

CORE COURSE II

PSYCHOLOGY OF LEARNING AND HUMAN DEVELOPMENT

OBJECTIVES:-

At the end of the course, the student- teachers will be able to

- acquire the knowledge of the nature and scope of Educational Psychology
- understand the process of mental development and mental abilities
- apply psychology in the class room context
- acquire the knowledge of the process of cognitive, social, moral and emotional developments
- understand the process of learning and the factors influencing learning
- acquire the knowledge of intelligence and creativity and their educational implication
- understand the significance of motivation
- acquire the knowledge of the determinants of personality
- understand the importance of mental health and hygiene
- acquire the knowledge of guidance and counselling and their educational implications

UNIT – I Nature of Educational Psychology

Definition of Psychology – Methods of Psychology - Branches of Psychology - Educational Psychology – Definition, Nature and Scope of Educational Psychology: The Learner, Learning Process, Learning Experience, Learning environment, Teacher and teaching- Significance of Educational Psychology to the teacher.

UNIT – II Human Growth and Development

Interaction of Nurture and Nature. Concept, Distinction among Growth, Development and Maturation. General Principles of Growth and Development – Characteristics, Dimensions of Development – Physical, Cognitive, Emotional, Social and Moral- Phases of Development and Developmental tasks – Infancy, Childhood and Adolescence.

UNIT - III Cognitive Development

Cognitive Process, Attention – Factors relating to attention, Kinds of attention – Inattention, distraction and division of attention – Span of Attention. Sensation and Perception – Factors relating to Perception, Perceptual errors- Concept formation - Nature and Types of Concepts-

Piaget's stages of cognitive development – Bruner's theory - Concept maps –Imagery – Language and Thinking- Reasoning and Problem Solving –Implications to the teacher.

UNIT - IV Social, Emotional and Moral Development

Social development – Factors of Social development – Social Maturity – Erikson's stages of Social development -Emotional development – meaning – Positive and Negative emotions – Emotional control and maturity – Place of emotions in life-Significance of Emotional Intelligence-Moral development – Kohlberg's stages of Moral development.

UNIT – V Learning

Nature and importance of learning – Individual differences in learning- Learning Curves- Factors influencing the learning- theories of learning - Conditioning: Classical and Operant (Pavlov, Skinner), Trial and Error (Thorndike), Learning by Insight (Kohler)- Transfer of Learning- Learning by Imitation- Levels of Learning: Gagne- Remembering and Forgetting: Curve of forgetting.

UNIT – VI Intelligence and Creativity

Nature of Intelligence - Distribution of Intelligence – Theories of Intelligence: Single, Two factor and Multifactor theories, Guilford's structure of the Intellect, Gardner's Multiple Intelligence Theory- Constancy of IQ – Assessment of Intelligence- Uses of Intelligence tests. The Process of Creativity - Creativity and Intelligence – Identification and promotion of Creativity- Thinking: Convergent and Divergent thinking.

UNIT – VII Motivation and Group Dynamics

Motivation and Learning – Kinds of Motives – Theories of Motivation: Maslow's hierarchy of needs- Role of Rewards and Punishments- Level of Aspiration- Achievement Motivation: Techniques of Developing Achievement motivation– Motivation in the classroom context Competition and Co-operation – Leadership Traits – Leadership Styles and Classroom Climate.

UNIT – VIII Personality and Assessment

Meaning and Definitions of Personality – Major Determinants of Personality – Theories of Personality - Type, Trait, Type and Trait, Psychoanalytic-Assessment of Personality: Projective and Non projective Techniques – Aptitude – concept, types and measurement.

Attitude and interest – concept and measurement - Integrated Personality.

UNIT – IX Mental Health and Hygiene

Concept of Mental health and Hygiene – Conflict and Frustration – Unrest – Adjustment and Mal adjustment – Causes of Maladjustment - Defence Mechanisms – Mental Illness. Juvenile Delinquency. Promotion of Mental health of students and teachers.

UNIT – X Guidance and Counselling

Nature, Types and Need of Guidance and Counselling – Educational, Vocational and Personal. Identification of Children with Counselling Needs – Counselling Techniques: Individual and Group Techniques – Guidance for the children with Learning Difficulties, Under Achievers and Gifted.

PRACTICALS :

Experiments and Tests related to the following topics to be conducted on children/ adolescents. Each student teacher has to perform any 4 psychology experiments from Group A and 2 psychology experiments from Group B.

Group A (Related to Adolescence)	Group B (Related to Childhood)
1. Intelligence	1. Distraction of Attention
2. Learning	2.Division of Attention
3. Transfer of Training	3. Creativity
4. Aptitude	4. Piaget’s task
5. Adjustment	5.Non-Verbal Intelligence Test
6. Concept Formation	6.Sociometry
7. Level of Aspiration	7.Measure of Anger
8. Interest	8. Emotional Stability
9. Personality Types	9. Moral Values
10. Attention	10.Motivation
11. Creativity	11.Span of Attention
12. Achievement Motivation	12. Motor Skills

SUGGESTED REFERENCE BOOKS:-

Judith, I. (2008). *Learners, learning and educational activity*. London : Routledge.

Graham, R. (2008). *Psychology: The key concepts*. London : Routledge.

வேணுகோபால், இ. பா. (2008) *கல்வி உளவியல்*. சென்னை: சாரதா பதிப்பகம்.

சரவணமுத்து. இரா. (2008). *கற்றல் கற்பித்தல்*. சென்னை: சாரதா பதிப்பகம்.

சந்தானம், எஸ். (2008). *கல்வியில் மனவியல்*. சென்னை: சாந்தா பதிப்பகம்.

சாகுல் ஹமீது. (2008). *கற்பித்தல். கற்றலில் உளவியல்*. சென்னை: சாரதா பதிப்பகம்.

Samuel, W. (2007). *The intellectual and moral development of the present age*. U.S: Kessinger Pub Co.

இராமலிங்கம். (2007). *கல்வியும் உளவியலும்*. சென்னை: இராமையா பதிப்பகம்.

Chobra, R. K. (2006). *Elements of educational psychology*. New Delhi: Arise Publishers.

John, W. S. (2006). *Educational psychology: Classroom update preparing for PRAXIS and the classroom*. U.S: Mc Graw Hill Company.

Ramesh chadurvethi, R. (2006). *Guidance and counselling techniques*. Chennai: SBA Book Publishers.

Thomas, M. H. (2005). *A student's guide to studying psychology*. London: Psychology Press.

Alison, G. (2004). *Exploring cognitive development: The Child as problem solver* (1st ed). U.S: Blackwell Pub.

Michael, W. E. (2004). *Psychology: An international perspective*. USA: Psychology Press.

Jack, S., & Robert, B. (2004). *Psychology applied to teaching*. U.S.A: Houghton Mifflin.

Migel, J. (2001). *Counseling in careers guidance*. U.S: Open University Press.

Matt, J. (2000). *Theoretical approaches in psychology*. London: Routledge..

Bhatnagar, A., & Gupta, N. (1999). *Guidance and counseling*. New Delhi: Vikas Publishing House.

Nagarajan, K., Selvakmar, S. D., Mani,S., & Devaraj,G. (1999). *கல்வி உளவியல். சென்னை*; Ram Publishers, Chennai.

Cara, F. (1998). *Practicals for psychology: A student workbook*. London :Routledge.

Coleman, D. (1998). *Working with emotional intelligence*. New York: Bantan Books.

Robert, N. (1998). *Aging and mental health: Positive, psychosocial and biomedical approaches*. Trey Sunderland: Pro Ed.

Hall, C. S., & Lindzey, G. (1998). *Theories of personality* (3rd ed). New York: John Wiley.

Hurlock, E. B. (1998). *Child psychology*. Tokyo: McGraw Hill.

DeCecco., & Joghna, P. (1997). *The psychology of learning and instruction* (2nd ed). New Delhi: Prentice Hall of India.

Eysenck, H. J. (1997). *Dimensions of personality*. London: Kegan Paul.

- Brody, E. B., & Brody, N. (1996). *Intelligence: Nature, determinants and consequences*. New York: Academic Press.
- Michael, W. E. (1996). *Simply psychology*. London: Psychology Press.
- Weiner, B. (1996). *Human motivation*. New York: Holt Rinehart & Winston.
- Butcher, H. J. (1993). *Human Intelligence: Its nature and assessment*. London: Merthuen.
- Crow, J., & Crow, J. (1993). *Educational psychology*. New Delhi: Eurasia Publishing House.
- Gardner, H. (1993). *Multiple intelligence: Theory into practice*. New York: Basic Books.
- Santhanam, S. (1993). *Kalvi Ulaviyal*. Chennai: Santha Publications.
- Adams, J. A. (1992). *Learning and memory: An introduction*. Illinois: Dorsey Press.
- Chronback, L. J. (1990). *Essentials of psychology*. New York: Harper and Row Publishers.
- Maslow, A. H. (1990). *Motivation and personality* (2nd ed). New York: Harper & Row.
- Mangal, S. K. (1981). *Psychological foundations of education*. Ludhiana: Parkash Bros.
- Morgan, J. L., & King, L. A. (1976). *Introduction to psychology*. Delhi: Tata McGraw Hill.
- Hilgard, E. F., & Marquis, E. C. (1971). *Introduction to psychology* (5th ed). New York: Harcourt Brace.
- Murthy, S. K. (1970). *Essential foundations of educational psychology*. Ludhiana: Tandon Pub.