(ANNEXURE – S.PSYCHOLOGY)

PSYCHOLOGY

APPENDIX A

HONORS

COURSE STRUCTURE

	Sl. No.
	Code
	Type of the paper
	Title of the Paper
	Credit Pattern
	Credit Value

	
	
	
	
	L
	T
	P
	

	1.
	PSY01HC
	Core
	Advanced Cognitive Psychology
	2
	1
	1
	4

	2
	PSY02HC
	Core
	Advanced Research Methodology
	2
	1
	1
	4

	3
	PSY03HC
	Core
	Advanced Statistics
	2
	1
	1
	4

	4
	PSY04HC
	Core
	Test construction and standardization
	2
	1
	1
	4

	5
	PSY01HEAB/CP
	Elective
	Basic genetics and evolution
	1
	1
	0
	2

	6
	PSY02HECP
	Elective
	Clinical Assessment
	2
	1
	1
	4

	7
	PSY03HECP
	Elective
	Developmental Disorders
	2
	1
	1
	4

	8
	PSY04HEAB/CP
	Elective
	Genetics of Psychological Disorders
	1
	1
	0
	2

	9
	PSY05HEOP
	Elective
	Human Behavior and Counseling at Work
	2
	1
	1
	4

	10
	PSY06HEOP
	Elective
	Human Resource Management
	2
	1
	1
	4

	11
	PSY07HEOP
	Elective
	Human Resource Training and Development
	2
	1
	1
	4

	12
	PSY08HEOP
	Elective
	Organizational Behavior
	2
	1
	1
	4

	13
	PSY09HECP
	Elective
	Psychopathology
	2
	1
	1
	4

	14
	PSY00HFCP/OP
	Field Work
	Visit to Mental Health facilities or Organizations/Industries (60 hours)
	0
	1
	3
	4

	15
	PSY00HO
	Open Elective
	TO BE CHOSEN FROM OTHER DEPARTMENTS
	
	
	
	4

AB – ANIMAL BEHAVIOR CP – CLINICAL PSYCHOLOGY OP – ORGANIZATIONAL PSYCHOLOGY
NOTE

1. Students have the option of choosing papers that will enable them to specialize in Animal Behavior (AB)/Clinical Psychology (CP)/Organizational Psychology (OP).
2. Open electives in Honors for Psychology department students: Psychology department students can chose any Elective paper offered, which they have not opted already as open elective provided the total class strength does not exceed 35 students. (3.1.1 in PMEB letter)

3. Open electives in Honors for other Department students: Other department students can chose any Elective paper offered in the Department as open elective, provided the total class strength does not exceed 35 students. No separate list is necessary. (3.1.2 in PMEB letter)

4. A candidate has to clear all 40 credits before he moves on to Master’s level.

HONORS

SYLLABUS

CORE PAPERS

PSYO1 HC ADVANCED COGNITIVE PSYCHOLOGY

Unit 1: Introduction to Cognitive Psychology and Cognitive Science

Unit 2: Attention, Consciousness and Memory
Unit 3: Language and Brain

Unit 4: Reasoning and Future directions in Cognitive Psychology
Books:

Cognitive Psychology: Applying the science of mind 2nd Edition- Bridget Robinson-Riegler & Greg L. Robinson-Riegler. Pearson Education, New Delhi, 2008
Cognitive Psychology: A Student's Handbook, 6th Edition - Michael W. Eysenck, and Mark T. Keane. Taylor and Francis Inc., New York, 2005.

Cognitive Psychology: Connecting mind, research, and everyday experience (2nd edition). - Goldstein, E. B. Thomson/Wadsworth., 2008.

PSYO2 HC ADVANCED RESEARCH METHODOLOGY

Unit 1.
General Principles of Research

Unit 2.
Types of Research Designs

Unit 3.
Analyzing and reporting results – Quantitative methods

Unit 4.
Analyzing and reporting results - Qualitative methods

Book:

Research design and methods – A process approach. 5th Edition.

Kenneth S. Bordes & Bruce - New York: Tata-McGraw Hill, 2002.
Rethinking methods in Psychology.

Jonathan A. Smith, Rom Harré & Luk Van Langenhove. New Delhi: Sage Publications, 1995.
PSYO3 HC ADVANCED STATISTICS

Unit-1: Probability; Binomial and Normal Distribution and Hypothesis Testing

Unit-2: Correlation and Regression

Unit-3: ANOVA, MANOVA and other Multivariate Statistics

Unit -4 Nonparametric Statistics

Book:

Statistics for Psychology – Arthur Aron, Elaine Aron, Elliot J. Coups. 4th Edition – New Delhi: Pearson Education, 2007.

PSYO4 HC TEST CONSTRUCTION AND STANDARDIZATION
Unit 1.
Functions, origins, and application of psychological testing

Unit 2.
 Item development and item validation
Unit 3.
Development of norms and the meaning of test scores
Unit 4.
Reliability and Validity of tests
Book:
Psychological Testing – Anne Anastasi and Susana Urbania, New Delhi: Pearson Education. 7th edition,

Psychological Testing- Principles, Applications and Issues – Robert M. Kaplan & Dennis P. Saccuzzo.

New Delhi: Cengage Learning India Pvt. Ltd. 2009. 6th Edition
ELECTIVE PAPERS

PSYO1H E AB/CP BASIC GENETICS AND EVOLUTION

Unit-1: STRUCTURE OF GENES

Unit-2: CELL DIVISION

Unit-3: MENDEL AND POST MENDELLIAN DEVELOPMENTS

Unit-4: EVOLUTION
Book:
Genetics – Monroe W. Strickberger, New Delhi: Prentice Hall India, 2004. 3rd Edition
PSY 02HECP CLINICAL ASSESSMENT

Unit 1 Principles and methods of clinical assessment

Unit 2 Assessment of cognitive functions

Unit 3 Assessment of personality

Unit 4 Assessment of deviance and pathology

Book:

Handbook of Psychological Assessment - Groth Marnath. John Wiley & Sons, New York., 2nd edition
PSY 03HE CP DEVELOPMENTAL DISORDERS

Unit 1: Gross Developmental disability: Mentally challenged

Unit 2: Autism Spectrum Disorders; and ADD/ADHD

Unit 3: Developmental Language Disorders: SLI, Dyslexia

Unit 4: Developmental Psychopathology

Book:

Developmental Disabilities - S. Venkatesan. Sage Publishing House, New Delhi. 2004.
System: Neuropsychological, Neuropsychiatric and Evolutionary Perspectives John L. Bradshaw. Taylor and Francis Inc., New York, 2001.

PSY 04HE AB/CP GENETICS OF PSYCHOLOGICAL DISORDERS
 Unit 1. Behavioral genetics of the common mental disorders - Introduction
 Unit 2. Mood Disorders and Anxiety Disorders.
Unit 3. Personality Disorders and Substance Use Problems.
Unit 4. Schizophrenia and Psychotic Disorders.
Book:

The Behavioral Genetics of Psychopathology A Clinical Guide - Kerry L. Jang
Routledge – Taylor and Francis Group. 2005

PSY 05 HEOP HUMAN BEHAVIOR AND COUNSELLING AT WORK
Unit 1. Basic Human Processes

Unit 2. Personality- Neo-analytic/Ego and Cognitive Perspectives

Unit 3. Coping with Organizational Life – Emotions and Stress

Unit 4. Employee Counseling and Psychotherapy

Human Behavior at work 12th Ed. Keith Davis. Tata McGraw Hill, 2007

Behavior in Organizations 9th Ed. Jerald Greenberg, Robert Baroon. Prentice Hall Pub., 2007

Counseling and Psychotherapy Theories and Interventions 4th Ed. David Capuzzi, Douglar, R. Cross. New Delhi: Pearson Education, 2008

Introduction to Counseling and Guidance 6th Ed. Robert L. Gibson, Marianne H.M. Itchell, New Delhi: Pearson Education.

Psychology and Work today 8th Ed. Duane Schultz, Sydney Ellen Schultz. Prentice Hall, 2001
PSY06 HEOP HUMAN RESOURCE DEVELOPMENT

Unit 1: Introduction to Training and Development

Unit 2: Performance Appraisal

Unit 3: Training Methods and Techniques

Unit 4: Trainers as a Change Agent

Books:

Desslar, G (2004) Human Resource Management, 9th Ed, New Delhi: Doane College

Bohlande G and Snell Scott (2004) Managing Human Resources Annheim: CA: West Publishing Co.
Gupta S.K. (2004) Human Resource Management, 2nd Ed., Ludhiana

Reddy R.B. (2005) Effective Human Resource Training & Development Strategy, Himachl Pradesh

PSY07 HE OP HUMAN RESOURCE MANAGEMENT

Unit 1. Definition and related concepts

Unit 2. Performance Appraisal

Unit 3.
HR Planning and recruitment

Unit 4.
Future challenges: Indian & Global

Book:

K. Ashwathappa: Human Resource and Personal Management. New Delhi: Tata McGraw Hill.

C. B. Mamoria & S. V. Gankar. Personnel Management. New Delhi: Himalaya Publishing Co. 2004.

PSY08 HE OP ORGANIZATIONAL BEHAVIOR

Unit 1. The field of organizational behavior, Unit 2. Leadership and Teams at work

Unit 3. Motivation in Organization, Unit 4. Communication and Decision Making

Book:

Organization Behavior
2nd Ed. Steven L. Mc Shane & Mary Ann Von Glinow. Mc-Graw Hill (College Package Edition), 1999.
Behavior in Organization Psychology 9th Ed. Jerald Greenberg & Robert Baron

Organizational Behavior 10th Ed. Stephen P Robbins. New Delhi: Prentice Hall India, 2007.
Management of Organizational Behavior (Utilizing Human Resources) 7th Ed. Paul Hersey, Kenneth H Blanchard & Dewey E Johnson
PSY09 HE CP PSYCHOPATHOLOGY

Unit-I. Theories and Models of: Anxiety Disorders.

Unit-II. Theories and Models of: Somatization, Somatoform and Dissociative disorders.

Unit-III. Theories and Models of: Mood, Schizophrenia, and Delusional disorders.

Unit-IV Models of personality disorder.

(Models Psychodynamic, Behavioral, Cognitive and Biological)

Books.

C. R. Carson & N. J. Butcher (2007). Abnormal Psychology and Modern life. Harper & Collins.

R. G. Meyer (1990). Abnormal Psychology. Allyn & Bacon. Inc.

C. Eisdorfer et al. Model for Clinical Psychopathology. MTP Press Ltd.

C. Eugene Walker. Handbook of Clinical Psychology: Theory, Research and Practice. Dow Jones Irvin.

S. J. Garfield. Clinical Psychology: The Study of Personality and Behavior. Edward Arnold.

APPENDIX B

MASTERS

COURSE STRUCTURE
	Sl. No.
	Code
	Type of the paper
	Title of the Paper
	Credit Pattern
	Credit Value

	
	
	
	
	L
	T
	P
	

	1.
	PSY01MC
	Core
	Animal Behavior Research Methodology
	2
	1
	1
	4

	2
	PSY02MC
	Core
	Learning Theories
	2
	1
	1
	4

	3
	PSY03MC
	Core
	Perspectives on Personality
	2
	1
	1
	4

	4
	PSY01ME CP/OP
	Elective
	Counseling Psychology
	2
	1
	1
	4

	5
	PSY02ME CP
	Elective
	Humanistic, Family & Non-Traditional Therapies
	2
	1
	1
	4

	6
	PSY03ME OP
	Elective
	Organizational Development
	2
	1
	1
	4

	7
	PSY04ME CP
	Elective
	Psychodynamic, Behavioral & Cognitive Therapies
	2
	1
	1
	4

	8
	PSY05ME AB
	Elective
	Social Evolution-Principles & Mechanisms
	2
	1
	1
	4

	9
	PSY06ME AB
	Elective
	Social Evolution: Social species
	2
	1
	1
	4

	10
	PSY01MP AB/CP/OP
	Project Work
	Review of literature for dissertation
	0
	1
	3
	4

	11
	PSY02MP AB/CP/OP
	Project Work
	Collection of data, analysis, and report writing
	0
	1
	7
	8

	12
	PSY03MS AB/CP/OP
	Self Study
	Self-study of a paper related to project work to be decided by the Guide and Student
	0
	1
	3
	4

	13
	PSY00MF CP
	Fieldwork
	Visit to Mental Health facilities (120 Hours)
	0
	1
	7
	8

	14
	PSY00MT
	Transborder Elective
	This paper will be either from within the Department or from other Departments.
	
	
	
	4

NOTE

5. All the electives listed under Honors program could be continued as electives for Masters program also, and a candidate can opt such an elective provided he/she has not studied the same during his/her Honors course (3.2.2 in PMEB letter)
6. Dissertation is compulsory for those who opt to specialize in Animal Behavior and Organizational Psychology.

7. However, dissertation is optional for those who opt to specialize in Clinical Psychology and it is limited to four students. Dissertation will be allowed based on grades obtained in Advanced Research Methodology and Advanced Statistics papers in Honors.

8. In Master’s level Field Work is limited only to those students who opt for Clinical Psychology specialization and those who do not opt for Dissertation.

9. Transborder elective in Masters: A list of transborder electives will be announced every year in the beginning of the academic term depending on the workload and expertise of the faculty members. Otherwise, students are free to choose a paper from any Department.

MASTERS

SYLLABUS

CORE PAPERS

PSY01MC ANIMAL BEHAVIOR RESEARCH METHODOLOGY

Unit-1: Introduction and research designs

Unit-2: Data collection methods

Unit-3: Data collection equipment

Unit-5: Vegetation and population sampling

Book:

Hand Book of Ethological Methods – P. N. Leher. Cambridge University Press, 1996.
PSY02 MC LEARNING THEORIES

Unit 1. Functionalistic Theories

Unit 2. Associationistic Theories
Unit 3. Cognitive Theories

Unit4. Biological Theories

Book: Introduction To Theories Of Learning Hergenhahn - New Delhi: Pearson Education 2008
PSY03 MC PERSPECTIVES ON PERSONALITY
Unit1.
Psychodynamic perspective

Unit 2.
Humanistic perspective

Unit 3.
Cognitive perspective

Unit 4.
Eastern perspective

Book:

Robert Frager & James Fadiman (2007). Personality and personal growth. New Delhi: Pearson Education. 6th edition.

ELECTIVE PAPERS

PSY01ME CP/OP COUNSELLING PSYCHOLOGY

Unit 1. Introduction to counseling psychology

Unit 2. Individual counseling – approaches and techniques

Unit 3. Group counseling – approaches and techniques

Unit 4. Counseling for career planning and decision making
Books:
Introduction to Counseling and Guidance. 6th Edition
Robert L. Gibson & Marianne H. Mitchell. New Delhi: Pearson Education, 2006.
Counseling and Psychotherapy- Theories and interventions. 4th Edition. D. Capuzzi & D. R. Gross: New Delhi: Pearson Education, 2008.
PSY02ME CP HUMANISTIC-EXISTENTIAL, FAMILY & NON-TRADITIONAL THERAPIES
Unit 1. Person-Centred and Gestalt therapies

Unit 2. Family and marital therapies

Unit 3. Transpersonal approach

Unit 4. Body centred therapy, Yoga and Holistic approach
Books:
D. Capuzzi & D. R. Gross: Counseling and Psychotherapy- Theories and interventions. 4th Edition. New Delhi: Pearson Education, 2008.
Colin Feltman and Ian Horton, (Eds) (2000) Handbook of Counseling and Psychotherapy Sage Publications. Indian Limited, New Delhi.

B.N. Slife, Critical Issues in Psychotherapy. R.N. Williams and S.A. Barlow (Eds) (2001). Sage Publications India Limited, New Delhi
PSY03ME OP ORGANIZATIONAL DEVELOPMENT
 Unit 1. General Introduction to Organization Development (OD):
Unit 2 –Overview of organization Development
Unit 3 –The Process of Organization Development - Diagnosing the problems

Unit 4 – Designing Interventions and Leading and Managing Change
 Cummings & Worley, (2006), Organization Development and Change, Seventh Edition, Thompson Asia

 Ramnarayan, Rao, T V, & Kuldeep Singh (1998) Organization Development, Interventions & Strategies (edited), Sage Publications

Websites: www.odnetwork.org , www.iodanet.org , www.odsummitindia.org andwww.fredindia.org
PSY04ME CP PSYCHODYNAMIC, BEHAVIORAL AND COGNITIVE THERAPIES

Unit-I. Psychoanalytic Technique

Unit-II. Techniques based on Counter Conditioning.

Unit-III. Techniques based on Operant conditioning

Unit.IV. Techniques based on Cognitive Behavioral Approaches: Beck, Ellis
Books

D. Capuzzi & D. R. Gross: Counseling and Psychotherapy- Theories and interventions. 4th Edition. New Delhi: Pearson Education, 2008.

L.R. Woolberg, (1998). The Techniques of Psychotherapy. Grune and Stration,
Hargour Brace.

Colin Feltman and Ian Horton, (Eds) (2000) Handbook of Counseling and Psychotherapy Sage Publications. Indian Limited, New Delhi.

A.E. Bergin, et.al. (1971). Hand book of Psychotherapy and Behavior Change. John Wiley and Sons. New York.

B.N. Slife, Critical Issues in Psychotherapy. R.N. Williams and S.A. Barlow (Eds) (2001). Sage Publications India Limited, New Delhi.

PSY05ME AB SOCIAL EVOLUTION: PRINCIPLES AND MECHANISMS

Unit-1: Concepts of population biology

Unit-2: Group selection and altruism

Unit-3: Social communication; aggression and spacing

Unit-4: Sexual selection and parental care

Book:
Sociobiology – E. O. Wilson. Harvard University Press, 2000.
PSY06ME AB SOCIAL EVOLUTION: SOCIAL SPECIES

Unit-1: Colonial microorganisms and social insects

Unit-2: Birds and non-primate mammals

Unit-3: Nonhuman primates

Unit-4: Human sociobiology

Book:

Sociobiology – E. O. Wilson. Harvard University Press, 2000
APPENDIX C

MASTERS WITH HONORS

COURSE STRUCTURE
	Sl. No.
	Code
	Type of the paper
	Title of the paper
	Credit Pattern
	Credit Value

	
	
	
	
	L
	T
	P
	

	1
	PSY01MHC
	Core
	Specific Research Methodology
	0
	1
	3
	4

	2
	PSY02 MHC
	Core
	Review of Literature
	0
	1
	3
	4

	3
	PSY03 MHE
	Elective
	Paper supporting area of research*
	0
	1
	3
	4

	4
	PSY04MHE
	Elective
	Paper supporting area of research*
	0
	1
	1
	2

	5
	PSY03 MHE
	Elective
	Paper supporting area of research*
	0
	1
	1
	2

	6
	PSY04MHE
	Elective
	Paper supporting area of research*
	0
	1
	1
	2

	7
	PSY03 MHP
	Project work
	Pilot Study**
	0
	1
	9
	10

	8
	PSY04MHVV
	
	Comprehensive Viva-Voce
	0
	0
	4
	4

*The paper and the syllabus will have to be decided by the Candidate and the Guide and approved by the Departmental Council

** Pilot Study will begin in I Semester and will continue to the II Semester

APPENDIX D

Diploma in Counseling and Health Psychology (DCHP)
Duration:

One Year
Study Centre:

DOS in Psychology
Type of study:

Professional Skills Development
Credits:

32 + 32 = 64

Course Fee:

Self Financing Rs. 10,000=00

Foreign Nationals $500

Course Coordinator:
 Dr. G. Venkatesh Kumar
Course Outline:

The programme aims to provide a professional development programme in counseling and health psychology and related topics for experienced and qualified professionals who seek to enhance their practice and qualifications through further study. It is intended to provide counseling and health psychology practitioners with the opportunity to develop their knowledge and skills as counselor(s) / therapists and to develop their skills and expertise with the ability to critically appraise and evaluate both their work and that of others. This programme will enable practitioners to enhance their personal and career development.

Objectives
a. To help the students to understand the principles, scope, need of counseling and Health Psychology

b. To acquaint them with the techniques of counseling and Health Psychology

c. To develop the skills of using the tools and techniques to diagnose and assess the level of dysfunction.

d. To acquaint them with the process and practice of counseling and psychotherapeutic techniques.
	 Nomenclature
	Duration
	No. of
Seats
	 Eligibility
	 Papers

	Diploma In

Counseling

And Health Psychology
	One Year

Consisting

of Two

Semesters
	

25
	M.A. /M.Sc. in Psychology / MSW/MBA/ MA Sociology/Human Development /M Sc. Nursing / M.Ed. (including Special Education) and / M.Sc. / Speech & Hearing / MA/ M.Sc. in Criminology / MA in Philosophy / MBBS, BAMS and other related Medical Professionals (With minimum 50% marks)
	During each Semester the students will be required to go through - 3 Theory Papers and 1 Practical / Internship & Comprehensive Viva-Voce

COURSE STRUCTURE AND SCHEME OF EXAMINATION
SEMESTER - I
	 Sl. No.
	Code
	Title of the paper
	Credits Pattern
	Credit Value

	
	
	
	L
	T
	P
	

	1
	C1.01
	Foundations of Counseling
	2
	1
	1
	4

	2
	C1.02
	Psychotherapeutic Interventions : Psychoanalytic & Humanistic
	2
	1
	1
	4

	3
	C1.03
	Psychotherapeutic interventions: Behavioral and Cognitive-Behavioral
	2
	1
	1
	4

	4
	C1.04
	Practical : Testing

a. Interview Techniques
	0
	1
	3
	4

	
	
	
	
	
	
	

SEMESTER- II

	Sl. No.
	Code
	Title of the paper
	Credits Pattern
	Credit Value

	
	
	
	L
	T
	P
	

	1
	C2.01
	Health Psychology
	2
	1
	1
	4

	2
	C2.02
	Positive Health
	2
	1
	1
	4

	3
	C2.03
	Diagnostic Techniques
	2
	1
	1
	4

	4
	C2.04
	 Internship; Report Writing

Comprehensive Viva-Voce
	0
	1
	3
	4

	
	
	
	
	
	
	

NOTE

1. All are Core papers.

2. The candidate has to score minimum eight credits to be promoted to the second semester

Semester I

Paper C1.01: Foundations of Counseling

Unit 1: Basic principles of counseling and psychotherapy: Need for counseling and psychotherapy in the Indian context; Goals of Counseling.

Unit 2: Role of counselor; Counselor and counselee characteristics facilitating counseling; Expectations from counselor; External conditions influencing counseling.

Unit 3: Development of counseling skills: The process of helping, listening, reflecting, summarizing, confronting, interpreting, and informing

Unit 4: Special areas of counseling: Identification of problems and psychosocial correlates;

Emotionally disturbed children; Learning disability; Drug addiction; Marital counseling; Occupational counseling; Counseling of patients suffering from terminal diseases/chronic illness-HIV/AIDS; Cancer and their caretakers; Counseling for the aged.

Books recommended:

Bor, R. & Watts, M. (2006).The Trainee Handbook: A guide for counseling & psychotherapy Trainees. New Delhi: Sage Publications.

Clough, P. Pardeck, J.T. & Yuen, F. (Eds) (2005). Handbook of emotional and behavioural Difficulties.
Corey, G. (2001). Theory and practice of counseling and psychotherapy. California: Brooks & Cole publishing (sixth Ed.)

Feltham, C. & Horton, I. (Eds) (2006) The SAGE Handbook of counselling and psychotherapy. New Delhi: Sage Publications

Leary, C.J. (1999) Counseling couples and families. New Delhi: Sage Publications

Nelson-Jones, R. (2005). Practical counseling and helping skills (5th Ed).New Delhi: Sage Publications.

 Paper C1.02: Psychotherapeutic Interventions: Psychoanalytic and Humanistic

Unit 1: Help seeking behaviour in children, women and elderly

Unit 2: Structuring therapeutic relationship: Leads; promoting verbal and nonverbal communication; Self-disclosure.

Unit 3: Psychoanalytical therapy: Key concepts, therapeutic techniques, procedures, and application.

Unit 4: Humanistic and existential therapies: Person centered therapy; Existential therapy, Gestalt therapy: Key concepts, therapeutic techniques and procedures; Application

 Books recommended

Beck, J. S. (1995). Cognitive therapy: Basics and beyond. N.Y.: The Guilford Press.

Brownell, J. (2002). Listening: Attitudes, principles and skills. (2nd). Boston: Allyn and Bacon.

Caballo, V. E. (Ed.). (1998). International handbook of cognitive and behavioral treatment of psychological disorders. Oxford: Pergammon.

Corey, G. (2001). Theory and practice of counseling and psychotherapy. New York: Brooks/Cole

Corsini, R. J. (2001). Handbook of innovative therapy. (2nd Ed.). N.Y.: John Wiley.

Lehrer, P.M. & Woolfolk, R.L. (1993). Principles and practice of stress management (2nd Ed.).New York: Gnilford Press.

Paper C1.03: Psychotherapeutic Interventions: Behavioral and Cognitive-Behavioral

Unit 1: Classical conditioning procedures: Relaxation procedures; Flooding systematic desensitization, eye movement desensitization and reprocessing.

Unit 2: Behaviour therapy: Modelling; Assertion training.

Unit 3: Cognitive behaviour therapy: Ellis? Rational emotive behaviour therapy; Becks cognitive therapy.

Unit 4: Biofeedback: Electromyography; Finger temperature; GSR; EEG; Areas of application.
Books recommended:

Beck, J. S. (1995). Cognitive therapy: Basics and beyond. New York: The Guilford Press.

Corey, G. (2001). Theory and practice of counseling and psychotherapy. New York: Brooks/Cole

Lehrer, P.M. & Woolfolk, R.L. (1993). Principles and practice of stress management (2nd Ed.).New York: Gnilford Press.

McMullin, R. F. (2000). The new handbook of cognitive therapy techniques. New York: W. W. Norton and Co.

 Paper C1.04: Practical
 1. Test administration, scoring, and interpretation on normal and psychopathological cases (5 each) with diagnostic interpretations

 2. Conducting interview after doing mental status examination.

Semester - II
Paper C2.01: Health Psychology

UNIT 1: The Filed of Health Psychology, The Individual Perspective, Being a

Health Psychologist, Mind and Body Connection, Psychological Factors in Illness and Disease

UNIT 2: Health and Behavior, Staying Healthy, Prevention of Disease /

Impairments, Primary Presentation & Behavioral Outcomes, Individual differences and personal characteristics

UNIT 3: Psychological Process, Stress and Illness, Psychophysiological Disorders,

Meaning and Nature of Stress, The role of Cognitive Appraisal, Psychoneuro Immunology

UNIT 4: Coping with Stress and Illness, Coping Process, Cognitive coping styles,

Effective Stress Management Interventions, Psychosocial and Emotional Challenges of Illness

Books:
1.
Health Psychology (2002), M. Robin Dimatteo, Leslie R. Martin

2.
Psychology for Living, 8th Ed., Karen Grover Duffy, Eastwood Atwater

3.
Emotional Development (2000), A Biosocial Perspective, Peter J. La Freniere

4.
Encyclopedia of Stress (1999), F.J.Mc Guigan

Paper C2.02: Positive Psychology
 UNIT 1: What is Positive Psychology? Positive Psychology and Related Areas,

Positive Psychology: Assumptions, Goals and Definitions, Culture and the meaning of a Good Life

UNIT 2: Psychology of Well-Being, Objective Vs. Subjective Well-Being, Negative

Vs Positive Functioning, What is Happiness? Measure of Happiness

UNIT 3: Positive Emotions and Well-Being, What are Positive Emotions, The

Broaden-and-Build Theory of Positive Emotions, Happiness and Positive Behavior, Cultivating Positive Emotions

UNIT 4: Self-Regulation and Self Control, Personal Goals and Self-Regulations,

Self-Discrepancy Theory, The Ironic Effects of Mental Control, Self-Control Failure, Positive Beliefs, Self-Esteem Personal Control and Optimism

Book:
1.
Positive Psychology (2009),
Steve R. Baumgardner, Marie K. Crothers

2.
Health Psychology (2002), M. Robin Dimatteo, Leslie R. Martin

3.
Psychology for Living, 8th Ed., Karen Grover Duffy, Eastwood Atwater

4.
Emotional Development (2000), A Biosocial Perspective, Peter J. La Freniere

5.
Encyclopedia of Stress (1999), F.J.Mc Guigan

Paper C2.03 : Diagnostic Techniques

Unit 1: Psychodiagnostics: Nature and scope. Sources of clinical data: Assessment interview, behavioural assessment, ratings and checklists, psychological tests; Differential diagnosis.

Unit 2: Clinical interview: Structured interviewing: Mental status examination and diagnostic interviewing.

Unit 3: Assessment of Intelligence: Stanford Binet (4th Ed): WAIS III/ WAIS-R; WISC-R; Ravens Progressive Matrices; Bhatia Battery of Performance Test of Intelligence,

Unit 4: Assessment of Personality: Objective tests- MMPI-2, NEOPI-R; Projective: Rorschach Ink Blot test, TAT. Bender-Gestalt Test

Books recommended
 Greene, Roger. L. (1991). MMPI-2/MMPI: An interpretive manual. Massachusetts: Allyn & Bacon.

 Hersen, M. (2004) Comprehensive handbook of psychological assessment. Volumes I to IV.

Flanagan D.P. & Kaufman, A.S. (2004) Essentials of WISC IV assessment. New York: John Wiley and Sons.

Hersen, M. & Bellack A.S. (Ed.s.) (1981) Behavioural assessment: A practical handbook. New York: Pergammon Press.

Hutt, M.C. (1985). Hutt's adaptation of Bender-Gestalt test (4th ed.) New York: Grune & Stratton.

Paper C2: 04 Internship and comprehensive Viva-Voce
 (A) Internship:
Each candidate will be required to undergo an Internship training of a total of 4 weeks/ 40 hours he/she will be attached to a hospital or counseling facility for learning and practicing the counseling skills. Students will be required to submit report of TWO case studies.

(B) Comprehensive Viva-Voce:
Note: It will be the students’ responsibility to find a suitable placement (possibly on a voluntary basis) with a relevant service provider, although some information and support is available, and assistance can be provided in finding counselling placements.

By the end of the programme, students will gain the following skills

1. Have an advanced understanding of a range of counselling and heath psychology practice topics.

2. Demonstrate an ability to apply critical thinking and therapeutic competence in the range of professional development topics studied.

3. Demonstrate the ability to be a reflective practitioner by recognising personal and professional development needs.

4. Communicate concepts and arguments relevant to counselling and health psychology, both orally and in writing.

5. Demonstrate the use of insight in understanding complex counselling and health psychology and supervision processes.

