

OBJECTIVES, CONCEPTS, CONTENTS, ACTIVITIES AND EVALUATION OF PSYCHOLOGY SYLLABUS

I.
Introduction to Psychology

	Objectives
	Concepts
	Contents
	Activities
	Evaluation

	Cognitive

To understand the nature importance and limitation of Science in general and Psychology in Particular

Affective

To appreciate the subject

Psychomotor

1. To discuss what psychology really does?

2. To identify different areas of psychology.

3. To analyze the role of different psychologist in Every day life.
	1. Introduction of psychology

2. Science of Behaviour

3. Areas of Modern Psychology
	1.
Introduction Meaning and Definition of psychology as science of Behavior and mental processes

2.
Goals of psychology

3.
Clinical psychology

4. Experimental psychology

5.
Educational Psychology

6. Environmental psychology

7.
Criminal psychology

8.
Business Psychology
	1. To make models and charts

2. Question answers

3. Group discussion and seminars

4. Assignment Work

5. To administrate objective type tests.
	1. To evaluate assignments

2. To conduct questions / answers session after completing chapters for evaluation

3. Assignment work about the topic

II.
Methods of Research

	Objectives
	Concepts
	Contents
	Activities
	Evaluation

	Cognitive

To understand the main Psychological methods.
Affective

To appreciate the different steps involved in experiments.
Psychomotor

To select the appropriate method for collection of data for a given situation.
	1. Research

2. Methods of Research

3. Visage is Psychology
	1.
Meaning and significance of research

2.
Types of Research:

i. Observation Method
 ii. Experimental Method

iii. Survey Methods

iv. Case – study Method. Advantages
	1. Observation in actual situation

2. Experimentation in laboratory situation

3. Conduct a survey in the classroom on any issue/ problem of daily life.

4. Question and answer
	1. Observing the attitude in the classroom

2. Essay

3. Assignment work about the topic

III.
Nervous System and Behaviour

	Objectives
	Concepts
	Contents
	Activities
	Evaluation

	Cognitive

To express how natural and biochemical activities in the body form a

Basis for all other

behaviours

Affective

To appreciate the role of spinal cord in Reflex action.

Psychomotor

To explain the different functions of spinal cord locate the main parts of the brain in a diagram
	1. Nervous system and Behaviour
2. The Nervous System
	1.
Meaning & relationship with behaviour
.

2.
Neuron spinal cord

3.
Structure and Function of main parts of Brain

4.
Factors which disturb Nervous system

	1. Charts And Models
2. Diagram And Labeling The Parts of the brain

3. Competition Of Drawing

4. Functioning Of Computers Vs Human Brain

5. Demonstration On The Black Board

6. Home Assignment
	1. Question answer session after completing chapters for evaluation.
2. Assignment work about the topic.

3. Assessing the attitude of students while demonstrating

IV.
Sensation and Perception

	Objectives
	Concepts
	Contents
	Activities
	Evaluation

	Cognitive

1. To understand basic terminology used in the process of sensation.
2. To understand the incoming sensory data by perceptual organization.

Affective

To appreciate the role of Eye in perception of depth distance and movement
Psychomotor

To labelize the different parts of the eye and ears; locate different factors, which effect the attention of an individual.
	1. Sensation and perception
2. Basic concept and function of Eye.

3. Basic concept and function of Ear.

4. Precautionary measures in case of malfunctioning of Eye and Ear.

5. Attention

6. Perception organization

(i) Types of perception

(ii) Consistency of visual perception

(iii) Illusion

	1.
Brief introduction of sensation

2.
Anatomy of the Eye, what we see and how we see Factors influencing eye

3.
Anatomy of Ear, and how we hear.

i.
Factors deforming the sensation & perception

ii.
Precautionary measure. Definitions Factors of Attention

Fluctuation and Distraction of Attention

Gestalt laws of perceptual organization.

1. Depth & Distance.

2. Movement. Monocular cues for depth perception Binocular Cues for depth perception. Definition. Kinds of Illusion. Effects on the human life.
	1. Drawing and labeling of the parts of Eye and Ear.
2. Model of Eye and Ear.

3. Identification of differences as well as similarities b/w the functions of Eye and Camera.

4. Explanation of daily situation such as the perception of weights of two objects or the difference in two sounds.
	1. Question/ Answers session after completing chapters for evaluation
2. Assignment work about the topic

3. Essay

4. Objective type tests.

5. Restricted response tests.

V.
Learning and Remembering

	Objectives
	Concepts
	Contents
	Activities
	Evaluation

	Cognitive

1. To understand

the process of learning

2. To discuss the ways of learning.

3. To appreciate the concepts of classical and operant conditioning in every day life.

Affective

1. To utilize perceiving and remembering process in classroom situation.

Psychomotor

1. To analyze the methods of measurement of memory
	1. Learning and Remembering

2. Learned and unadorned Behaviour

3. Ways of learning

4. Memory Processes

5. Three stags Memory Model.

6. Measurement of Memory
	1.
Definition of learning

2.
Basic Principles of learning

3.
Learning by Observing

i. Conditioning
ii. Classical
iii. Operant

4.
Definition of Memory

i. Sensory, Memory ii. Short-term Memory

iii. Long-term Memory

5.
Measuring Memory

i.
Recognitions Method

ii. Recall Method

iii. Saving Method

iv. Method of Rearrangement

6.
Forgetting
	1. Group discussion and seminars

2. Assignment

3. Simple experiment of learning

4. Experiment of Recall

5. Experiment of forgetting
6. Learning by computer.
	1. Question/ Answer
session after completing chapters of evaluation

2. Assignment work about the topic

VI.
Motivational Behaviour

	Objectives
	Concepts
	Contents
	Activities
	Evaluation

	Cognitive

To understand major motives which motivate the person to work
Affective

To appreciate the role of social motive in governing the affective social life.
Psychomotor

1. To differentiate between stimulates and motives which govern the behaviour of an individual.

2. To explain the major type of biological motives. Discuss the major types of psychological motives.
	1. Motivational behaviour
2. Characteristics of motivation Instinct, Needs /Drives, Incentive, Balance or Equilibrium (Homeostasis)
3. Types of Motives
	1.
Definition

2. How they direct our Behavior

3.
Primary motives (unlearned/ Physiological)

4.
Hunger, thirst, temperature, Sex, Maternal

5. Secondary motives (learned/ psychological)
6. Achievement Motive

7. Power Motive

8. Affiliation Motive

9. Aggression

10. How to cope with stress, and emotion

11. Elements affecting Motivation

	1. Discussion on innate behaviour and learned behaviour
2. Charts and completion on any topic related to motivational behaviour

3. Speeches as motivation

4. Brain storming

5. Class test
	1. Question/ Answer

session after completing chapters of evaluation

2. Assignment work about the topic

3. Assessing the capabilities while speeches & brain storming is in operation.

VII.
Personality

	Objectives
	Concepts
	Contents
	Activities
	Evaluation

	Cognitive

1. To define personality

Affective

1. To appreciate the process of personality development as given by different theorists.
Psychomotor

1. To judge the types of the personalities by using different techniques of personality assessment

2. To construct a questionnaire for the measurement of personality types/traits.
	1. Personality

2. Definition of personality

3. Types & traits of personality

4. Personality theories

5. Personality assessment
	1.
Definition. Ectomaphic, Endomorphic Geomorphic types

i.
Introvert, Extrovert & Amber

ii.
Freudian theory Tillman’s Cognitive theory (c) Millar & Dullard’s Behavior theory

2.
Introduction (contribution of Pakistani psychologist)

3.
Objective types:

i.
Questionnaire, Interview

ii. MMPI

iii. Projective techniques

vi. TAT, Ross checks Inkblot

4.
How to groom
	1. Development of a questionnaire.

2. Collection of data

3. Group discussion

4. Debates

5. Brain storming

6. Class tests

7. Speeches
	1. Question/ Answer

session after completing chapters of evaluation

2. Assignment work about the topic

3. Assessing the behaviour of students while busy in activities.

VIII.
Emotional Behaviour

	Objectives
	Concepts
	Contents
	Activities
	Evaluation

	Cognitive
1. To recognize state and unstable state

Affective

1. To appreciate the common goal of the following emotions rage, fear, love and resentment

Psychomotor

1. To compare the James-Jange theory with Canon. Bard theory

2. To explain the role of learning and environment on Emotional Behaviour.
	1. Emotional Behaviour
2. Introduction

3. Theories of Emotion

4. Environmental aspects of Emotion
	1.
Meaning and definition

2. Psychology of Emotion

3. Tames-Jange theory (Feelings are physical)

4.
Cannon – bard theory (Feelings are cognitive)

5.
Role of Learning and Environment in emotion

6. How to develop life skills

	1. Identification of different emotion states in the classroom by the help of charts.
2. Quizzes

3. Group discussion

4. Brain storming

5. Role play

6. Stimulation
	1. Question/ Answer

session after completing chapters of evaluation

2. Assignment work about the topic

3. Assessing the behaviour of students while busy in activities.

IX.
Higher Cognitive Process

	Objectives
	Concepts
	Contents
	Activities
	Evaluation

	Cognitive

1. To understand the cognitive abilities and to learn from experiences to reason well and to cope effectively with the demands of daily living

Affective

1. To appreciate the language development process

Psychomotor

To Identify the problems of daily life and to solve these problems.

To analyze the language development process
	1. Higher cognitive process

2. Cognition

3. Cognitive components intelligence

4. Different Models of Intelligence

5. Measurement of Intelligence

6. Language and Problem solving

7. Problem solving strategies

8. What is language?

9. Describe the structure in Language.

10. Language Acquisition.

11. National integration

	1.
Meaning & definition of cognition

2. Intelligence, General or specific Abilities

3.
Spearman Model Guilford Model

4.
Stanford-Binate intelligence Scale, WAIS, WISE Army Alpha and Beta Intelligence

5.
Definition & significances

6.
Cognitive operations in problem solving undersigning & Organizing

i.
Discussion
ii. Brain Storming iii. Cooperative Learning

7.
Meaning of Language

8. Basic tools of communication. Elements of Language

9.
Language Development Process

10. Ride & contribution
	1. Use of problem solving techniques
2. Question answer

3. Brain storming on any problem

4. Class tests

5. Measurement of Intelligence by using WAIS WISC.

6. Use of Computer

7. Home assignments
	1. Question/ Answer

session after completing chapter for evaluation

2. Assignment work about the topic

3. Assessing the attitude while doing creative exercises.

PAGE
8

