M.A. Psychology Semester I - Paper I

CODE – 1CPT-1

COGNITIVE PSYCHOLOGY

UNIT-1

Cognitive psychology: What is cognitive psychology? Origin and current status, Cognitive psychology and related fields

Characteristics of human information processing: feature analysis, hierarchical organization, parallel processing.

Representation and processing of knowledge: mental representation, mental procedures. Cognitive neuroscience : brain lesion, brain imaging

UNIT –2

Cognitive phenomenon: Cognitive style, Cognitive structure, Cognitive consistency, Cognitive map

UNIT-3

Attention Theories of attention, Selective attention and divided attention, resource allocation Conscious and unconscious processing Neurophysiology of attention Signal detection theory , subliminal perception

UNIT-4

Metacognition Definition of metacognition: knowledge, monitoring and control. Metamemory: judgement of learning, feeling of knowing. (Illusion of knowledge) Tip of the tongue phenomenon, Metacomprehension, Application of metacognition

UNIT-5

Thinking and problem solving Types of thinking: convergent and divergent thinking Theories of thought process: association, gestalt, information processing. Components of thinking: ideas, images, concepts Functions of thinking: types of reasoning, problem solving Decision making

Books Recommended

Bernstein, D.A., Penner, L.P., Clarke-Stewart, E.J. (2008). *Psychology* (8th Ed.). N.Y.: Houghton Miffin Smith, E. E. & Kosslyn, S. M.. (2007) *Cognitive Psychology Mind and Brain*. Prentice – Hall of India Private Limited.
Matlin, M. W. (2006) *Cognition*, John Wiley & Sons, Inc. U.S.A.
Baddeley, A. (1986). *Working memory*. Oxford: Clarendon Press.
Baron, R.(2004) *Psychology*. New Delhi : Prentice – Hall of India.
Galloti,K.M.(2006). *Cognitive psychology In and Out of the Laboratory*. USA:Wadsworth/ Thomson Learning.
Matlin, M.W.(2003). *Cognition*. USA: John Wiley and sons.
Jahnke, IC.,Nowaczyk, R.H.(1998). *Cognition*. *New Jersey* : Prentice Hall.
Glass ,Lewis, A, Hylock,James,K.(1986). *Cognition*. McGraw Hill book company.

M.A. Psychology Semester I - Paper - II

CODE- 1RMST-2: RESEARCH METHOD, STATISTIC & PSYCHOLOGICAL TESTING

UNIT 1

Scientific thinking and common sense thinking, Problem: concept, criteria and sources; Hypothesis: concept, criteria, types, sources and information; significance of problem and hypothesis in psychological research.

UNIT 2

Experimentation in Psychology

Purpose, Nature of variables; Techniques of experimental manipulation, Impact and control in experiment. Sources of bias, Ethical issues in Psychological research.

UNIT 3

Psychological Testing Function and origins of psychological testing; Nature and the use of Psychological test; Social and ethical implications of testing. Standardized Test Its meaning, its psychometric properties; item analysis, validity and reliability; basic concept of

measurement and interpretation; norms and interpretation of test scores.

UNIT 4

Parametric and non parametric Methods t-distribution, t- test, F distribution, ANOVA, Sign test and U test.

UNIT 5

Correlation: [Product moment]; [Rank difference]; [Biserial, Phi]. Regression equation; its utility Effect size, Sample size, Types of sample, Standard score, T, percentile.

Books Recommended

Kerlinger, F.N.(1973). *Foundation of Behavioural Research* (2nd Ed.). N.Y.: Holt Rinehart & Wilson Anastasi, A., Urbina, S. (2004). *Psychological Testing* (7th Ed.). India: Pearson Education Pvt. Ltd. (Indian Branch

Guilford, J.P. & Fruchter, B. (1978). *Fundamental Statistics in Psychology and Education* (6th Ed.). N.Y.: McGraw Hill

Mangal, S. K. (2007). *Statistics in Psychology and Education* (2nd Ed.). New Delhi: Prentice Hall of India. King, B. M. & Minium, E.M. (2003). *Statistical Reasoning in Psychology and Education* (4th Ed.). U.S.A.: John Wiley & Sons

Aron, A., Aron, E.N. (1994). Statistics for Psychology. U.K.: Prentice Hall

Scott, W. A. & Wertheimer, M. (1962). Introduction to Psychological Research. N.Y.: John Wiley & Sons

M.A. Psychology Semester I - Paper - III

CODE- 1PER-1T-3

PERSONALITY THEORIES- I

AIM: To help student gain clearer insight

1] in understanding human behaviour

2] in multiple determinants of personality.

And

3] To provide solid foundation for further study and evaluation of human behaviour.

Unit – 1

Personality Psychology

Introduction to the discipline. The concept of personality (meaning, definition, heterogeneity etc..) Theories of personality. Components of personality theory/ies. Criteria fror evaluating personality theories. Important issues in personality theories.

Unit -2

Personality Assessment

Research and assessment in personality psychology. Case history method. Correlational method. Experimental method. Autobiography and biography.

Testing and measurement in personality. Types of assessment techniques: projective assessment, observation, self – report questionnaires, interview.

Unit – 3 The psychodynamic approach to personality Sigmund Freud. Carl Jung. Alfred Adler

Unit 4

Ego psychology. Hartman, A. Freud, Erikson, Mahler

Unit – 5

Trait and Type Approach Cattell's trait approach Eysenck's Trait – Type approach The Five Robust Factors – Super traits

Books Recommended

Ewen R. B. (1988) An ntroduction to theories of personality. 6rd edn. Lawrence Erlbaum Associates Inc. Mahwah New Jersey, London

Boeree, C. G. (2006) Personality Theories [http://www.ship.edu/%7Ecgboeree/perscontents.html]

Hjelle, L. A. and Ziegler, D. J. (1992) Personality Theories. Basic assumptions, research and Applications, 3rd edn. McGraw-Hill Inc.International Edition.

Pervin, L. a Personality: Theory and Research, (1991) 6th edn, John Wiley & Sons, Inc. U.S.A. Pervin, L (2003). The Science of Personality. 2nd edn. Oxford University Press. New York Hall, C. s. & Linzey, G. (1991) Theories of Personality, 3rd edn.. John Wiley & Sons, Inc. U.S.A.

M.A. Psychology Semester I - Paper - IV

CODE 1ASPT-4

Advanced Social Psychology

UNIT-1

Introduction to social psychology Social psychology: definition, nature, scope and goals of social psychology. Social psychology in the new millennium: cognitive perspective, multicultural perspective, biological and evolutionary perspective.

UNIT-2

Social cognition: the self in social world: self concept, perceived self control, self esteem, self serving biases self presentation.

Social beliefs and judgments: attributing causality, fundamental attribution error, heuristics and automatic processing, reduction of error in social cognition, potential sources of errors in social cognition, affect and cognition

UNIT-3

Attitude and behaviour Formation of attitudes How attitude influences behaviour, attitude change Persuasion: paths and elements of persuasion, resistance to persuasion, cognitive dissonance.

UNIT-4

Social psychology and sustainable future Global crisis: sustainable life styles, creating incentives to conserve. Psychology of materialism and wealth. Creating sustainable future: adjusting adaptations and comparisons.

UNIT -5

Aggression

Aggression : theoretical perspectives, determinants of aggression and its causes. The prevention and control of human aggression : punishment , catharsis, cognitive intervention and other techniques.

Books recommended

Myers, D.G. (2005). *Social psychology*. New Delhi; Tata McGraw- Hill. Baron, R.A., Byrne, D. (2003). *Social Psychology*. New Delhi : Prentice – Hall of India. Schneider, W.F., Gruman, J.A., Coutts, L.M. (2005). *Applied Social Psychology; Understanding and Addressing Practical Problems*. Sage Pub. @ www.sagepublications.com Tripathi, R.C. (1988). *Applied Social Psychology*. In J. Pandey. (Ed.) Pychology in India: The stateof-the art. (pp. 95 -157). New Delhi: Sage Pub.

M.A. Psychology

Semester I - Paper – V

CODE -1PP-1 PSYCHOLOGY PRACTICUM

This paper consists of five laboratory experiments* and one mini field - study**; related to attitudes/current psychological issues.

Each student shall complete five experiments during the 1st semester period. Each student shall submit journal containing reports of experiments and a report of mini field study.

(*Experiments to be conducted will be decided by concerned teachers' committee.)

(**Topics/areas for field study will be decided by the student(s) in consultation with concerned teachers' committee.)

Internal Assessment - Performance during academic session	Marks 150 15 marks
- Experiment and mini field - study reports,	15 marks
External Practical examination - Experiment and report writing o field - study written report:	40 marks 30 marks
- Viva voce	50 marks

M.A. Psychology Semester II - Paper I ADVANCED GENERAL PSYCHOLOGY

UNIT –I

CODE - 2AGPT-1

Intelligence and creativity Development of intelligence Biological bases of intelligence: nature & nurture Theories of intelligence, diversity of mental abilities. Contextual intelligence, Perceived intelligence, Artificial intelligence Creativity: Meaning, problem Creativity and intelligence relationship, Brain storming

UNIT-2

Memory:

Biological bases of memory, models of memory, information processing approach to memory

Positive Psychology:

Introduction to positive psychology, eastern and western perspective

Positive states: positive emotions, happiness, wellbeing, hope

Universal virtues: wisdom, courage.

Mindfulness, Flow and Spirituality

UNIT-3

Altered States of consciousness: sleep, hypnosis, drug induced alteration, meditation Forensic Psychology: Meaning, Nature, scope, applications

Lie detection, eye witness testimony, Psychological autopsy.

UNIT-4

Emotion and motivation

Emotion: physiological bases of emotion, role of limbic system,

Theories of emotion: evolutionary, neo-jamesian, cognitive.

Motivation: process of motivation, theories of motivation.

UNIT-5

Human development

Major theories of development: intellectual, moral, social, cognitive.

Adolescence: physical, cognitive, social and emotional development, anxiety and problems faced .Adulthood and aging: theories of aging. Death and bereavement..

Books Recommended

Matlin, M. W. (2006) Cognition, John Wiley & Sons, Inc. U.S.A.

Baddeley, A. (1986). Working memory. Oxford: Clarendon Press.

Baron, R.(2004). Psychology. New Delhi : Prentice – Hall of India.

Jahnke, IC., Nowaczyk, R.H.(1998). Cognition. New Jersey : Prentice Hall.

Bernstein, D.A., Penner, L.P., Clarke-Stewart, E.J. (2008). *Psychology* (8th Ed.). N.Y.: Houghton Miffin Snyder, C. R., Lopez, S.J.(2007). *Positive Psychology; The Scientific and Practical Explorations of Human Strengths*. Sage publications@ www,sagepublication.com

Shafter, D.R., Kipp,K. (2007). Developmental Psychology; Childhood & Adults. Haryana: Thomson Wadsworth

Papalia, D.E., Olds, S.W. (1994). Human development. New Delhi : Tata McGraw Hill

Papalia, D.E., Olds, S.W, Feldman, R.D. (2004). Human development (9th Ed.). New Delhi : Tata McGraw Hill

M.A. Psychology Semester II - Paper - II

CODE 2RDT-2

RESEARCH DESIGNS

UNIT 1

Nature of research and its process Experimental research and field experiment Between and within group designs (single factor) Significance of difference between means

UNIT 2

Randomized block design, Nested design, Factorial design [fixed model], Latin square design, ANCOVA.

UNIT 3

Quasi Experimental Designs Non Equivalent control group designs; Time series designs, Pre –post test design Case study, Longitudinal, Cross-sectional, Panel design, correlational research, survey research

UNIT 4

Qualitative research method Program evaluation, Grounded theory, Discourse (content) analysis, Narrative method

UNIT 5

Analysis, meta- analysis, trend analysis, analysis of qualitative data Interpretation, meaning, description vs. discussion, narrow vs. broad Research report writing

Books Recommended

Broota, K.D. (1992). *Experimental Designs in Behavioural Research*. New Delhi: Wiley Eastern. Winer, B.J. (1971). *Statistical Principles in Experimental Design*. N.Y.: McGraw Hill Goodwin, C. J.(1995). *Research in Psychology Methods and Design*. New York: John Wiley & Sons. Shaughnessy, J.J. & Zechmeister E. B.(1997). *Research Methods in Psychology* (4th Ed.). N.Y.: McGraw Hill

Kaplil, .H. K. (2007). *Research Methods (In Behavioural Science)*(13th Ed). Agra: H.P. Bhargava Book House

Camic, P.M., Rhodes, J.E., Yardley, S. (Eds.) (2003). *Qualitative Researches in Psychology*. Washington D.C.: APA

Banister, P., Burman, E., Parker, I., Taylor, M., & Tindall, C. (1994). *Qualitative Methods in Psychology: A Research Guide*. Philadelphia: Open University Press.

Glaser, B. G. & Strauss, A. L. (1973). *The discovery of grounded theory: Strategies for qualitative research*. Chicago : Aldine Pub.

M.A. Psychology Semester II - Paper - III

CODE – 2PER-IIT-3

PERSONALITY THEORIES - II

Unit - I

Behavioural Approach, The behavioural view of the person B. F. Skinner: radical Behaviourism. Albert Bandura, Julian Rotter

Unit –2

A Cognitive theory of personality George Kelly. The psychology of personal constructs Humanistic approach. C. R. Rogers, Abraham Maslow

Unit –3 Existential Approach Rollo May, Vicktor Frankle

Unit 4

The Indian Approaches to personality Guna theory – Srimadbhagvadgeeta View points of Sri Aurobindo Abhidhama – Gautam Buddha.

Unit –5

The psychology of women A relational approach – Miller

The ideals of personality, the Mature person [Adler], Fully Functioning person [Rogers], Self-actualizer [Maslow], Sthitpradnya / Trigunateet (Srimadbhagwadgita), Arhat

Personality theories - new directions in the discipline

Books Recommended

Ewen R. B. (2003) An ntroduction to theories of personality. 3rd edn. Lawrence Erlbaum Associates Inc. Hillsdale, New Jersey, London Hall, C. s. & Linzey, G. (1991) Theories of Personality, 3rd edn.. John Wiley & Sons, Inc. U.S.A.

Pervin, L. a Personality: Theory and Research, (1991) 6th edn, John Wiley & Sons, Inc. U.S.A.

Tilak B. G. (1986) Geeta Rahasysa or Karma Yoga Rahasya, B. s. Sukhtankar (Eng. Tra.) 6th ednGeeta printers, Pune, India

Sri Aurobindo, The synthesis of Yoga (1970 - 73) Sri Aurobindo Birth Centenary Library, Sri Aurobindo Ashram Press, Pondicherry, India

Pandey, J. (ed.) (2001) Personality and Health Psychology In Psychology in India Revisited. Developments in the discipline, sage Publication India Pvt ltd. New Delhi. India.

Nithiyanandan, V. (2008) Buddhist andwestern psychology comparative study. Global vision publishing house.

Pervin, L (2003). The Science of Personality. 2nd edn. Oxford University Press. New York

M.A. Psychology Semester II - Paper - IV Issues In Social Behaviour

CODE : 2ISBT-4

UNIT- I

Poverty, gender issues, unemployment and its psychosocial consequences, population issues, media culture, effects of televiewing, AIDS.

UNIT-2

Conflict

Conflict: social dilemma, competition, perceived injustice, misperception. Conflict management and resolution of inter-group conflict.

UNIT-3

Prejudice and discrimination. Development of prejudice : social, motivational and cognitive sources of prejudice.

Social learning, social categorisation, mechanism of prejudice: collective and individual Consequences of prejudice. Combating prejudice: techniques for countering its effects.

UNIT-4

Group dynamics : what is group? Group polarization, group think, decision making in group, minority influence on group decision.

UNIT -5

Pro-social behaviour

Pro-social behaviour : altruism and bystander effect Altruism: definition, egotism motive, motivated altruism, cultivating altruism and its measurement Empathy: definition, empathy- altruism hypothesis, genetic and neural foundations of empathy. Gratitude and forgiveness : defining, cultivating ,measuring and neurobiological bases.

Societal implications of altruism.

Books recommended

Myers, D.G(2005). Social psychology. New Delhi; Tata McGraw- Hill. Baron, R.A. ,Byrne, D (2003) social psychology. New Delhi : Prentice – Hall of India. Schneider, W.F., Gruman, J.A., Coutts, L.M. (2005). *Applied Social Psychology; Understanding and Addressing Practical Problems*. Sage Pub. @ <u>www.sagepublications.com</u> Snyder, C. R., Lopez, S. J. (2006). *Positive Psychology; The Scientific and Practical Exploration of Human Strengths*. Sage Pub. @ <u>www.sagepublications.com</u> Bunk, A.P., Van Vugt, M. (2007). *Applying Social Psychology; From Problems to Solutions*. Sage Pub. @ www.sagepublications.com

M.A. Psychology Semester II - Paper - V

CODE -2PP-1 PSYCHOLOGY PRACTICUM

This paper consists of Five Testing practical and one test evaluation*

Each student shall complete Five Tests and one test evaluation during the II semester period. Each student shall submit journal containing reports of tests and a report of one test evaluation.

(*Testing practical and test to be evaluated will be decided by the teachers committee)

Internal Assessment - Performance during academic session	Marks = 150 15 marks	
- Testing and test evaluation reports,	15 marks	

External Practical examination

-	Testing and report writing	50 marks
0	Evaluation of test written report:	20 marks
-	Viva voce	50 marks

Paper - I A Code: 3AABPT-1 ABNORMAL PSYCHOLOGY)

Objectives:

To provide an in-depth understanding of abnormal psychology.

To provide background knowledge regarding psychopathology, etiology and symptomatology of various psychological disorders.

UNIT 1

Abnormal behavior: Its meaning, historical background, meaning of prevalence, incidence and risk factors.

Causes of abnormal behavior; biological, psycho-social, socio-cultural & neuro-psychological factors

Typical Signs and Symptoms of Mental Disorders

UNIT 2

THEOREITICAL PERSPECTIVE ON MALADAPTIVE BEHAVIOUR

Biological perspective, Psychodynamaic perspective, Behavioral perspective, Cognitive perspective, Humanistic-Existential perspective, Community-Cultural perspective, Integrative approach.

UNIT 3

STRESS, COPING AND MALADAPTIVE BEHAVIOR

Stress and coping, Stressful life situations and transitions, Clinical reaction to stress and its management; adjustment disorder, post traumatic stress disorder, dissociative disorder UNIT 4

i] Personality disorders: paranoid, histrionic, schizoid, dependent, avoidant, narcissistic, borderline, obsessive-compulsive type & antisocial personality disorder

ii] Mental retardation, its causes, degrees of mental retardation, problems, helping the child and family

Unit 4

Disorders usually first diagnosed in infancy, childhood or adolescence

ADHD, Autism, Learning disorders, Conduct disorder, Stuttering, Tics,

Eating disorder.

UNIT 5

Other Conditions of Clinical Attention

Parent – child relational problem, Physical abuse of child; Physical abuse of adult, Non-compliance with treatment, Mallingering, Bereavement..

Culture Bound syndromes

Books Recommended

Sarason, I.G. & Sarason, B. R. (1993). *Abnormal Psychology; The Problem of Maladaptive Behaviour*. New Jersey: Prentice Hall

Coleman, J.C. (1986). *Abnormal Psychology and modern Life*. Bombay: Taraporevala Sons & Co. Pvt. Ltd.

Carson, R.C., Butcher, J. N. & Mineka, S. (1996).). *Abnormal Psychology and modern Life* (10th Ed.).N.Y.: HarperColins

Plante, T.G. (2005). *Contemporary Clinical Psychology* (2nd Ed.) New Jersey:. John Wiley & Sons Ottmanns, T. F., Emery R. E. (1995). *Abnormal Psychology*. U. S. A.: Prentice Hall

Holmes, D.S. (1997). *Abnormal Psychology* (3rd Ed.). N.Y.: Addison –Wesley Education. Pvt. Ltd Nevid, J.S., Rathus, S. A., Greene, B. (1997). *Abnormal Psychology in Changing World* (3rd Ed.). U.K.: Prentice Hall

Hales, R.E., Yudofsky, S.G.(2003). Text Book of Clinical Psychiatry. Washington D C: American Psychiatric Publishing, inc.

Semester – III (Stream-A: Clinical Psychology)

(Paper – II)

Code: 3APDT-2

PSYCHODIAGNOSIS

Objective: 1) To train students for clinical diagnosis and assessment.

2) To acquaint them with various psychological tests for assessment and diagnostic purposes

UNIT 1

Historical development of Clinical Psychology, normal and abnormal, sketch of healthy personality. Clinical Psychologist; desired personality, functions, varieties of clinical work, problem faced by clinical psychologist in India.

UNIT 2

Concept of diagnosis, objective of psycho diagnosis, Indian and International classification, DSM and ICD revisions

UNIT 3

Informal assessment: person perception, clinical sensitivity, empathy, sources of error, communication strategies, importance of rapport, clinical relationship.

Informal assessment: clinical interview, method of behavioral assessment, case history, mental status examination,

UNIT 4

Interpreting and synthesizing assessment findings, impressionistic and psychometric approach, statistical method in decision making.

Process of interpretation, sources of error in interpretation.

Writing psychological report, ethical issues, research on the process of clinical judgment

UNIT 5

1. Psychological Assessment of Development:

Vineland Social maturity Scale

Developmental Screening Test

Goddard's Seguin Form Board

2. Intelligence Testing

- a) Stanford Binet Scales and its Indian Adaptation
- b) Wechsler's Intelligence Scale: Adults and Children
- c) Cross Cultural Test- Culture Fair Intelligence Tests (CFIT),
- d) Progressive Matrices
- e) Draw a Man test,
- f) Bhatia Battery

Books Recommended

Aiken R. L, Marnat. G (2009): Psychological Testing and Assessment, Dorling Kingdersley, India Pvt. Ltd

Plante, T.G. (2005): Contemporary Clinical Psychology (2nd Ed) New Jersey: John Wiley & sons Hecker, J.E & Thorpe G.L (2007). Introduction to Clinical Psychology, Science and Ethics. India: Dorling Kindersley (India) Pvt. Ltd

Weiner, B. (1983) : Clinical Methods in Psychology, N.Y. John - Wiley and sons

Neizal, M.T., Bernstein (1995) : Introduction to clinical Psychology, 2nd edi.

Wolman, B. B. (Ed.): Handbook of Clinical Psychology.

Lezak, M.D. (1995) : Neuropsychological Assessment N. Y. Oxford University, Press.

Korchin, S.J (1976): Modern Clinical Psychology, CBS Publishers &Distributors, New Delhi- 02 Sticker, G, Widiger, T.A (Eds). (2003). Handbook of Psychology (Vol. 8); Clinical Psychology. New Jersey: John Wiley & sons.

Bellack, A.S., Hersen, M., Johnston, D.W., & Johnston, M. (Eds). (1998). Comprehensive Clinical Psychology (Vol. 8). New York: Pergamon

Pomerantz, A.M.(2010).Clinical Psychology: Science, Practice and Culture.Sage <u>Publication.</u> <u>@www.sagepublication.com</u>

Killerman, H. and Burry, A. (1981) : Handbook of Diagnostic Testing : Personality Analysis and Report writing, N.Y.Grune and Stratton.

Psychological and Educational Measurement – Brown

Freeman F.S. Psychological Testing -, Oxford & IBH Publishign Co. Pvt Ltd.,

Diagnostic Psychological Testing – Rapaport D.G., Vol. 1 and 2 Year Book Publishers, Latest Ed.

Fundamental concepts of Clinical Psychology – Schaffer G.W. and Lazarus R.S., Mcgraw Hill, 1966.

Semester – III (Stream-A: Clinical Psychology)

(Paper – III)

Code: 3ACPTT-3

COUNSELLING AND PSYCHOTHERAPY

Objectives:

To provide the students a chance to study various therapeutic approaches.
 To help in developing a balanced view of the various therapies and practical techniques employed.

UNIT 1

Historical trends, personal characteristics of therapist, personal counseling for therapist, problems faced by beginning therapist.

Ethical issues, client -therapist relationship, confidentiality, legal liability, malpractice.

UNIT 2

Approaches to Counseling and Therapy: Directive, Non-directive- Major Theories of Counselling The Psychoanalysis Psychotherapy – Basic Concepts- Techniques – Evaluation Analytical Therapy- Basic concepts- Techniques and Application- Evaluation Karen Horney

UNIT 3

Logo therapy, Brief psychotherapy

UNIT 4

Play therapy. Couple Counselling, Workplace Counselling

UNIT 5

Reality therapy, Transactional analysis, Gestalt therapy

Books Recommended

Corey, G. (1991). *Theory and Practice of Counselling and Psychotherapy* (4th Ed.). California: Brooks.

Corey, G. (2006). The Art of Integrative Counseling. California: Brooks

Flanagan, J.S., Flanagan, R.S. (2004). *Counselling and Psychotherapy, Theories in Context and Practice*. New Jersey:. John Wiley & Sons.

Korchin, S. J. (1976). *Modern Clinical Psychology: Principles of Intervention in the Clinic and Community*. New York: Basic Books

Plante, T.G. (2005). *Contemporary Clinical Psychology* (2nd Ed.) New Jersey:. John Wiley & Sons Bellack, A. S., Hersen, M., Johnston, D. W., & Johnston, M. (Eds.). (1998). *Comprehensive Clinical Psychology* (Vol. 8). New York: Pergamon

Stricker, G., Widiger, T.A. (Eds.)(2003). *Handbook of Psychology; Vol* .8 *Clinical Psychology*. New Jersey : John Wiley & Sons

Feltham C, Horton I (Ed), (2006): The Sage Handbook of Counselling and Psychotherapy, 2nd Ed. Sage Publication; New Ddelhi.

Gilliland B, Richard, J. Bowman, J: Theories and Strategies in Counselling and Psychotherapy, 2nd Ed. Allyn and Bacon Publishers

Flangan, J.S., Flagman, R, S. (2004) Counselling and Psychotherapy, Theories in context and Practice. New Jersey: John Wiley and sons

Semester – III (Stream-A: Clinical Psychology)

(Paper – IV)

Code: 3AHPT-4

HEALTH PSYCHOLOGY

Objectives :

To acquaint the students with various aspect of health psychology, mental health

UNIT 1

Health psychology: definition, history, mind-body relation, bio-psycho-social model in health psychology, research.

UNIT 2

The systems of body: Nervous system, endocrine system, cardiovascular system, respiratory system, digestive system, renal system, reproductive system, immune system.

UNIT 3

Health compromising behavior: alcoholism, smoking, indisciplined and rash driving, indiscriminate use of mobile phone

Health enhancing behavior: proper diet, exercise, regular medical checkup for senior citizens, weight control

UNIT 4

Health behaviour and Primary prevention. What is health behaviour? Barriers to effective health promotion. Factors influencing the practice of health behaviour.

Modification of health behavior. Changing health behaviours by changing health beliefs. Changing health behaviours through social engineering.

UNIT 5

Stress management:, Basic techniques of stress management - identifying the stressors, self monitoring, recognizing negative self talk, handling negative emotions, relaxation, meditation. Spiritual methods: avoiding negative thinking, fear, use of will, faith and prayer, establishing peace

Books Recommended

Taylor, S.E. (1991). *Health Psychology* . N.Y. McGraw Hill

Pitts, M., Phillis, K. (2003). *The psychology of Health; An introduction*. E-library: Taylor & Fransis Khubalkar, R.(2008). *Know Your Stress Manage Your Stress*. New Delhi: NeelKamal Publication Pvt. Ltd.

Drifte, C. (2008). Encouraging Positive Behavior in the Early Years. Sage Pub. @ www.sagepublications.com

Hamilton-West, K. (2010). *Psychobiological Processes in Health and Illness*. . Sage Pub. @ www.sagepublications.com

Marks, D. F.(2010). *Health Psychology: Theory, Research and Practice* (3rd Ed.). . Sage Pub. @ www.sagepublications.com

Mitra, B.K. (2011). Personality Development & Soft Skills. U.K.: Oxford

Compilation from writings of mothers and Sri Arbindoo (2006).Towards Perfect Health.Pondichery: Sri Arbindoo Ashram Publication Departmaent

Compilation from works of mothers and Sri Arbindoo (2004). Integral Healing. Pondichery: Sri Arbindoo Ashram Publication Departmaent

Semester – III (Stream-A: Clinical Psychology) (Paper – V)

Code: 3APP-1

Clinical Psychology Practicum

- a) Student/s shall critically evaluate one recent research article and present the same in clinical / journal club meeting orally using audio- visual aids.
- b) Practice sessions / exercise(s) history taking, MSE and writing report of the same and submit for perusal
- c) relevant tests to be administered interpreted and reported any **two** from among the following areas
- Testing areas:

Giftedness Mental Retardation Diagnostic – anxiety, depression, brain function, memory, perception etc Neuropsychological Personality Mood Adjustment Interest Aptitude

d) Practice sessions / exercise(s) to be – conducted interpreted and reported - any two from the following –

- i) preparing hierarchy for anxiety / phobia case
- ii) relaxation / progressive muscle relaxation / Shavasan
- iii) abdominal breathing / pranayam
- iv) preparing strategic plan for behaviour modification for a simulated case

Each student is required to complete practical file containing five case reports and project report and submit the same for practical examination.

The maximum marks for practical examination will be as per the following scheme of distribution of marks->

Marks: 150
15 marks
15 marks
40 marks
30 marks 50 marks

Paper - I

Code: 3BMPHRT-1

Management of Personnel and Human Resources

UNIT – I

Personnel & Human Resource Management: -

Why Study PHRM

The PHRM functions and activities and objectives; Relationship influencing PHRM functions and activities; Relationship with the internal and external environment; PHRM growing importance; Organizing the PHRM department; Roles and responsibilities of PHRM department, Staffing the PHRM department.

- Emerging trends in PHRM

WORK force diversity and PHRM; Business strategy and PHRM; Impact of information technology on PHRM; International PHRM.

- Human resource planning system

Purpose and importance of human resource planning; Human resource planning and other personnel activities; Human resource planning process-gathering analyzing and forecasting supply and demand data, establishing human resource objectives and policies, human resource programmmes; control and evaluation of human resource planning; Human resource accounting, audit and information system.

UNIT – II

Recruitment and Selection:-

- Purpose and importance of recruitment and selection; Recruitment strategies in diverse workforce; Recruiting methods, External recruiting; Internal recruiting; Effectiveness of various recruiting methods.
- Internal staffing process-recruitment-selection for promotions, transfer and placement.
- The total selection process.
- Fundamentals of personnel measurement; Personnel measurement as psychological measurement; Measurement of individual differences; Predictors; Criteria and their relationship; Validation of predictors; Reliability of predictors; Interpreting scores on selection measures.
- Validity generalization, concept, importance and methodology
- Selection method

Application blanks; Measurement if cognitive abilities; Personality assessment; Other simulation techniques, In-basket, Behavioral Event Interviewing (BEI), Psychometric properties of various methods.

UNIT – III

Training and Development:-

- What is training and development; Purpose and importance of training and development; Types if training-substantive knowledge and skill training, human process, attitudinal and sensitivity (T group) training.
- Training process

- Evaluation of training, Kirkpatrik and CIRO models.
- Human process Training-Intervention theory; Action research; stages of OD change.
- Coaching and mentoring
- Career Planning-Occupational choice and occupational adjustment, Career stages of development and adjustment; Career anchors.
- Management Development What is management development, Managerial competencies
 various competency models, Planning and administering the management development
 program. Development through work experience.

UNIT - IV

Performance Appraisal System:-

- Define performance, its determinants and consequences
- Purpose, importance and uses of appraisal
- Performance appraisal process and procedures identifying performance dimensions; establishing performance standards; choice of factors.
- Methods of performance appraisal norm referenced methods, Behavioral methods; MBO; output methods, 360 degree performance appraisal, self-appraisal- advantages, disadvantages.
- Issues related to performance appraisal; Assessing the effectiveness of appraisal system.
- Feedback in appraisal; Performance appraisal interview, Performance counseling.

$\mathbf{UNIT} - \mathbf{V}$

Employee Safety, Health and Well-being:-

- Purpose and importance of occupational safety and health
- Hazards to occupational safety and health, Factors affecting occupational accidents; Accident incidence rate; Accident cost; Workers' compensation laws; Accident prevention measures; Factors affecting occupational diseases; Sources of occupational stress, Disabled employees.
- Health and well-being programs alcoholism, drug abuse, smoking; Employee counseling; Retirement counseling.

Books Recommended –

Ashwathappa, K. (2008) Human Resource Management: Text and Cases (5th Ed.) Tata McGraw Hill, New Delhi.

- 1. Dessler, G. (2006) Human Resource Management (10th Ed.) Pearson Education.
- DeCENZO, D.A., & Robbins, S.P. (2001) Personnel/Human Resource Management (3rd Ed.) Prentice Hall India, New Delhi.
- Dwivedi, R.S. (2006) Managing Human Resources: Personnel Management in Indian Enterprises (2nd Ed.) Galgotia Publishing Company, New Delhi.
- Ghanekar, A. (2000) Human Resource Management: Managing Personnel the HRD Way (4th Ed.) Everest Publishing House.
- 5. Kandula, R.S. (2003) Human Resource Management in Practice with 300 Models, Techniques and Tools. Prentice Hall of India, New Delhi.
- Mondy, W. R. & Noe R.M., (2006) Human Resource Management (9th Ed.) Pearson Education.
- Mamoria, C.B. & Gankar, S.V. (2006) Personnel Management: Text & Cases Himalaya Publishing House, Mumbai.

Code: 3BOBT-2

Organizational Behavior

UNIT – I

Nature of OB -

 Why do Organizations Exist?, Organizational Effectiveness; The Role of Organizational Behavior – Definition and Meaning of OB; Foundations of OB; Importance of OB – Shortcomings; Contemporary OB; Contextual Perspectives of OB; OB Model; Historical Evolution.

UNIT – II

Foundations of Individual Behavior -

- Personal Factors; Environmental Factors; Organizational Systems and Resources; Models of Individual Behavior

UNIT – III

Dynamics of Group Behavior -

- Defining and classifying groups; stages of group development; group structure; group decision making;
- Types of teams problem solving teams, self managed work teams, cross functional teams, virtual teams.
- Creating effective teams Context, Composition, Work Design, and Process.
- Teams and Quality Management.

$\mathbf{UNIT} - \mathbf{IV}$

Work Motivation -

- Concept of Work Motivation
- Early theories of Motivation
- Contemporary theories of Motivation
- Integrating Contemporary Theories of Motivation
- Management By Objectives. Employee Recognition Programs

Employee Involvement Program

Job Redesign and Scheduling Programs

UNIT – V

Applied Motivation Practices

Rewards – Membership and Seniority-Based Rewards, Job Status-Based Rewards, Contemporary-Based Rewards, Performance Based Rewards; Job Design – Factors affecting Job Design, Job Design Approaches; Some Cautions About Environment; Behavioral Modification – Identifying Behavior Problem, OB Models in Practice; Empowerment; Goal Setting Theory; Participative Management; Problem Employees; Quality of Work Life.

Books Recommended –

- 1. Luthans F., Organization behaviour (10th Ed.) McGraw Hill International
- 2. Matthewman L. Work Psychology Oxford University Press
- 3. Newstorm J. & Davis K. Organization behaviour at work (11th Ed.) Tata McGraw Hill
- 4. Robbins, S.P. (2005) Organization Behaviour (11th Ed.)Prentice Hall India, New Delhi
- 5. Rose A., & Hetherington A., Introduction to human behaviour at workplace
- 6. Schermerhorn J.R., Hunt J.G. & Osborn R. N. (2006) Organization Behaviour (9th Ed.) Wiley Student Edition
- 7. Sekaran, U. (2004) Organization Behaviour: Text & Cases (2nd Ed.) Tata McGraw Hill, New Delhi

PAPER – III

Code: 3BINDT-3 INDUSTRIAL PSYCHOLOGY

Objectives:

- 1. To explain the application of Psychology in industrial setting.
- 2. To impart knowledge and skills required for creating healthy work environment.

<u>Unit I:</u>

Introduction to Industrial Psychology:

Definition, objectives and scope of Industrial Psychology; role of psychologist in industry, challenges for industrial psychology

Unit II:

Work Environment:

Physical working conditions, work schedule, psychological and social issues

Unit III:

Ethical issues in Industrial Setting:

Ethics: Nature, sources of business ethics, importance, ethical dilemmas, ethical misconduct in personnel function, managing ethics

Unit IV:

Safety and Health in the workplace:

- Purposes and importance occupational safety and health, causes and preventions of accidents; workplace health hazards: problems and remedies
- Health & well-being programmes- Alcoholism, Drug abuse, Smoking

Unit V:

Human factor engineering:

Concept of human factor engineering and nature of man machine system, workspace design, control devices

Books Recommended

- 1. Ashwathappa K. (2008) Human Resource Management text and cases (5th Ed.) Tata McGraw Hill, New Delhi
- 2. Millward, L. (2006) Understanding Occupational & Organizational Psychology, Sage publications
- 3. Schultz D. & Schultz S. E. (2004) Psychology and work today (8th Ed.) Pearson education
- 4. Tiffin J. and Mc Cormick, E.J. (1971) Industrial Psychology, Prentice Hall of India. New Delhi
- 5. Muchinsky, P.M. (2000) Psychology applied to work (6th Ed.) Wadsworth

PAPER - IV

Code: 3BCBT-4

Consumer Behavior

UNIT – I

- Concept, Importance
- Bases for segmenting consumer market

UNIT – II

- Consumer needs and motivation
- Personality and Consumer Behavior: Personality Concept and Nature,
- Personality and Product/Brand Usage. Consumer Innovators.
- Personality and Store Choice.

UNIT – III

- Consumer Perception
- Learning and Brand Loyalty

$\mathbf{UNIT} - \mathbf{IV}$

Consumer Attitudes: Consumers' Attitude Formation, Structural Models of Attitude; Attitude Measurement; Attitude Change.

UNIT- V

Consumer Decision Making -

- Different views on consumer decision making
- Models of consumer decision making
- Nicosia Model. Howard-Sheth Model. Engel-Kollat-Blackwell Model. Sheth Family Decision Making Model.

Books Recommended –

Stanon, William J., Fundamentals of Marketing, 7th Ed., McGraw-Hill Book Company, 1984. Rogers, E. W. and Shoemaker, F. F., Communication of Innovations, 2nd Edition. The Free Press, New York, 1971.

Kassarjian H. H. and Robertson, T. H., Perspectives in Consumer Behavior. Scott, Foreman and Company, Glenview III, 1973.

Farley, J. U., Howard, J. A. and Ring, L. W., Consumer Behavior: Theory and Application, Allyn and Bacon, Inc, Inc., Boston, 1974.

Paper – V Code: 3BPP-1 Industrial Psychology Practicum (SEM III)

- d) Student/s shall critically evaluate one recent research article and present the same in journal club meeting orally using audio- visual aids.
- e) relevant tests' to be administered interpreted and reported: any Five from among the following areas:

Testing areas:

- Job analysis Job Design Job attitudes Job stress Job attitudes Communication Organizational climate Organizational commitment Organizational culture Leadership Motivation Self-perception
- f) field visits to industries / organizations: 3

Each student is required to complete practical file containing five test reports, journal article evaluation report and the case report of the organization(s) visited at the time of practical examination for evaluation.

The maximum marks for practical examination will be as per the following scheme of distribution of marks-

Internal Assessment	Marks: 150
- performance during academic session :	
assessment, evaluation \rightarrow journal article presentation,	
and visit	15 marks
- journal article, testing, and visit reports	15 marks

External Practical examination

-	testing and report writing for one simulated case	40 marks
-	evaluation of project file	40 marks
-	Viva voce	40 marks

(PAPER- I)

Code: 3CGCPT-1 GUIDANCE AND COUNSELLING PSYCHOLOGY

UNIT-I

Counselling psychology: definition, nature and scope, counselling psychology's roots in vocational guidance, historical development and current status. principles of counselling psychology.

UNIT-II

What is guidance? Basic principles of guidance. Guidance movement in India. The counsellor and the therapist.

Introduction, personal characteristics, personal counselling for the counsellor, values philosophy, multiculturally skilled counsellor, problems and issues faced by the beginning counsellor.

UNIT-3

Ethical issues:

Introduction ,therapists, competence, education & training foundation of ethical practice, issues in the client/therapist, relationship, confidentiality, legal liability and malpractice.

UNIT-4

Counselling process: Counselling relationship Counselling interview Types of Counselling: Counsellor –oriented counselling; Counselee – oriented counselling; Eclectic – Counselling equally oriented to both the counsellor and counselee.

UNIT-5

Creative approaches to counselling:

Art, imagery, guided imagery, hypnotherapy, music, writing: structured writing, poetry, play - games,

Crisis intervention:

Books Recommended

Kinra, A. K. (2008). Guidance and counselling. Dorling Kinderseley (India) pvt. Ltd. Pearson Longman

Nugent, Frank A.(1995): An Introduction to the profession of counselling ,Maxwell Macmillan Canada, Inc. Toronto.

Gibson, R.L. and Marianne, H.M.(2008):Introduction to counselling and Guidance,7th edition, Prentice Hall of India, New Delhi.

Narayan Rao S.:(1991) A counselling psychology: Tata McGraw Hill Book company, New Delhi.

Forrest, C. (2011). Therapy Skills for Health Care; An introduction to brief psychological technics.UK: M & C Publishing

Korchin, S. J. (1976). *Modern Clinical Psychology: Principles of Intervention in the Clinic and Community.* N. Y.: Basic Books.

Paper - II

CODE : 3CECGT-2

EDUCATIONAL & CAREER GUIDANCE

UNIT – I

Educational Guidance

What is education? Relationship between Education and Guidance. Educational Guidance. Importance of Guidance at various stages of Education

Career Masters

UNIT –II

Perspectives on career guidance and counselling: vocational guidance, comprehensive career guidance, perspectives on counsellor's role in career guidance

Preschool career guidance, career guidance techniques in the preschool age. **UNIT –III**

Career guidance in the elementary school, organization of guidance program in the elementary school, objectives, functions of elementary career guidance, career counsellor and his role, career guidance techniques.

UNIT-IV

Career guidance in senior high school: organization of guidance program, objectives, functions and career guidance techniques.

Information in career guidance and counselling: types of delivery system. **UNIT-5**

Career development and choice behaviour, influencing factors: theories of career development and choice.

Work: definition of work , some contemporary perspectives, work and leisure, work and job satisfaction.

Books recommended

Kinra, A. K. (2008). Guidance and counselling. Dorling Kinderseley (India) pvt. Ltd. Pearson Longman

Narayan Rao S.:(1991) A counselling psychology: Tata McGraw Hill Book company, New Delhi. Greenhaus, J.H., Callanan, G.A., Godshaik, V. M.(2010). *Career Management* (4th Ed.). Sage Pub. @ www.sagepublications.com

Herr, E.L. & Cramer, S.H. (1987). *Career Guidance and Counselling through the life span, Systematic approach* (3rd Ed.). London: Scoot, Oresman & Co.

Drummond, R.J. & Ryan, C.W. (1995). Career Counselling ;A developmental approach. New Delhi: Prentice Hall India

Noonam, E. (1983). *Counselling Your People*. N.Y.: Methuen Inc. Betz, N.E., Fit Garald, L.E. (1987). *The Career Psychology of Women*. N.Y.: Academic Press

Subesh, D. (2010). *Managing people at work; Employment relations in Globalizing India*. Sage Pub. @ <u>www.sagepublications.com</u>

Arulmani, G. Arulmani, S.N. (2004). *Career Counselling*; A Handbook. New Delhi: Tata McGraw Hill

Crow & Crow. (1962). An Introduction to Guidance. New Delhi: Eurasia Publishing House

McLean & Holan. (1955). Counselling Psychology. London: Tata McGraw Hill

Paper - III

CODE: 3CACGT-3

ASSESSMENT IN COUNSELLING AND GUIDANCE

UNIT-I

The history and meaning of assessment: introduction, the use of tests, the psychometric and impressionistic approach, diagnosis and assessment, measurement and assessment, tests and assessment.

UNIT-2

Empathy, person perception, errors in person perception, good judge of personality.

UNIT-3

Ethics of psychological assessment. Writing case study report and preparing profile. Report writing.

UNIT-4

The assessment of development: The vineland social maturity scale Beley Scale for Infant Development Developmental screening test.

UNIT –5

The assessment of intelligence: Kamat- Binet verbal test of intelligence Weschler intelligence scale for children(WISC- R), Wechsler adult intelligence scale (WAIS- R) Culture fair intelligence test, Progressive matrices, CPM Seguine form board,Draw a man test Bhatia's performance test of intelligence.

Books recommended

Aiken, L.R.(2000): *Psychological Testing and Assessment* (10th ed.). Allyn and Bacon, inc.
Walsh, W.B. and Betx, N.E.(1997): Tests and Assessment,3rd edition, Prentice-Hall, Inc., Englewood Chifts, New jersey.
Anastasi ,A & Urbania, S(1997): Psychological Testing, 7th edition, Prentice Hall, Inc., Englewood chiffs, New jersey.
Graham, J. R., Naglieri, J.A. (Eds.), (2003). *Handbook of Psychology; vol.10 Assessment Psychology*. New Jersey:. John Wiley
Freeman (1960). *Theory and Practice of Psychological Testing*Korchin, S. J. (1976). *Modern Clinical Psychology: Principles of Intervention in the Clinic and Community*. New York: Basic Books.
Manuals of the Psychological Tests mentioned in curriculum

Paper - IV

CODE : 3CBCST-4

BASIC COUNSELLING SKILLS

UNIT-I

Basic skills and concepts:

- a) Attending : eye contact, attentive body language, distance, vocal tone, verbal tracking
- b) Basic listening skills: active listening, client observation, verbal behaviour, encouraging, paraphrasing, summarising, reflection of feelings, use of open end and closed questions.

UNIT-2

- c) Self attending skills: self awareness, centering and relaxing, humor, non judgemental attitude towards self and others, genuineness, concretness.
- d) Advanced skills and concepts: self disclosure, confrontation, immediacy, action skills, termination skills.

UNIT-3

Stress and coping: stress management

Stress and coping, coping skills, coping process, social support, stressful situations and life transition.

UNIT-4

Treating stress related problems: Supportive therapy Relaxation training Systematic desensitization Cognitive modification Social intervention

UNIT-5

Assertiveness training, Self monitoring, goal setting, Thought stopping, communication skills - TA Spiritual methods; avoiding negative thinking, fear, use of will, faith and prayer, establishing peace **Books recommended**

Drifte, C. (2008). Encouraging Positive Behavior in the Early Years. Sage Pub. @ www.sagepublications.com

Flanagan, J.S., Flanagan, R.S. (2004). *Counselling and Psychotherapy, Theories in Context and Practice*. New Jersey:. John Wiley & Sons.

Davis, M., Eshelman, E.R., McKay, M.(1996). *The Relaxation & Stress Reduction Workbook*. Mumbai: Jaico Publishing House

Compilation from writings of Mother & Sri Aurobindo (2006). *Towards Perfect Health*. Pondicherry: Sri Aurobindo Ashram Publication Dept.

Compilation from works of Sri Aurobindo & Mother (2004). *Integral Healing*. Pondicherry: Sri Aurobindo Ashram Publication Dept.

Khubalkar, R.(2008). *Know Your Stress Manage Your Stress*. New Delhi: NeelKamal Publication Pvt. Ltd

Snyder, C. R., Lopez, S. J. (2006). *Positive Psychology; The Scientific and Practical Exploration of Human Strengths*. Sage Pub. @ <u>www.sagepublications.com</u>

Paper - V

Code: 3CPP-1

Counselling Psychology Practicum

Journal article evaluation

- g) Student/s shall critically evaluate one recent research article and present the same in counseling journal club meeting orally using audio- visual aids.
- h) Practice exercises history taking and writing report of the same and submit for perusal.
- i) Relevant tests' to be administered interpreted and reported any Three from among the following areas:

Testing areas:

Aptitude Adjustment Attitude Intelligence Personality Interest Values

- j) Out reach program: Guidance and or counseling workshop for specified groups → e.g., students, teachers, parents, old people or any other as decided by the concerned teachers' committee.
- k) Institutional visits: 3

Each student is required to complete practical file containing five testing reports, two case history reports, visit report and workshop report and submit the same for practical examination.

The maximum marks for practical examination will be as per the following scheme of distribution of marks->

Internal Assessment	Marks: 150
- performance during academic session :	
assessment and evaluation \rightarrow journal article presentation,	
testing, conduct of workshop and case history taking	15 marks
 journal article written report, testing reports, 	
 case history report, and workshop reports 	15 marks
External Practical examination	
- testing and report writing for one simulated case	e 30 marks
• evaluation of journal article written report,	
testing, case history, and workshop reports	40 marks
- Viva voce	50 marks

Semester IV – (Stream A: Clinical Psychology)

Paper – I

Code: 4APPT-1

PSYCHOPATHOLOGY

UNIT 1

I] Anxiety disorders and their management: generalized anxiety disorder, panic disorder, phobia, obsessive-compulsive disorder

ii] Impulse control disorders: kleptomania, pyromania, pathological gambling

UNIT 2

MOOD DISORDERS

Depression; major depressive disorder, Dysthymic disorder

Bipolar disorder I and II, Cyclothymic disorder

Suicide, Theories of Suicide

UNIT 3

Schizophrenic disorders: Disorganized, catatonic, paranoid, undifferentiated, residual, schizoaffective, atypical

Sleep Disorders: Parasomnias – nightmare disorder, sleepwalking disorder. Insomnia. UNIT 4

ORGANIC MENTAL DISORDERS

i] Alzheimer's disease, Parkinson's disease, Epilepsy, Delirium, Dementia

ii] Substance induced, infections, tumors, head injury, toxin induced disorders

UNIT 5

i] Somatoform disorders: Somatization, conversion disorder, hypochondriasis

ii] Dissociative disorders: Dissociative amnesia. Dissociative Fugue,

iii] Sexual disorders: sexual dysfunction, gender identity disorder, paraphilias

iv] Sexual victimization: rape, pedophilia.

Books Recommended

Sarason, I.G. & Sarason, B. R. (1993). *Abnormal Psychology; The Problem of Maladaptive Behaviour*. New Jersey: Prentice Hall

ICD 10. Jeneva: W.H.O. Publication

DSM IV (TR), Diagnostic Statistical Manual of Mental Disorder DSM-IV TR, American Psychological Association; Jaypee publication

Davidson, G.C. & Neal, J.M. (1990). Abnormal Psychology. N.Y.: John Wiley

Kaplan, H.I., Sadock, B.J. (Eds.), (2000). *Comprehensive Text book of Psychiatry* (7th Ed.). London: Williams & Wilkins

Maddux, J.E., Winstead, B.A. (Eds.) (2005). *Psychopathology; Foundations for Contemporary Understanding*. New Jersey: Lawrence, Earlbaum Associates

Barlow D, and Durand M. (2nd Ed.) (1998): Abnormal Psychology: An Integrative Approach, India, Bangalore; Eastern Press

Walker, C.E, (Ed) (1983): The Handbook Of Clinical Psychology, Illinois, Dow Jone- Irwin Carson, R.C, Butcher, J.N. & Mineka, S. (1996). Abnormal Psychology and modern Life (10th Ed): N.Y.: HarperColins

Ottmanns, T.F., Emery R.E. (1995). Abnormal Psychology. U.S.A: Prentice Hall

Nevid, J.S., Rathus, S.A., Greene, B. (1997): Abnormal Psychology in Changing World (3rd Ed). U.K.: Prentice Hall

Hales, R.E., Yudofsky, S.G. (2003): Textbook of Clinical Psychiatry. Washington D.C: American Psychiatry Publishing,inc.

Colman, J.C (1986): abnormal psychology and Modern Life. D.B.Taraporevala Sons & Co. Pvt. Ltd; Mumbai, India

Semester IV – (Stream A: Clinical Psychology)

Paper – II

Code: 4APTT-2

PSYCHOLOGICAL TESTING IN CLINICAL PSYCHOLOGY

Objective:

To acquaint students with various psychological tests for assessment and diagnostic purposes

UNIT I

Testing - Concept - Purposes - Types - interest inventories and
 Aptitude Testing - Purposes-Techniques of measuring- Aptitude Scales

UNIT 2

Adjustment and Health Inventories Attitude and value tests

UNIT 3

Objective Tests of Personality: MMPI, 16PF, EPQ, MCMI Projective techniques; Rorschach, TAT, CAT, DAPT, SCT, Rosenzweig Picture Frustration Study.

UNIT 4

Clinical Scales for anxiety, depression and psychopathology Loneliness scale, Assertiveness assessment

UNIT 5

Psychological testing for Brain Damage: LNNPB, Halstead Reitan, Benton Retention Test, Neuropsychological batteries of AIMMS, NIMHANS, PGI. Psychological testing for handicaps Psychological testing for learning disability.

Books Recommended

Groth-Marnat,G. (2003).*Handbook Of Psychological Assessment(4th ed.)*. New Jersey:. John Wiley & Sons
Anastasi, A., Urbina, S. (2004).*Psychological Testing* (7th Ed.). India: Pearson Education Pvt. Ltd. (Indian Branch)
Graham, J. R., Naglieri, J.A. (Eds.), (2003). *Handbook of Psychology; vol.10 Assessment Psychology*. New Jersey:. John Wiley
Urbania, S. (2004). *Essentials of Psychological Testing*. New Jersey:. John Wiley & Sons
Freeman. Theory and Practice of Psychological Testing
Korchin, S. J. (1976). *Modern Clinical Psychology: Principles of Intervention in the Clinic and Community*. New York: Basic Books.
Weiner, B. (1983) : Clinical Methods in Psychology, N.Y. John - Wiley and sons
Lezak, M.D. (1995) : Neuropsychological Assessment N. Y. Oxford University, Press.
Manuals of the Psychological Tests mentioned in curriculum

<u>Semester IV – (Stream A: Clinical Psychology</u>)

Paper – III

Code: 4ATIST-3

THERAPEUTIC INTERVENTION STRATEGIES

Objectives:

1) To provide the students a chance to study various therapeutic approaches.

2) To help in developing a balanced view of the various therapies and practical techniques employed.

UNIT 1

Biological approaches: Chemotherapy, E.C.T., Brain wave therapy, Bio-feedback, Narcoanalysis Neuro-Linguistic Programming

UNIT 2

Behavioral techniques: Systematic desensitization, Contingency contracting, Shaping, Aversive conditioning, Modeling REBT, CBT.

UNIT 3

Group therapy, Family therapy, Psycho-drama, Play therapy Supportive Psychotherapy

UNIT 4

Milieu therapy, Progressive relaxation, Flooding, Hypnosis, Crisis intervention, Hospitalization

UNIT 5

Traditional approaches: Yoga, Shavasan, Meditation, Vipashyana Recent methods: Cyber therapy, tele-counseling

Books Recommended

Agras, W.S., Kazadin, A.E., Wilson, G.T. (1979). *Behaviour Therapy*. San Fransisco: Freeman & Co.

Lanyon, R.I., Layon, B.P. (1978).). *Behaviour Therapy: A Clinical Introduction*. Philippines: Addison-

Wesley. Korchin, S. J. (1976). Modern Clinical Psychology: Principles of Intervention in the Clinic and Community. New York: Basic Books

Plante, T.G. (2005). *Contemporary Clinical Psychology* (2nd Ed.) New Jersey:. John Wiley & Sons Bellack, A. S., Hersen, M., Johnston, D. W., & Johnston, M. (Eds.). (1998). *Comprehensive Clinical Psychology* (Vol. 8). New York: Pergamon

Wolberg, L.S., Aronson, M.L. (1991). *Group and Family Therapy*. N.Y.: Brunner /Mazal Davis, M., Eshelman, E.R., McKay, M.(1996). *The Relaxation & Stress Reduction Workbook*. Mumbai: Jaico Publishing House

Pandit, M.P. (1990). Dhyana. Pondicherry: Dipti Publication

Corey, G. (1991): Theory and Preactice Of Counselling and Psychotherpay, 4th Ed., California: Brooks

Feltham C, Horton I (Ed), (2006): The Sage Handbook of Counselling and Psychotherapy, 2nd Ed. Sage Publication; New Ddelhi.

Nelson. J,R: (2001): Therory and Practice of Counselling and Therapy 3rd Ed. Sage Publication, New Delhi

Agras, W.S., Kazadin, A.E., Wilson, G.T. (1979). Behavioral Therapy. San Fransisco: Freeman & Co Lanyon, R.I., Layon, B.P. (1979). Behavioral Therapy: A Clinical Introduction. Philippines: Addison-

Semester IV - (Stream A: Clinical Psychology)

Paper - IV

Code: 4ACMMT-4 COMMUNITY MENTAL HEALTH AND MEDICAL PSYCHOLOGY

Objective: To acquaint the students with various aspect of community psychology and Medical Psychology

UNIT 1

Community psychology: evolution and orientation. Research in Community psychology,: evaluation research .Ecology, effect of crowding,.

UNIT 2

Helping people with long-standing illness, psychiatric patients, physical disability or amputation, suicide prevention

Methods of community intervention:- day care centre, consultation, non-professional in community psychology, mental health education

UNIT 3

Medical psychology and behavioral medicine,: definition, role, history, area of work of psychologists in hospital set-up and problems encountered by them

UNIT 4

Psychological assessment of: Cancer, Chronically ill geriatric patients, Arthritis; Type A behavior and CHD and Hypertension

UNIT 5

Modification and prevention of risk factors in cardio-vascular disorders Psychological preparation for stressful medical procedures Rehabilitation of patients with CNS dysfunction, intervention with cancer patients Behavioral treatment of alcoholism, smoking

Books Recommended

Korchin, S. J. (1976). Modern Clinical Psychology: Principles of Intervention in the Clinic and Community. New York: Basic Books
Kapoor, M. (1995). Mental Health of Indian Children. India: Sage Pub.
Prokop, C.K.& Bardley, L.A. (1981). Medical Psychology; Contribution to Behavioral Medicine.
N.Y.: Academic Press.
Kimble, D.P. (1998). Biological Psychology. N.Y.: Holt Rinehart
Ayers, S., De Visser, R (2010). Psychology for Medicine. . Sage Pub. @
www.sagepublications.com
Plante, T.G. (2005). Contemporary Clinical Psychology (2nd Ed.) New Jersey:. John Wiley & Sons
Ader,R.: (1981) Psychoneuro Immunology, San Diego Acad, Press.
Taylor, S.E.: (1991) Health Psychology, New York, McGraw Hill.

Semester IV – (Stream A: Clinical Psychology)

Paper –V

Code: 4APP-1

Clinical Psychology Practicum (SEM IV)

a) Each student shall evaluate 5 cases in this semester period and subsequently submit reports for perusal. The report of evaluated cases will include

- 2) clinical observation
- 3) case history
- 4) diagnostic impression and
- 4) treatment strategies
- b) In addition each candidate shall complete mini Field-work project based on a problem of his / her choice (in consultation with concerned teacher) from clinical psychology.

50 marks

c) Institutional visits : 3 with an aim to foster insight into working in clinical conditions.

Each student is required to complete practical file containing five case reports and project report and submit the same for practical examination.

The maximum marks for practical examination will be as per the following scheme of distribution of marks->

Internal Assessment - performance during academic session :	Marks: 100
assessment, evaluation \rightarrow visit & case reports	15 marks
- field- work project report	15marks
External Practical examination	
 simulated case presentation 	40 marks
- and evaluation of written report	30 marks

Viva voce

PAPER - I

Code: 4.1BODT-1

ORGANIZATION DEVELOPMENT

Objectives:

- 1. To develop an understanding of the theory and practice relating to the processes of organization development.
- 2. To develop insight and competence in diagnostic and intervention processes and skills for initiating and facilitating change in organisations.

Unit I:

Introduction to Organization development:

• Definition, History of organization development; Values, Assumptions and beliefs; OD consultant

Unit II:

Foundations of Organization development:

- Models and theories of planned change: Kurt Lewin, Burke-Litwin Model, Porras and Robertson model
- Systems theory, Participation empowerment, Teams and teamwork, Parallel learning structures, A normative re-educative strategy of changing, Applied behavioural science

Unit III:

Managing the OD process:

- Diagnosis, the action component, program management component
- Action research and OD: Process and approach, history and varieties, examples of action research

Unit IV:

Nature of Organization Development interventions:

- Classification of OD interventions
- Team interventions, inter-group and third party peacemaking interventions, comprehensive OD interventions, Structural intervention

Unit V:

Challenges and future of OD

- Training experiences: T-groups, behavioural modelling, life and career planning
- Issues in consultant- client relationship
- Future of Organization Development

Books Recommended

- 1. French, W.L.; & Bell, C.H. Jr. (2004) Organizational Development (4th Ed.) Prentice Hall of India, New Delhi.
- 2. French, W.L., Bell, C.H. Jr. & Zawacki C. (2006) Organization Development and Transformation: Managing effective change (6th Ed.) Tata McGraw Hill, New Delhi
- 3. French, W.L., Bell, C.H. & Vohra V. (2006) Organization Development: Behavioural science interventions for organization improvement (6th Ed.) Pearson Education
- 4. Cummings T.G. & Worley C.G. (2007) Organization Development and Change (8th Ed.)Thomson-South Western

PAPER - II

Code: 4BLCOT-2

Leadership and Communication in Organizations

Unit I: Personality: Concept and Nature. Determinants of Personality. Personality Theories: Type, Trait and Psycho-analytic.

Unit II: Leadership: Basic Approaches to Leadership. What is Leadership? Trait theory, Behavioral theory, Contingency Theory. Implications for managers.

Unit III: Contemporary issues in Leadership Trust: The foundation of leadership. Framing: Using words to shape meaning and inspire Others. Online leadership, challenges to the leadership concept.

Finding and creating effective leaders.

Unit IV: Communication

Functions, Process and direction of communication. Methods of communication. Organizational communication: formal small group network, the grapevine and computer aided communication. Choice of communication channels. Barriers to effective communication. Current issues in communication.

Unit V: Assessment tools.

MBTI, FIRO-B, Leadership Style, Leadership Effectiveness.

Books recommended:

Robbins's. (2005) Organizational Behavior, 11thedi. New Delhi PHI Pvt. Ltd.

Luthans, F.(1998) Organization Behavior, 8th edn. Boston Irwin McGraw Hill. Ashwathappa,K. (2008):Organizational Behavior. 8th Revised Edition Himalaya Publishing House Pvt.Ltd.Mumbai, India.

PAPER - III

Code: 4BOOOT-3

Organizational Culture, Organizational Learning and Organizational Change.

Unit I:

Organizational Culture: Meaning and Definition, Effects of culture, Creation of culture, Innovation in organization, Innovation process, Studies in culture & innovation.

Unit II: Organizational Learning:

How organizations learn? Developing a learning strategy .Perspectives of Learning Organization. Advantages of Learning organization.

Learning organization: Difference between learning organizations and organizational learning. Five disciplines of learning organization.

Unit III: Organizational Climate:

Meaning, Importance of Organizational Climate, Factors affecting Organizational Climate, Creating conducive Organizational Climate.

Unit IV: Organization Structure and Design: Concept. Importance. Types of Organizational designs. Organizational designs and employee behavior.

Unit V: Organizational Change - Nature, levels and dilemmas of change, Pressures for change, The Domino effect, Responses to change, Force field analysis, Change process, Resistance to change, Dynamics of change.

Books Recommended:

Dassler, G. (2002) Human Resource Management>New Delhi. Pearson Education Pvt.Ltd.

Arnold, H. J.and Fieldman, D.E.(1988):Organizational Behavior. New York. McGraw Hill Book Company.

PAPER - IV

Code: 4BECT-4

Employee Counselling

Unit I: A] Nature, Scope and Need for employee Counseling. Counseling process. Employee Counseling: Types. Employee counseling skills.

> B] Workplace Counseling. Models of Workplace Counseling Performance counseling Career Planning and counseling.

Unit-II. Stress and related concepts. Nature, Types, Sources, Effects/Consequences. Burn out.

- Unit III. Stress Management Personal -Self Management. Increasing Self-awareness through;Yoga,Meditation,Vipashana.
- **Unit IV.** Biofeedback, Assertiveness training, Time management. Enhancing coping with role stress, mergers, acquisitions and change.
- **Unit V** Enhancing Quality of Work Life. Concept of subjective well-being. Management by consciousness, A Spirituo-technical Approach

Books Recommended:-

Kamaraju P., N; Reddy, P.N.; and Ramana, W.D.V.(2008)Performance Appraisal and counseling. Ist Edition. Himalaya Publishing House Pvt.Ltd.Mumbai, India.

Ashwathappa, K. (2008):Organizational Behavior. 8th Revised Edition

Himalaya Publishing House Pvt.Ltd.Mumbai, India.

Shekaran,U. (2004) Organization Behaviour. Text and cases 2nd edn. Tata MxGraw Hill, New Delhi. India.

Argyris, C (1957) Personality in Organization. New York. Harper Collins.

Hackman, R.J. and Shuttle, J.L.(eds).Improving life at Work: Behavioral Approach to Organizational Change. Santa Monica; Goodyear.

Snyder, C. R. & Shane, J. L.(2007) Positive Psychology. The scientific and practical explorations of human strengths, Sage South Asia edition, Sage publication India pvt. Ltd. New Delhi. India

Gupta, G.P.: (2009) Management by consciousness, A Spirituo-technical Approach.Sri Aurbindo Institute of research in Social –Sciences, Pondicherry, .India.

Paper V

Code: 4BPP-1

Organizational Psychology Practicum

a) Each student shall conduct Structured Exercises (SE*) – SE to be conducted, interpreted and reported and subsequently submit reports for perusal.

(*Generic Skills: Stress management, Conflict resolution techniques for effective management, Assertiveness Training, Importance of verbal and non verbal communication, Significance of body language in communication, Key communication skills: Active listening & feedback; Presentation Skills; Emotional intelligence and leadership effectiveness; Time management: tips and strategies)

b) In addition each candidate shall complete mini Field-work project based on a problem of his / her choice (in consultation with the concerned teacher) from Industrial psychology.

Each student is required to complete a practical file containing five reports of conducted structured exercises and field work project report and shall submit the same for practical examination.

The maximum marks for practical examination will be as per the following scheme of distribution of marks->

Internal Assessment	Total Marks: 150
- performance during academic session : Structured exercises' assessment, evaluation \rightarrow	15 marks
- field- work project report	15 marks
External Practical avamination	

External Practical examination

-	 structured exercise: conduct and evaluation of written report 	70 marks
_	Viva voce	50 marks

Semester IV- Stream C: Counselling Psychology

Paper - I

CODE: 4CPTCGT-1

PSYCHOLOGICAL TESTING IN COUNSELLING AND GUIDANCE

UNIT-I

The assessment of personality: Children personality questionnaire, High school personality questionnaire, 16 PF, CAQ Eysenk personality inventory(EPQ-R); NEO –PI

UNIT-2

Projective techniques and tests: Sentence Completion Test (SCT), Children apperception test-CAT Rosenzweig Picture Frustration Test (children and adult), House Tree Personality (HTP)

UNIT-3

Behavioural techniques and tests: Behavioural questionnaires, Problem checklist, Self monitoring, Observation in natural environment

UNIT-4

Bell's adjustment inventory Edwards personal preference schedule

The assessment of aptitude and interest : Differential Aptitude Tests (DAT), Scientific Aptitude Test (SAT) Strong's Interest Inventory (SII),Vocational Interest Record

UNIT-5

Stanford –Binet Intelligence scale (SB-IV), Differential ability scales (DAS) Wechsler scales Peabody picture vocabulary test (PPVT_III), Kaufman's intelligence tests (K-ABC) Death anxiety, PGI-AMEE, Adjustment inventory (for adult)

Books recommended

Aiken, L.R.(2000):psychological testing and assessment,10th edition, Allyn and Bacon, inc.
Walsh, W.B. and Betx, N.E.(1997): tests and assessment,3rd edition, Prentice-Hall, Inc., Englewood Cliffs, New jersey.
Anastasi, A & Urbania, S(1997): psychological testing, 7th edition, Prentice Hall, Inc., Englewood cliffs, New jersey.
Graham, J. R., Naglieri, J.A. (Eds.), (2003). *Handbook of Psychology; vol.10 Assessment Psychology*. New Jersey:. John Wiley
Freeman (1960). Theory and Practice of Psychological Testing
Korchin, S. J. (1976). *Modern Clinical Psychology: Principles of Intervention in the Clinic and Community*. New York: Basic Books.
Manuals of the Psychological Tests mentioned in curriculum

Semester IV- Stream C: Counselling Psychology

Paper - II

Code: 4CPDT-2

PSYCHOLOGICAL DISORDERS

Unit I

What is Abnormality?

Definition. Different ways to define abnormal behaviour. Statistical Definition, Social norm deviance, Subjective discomfort.

Models of Abnormality: The Biological Model, The Psychological Model,

DSM-IV-TR, ICD-10

Unit II

Disorders usually first diagnosed in infancy, childhood or adolescence: mental retardation, learning disability, motor skills disorders.

Autism, attention deficit hyperactivity disorders, disruptive behaviour conduct disorder. Communication disorder: stuttering Pica, Bulimia Elimination disorders: Encopresis and enuresis Selective mutism.

Unit - III

Generalised Anxiety Disorder, Phobic disorders: Social Phobias, Specific Phobias – Agoraphobia, Acrophobia, Claustrophobia,

Obsessive - Compulsive Disorder; Panic disorder;

Somatoform Disorders: Hypochondriasis, Somatization disorder, Conversion disorder.

Unit IV

Adjustment disorders Dissociative Disorders: Dissociative amnesia; Dissociative fugue;, Dissociative identity disorder.

Mood Disorders: Major depression, Bipolar disorders

Unit – V

Schizophrenia: Main Symptoms, Categories of Schizophrenia: Disorganized, Catatonic, Paranoid, Undifferentiated, Residual.;

Important causes of Schizophrenia.

Personality Disorders: Antisocial personality disorder; Borderline personality disorder, Paranoid personality disorder.

Books recommended:

APA American Psychiatric Association. (2000). DSM - IV - TR: Diagnostic and statistical manual of mental disorders (4th ed., Text Revision). Washington D.C.

The ICD – 10. Classification of mental and behavioural disorders. Clinical descriptions and diagnostic guidelines. W.H.O., Geneva. A.I.T.B.S. Publishers & Distributors (regd.) Delhi-51. India

Sarason, I.G. & Sarason, B. R. (1993). *Abnormal Psychology; The Problem of Maladaptive Behaviour*. New Jersey: Prentice Hall

Holmes, D.S. (1997). Abnormal Psychology (3rd Ed.). N.Y.: Addison -Wesley Education. Pvt. Ltd

Nevid, J.S., Rathus, S. A., Greene, B. (1997). *Abnormal Psychology in Changing World* (3rd Ed.). U.K.: Prentice Hall

Coleman, J.C. (1986). Abnormal Psychology and modern Life. Bombay: Taraporevala Sons & Co. Pvt. Ltd.

Semester IV- Stream C: Counselling Psychology Paper - III

CODE : 4CISCT-3

INTERVENTION STRATEGIES IN COUNSELLING

UNIT-I

a) Biological approaches:

chemotherapy, brain wave therapy, biofeedback.

b) Psychoanalytic approaches/intervention strategies:

Freudian: free association, resistance, transference, insight, working through.

neo Freudian: jung, adler, fromm, rank, horney and others.(?)

UNIT-2

a) behavioural approaches: token economy, systematic desensitization, aversion technique, reinforcement, operant conditioning, shaping, modelling, biofeedback.

b) cognitive behaviour approaches: R.E.T. & others.

UNIT-3

- a) humanistic-existential approaches: person centered approach(empathy, congruence).
- b) Transactional analysis.

UNIT-4

- a) Recent methods in psychotherapies: cybertherapy
- b) Brief psychotherapy & crisis intervention
- c) Hospitalization & milieu therapy

Unit - 5

- d) Traditional approaches-yoga therapy, shavasan, meditation, vipashyana.
- e) Family therapy, group therapy ,drug therapy

Books Recommended

Corey, G: (1991) Theory and practice of counselling and psychotherapy, 4^{th} edition, California :Brooks.

American psychological Asso. : (1981) ethical principles of psychologist Washington, D.C.: Author.

Pandit, M.P.: (1990) Dhyana, Dipti Pub.Sri Aurobindo Ashram, Pondicherry, India.

Plante, T.G. (2005). Contemporary Clinical Psychology (2nd Ed.) New Jersey:. John Wiley & Sons

Agras, W.S., Kazadin, A.E., Wilson, G.T. (1979). *Behaviour Therapy*. San Fransisco: Freeman & Co

Wolberg, L.S., Aronson, M.L. (1991). Group and Family Therapy. N.Y.: Brunner /Mazal

Davis, M., Eshelman, E.R., McKay, M.(1996). *The Relaxation & Stress Reduction Workbook*. Mumbai: Jaico Publishing H

Semester IV- Stream C: Counselling Psychology

Paper – IV

CODE: 4CSACT-4

SPECIAL AREAS OF COUNSELLING

UNIT-I

Counselling children and adolescent: emotionally disturbed, under achievers, slow learners, socially disadvantaged.

UNIT –2

Counselling marital, sexual and role related problems : premarital, marital counselling, identification of sex related problems, role conflict and counselling.

UNIT-3

Counselling for drug addicts, alcoholic and attempted suicides: identification of psychological problems and counselling.

UNIT-4

Counselling the physically and mentally handicapped : psychological and vocational evaluation and rehabilitation.

UNIT-5

Counselling for terminal diseases and chronic illness : cancer , HIV,AIDS etc; evaluation and counselling.

Counselling the aged : identification of psychological problems and counselling.

Books recommended:

Nugent, Frank A.(1995): An Introduction to the profession of counselling ,Maxwell Macmillan Canada, Inc. Toronto.

Gibson, R.L. and Marianne, H.M.(2008):Introduction to counselling and Guidance,7th edition, Prentice Hall of India, New Delhi.

Narayan Rao S.:(1991) A counselling psychology: Tata McGraw Hill Book company, New Delhi.

Arulmani, G. Arulmani, S.N. (2004). *Career Counselling*; A Handbook. New Delhi: Tata McGraw Hill

Crow & Crow. (1962). An Introduction to Guidance. New Delhi: Eurasia Publishing House McLean & Holan. (1955). Counselling Psychology. London: Tata McGraw Hill

Brian, B. (1982). Vocational Adjustment of Disabled Persons. Paper Text Ed. Pro. Ed.

Crites, J.O. (1981). Career counselling – Models Methods and Materials. N.Y.: McGraw Hill

De Board, R. (1981). Career development for college students (5th Ed.). Carrell Press

Loughary, J.W. & Ripley, T.M. Career and Life Planning Guide (Revised Ed.). Cambridge: B.K.

<u>Semester IV- Stream C: Counselling Psychology</u> Paper – V

Code: 4CPP-1

Counselling Psychology Practicum (SEM IV)

a) Each student shall evaluate 3 problem cases (scholastic, adjustment or emotional problems) in this semester period and subsequently submit reports for perusal. The report of evaluated cases will include

- 1) Case problem observation
- 5) case history
- 6) identification of problem: forming impression
- 7) suggested and employed intervention strategies
- c) Each student shall complete field-work project based on a problem of his / her choice from counselling psychology in consultation with concerned teacher.
- d) In addition each candidate will prepare and conduct one Structured exercise* on any one of the counseling skills and subsequently submit the report for perusal.

(*Counselling skills / Listening skills / Communication skills / Decision making skills / stress inoculation / Swot analysis. Topic(s) / area will be decided by the concerned teachers committee)

Each student is required to complete practical file containing three case reports and project report and structured exercise report and submit the same for practical examination.

50 marks

The maximum marks for practical examination will be as per the following scheme of distribution of marks->

Internal Assessment - performance during academic session : Assessment and evaluation of case reports,	Marks: 150
Conduct and report of structured exercise	15 marks
- Field- work project report	15 marks
External Practical examination	40 marks
- simulated case presentation	10 11141115
 and evaluation of written report 	15 marks
 conduct of structured exercise 	15 marks

Viva voce