

**M.A./M.Sc. PSYCHOLOGY
COURSE STRUCTURE
(CBCS based)**

SEMESTER I

Course Code	Course Title	Credits
MPSY1501C04	Advanced General Psychology	4
MPSY1502C04	Research Methods & Research Design	4
MPSY1503C04	Biological Bases of Behaviour	4
MPSY1504C04	Psychological Testing & Assessment	4
*	Elective I	4
**	Swayam I	4
		24

*Any one paper offered by the other departments of the School of Social Sciences or any other allied Departments/Schools. The course code will depend on the course opted by the student from the concerned department.

** Any one paper/course offered by SWAYAM/MOOCs during the given semester.

SEMESTER II

Course Code	Course Title	Credits
MPSY2551C04	Quantitative Methods	4
MPSY2552C04	Qualitative Methods	4
MPSY2553C04	Cognitive Processes	4
MPSY2554C04	Self and Personality	4
MPSY2555C04	Practical#	4
*	Elective II	4
		24
MPSY2556C04	Summer Internship **	4

* Any one paper offered by the other departments of the School of Social Sciences or any other allied Departments/Schools. The course code will depend on the course opted by the student from the concerned department.

** The student will involve in his / her summer internship during the summer vacation after completion of the second semester examination and will prepare the internship report during third semester. The examination/evaluation of this paper will also be done in the third semester. Hence, the credit of this course will be counted in the third semester.

Minimum four practicals will be conducted by a student linked to the topics taught in the four foundation courses.

*** A student who wishes to opt Dissertation ;will prepare his/her Research Proposal by the end of 2nd Semester (Non credit) . Which will be taken up in the 3rd Semester.

SEMESTER III

Course Code	Course Title	Credits
MPSY3601C04	Developmental Psychology	4
MPSY3602C04	Psychology & Community Oriented Services	4
MPSY3611E04	Elective III <i>(to be chosen from Elective Basket for semester III)</i>	4
to	Elective IV <i>(to be chosen from Elective Basket for semester III)</i>	4
MPSY3628E04	Elective V <i>(to be chosen from Elective Basket for semester III)</i>	4
	Elective VI <i>(to be chosen from Elective Basket for semester III)</i>	4
		24

SEMESTER IV

Course Code	Course Title	Credits
MPSY4603C04	Applied Social Psychology	4
MPSY4604C04	Comprehensive Viva-voce	4
MPSY3629E04	Elective VII <i>(to be chosen from Elective Basket for semester IV)</i>	4
to	Elective VIII <i>(to be chosen from Elective Basket for semester IV)</i>	4
MPSY3664E04	Elective IX <i>(to be chosen from Elective Basket for semester IV)</i>	4
	Elective X <i>(to be chosen from Elective Basket for semester IV)</i>	4
		24

ELECTIVE BASKET FOR SEMESTER III

Any Six papers from the available electives (without dissertation) OR any four papers (with dissertation).

Course Code	Course Title	Credits
MPSY3611E04	Advanced Social Psychology	
MPSY3612E04	Social Cognition and Behaviour	4
MPSY3613E04	Clinical Psychology: Theoretical foundations	4
MPSY3614E04	Counselling Psychology	4
MPSY3615E04	Contemporary Approaches to the Study of Cognition	4
MPSY3616E04	Computer Applications in Psychology	4
MPSY3617E04	Organizational Behaviour in Indian Context	4
MPSY3618E04	Organizational Development and Change	4
MPSY3619E04	Health Psychology	4
MPSY3620E04	Applied Cognitive Psychology	4
MPSY3621E04	Psychopathology	4
MPSY3622E04	Psychodiagnostic techniques	4

MPSY3623E04	Advance counselling skills I	4
MPSY3624E04	Methods of Neuropsychology	
MPSY3625E04	Neuropsychology	4
MPSY3626E04	Environmental Psychology	4
MPSY3627E04	Forensic Psychology	4
MPSY3628E04	Dissertation	4
		24

ELECTIVE BASKET FOR SEMESTER IV

Any Six papers from the available electives (without dissertation) OR any four papers (with dissertation).

Course Code	Course Title	Credits
MPSY4630E04	Adolescence, Adulthood and Aging	4
MPSY4631E04	Interpersonal and Team Processes in Organizations	4
MPSY4632E04	Human Resource Management	4
MPSY4633E04	Psychotherapy	4
MPSY4634E04	Applied Social Cognition	4
MPSY4635E04	Developmental Disability	4
MPSY4636E04	Cognitive Neuropsychology of Attention and Memory	4
MPSY4637E04	Neuroergonomics	4
MPSY4638E04	Coaching and Mentoring at Workplace	4
MPSY4639E04	Advanced counselling Skills II	4
MPSY4640E04	Therapeutic Interventions	4
MPSY4641E04	Rehabilitation Psychology	4
MPSY4642E04	Community oriented services : Practicals & Practice	4
MPSY4643E04	Psychology of Disaster Management	4
MPSY4629E04	Dissertation (continued from III semester)	24
	Total Credits	100

Note:

- The courses from elective baskets will be offered as per the availability of the teaching resources in the department.

