

St. Xavier's College – Autonomous Mumbai

Syllabus For III Semester Core Courses in

Psychology (June 2017 onwards)

Contents: Theory Syllabus for Courses: APSY301 SOCIAL PSYCHOLOGY I APSY302 DEVELOPMENTAL PSYCHOLOGY I

SYBA Title: Social Psychology I

Course: APSY301

(15 lectures)

Learning Objectives:

- 1. To ensure understanding of Social Psychology
- 2. To acquaint students with classic and contemporary research in Social Psychology
- 3. To further students' knowledge of basic research methodology
- 4. To develop critical thinking and application skills with respect to the subject matter of Social Psychology and life in general
- 5. To introduce students to the link between Social Psychology and Personality

Number of lectures: 45

UNIT 1 THE INDIVIDUAL AND THE GROUP

- An orientation to social psychology
 - Research methodology
 - Theoretical approaches
- Social Influence
 - Compliance
 - Destructive Obedience
 - Conformity
- Group processes
 - Social Facilitation
 - Deindividuation
 - Group Decision Making
 - Co-operation v/s Competition and Conflict Resolution

<u>UNIT 2</u> PR

PROSOCIAL BEHAVIOUR

- Prosocial Behavior and related concepts
- Bystander Effect
- Determinants of Prosocial Behavior
- Theories of Altruism
- Antisocial Behavior

UNIT 3 SOCIAL PERCEPTION

- Concept of Attribution
- Theories of Attribution
- Errors and Biases in Attribution
- Impression Formation

List of Recommended Reference Books

(15 lectures)

(15 lectures)

- 1. Aronson, Elliot; Wilson, Timothy D. & Akert, Robin M.: Social psychology. (7th ed.) Boston. Prentice Hall, 2010. 0-13-814478-8--(302Aro)
- 2. Baron, Robert A. & Branscombe, Nyla R.: Social psychology. (13th ed.) Delhi . Pearson Education Inc. , 2015. 978-93-325-3790-3--(302Bar/Bra)
- <u>3.</u> Baumeister, Roy F. & Bushman, Brad J.: Social psychology and human nature. Belmont. Thomson Wadsworth, 2008. 0-534-63832-5--(302Bau/Bus)
- <u>4.</u> DeLamater, John D. & Myers, Daniel J.: Social psychology. (6th ed.) Belmont. Thomson Wadsworth, 2007. 0-495-09336-X--(302DeL/Mye)
- 5. Ellis, Albert; Abrams, Mike & Abrams, Lidia D.: Personality theories : Critical perspectives. Los Angeles. Sage Publications, 2009. 1-4129-7062-4--(155.2Ell)
- 6. Franzoi, Stephen L.: Social psychology. (5th ed.) Boston. Mcgraw-Hill Book Company, 2009. 0-07-337059-2--(302Fra)
- 7. Gilovich, Thomas; Keltner, Dacher; Chen, Serena & Nisbett, Richard E.: Social psychology. (4th ed.) New York. W.W. Norton & Company, 2016. 978-0-393-93896-8--(302Gil)
- 8. Kenrick, Douglas T.; Neuberg, Steven L. & Cialdini, Robert B.: Social psychology : Goals in interaction. (4th ed.) Boston. Pearson Education, Inc., 2007. 0-205-49395-5--(302Ken)
- 9. Myers, David G.: Social psychology. (10th ed.) New York. Mcgraw-Hill, 2010. 0-07-108800-8--(302Mye)
- <u>10.</u> Taylor, Shelley E.; Peplau, Letitia Anne & Sears, David O.: Social psychology. (12th ed.) New Delhi. Dorling Kindersley (India) Pvt. Ltd, 2006. 81-317-0393-2--(302TAY)
- 11. Sanderson, Catherine A.: Social psychology. Wiley India Pvt Ltd, New Delhi, 2011.

SYBA Title: Developmental Psychology I

Course: APSY302

Learning Objectives:

- 1. To ensure understanding of important concepts, major theories and research methodology of developmental psychology.
- 2. To inculcate knowledge of developmental milestones from conception to death.
- 3. To create awareness of the complex interaction of factors governing physical, cognitive and social-emotional development at different life stages.
- 4. To develop critical thinking and application skills with respect to the subject matter of developmental psychology and life in general.
- 5. To introduce students to the link between developmental psychology and personality.

Number of lectures: 45

UNIT 1AN INTRODUCTION TO DEVELOPMENTAL PSYCHOLOGY

(15 lectures)

(15 lectures)

- An orientation to lifespan development
- Theoretical perspectives (emphasis on Erikson)
- Research methods
- Prenatal development and environmental factors
- Birth and complications

UNIT 2 INFANCY & TODDLERHOOD

- Early reflexes and motor development
- Development of the senses
- Cognitive development
- Language development
- Emotional development and communication with caregivers
- Temperament
- Autonomy and the emergence of self
- Role of parents and attachment

UNIT 3 EARLY CHILDHOOD

- Bodily growth and motor skills
- Cognitive development and language
- Identity (self and gender)
- Parenting
 - forms of discipline
 - encouraging altruism
 - reducing fearfulness
 - aggression in childhood

(15 lectures)

Page 4 of 5

• maltreatment

List of Recommended Reference Books

- <u>1.</u> Berk, Laura E.: Development through the lifespan. (3rd ed.) New Delhi. Dorling Kindersley (India) Pvt. Ltd, 2007. 81-317-0894-2--(155BER)
- 2. Cook, Joan Littlefield & Cook, Greg: Child development : Principles and perspectives. (2nd ed.) Boston. Pearson Education, Inc., 2009. 0-205-49406-4--(155.4Coo/Coo)
- 3. Dacey, John S., Travers, John F. & Fiore, Lisa: Human development across the lifespan. (7th ed.) Boston. Mcgraw-Hill Book Company, 2009. 0-07-128398-6--(155Dac)
- <u>4.</u> Ellis, Albert; Abrams, Mike & Abrams, Lidia D.: Personality theories : Critical perspectives. Los Angeles. Sage Publications, 2009. 1-4129-7062-4--(155.2Ell)
- 5. Feldman, R.S.: Discovering the lifespan, Pearson Prentice Hall, 2014.
- 6. Kail, R. V., Cavanaugh, J. C.: Essentials of Human Development (2nd ed.). Cengage Learning, 2016.
- 7. McDevitt, Teresa & Ormrod, Jeanne Ellis: Child development and education. (4th ed.) Upper Saddle River. Pearson Education, Inc, 2010. 0-13-713383-9--(155.4McD/Orm)
- 8. Newman, B. M., Newman, P. R.: Development through life: A psychosocial approach. (13th ed.) Cengage Learning, 2016.

<u>9.</u> Papalia, Diane E.; Olds, Sally Wendkos & Feldman, Ruth Duskin: Human development. (9th Ed.) Boston. McGraw-Hill Higher Education, 2004.
0-07-121501-8--(155PAP)

- 10. Santrock, John W.: Life-span development. (13th ed.) New York. Mcgraw-Hill Companies, Inc., 2011. 0-07-122169-6--(155San)
- 11. Santrock, J.W.: Educational Psychology (2nded). Tata McGraw Hill, 2007.