Department of Psychology Psychology for Everyday Living

Course Outcomes

Course Outcomes:

- CO1 Students would get the theoretical knowledge of basic concepts of psychology.
- CO2 Students would gain knowledge of various types of intelligence.
- CO3 Students would be able to get knowledge about personality attributes.
- CO4 Students would get acquainted with various tips to groom their personality.
- CO5 Students would be able to get to know about causes and symptoms of stress alongwith various strategies for coping with stress.

Credits: 2 (2 hrs/week) Total Marks: 50

External Marks: 40 Internal Marks: 10 Time Allowed: 3 Hrs

Note:

- a) Nine questions would be set in all. Candidates would be required to attempt five questions.
- b) There would be two questions (8 marks each) from each of the four Units. Candidates would attempt one question from each Unit.
- c) Question No. IX would be compulsory. It shall be based on the entire syllabus and would contain eight short answer questions of one mark each.

Unit I

Science of Psychology: Definition, Goals, Basic and Applied areas of Psychology. Self: Nature of self, Self-Regulation and Personal Growth.

Unit II

Intelligence: Definition; Theories: Theory of multiple intelligences, Triarchic theory, Emotional Intelligence.

Administration: Any one test of Intelligence/Emotional Intelligence.

Unit III

Personality: Definition; Theories: Trait and Type: Eysenck; Psychoanalytical: Freud;

Humanistic: Maslow.

Administration: Any one objective test of Personality.

Unit IV

Stress and Coping: Nature of Stress; Sources; Stress reactions; Factors that influence reactions to stress.

Coping with stress: Modifying environment; Altering lifestyle.

Recommended Books:

Khatoon, N. (2012). General Psychology. Pearson: Delhi.

Baron, R.A. and Misra, G. (2016). Psychology. Pearson: Delhi.

Ciccarelli, S.K. and Meyer, G.E. (2006). Psychology. Pearson: Noida