

स्वामी रामानंद तीर्थ मराठवाडा विद्यापीठ, नांदेड

“ज्ञानतीर्थ” परिसर, विष्णुपूरी, नांदेड - ४३१६०६ (महाराष्ट्र)

SWAMI RAMANAND TEERTH MARATHWADA UNIVERSITY NANDED

“Dnyanteerth”, Vishnupuri, Nanded - 431606 Maharashtra State (INDIA)

Established on 17th September 1994 – Recognized by the UGC U/s 2(f) and 12(B), NAAC Re-accredited with 'A' Grade

ACADEMIC (1-BOARD OF STUDIES) SECTION

Phone: (02462) 229542

Fax : (02462) 229574

Website: www.srtmun.ac.in

E-mail: bos.srtmun@gmail.com

संलग्नित महाविद्यालयांतील मानवविज्ञान
विद्याशाखेतील पदवी स्तरावरील प्रथम
वर्षाचे CBCS Pattern नुसारचे
अभ्यासक्रम शैक्षणिक वर्ष २०१९-२०
पासून लागू करण्याबाबत.

परिषटक

या परिषटकान्वये सर्व संबंधितांना कळविण्यात येते की, दिनांक ३० एप्रिल २०१९ रोजी संपन्न झालेल्या ४३व्या मा. विद्या परिषद बैठकीतील ऐनवेळचा विषय क्र.५/४३-२०१९ च्या ठरावानुसार प्रस्तुत विद्यापीठाच्या संलग्नित महाविद्यालयांतील मानवविज्ञान विद्याशाखेतील पदवी स्तरावरील प्रथम वर्षाचे खालील विषयांचे **C.B.C.S. (Choice Based Credit System) Pattern** नुसारचे अभ्यासक्रम शैक्षणिक वर्ष २०१९-२० पासून लागू करण्यात येत आहेत.

- १) बी.ए.—प्रथम वर्ष—इंग्रजी (अनिवार्य, अतिरिक्त (द्वितीय भाषा), फंक्शनल इंग्रजी, ऐच्छिक)
- २) बी.ए.—प्रथम वर्ष—हिंदी (द्वितीय भाषा, ऐच्छिक)
- ३) बी.ए.—प्रथम वर्ष—मराठी (द्वितीय भाषा, ऐच्छिक)
- ४) बी.ए.—प्रथम वर्ष—पाली (द्वितीय भाषा, ऐच्छिक)
- ५) बी.ए.—प्रथम वर्ष—संस्कृत (द्वितीय भाषा, ऐच्छिक)
- ६) बी.ए.—प्रथम वर्ष—उर्दू (द्वितीय भाषा, ऐच्छिक)
- ७) बी.ए.—प्रथम वर्ष—अर्थशास्त्र
- ८) बी.ए.—प्रथम वर्ष—भूगोल
- ९) बी.ए.—प्रथम वर्ष—इतिहास
- १०) बी.ए.—प्रथम वर्ष—सैनिकशास्त्र
- ११) बी.ए.—प्रथम वर्ष—तत्त्वज्ञान
- १२) बी.ए.—प्रथम वर्ष—राज्यशास्त्र
- १३) बी.ए.—प्रथम वर्ष—मानसशास्त्र
- १४) बी.ए.—प्रथम वर्ष—लोकप्रशासन
- १५) बी.ए.—प्रथम वर्ष—समाजशास्त्र
- १६) बी.ए.—प्रथम वर्ष—ऑडिमिस्ट्रीटीव्ह सर्विस

सदरील परिषटक व अभ्यासक्रम प्रस्तुत विद्यापीठाच्या www.srtmun.ac.in या संकेतस्थळावर उपलब्ध आहेत. तरी सदरील बाब ही सर्व संबंधितांच्या निर्दर्शनास आणून द्यावी.

‘ज्ञानतीर्थ’ परिसर,
विष्णुपूरी, नांदेड – ४३१ ६०६.
जा.क्र.: शैक्षणिक—०१ / परिषटक / पदवी—सीबीसीएस अभ्यासक्रम /
२०१९-२० / ६६

दिनांक : १७.०६.२०१९.

प्रत माहिती व पुढील कार्यवाहीस्तव :

- १) मा. कुलसचिव यांचे कार्यालय, प्रस्तुत विद्यापीठ.
- २) मा. संचालक, परिषटक व मूल्यापन मंडळ यांचे कार्यालय, प्रस्तुत विद्यापीठ.
- ३) प्राचार्य, सर्व संबंधित संलग्नित महाविद्यालये, प्रस्तुत विद्यापीठ.
- ४) उपकुलसचिव, पदव्युत्तर विभाग, प्रस्तुत विद्यापीठ.
- ५) साहाय्यक कुलसचिव, पात्रता विभाग, प्रस्तुत विद्यापीठ.
- ६) सिस्टम एक्सपर्ट, शैक्षणिक विभाग, प्रस्तुत विद्यापीठ.

स्वाक्षरित / –
उपकुलसचिव
शैक्षणिक (१—अभ्यासमंडळ) विभाग

**SWAMI RAMANAND TEERTH
MARATHWADA UNIVERSITY, NANDED**

**SYLLABUS
PSYCHOLOGY
B. A. FIRST YEAR
SEMESTER PATTERN
(Revised)**

with effect from June, 2019

Swami Ramanand Teerth Marathwada University, Nanded.
Choice Based Credit System (CBCS)
Faculty of Social Sciences
Under Graduate Programmes (UG)
PSYCHOLOGY

Curriculum Structure and Scheme of Evaluation for B.A. First Year
With effective from 2019-20

Semester	Core Course	Paper No.	Title of the Paper	(Periods / Week)	Total Periods	Scheme of Evaluation			
						Extern ESE	Intern CA	Credit (Marks)	
I	CCPSY I	Section - A	I	Basic Concepts in Psychology	3	55	40	10	Credit:02 (Marks:50)
		Section - B	II	Basic Concepts in Social Psychology-	3	55	40	10	Credit:02 (Marks:50)
II	CCPSY-II	Section - A	III	General Psychology	3	55	40	10	Credit:02 (Marks:50)
		Section - B	IV	Social Psychology	3	55	40	10	Credit:02 (Marks:50)
Annual Pattern	CCPSYP-I	V	Psychology Practicum's: Experiments & Test	4 (Per Batch)	120	80	20	Credit:04 (Marks: 100)	
Total						240	60	Credit: 12 (Marks:300)	

CCPSY : Core Course Psychology,

CCPSYP: Core Course Psychology Practical, ESE: End of semester examination,

CA: Continuous Assessment

CA of Marks-10: 05 marks for Test/Assignments & 05 marks for attendance

CA of Marks-20: 10 marks for Test & 10 marks for attendance

Teaching work load will be of **three** periods for theory and **four** periods for practical **per week per batch.**

- 1) Strength of students for each practical batch shall not be more than **twenty (20)**
- 2) Submission of Record Book is compulsory.
- 3) Students shall not be allowed for practical examination without certified Record Book.
- 4) Total periods for each theory paper shall be **(55+55) 110** per semester.
- 5) Total periods for practical paper shall be **120** per year per batch.
- 6) Practical examination will be held in second semester.

Swami Ramanand Teerth Marathwada University, Nanded.
Choice Based Credit System (CBCS)
Faculty of Social Sciences
Under Graduate Programmes (UG)
Syllabus for B. A. F.Y. First Semester
CORE COURSE PSYCHOLOGY (CCPSY)-I
Section - A
Paper I -Basic Concepts in Psychology
With effective from 2019-20
(Credit : O2 (Marks - 50)

Objectives:

1. To provide solid foundation for the basic principles of psychology.
 2. To familiarize students with the historical trends in psychology, major concepts, theoretical perspectives, and empirical findings.
 3. To provide an overview of the applications of psychology.
-

UNIT-I- PSYCHOLOGY: SCIENCE AND PERSPECTIVES

- a. Definition, nature and Goals of Psychology as a Science.
- b. Types of Psychological Professionals
- c. Perspectives in Psychology - Structuralism, Functionalism, Gestalt, Psychoanalysis, Behaviorism, Humanistic, Cognitive, Bio-psycho-socio-cultural
- d. Scientific Methods - Steps in Scientific Methods, Descriptive methods: Naturalistic, Observation, Case Studies, Experimental method: Laboratory experiment and field experiment
- e. Applications: How to enhance your academic performance?

UNIT-II- SENSATION, ATTENTION AND PERCEPTION

- a. Sensation - Definition, Nature and Process
- b. Attention - Definition, Types, Determinants, Span of Attention
- c. Perception - Definition, Gestalt Principles and Perceptual Constancies
- d. Perceptual Illusions- Geometrical, movement
- e. Applications - Thinking about Extra Sensory Perception (ESP)

UNIT -III- MOTIVATION

- a. Definition of Motivation - Concept of homeostasis
- b. Types of Motives - Biological, Social
- c. Approaches to Understanding Motivation- Instinct Approaches, Drive-Reduction Approaches, Humanistic Approaches.
- d. Frustration - Sources of Frustration, Types of Conflicts e. Applications - Intrinsic Motivation

UNIT -IV-EMOTION

- a. Emotion - Nature and Definition
- b. Elements of Emotion- The Physiology of Emotion, The Behaviour of Emotion, Subjective Experience.
- c. Theories of emotion: James-Lange, Canon Bard, Schachter-Singer and Lazarus
- d. The facial feedback hypothesis e.
Applications - Being Happy

References:

1. Baron, R. A. (2001). *Psychology*. New Delhi: Pearson Education Pvt. Ltd.
2. Ciccarelli , Saundra, White N. (2011). *Psychology: An Exploration* (2nd edition), New Delhi, Pearson Publications.
3. Ciccarelli, S and Meyer, G. E. (2011). *Psychology*, New Delhi, Pearson Publications.
4. Coon, D. & Mitterer, J. O. (2007). *Introduction to Psychology: Gateways to mind and behavior*, Singapore, Thomson Wadsworth.
5. Feldman, Robert (2009). *Understanding Psychology*, 9th edition, Tata McGraw Hill.
6. Lahey, B. B. (2003). *Psychology: An introduction*, New Delhi: Tata McGraw-Hill.
7. Morgan, C. T., King, R. A., Weisz, J. R. and Schopler, J. (1986). *Introduction to psychology*. McGraw-Hill Book Co.
8. Morgan, King, Weisz, Schopler (2001). *Introduction to psychology*, Tata McGraw Hill.
9. Passer, M. W. & Smith, R. E. (2007). *Psychology: The science of mind and behaviour*, New Delhi: Tata McGraw-Hill.
10. Smith, D. B. (1998). *Psychology: Science and understanding*, Boston: McGraw-Hill.
11. Smith, E. E., Hocksema, S. N., Fredrickson, B. and Loftus, G. R. (2003). *Atkinson and Hilgard's Introduction to Psychology*, Singapore: Thompson Wadsworth.
12. Zimbardo, P. G. and Weber, A. L. (1997). *Psychology*, N.Y.: Pearson.
13. Abhyankar, SC:, Oke, A; Golwilkar S, (2013).*Manashastra: Vartanache Shashtra*, Delhi: Pearson.
14. Abhyankar, SC; Oke, A; Golwilkar S, (2006) *Manashastra*, New Delhi: Pearson.
15. Badgujar, Bachhav, & Shinde (2001). *Samanya manasashastra*, Nashik: Swayambhu Prakashan.
16. Inamdar, Gadekar & Patil (2006). *Adhunik manasashastra*, Pune: Diamond Publication.
17. Padhye, V. S. (2004). *Manasashastra-Ek Parichay*, Aurangabad: Renuka Prakashan.
18. Pandit, Kulkarni 85 Gore (1999). *Samanya manasashastra*, Nagpur: Pimpalapure Prakashan.

Swami Ramanand Teerth Marathwada University, Nanded.
Choice Based Credit System (CBCS)
Faculty of Social Sciences
Under Graduate Programmes (UG)
Syllabus for B. A. F.Y. First Semester
CORE COURSE PSYCHOLOGY (CCPSY)-I
Section - B
Paper II -Basic Concepts in Social Psychology
With effective from 2019-2020
Credit: 02 (Marks - 50)

Objectives:

1. To enable student to appreciate how individual behaviours is influenced by social and cultural contexts.
 2. To enable student to develop an understanding of functioning of dyads, groups and organization.
 3. To understand the unique feature of the Indian socio-cultural context.
 4. To understand how social problems can be analyzed in terms of various social psychological theories.
-

Unit - I - SOCIAL PSYCHOLOGY

- a. Social Psychology: What it is and what it does?
- b. Social Psychology : Its cutting edge
- c. A Brief Look at History: The origins and early development of Social Psychology
- d. How Social Psychologist Answer the Fascinating Questions They Raise: Research as the route to increased knowledge

Unit -II - SOCIAL PERCEPTION

- a. Nonverbal Communication: The unspoken language of expression, gazes and gestures
- b. Attribution: Understanding the causes of others' Behaviour
- c. Impression Formation and Impression Management: Combining information about others

Unit - III - THE SELF

- a. Self-Presentation: Managing the self in different social contexts
- b. Self-Knowledge: How do we know who we are?
- c. Thinking About the Self: Personal versus social identity
- d. Self Esteem: Attitudes towards ourselves
- e. Social Comparison: How we evaluate ourselves

Unit - IV - ATTITUDES

- a. Attitude Formation: How attitude develop
- b. When and why do attitudes influence behaviour?
- c. How do attitude guide behaviour?
- d. Change in Attitudes Towards the Environment: The unique case of the Chipko Movement
- e. Cognitive Dissonance: What it is and how do we manage it?

References:

1. Baron, Branscombe, Byrne & Bhardwaj (2009). *Social Psychology*, 12th Ed., New Delhi: Pearson.
2. Misra, Grishwar (1990). *Applied Social Psychology in India*, New Delhi: Sage Publication.
3. Myers, D.G.(1996). *Social Psychology*, 5th Ed., New Delhi: Tata McGraw-Hill.
4. Myers, D.G.(2006). *Social Psychology*, 8th Ed., New Delhi: Tata McGraw-Hill.
5. Natu S., Vaidhya A. & Rajhans M.(2012). *Samajik Manasshastra*, Delhi: Pearson.
6. Golwilkar Shila, Abhyankar Shobhana & Tanuja Khair (2012). *Samajik Manasshastra*, Pune: Narendra Prakashan.
7. Singh,A.K. *Saamaajik Manovidnyaan*, New Delhi, Motilal Banarasidas.
8. Gadekar K.N., Patil A. 85 Inamdar A.K.(2007). *Pragat Samajik Manashastra*, Pune: Diamond Publication.
9. Palsane M.N. & Talwalkar V. (2000). *Samajik Manasshastra*, Pune: Continental Prakashan.
10. Rane S.S. & Shinde M.G. *Pragat Samajik Manashastra*, Jalgaon: Prashant Publication.
- 11.Tadsare, Tambake, Patil & Darekar (2003). *Samajik Manasshatra*, Kolhapur: Phadke Prakashan.

Swami Ramanand Teerth Marathwada University, Nanded.
Choice Based Credit System (CBCS)
Faculty of Social Sciences
Under Graduate Programmes (UG)
Syllabus for B. A. F.Y. Second Semester
CORE COURSE PSYCHOLOGY (CCPSY)-II
Section - A
Paper III -General Psychology
With effective from 2019-2020
Credit: 02 (Marks - 50)

Objectives:

1. To provide solid foundation for the basic principles of psychology.
 2. To familiarize students with the historical trends in psychology, major concepts, theoretical perspectives, and empirical findings.
 3. To provide an overview of the applications of psychology.
-

UNIT-1- LEARNING

- a. Definition of learning
- b. Classical conditioning
- c. Operant conditioning
- d. Theories of Learning - Thorndike's laws of learning, Cognitive learning theories -Tolman, Kohler, Observational learning theory (Bandura)
- e. Application of Classical and Operant Conditioning

UNIT -II- PERSONALITY

- a. Nature, Definition and Misconceptions
- b. Freud's Psychoanalytical Theory of Personality
- c. Trait Approaches to Personality: Allport's approach, Cattell's 16PF, McCrae and Costa Big-5
- d. Assessment Techniques - Behavioural, Projective and Self Report Inventories i) MMPI ii) CPI iii) Neo PI
- e. Applications: SWOT Analysis

UNIT-III- MEMORY

- a. Definition and process
- b. Types of memory - Sensory memory, Short term memory, Long term memory
- c. Types of long term memory- Procedural, Declarative (Episodic, Semantic), Explicit and Implicit
- d. Forgetting - Definition, Course of forgetting (Ebbinghaus' forgetting curve), Cause of forgetting.
- e. Application: Improving memory

UNIT-IV- INTELLIGENCE

- a. Definition of intelligence
- b. Measurement of intelligence- Concept in measurement of intelligence (C.A., M.A.,IQ)
- c. Test of Intelligence-Binet, Stanford Binet, Wechsler
- d. Theories of intelligence - Spearman, Gardner, Sternberg
- e. Application : Early childhood intervention - a means for boosting intelligence

References:

1. Baron, R. A. (2001). *Psychology*. New Delhi: Pearson Education Pvt Ltd.
2. Ciccarelli , Saundra, White N. (2011). *Psychology: An Exploration* (2nd edition), New Delhi, Pearson Publications.
3. Ciccarelli, S and Meyer, G. E. (2011). *Psychology*, New Delhi, Pearson Publications.
4. Coon, D. & Mitterer, J. O. (2007). *Introduction to Psychology: Gateways to mind and behavior*, Singapore, Thomson Wadsworth.
5. Feldman, Robert (2009). *Understanding Psychology*, 9th edition, Tata McGraw Hill.
6. Lahey, B. B. (2003). *Psychology: An introduction*, New Delhi: Tata McGraw-Hill.
7. Morgan, C. T., King, R. A., Weisz, J. R. and Schopler, J. (1986). *Introduction to psychology*. McGraw-Hill Book Co.
8. Morgan, King, Weisz, Schopler (2001). *Introduction to psychology*, Tata McGraw Hill.
9. Passer, M. W. & Smith, R. E. (2007). *Psychology: The science of mind and behaviour*, New Delhi: Tata McGraw-Hill.
10. Smith, D. B. (1998). *Psychology: Science and understanding*, Boston: McGraw-Hill.
11. Smith, E. E., Hocksema, S. N., Fredrickson, B. and Loftus, G. R. (2003). *Atkinson and Hilgard's Introduction to Psychology*, Singapore: Thompson Wadsworth.
12. Zimbardo, P. G. and Weber, A. L. (1997). *Psychology*, N.Y.: Pearson.
13. Abhyankar, SC:, Oke, A; Golwilkar S, (2013).*Manashastra: Vartanache Shashtra*, Delhi: Pearson.
14. Abhyankar, SC:, Oke, A; Golwilkar S, (2006) *Manashastra*, New Delhi: Pearson.
15. Badgjar, Bachhav, & Shinde (2001). *Samanya manasashastra*, Nashik: Swayambhu Prakashan.
16. Inamdar, Gadekar & Patil (2006). *Adhunik manasashastra*, Pune: Diamond Publication.
17. Padhye, V. S. (2004). *Manasashastra-Ek Parichay*, Aurangabad: Renuka Prakashan.
18. Pandit, Kulkarni & Gore (1999). *Samanya manasashastra*, Nagpur: Pimpalapure Prakashan.

Swami Ramanand Teerth Marathwada University, Nanded.
Choice Based Credit System (CBCS)
Faculty of Social Sciences
Under Graduate Programmes (UG)
Syllabus for B. A. F.Y. Second Semester
CORE COURSE PSYCHOLOGY (CCPSY)-II
Section - B
Paper IV -Social Psychology
With effective from 2019-20
Credit: O2 (Marks - 50)

Objectives:

1. To enable student to appreciate how individual behaviours is influenced by social and cultural contexts.
 2. To enable student to develop an understanding of functioning of dyads, groups and organization.
 3. To understand the unique feature of the Indian socio-cultural context.
 4. To understand how social problems can be analyzed in terms of various social psychological theories.
-

Unit - I - STEREOTYPING, PREJUDICE AND DISCRIMINATION

- a. How members of different groups perceive inequality
- b. The nature and origins of stereotyping
- c. The nature and power of prejudice
- d. Prejudice and discrimination: Feelings and actions towards social groups
- e. Why prejudice is not inevitable: Techniques for countering its effects

Unit - II - AGGRESSION

- a. What is Aggression?
- b. Perspectives on Aggression: In search of the roots of violence
- c. Causes of human aggression: Social,cultural, personal and situational
- d. Aggression in ongoing relationships: Bullying and aggression at work
- e. The prevention and control of aggression: Some of useful techniques

Unit - III- INTERPERSONAL ATTRACTION AND CLOSE RELATIONSHIPS

- a. Internal determinants of attraction : The need to affiliate and the basic role of affect.
- b. External determinants of attraction: Proximity and others' observable characteristics
- c. Factors based on interacting with others: Similarity and mutual liking
- d. Close relationships : Family, friends, lovers and spouses
- e. Interdependent relationships: family and friends

Unit - IV - APPLICATIONS OF SOCIAL PSYCHOLOGY

- a. Social psychology and the legal system
- b. Social psychology and health
- c. Social psychology and the world of work

References:

1. Baron, Branscombe, Byrne & Bhardwaj (2009). *Social Psychology*, 12th Ed., New Delhi: Pearson.
2. Misra, Grishwar (1990). *Applied Social Psychology in India*, New Delhi: Sage Publication.
3. Myers, D.G.(1996). *Social Psychology*, 5th Ed., New Delhi: Tata McGraw-Hill.
4. Myers, D.G.(2006). *Social Psychology*, 8th Ed., New Delhi: Tata McGraw-Hill.
5. Natu S., Vaidhya A. & Rajhans M.(2012). *Samajik Manasshastra*, Delhi: Pearson.
6. Golwilkar Shila, Abhyankar Shobhana & Tanuja Khair (2012). *Samajik Manasshastra*, Pune: Narendra Prakashan.
7. Singh,A.K. *Saamaajik Manovidnyaan*, New Delhi, Motilal Banarasidas.
8. Gadekar K.N., Patil A. & Inamdar A.K.(2007). *Pragat Samajik Manashastra*, Pune: Diamond Publication.
9. Palsane M.N. & Talwalkar V. (2000). *Samajik Manasshastra*, Pune: Continental Prakashan.
10. Rane S.S. & Shinde M.G. *Pragat Samajik Manashastra*, Jalgaon: Prashant Publication.
11. Tadsare, Tambake, Patil & Darekar (2003). *Samajik Manasshatra*, Kolhapur: Phadke Prakashan.

Swami Ramanand Teerth Marathwada University, Nanded.
Choice Based Credit System (CBCS)
Faculty of Social Sciences
Under Graduate Programmes (UG)
Syllabus for B. A. F.Y. (Annual Pattern)
CORE COURSE PSYCHOLOGY PRACTICAL (CCPSYP)-I
Paper V - Psychology Practicum's: Experiments & Test
With effective from 2019-20
Credit: 04 (Practical-Mark = 100)

Objectives:

1. To create interest in psychological phenomenon.
 2. To develop awareness of psychological tools, techniques and tests.
 3. To nurture the skill of observation.
-

Total Practicals =12

1. Motivation & Emotion (Any Two)

- a. Facial Expression b.
Knowledge of Result c.
Colour Preference
- d. Test of Emotional Intelligence: Ankool Hyde, Sanjyot Pethe & Upinder Dhar
- e. Emotional Maturity Scale : R. Bharadawaj & H. Sharma
- f. Deo-Mohan Achievement Motivation Scale (N-Ach): Prathiba Deo & Asha Mohan

2. Sensation & Perception (Any Two)

- a. PSE
- b. Illusion
- c. Perception of grouping
- d. Figure and Ground
- e. Span of Attention

3. Social Process (Any Two)

- a. Attitude scale towards Religion : R.K.Ojha
- b. Religiosity Scale : L.I. Bhusan
- c. Aggression Scale : G.C. Pati
- d. Aggression Inventory : M.K. Sultana
- e. Prejudice Scale : R.I. Bharadwaj 85 H. Sharma

4. Learning & Memory (Any Two)

- a. Retroactive Inhibition
- b. Proactive Inhibition
- c. Recall and Recognition
- d. LTM
- e. STM
- f. Habit Interference
- g. Transfer of learning

5. Intelligence (Any Two)

- a. Pass along Test
- b. Koh's Block Test
- c. Standard Progressive Matrices
- d. Verbal Test of Intelligence
- e. Bhatia's IQ Battery
- f. Social Intelligence Scale

6. Personality (Any Two)

- a. Introversion-Extroversion Test
- b. Adjustment Test
- c. Anxiety Test
- d. 16 PF
- e. Type A/B Behaviour Pattern Scale

Distribution of Marks

Procedure	Section A			Section B	Total
	Viva	Report	Record Book	Internal	
20	20	20	20	20	100

Reference Books:

1. Rajamanickam, M. (2005). *Experimental Psychology: With Advanced Experiments, Vol. 1 & 2*. New Delhi: Concept Publishing Company.
2. Parameshwari, E.G. & Rao, B. T. (1968) *Manual of Experimental Psychology*.Bombay: Lalvani Publishing House.
3. Mohsin, S. M. (1975). *Experiments in Psychology*. Orient Longman.
4. Mohanty. *Experiments in Psychology*.
5. Tinker, M.A. & Russell, W. A. *Introduction to Methods in experimental Psychology*. Appleton - Century Crofts.
6. Jalota, S (1962). *Experiments in Psychology*. Asia Publishing House.
7. Gallotti, K. M. (2004). *Cognitive Psychology In and Out of Laboratory*. USA:ThomsonWadsworth.
8. Baker, L. M., Weisiger, C. & Taylor, M. W. (1960). *Laboratory Experiments in General Psychology*. Oxford Univ. Press.
9. Berkowitz, L. (1974). *Advanced Experimental Social Psychology*. Academic Press.
10. Debold, R. C. (1968). *Manual of Contemporary Experiments in Psychology*. Prentice-Hall.
11. Ferguson, E. D. (1976). *Motivation: An Experimental Approach*. Holt Rinechart & Winston.
12. Collins, M. & Drever, J. (1930). *Experimental Psychology*. London: Methun & Co.Ltd.
13. Sonodgrass, J. G., Levy-Berger, Hyden (1985).*Human Experimental Psychology*.New York: Oxford University Press.
14. Kuppuswamy, B. (1958). *Elementary Experiments in Psychology*. London: Oxford University Press.

* * * * *