DEPARTMENT OF PSYCHOLOGY

		General Psychology (CBCS)			
		PSX1			
Semester in w	hich offered:	First Semester			
Course/Paper	Type (Theory/F	Practical): Theory			
CBCS Type: (Skill Enhancement/Ability Enhancement etc.): Ability Enhancement					
Max Marks:	1 0 0				
No of Credits: 4 credits					
No. Of Seats:	50 sea	t s			
Seat allocation	n policyFirst	-cum-First-Serve			
Class Timings		As per Central time-table slot			
Advisor Name	& EMail:Dr. S	Samina Bano, sbano@jmi.ac.in			
Prerequisites					

Expected Learning Outcomes:

To acquaint the students with the processes involved in cognition and to also enrich their understanding of major concepts, theoretical perspectives, and research findings in cognitive psychology. To enable students to develop on insight into their own and other's behaviour and underlying mental processes.

Course Contents

Unit-I: Introduction and Approaches to Cognitive Psychology

- a) Meaning and nature of cognition
- b) Information processing approach c) Connectionism
- d) Ecological approach

Unit-II: Perception and Attention

- a) Meaning and nature of perception
- b) Bottom-up and Top-down processing of perception
- c) Concept of attention: Attention model of attention
- d) Late selection theory of attention

Unit-III: Thinking and Problem-Solving

- a) Nature of insight and insight problems
- b) Problem-solving cycle
- c) Blocks to problem-solving
- d) Techniques of problem-solving

Unit-IV: Memory

- a) Schema theories of memory
- b) Scripts in memory
- c) Levels of processing approach to memory
- d) Tulving and memory systems

Reference Books:

Recommended Readings:

- 1. Benjafield, J.G. (1992). Cognition (2nd Ed.). New Jersey: Prentice Hall.
- 2. Best, J.B., (1999). Cognitive Psychology (5 th Ed.). Belmont, CA: Brooks/Cole.
- 3. Gallon, K.M. (2004). Cognitive Psychology: In and Out of the Laboratory (3rd Ed.). Delhi: Wadsworth, Cengage Learning.
- 4. Kellogg, R.T. (2007). Fundaments of Cognitive Psychology. New Delhi: Sage Publications.
- 5. Mattlin, M.W. (1995). Cognition (3rd Ed.). Bangalore: Prism Books.
- 6. Solso, R.L. (2004). Cognitive Psychology (6th Ed.). Delhi: Pearson Education.
- 7. Sternberg, R.J. (2007). Cognitive Psychology (4th Ed.). Delhi: Thomson Wordsworth.
- 8. Robinson-Riegler, B., Robinson-Riegler, G.L. (2008). Cognitive Psychology. Applying the Science of the Mind (2nd Ed.). New Delhi: Pearson Education.

DEPARTMENT OF PSYCHOLOGY

Course/Paper Title: Social Psychology., (CBCS)
Course/Paper Code: PSX2
Semester in which offered: M.A. Semester II
Course/Paper Type (Theory/Practical): Theory
CBCS Type: (Skill Enhancement/Ability Enhancement etc.): Ability Enhancement
Max Marks: 1 0 0
No of Credits: 4 Credits
No. Of Seats: 5 0
Seat allocation policyFirst-cum-First-Serve
Class Timings As per Central time-table slot
Advisor Name & EMail: Dr. Samina Bano, sbano@jmi.ac.in
Prerequisites
Expected Learning Outcomes:

To acquaint students with important social psychological processes, major approaches to social behaviour and factors crucial to human behaviour in social context. To provide opportunities to acquire certain skills which are useful not only in the context of investigating, understanding, and influencing human behavior but are generalizable to other aspects of life.

Course Contents

Unit I: Introduction, Perspectives and Ethical Issues

- a) Nature and brief history of social psychology
- b) Major Perspectives in Social Psychology:
- c) Current trends in social psychology
- d) Ethical Issues in Social Psychology

Unit II: Social Relation, Self and Social Influence

- a) Self Representation and Self Regulation
- b) Conformity: Conformity Attraction, Intimacy and Pro social Behavior
- c) Self concept to Social Norms, factors influencing Conformity
- d) Compliance: Six bases of social power and techniques

Unit III: Social Cognition and Attitude

- a) Social Cognition: Schemas and Heuristics
- b) Impression formation and Management
- c) Attitude: Concept and formation of attitudes
- d) Persuasion and attitude change.
- IV: Group Processes, Intergroup Relations, Aggression and Prejudice
- a) Nature of groups, group decision-making and groupthink
- b) Intergroup relations: Social identity and realistic conflict theories
- c) Aggression: Nature, factors and techniques of reducing aggression
- d) Prejudice: Cognitive bases and reduction of prejudice.

Reference Books:

1. Finkel, E.J. and Baumeister R.F. (2019). Advanced Social Psychology The State of the Science (2nd Edition), Oxford Press.

- 2. Meyer, D.G. (2012). Social Psychology (11th ed.), New York: McGraw Hill.
- 3. Taylor, S.E., Peplau, L.A., & Sears, D.O. (2006). Social Psychology (12th ed.). New Jersey: Pearson Education.
- 4. Baron, R.A. & Byrne, D. (1997, 2001) (8th & 9th eds.). Social Psychology, London.
- 5. Allyn, Bacon. Gilovich, Thomas, Keltner, Dacher and Nisbett, Richard, E. (2006). Social Psychology (2nd ed.). W.W. Norton & Company, Inc., 500 Fifth Avenue, New York, NY.
- 6. Brewer, M.B. & Miuller, N. (1996). Intergroup relations. Buckingham: Open University Press.
- 7. Coats, E.J. & Feldman, R.S. (1996). Classic and contemporary readings in social psychology. New Jersey: Prentice Hall.
- 8. Feldman, R.S. (1995). Social Psychology: Englewood Cliffs: Prentice Hall.
- 9. Rosenberg, M. & Turner, R.H. (1981). Social Psychology: Sociological perspective. New York: Basic Books, Inc. Pub.
- 10. Tajfel, H. (1981). Human groups and social categories: Studies in Social Psychology. London: Cambridge University Press.

 11. Kassin S. Fein Steven & Markus H.R. (2011). Social Psychology (8th ed.). Wadsworth. Cen.

11. Kassin, S., Fein, Steven & Markus, H.R. (2011). Social Psychology (8th ed.), Wadsworth, Cenga
Learning, USA, www.cengage.com/global Introduction:

DEPARTMENT OF PSYCHOLOGY

Course (Pourse Titles II III P. 1.1. (CDCC)	
Course/Paper Title: Health Psychology (CBCS)	
Course/Paper Code: PSX3Semester in which offered: 3 rd Semester	
Course/Paper Type (Theory/Practical):. Theory	
Course/raper Type (Theory), Fractically Theory	
CBCS Type: (Skill Enhancement/Ability Enhancement	t etc.): Ability Enhancement
Max Marks: 1 0 0	
No of Credits: 4 Credits	
No. Of Seats: 5 0	
Seat allocation policy First-cum-First-S	erve
Class Timings	As per Central time-table slot
Advisor Name & EMail: Dr. Samina Bano, sba	no@jmi.ac.in
Prerequisites	
Expected Learning Outcomes:	
To acquaint students with the importance of psychotreatment in the practice of health and illness.	logical processes and their interaction with medical
Course Contents	
Unit-I: Introduction to Health Psychology	
a) Meaning and emergence of health psychology	
b) Bio-medical and bio-psycho-social models	
c) Placebo in research and treatment	
Unit-II: Stress and Coping	
a) Definition and perspectives of stress: Stimulus-ba	ased and transactional perspectives.
b) Sources of Stress: Cataclysmic events, life events	s and daily hassles; potential stressors
c) Coping with Stress: Personal resources, coping st	yle and coping strategies.
Unit-III: Pain and its Management	
a) Nature of pain and clinical issues in pain manage	ment
b) Psychological pain control techniques	
c) Pain management programs	

b) The health belief model

c) Optimism and self-efficacy as precursors of health behavior

Unit-IV: Theories and Precursors of Health Behaviour a) The trans-theoretical model of behavioural change

Reference Books:

1. Brannon, L. & Feist, J. (2007). Introduction to Health Psychology. New Delhi: Thomson, Wadsworth.

2. Dimatteo, M.R. & Martin, L.R. (2002). Health Psychology. New Delhi: Allyn & Bacon.
3. Ogden, J. (2000). Health Psychology: A textbook. Philadelphia: Open University Press.
4. Taylor, S.E. (2006). Health Psychology, New Delhi: Tata McGraw-Hill.
5. Christensen, A.J., Martin, R. & Smith, J.M. (2004). Encyclopedia of Health Psychology. New York: Kluwer Academic/Plenum Publishers

DEPARTMENT OF PSYCHOLOGY

Course/Paper Title: Counseling Psychology (CBCS)
Course/Paper Code: PSX.4
Semester in which offered: 4 th Semester
Course/Paper Type (Theory/Practical):. Theory
CBCS Type: (Skill Enhancement/Ability Enhancement etc.): Skill Enhancement
Max Marks: 1 0 0
No of Credits: 4 Credits
No. Of Seats: 5 0
Seat allocation policy First-cum-First-Serve
Class Timings As per Central time-table slot
Advisor Name & EMail: Dr. Samina Bano, sbano@jmi.ac.in
Prerequisites
Expected Learning Outcomes:
On completion of this course the student would be able to get an idea of counseling psychology as a discipline and major themes and contexts in which counseling psychologists are engaged.
Course Contents
Unit-I: Introduction

- a) Concept, history and recent trends in counseling
- b) Guidance, counseling and psychotherapy
- c) Personal and professional aspects of counseling
- d) Ethical and legal aspects of counseling

Unit-II: Counseling with Diverse Population

- a) Counseling children and adolescents
- b) Counseling the aged
- c) Gender based counseling
- d) Counseling specific cultural groups

Unit-III: Areas of Counseling I

- a) Marital counseling
- b) Family counseling
- c) Career counseling
- d) School counseling

Unit-IV: Areas of Counseling II

- a) Substance abuse counseling
- b) Crisis and trauma counseling
- c) Counseling the disabled
- d) Rehabilitation counseling

Reference Books:

- 1. Feltham, C. & Horton, I. (2000). Handbook of Counseling and Psychotherapy.
- 2. Kohler, J.A. & Shepard, D.S. (2008). Counseling: Theories and Practice. US: Broobs:Cole-Cengage Learning.
- 3. McLeod, J. (2003). An Introduction to Counseling.
- 4. Patterson, J.V. & Nisenholz, B. (1999). Orientation to Counseling (4th edition). USA: Allyn and Bacon.
- 5. Welfel, E.R. & Patterson, L.E. (2005). The Counseling Process: A Multi-theoretical integrative approach. New Delhi: Cengage Learning India Pvt. Ltd. (6th edition).
- 6. Wolfe, R. And Dryden, W. (1998). Handbook of Counseling Psychology