

**PROPOSED COURSE STRUCTURE OF P.G.DIPLOMA IN COUNSELLING
PSYCHOLOGY PROGRAMME
(2019-20)
TOTAL CREDITS = 40 CREDITS**

SEMESTER I (20)	<p>CORE COURSES (CC) – 4 Courses of 4 Credits each</p> <ul style="list-style-type: none"> ▪ CP 10100 Concepts in Psychology ▪ CP 10200 Mental Health and Understanding Psychological Problems ▪ CP 10300 Introduction to Counselling and Other Helping Professions ▪ CP 10400 Practicum-I (Theory + Testing) <p>ABILITY/ SKILL ENHANCEMENT COURSES-2 Courses of 2 Credits</p> <ul style="list-style-type: none"> ▪ CP 10500 Introduction to Counselling and Inter Personal Skills ▪ CP 10600 Self and Personal Growth
SEMESTER II (20)	<p>CORE COURSES (CC) – 4 Courses of 4 Credits each</p> <ul style="list-style-type: none"> ▪ CP 20100 Theoretical Approaches: Psychodynamic and Behavioural ▪ CP 20200 Theoretical Approaches: Humanistic and Existential ▪ CP 20300 Counselling for Special Groups ▪ CP 20400 Practicum-II (Testing + Field Visit/Case Studies) <p>ABILITY/ SKILL ENHANCEMENT COURSES-2 Courses of 2 Credits</p> <ul style="list-style-type: none"> ▪ CP 20500 Community Mental Health ▪ CP 20600 Personality Development

8 CC – (4 Credits X 8 = 32 Credits)

+ 2 AECC/SEC – (4 Credits x 2 = 8 Credits)

= 40 Credits

POST GRADUATE DIPLOMA IN COUNSELING PSYCHOLOGY PROGRAMME
DETAILED SYLLABUS OF 1ST SEMESTER

Course Code : CP 10100
Title of the Course : CONCEPTS IN PSYCHOLOGY
Nature of the Course : Core Course (CC)
End Semester : 60 Marks
In Semester : 40 Marks
Total Credits : 4
Distribution of Credits : L (60) + T (4) + P (0) = 64

COURSE OBJECTIVES

- To explore the applications of Psychology in everyday life.
- To acquaint themselves with the basic knowledge about systems and processes like sensation, perception, attention, memory and cognition.
- To explore the process of knowledge building in psychology and to familiarize with the methods in psychology.

UNITS	CONTENTS	L	T	P
1 (15Marks)	INTRODUCTION TO PSYCHOLOGY 1.1 Psychology: A Working Definition. <ul style="list-style-type: none"> ○ Nature of Psychological Knowledge ○ Goals of Psychology. ○ Origins of Psychology. 1.2 Philosophical Origins 1.3 Brief History of Schools of Psychology: <ul style="list-style-type: none"> ○ Structuralism ○ Functionalism ○ Behaviourism 1.4 Biological Bases of Behaviour: An Overview <ul style="list-style-type: none"> ○ Neuron, Action Potential, Synaptic Functions, Neurotransmitters, ○ The Central Nervous System and Peripheral Nervous System ○ Endocrine System 	3 2 4 6	1	
2 (15Marks)	PERCEPTION AND ATTENTION AND THINKING 2.1 Perception- Schema, Heuristic 2.2 Perceptual Constancies. 2.3 Gestalt Principles. <ul style="list-style-type: none"> ○ Cognitive Aspects. 2.4 Attention. <ul style="list-style-type: none"> ○ Factors Affecting Attention- Subjective and Objective. ○ Span of Attention 2.5 Thinking: <ul style="list-style-type: none"> ○ Process of Thinking ○ Types of Thinking- Concept Formation, Reasoning, Problem Solving, Decision Making, Creative Thinking. 	5 4 5	1	

3 (15Marks)	MEMORY, FORGETTING AND INTELLIGENCE 3.1 Stages of Memory: Encoding, Storage and Retrieval. 3.2 Types of Memory 3.3 Models of Memory: <ul style="list-style-type: none"> ○ Atkinson and Shiffrin ○ Craig and Lockhart 3.4 Forgetting: <ul style="list-style-type: none"> ○ Theories of Forgetting: Interference and Cue Dependent. 3.5 Concepts of Intelligence: <ul style="list-style-type: none"> ○ IQ ○ Guilford's Structure of Intellect Theory ○ Sternberg's Triarchic Theory of Intelligence ○ Gardner's Theory of Multiple Intelligence 	2 2 4 3 6	1	
4 (15Marks)	MOTIVATION, EMOTION & LEARNING 4.1 Motivation <ul style="list-style-type: none"> ○ Basic Concepts: Instincts, Needs, Drives, Incentives ○ Types: Intrinsic Motivation and Extrinsic Motivation ○ Motivational Cycles. 4.2 Basic Concept of Emotion: <ul style="list-style-type: none"> ○ Definition and Nature ○ Type: Goleman's EQ 4.3 Theories of Emotion: <ul style="list-style-type: none"> ○ James-Lange ○ Canon-Bard ○ Schachter and Singer 4.4 Definition & Types of Learning <ul style="list-style-type: none"> ○ Classical Conditioning (Pavlov) ○ Operant Conditioning (Thorndike & Skinner) ○ Cognitive Learning Theory ○ Observational Learning (Bandura) 	3 4 3 4	1	
Total		60	4	

Where,

L: Lectures

T: Tutorials

P: Practicals

MODES OF ASSESSMENT:

- Sessional Exams (2 Exams of 10 marks each) 10Marks X 2 = **20**
Marks
- Students shall have to choose any **one/two** of the following suggested activities in a semester for their in-semester assessment. =20
Marks
 - Seminar presentation on any of the relevant topics from the syllabus.
 - Critical analysis of any of the relevant topics from the syllabus.
 - Debates and discussion on any topic.
 - Poster making on any of the relevant topics from the syllabus.
 - Theoretical Analysis on any of the theories given.
 - Pictorial Presentation on any of the relevant topics from the syllabus.

LEARNER OUTCOMES:

On completion of the Course, the learner will be able to:

- explain the basics of various schools in Psychology
- develop scientific attitude and critical thinking capacity in students by providing basic knowledge about systems and processes like sensation, perception and attention
- explain the process of knowledge building in psychology and to familiarize with the methods in Psychology

READING LIST:

1. Baron, R. & Misra. G. (2013).*Psychology*. New Delhi: Pearson.
2. Chadha, N.K. & Seth, S. (2014). *The Psychological Realm: An Introduction*. New Delhi: Pinnacle Learning.
3. Ciccarelli, S. K., & Meyer, G. E. (2010). *Psychology: South Asian Edition*. New Delhi: Pearson Education.
4. Passer, M.W. & Smith, R.E. (2010).*Psychology: The Science of Mind and Behaviour*. New Delhi: Tata McGraw-Hill

**POST GRADUATE DIPLOMA IN COUNSELING PSYCHOLOGY PROGRAMME
DETAILED SYLLABUS OF 1ST SEMESTER**

Course Code	:	CP 10200
Title of the Course	:	MENTAL HEALTH AND UNDERSTANDING PSYCHOLOGICAL PROBLEMS
Nature of Course	:	Core Course (CC)
End Semester	:	60 Marks
In Semester	:	40 Marks
Total Credits	:	4
Distribution of Credits	:	L (57) + T (4) + P (3) = 64

COURSE OBJECTIVES

- To develop a general orientation of historical perspective towards abnormal behaviour and disease process through various models of psychopathology.
- To explore causes of pathological behaviour and its psycho diagnostic assessment.
- To introduce conditions that may be a focus of clinical intervention.

UNITS	CONTENTS	L	T	P
1 (15 marks)	<p>INTRODUCTION TO THE BASICS OF PSYCHOPATHOLOGY:</p> <p>1.1 Definition and criteria of psychological abnormality</p> <p>1.2 Historical Views of Abnormal Behaviour:</p> <ul style="list-style-type: none"> ○ Demonology, Gods and Magic ○ Hippocrates' early Medical Concepts ○ Abnormality during the Middle Ages ○ The establishment of Early Asylums and Shrines ○ Humanitarian Reform <p>1.3 Causes of abnormal behaviour:</p> <ul style="list-style-type: none"> ○ Psychosocial Factors ○ Socio-cultural Factors <p>1.4 Introduction to the Diagnostic classification of mental and behavioural disorders (DSM 5 & ICD 10)</p>	2 4 1 2	1	2
2 (15 marks)	<p>DEVELOPMENTAL DISORDERS:</p> <p>2.1 Intellectual Disability (Intellectual Developmental Disorder)</p> <p>2.2 Communication Disorders:</p> <ul style="list-style-type: none"> ○ Language Disorder ○ Speech Sound Disorder ○ Childhood-onset Fluency Disorder <p>2.3 Autism Spectrum Disorder</p> <ul style="list-style-type: none"> ○ Severity levels for Autism Spectrum Disorder <p>2.4 Attention Deficit/Hyperactivity Disorder</p> <p>2.5 Specific Learning Disorder</p>	2 2 2 2 2	1	2

3 (15 marks)	DISORDERS AT VARIOUS STAGES OF LIFE	3		
	3.1 Adolescent problems and disorders ○ Persistent anti-social behaviour ○ Delinquency	7	1	
	3.2 Stress And Coping in Adulthood: An Overview ○ Difference between neurosis and psychosis ○ Anxiety ○ Depression ○ Psychosomatic	3		
4 (15 marks)	3.3 Old age related Disorders: their coping and adaptation ○ Alzheimer's ○ Dementia			
	BEHAVIOURAL DISORDERS: CAUSES AND INTERVENTIONS			
	4.1 Other Behavioural Disorders ○ Psychoactive Substance Abuse ○ Sleep and impulse control disorders ○ Personality Disorders ○ Sexual Disorders	12		
	4.2 Suicide ○ Facts ○ Perspective ○ Identifying suicidal tendencies ○ Suicide prevention	4	1	2
	4.3 Conditions may be a focus of clinical intervention	5		
4.4 Causal Factors ○ Early Deprivation and trauma ○ Neglect and abuse ○ Attachment ○ Separation ○ Inadequate parenting styles ○ Marital Discord and divorce ○ Maladaptive Peer Relationship ○ Communication Style ○ Family burden ○ Expressed emotion and relapse	4			
	Total	57	4	6

Where,

L: Lectures

T: Tutorials

P: Practicals

MODES OF ASSESSMENT:

- Sessional Exams (2 Exams of 10 marks each) 10Marks X 2 = **20 Marks**
- Students shall have to choose **any one/two** of the following suggested activities as their practicum in a semester for their in-semester assessment. = **20 Marks**
 - Seminar presentation on any of the relevant topics.
 - Case study presentation on any of the relevant topic.
 - Critical analysis of disorders and their interventions.
 - Debates and discussion on any topic.

Note: Practicum can be selected from the list given below: (any one)

- a. Planning of an intervention for various disorders given above.

- b. Critical analysis of case studies.
- c. Designing of preventive campaign (pamphlets, social surveys, awareness campaign).
- d. Reviewing movies on various mental disorders and issues that require attention of clinical interventions followed by individual case discussion.

LEARNER OUTCOMES:

On completion of the Course, the learner will be able to:

- explain the historical perspective towards abnormal behaviour and disease process through various models of psychopathology.
- explain causes of pathological behaviour and explore its psycho diagnostic assessment which will enhance the students to deal with cases in a professional way in the field of counseling.
- explain the conditions that may be a focus of clinical intervention to have a comprehensive knowledge of the need of counseling and therapies.

READING LIST:

1. Capuzzi, D., & Gross, D.R. (2008). *Counseling and Psychotherapy. Theories and Interventions* (4th Edition). Delhi: Pearson Education, Inc.
2. Corey, G. (2009). *Counseling and Psychotherapy. Theory and Practice*. Delhi: Cengage Learning India Private Limited.
3. Bergin, A. E., & Garfield, S. L. (1994) *Handbook of Psychotherapy and Behaviour Change*, (4th Edition.) New York: Wiley.
4. Adams P.B. and Sutker, H.E. (2001) *Comprehensive Handbook of Psychopathology*.(3rd Edition.) New York: Springer.
5. American Psychiatric Association: “*Diagnostic and Statistical Manual of Mental Disorders*”, DSM-5 (5th Edition)
6. Barlow, D.H. & Durand, V.M. (2005). *Abnormal psychology* (4th Edition.). Pacific Grove: Books/Cole.
7. Carson, R.C., Butcher, J.N., Mineka, S., & Hooley, J.M. (2007). *Abnormal Psychology*, (13th Edition.) Pearson Education, India.
8. Millon, T. Blaney, P. and Davis R.D. (1999). *Oxford textbook of psychopathology*. UK: Oxford University Press.
9. Sadock B.J. and Sadock V.A. (2007). *Kaplan and Sadock’s Synopsis of Psychiatry*, 10th Edition. PA: Lipincott, Williams and Wilkins.
10. Sarason, I.G, & Sarason, R.B. (2002). *Abnormal psychology: The problem of maladaptive behavior* (10th Edition.). Delhi: Pearson Education.

**POST GRADUATE DIPLOMA IN COUNSELING PSYCHOLOGY PROGRAMME
DETAILED SYLLABUS OF 1ST SEMESTER**

Course Code.	:	CP 10300
Title of the Course	:	INTRODUCTION TO COUNSELLING AND OTHER HELPING PROFESSION
End Semester	:	60 Marks
In Semester	:	40 Marks
Total Credits	:	4
Distribution of Credits	:	L (56) + T (5) + P (3) = 64

COURSE OBJECTIVES:

- Introduction of historical and philosophical foundations of the counseling profession
- Acquaint with the ethical codes that govern the counseling profession
- Familiar with the various roles and functions of a counselor
- Explore the process of program evaluation and assessment in counseling
- Introduce the models of consultation related to counselling

UNITS	CONTENTS	L	T	P
1 (15 marks)	THE COUNSELING PROFESSION 1.1 History And Philosophy Of The Counseling Profession <ul style="list-style-type: none"> ○ Professional Roles, ○ Functions 1.2 Professional Credentialing: RCI, Role of RCI, Accreditation. 1.3 Crisis Intervention And Suicide Prevention Models. 1.4 The Use Of Psychological First Aid Strategies.	4 2 2 2	 1	 2
2 (15 marks)	MARRIAGE, COUPLE AND FAMILY COUNSELING 2.1 The Changing Forms of Family Life <ul style="list-style-type: none"> ○ Family life and the family life cycle 2.2 Marriage, Couple and Family Counseling <ul style="list-style-type: none"> ○ Marriage and Couple Counselling ○ Family Counselling 2.3 The Process of Marriage, Couple, Family Counseling & Gender Roles <ul style="list-style-type: none"> ○ Pre-session Planning ○ Initial Session(s) ○ The Middle Phase of marriage, Couple And Family Counselling ○ Gender Roles ○ Termination 	2 4 8	 2	 2

- Counseling Portfolio: Students will be required to develop a counseling portfolio. This portfolio should contain the following sections and information:
Personal Counseling Plan: The plan should include the following:
 - Goals/plans
 - Skills and talents helpful in becoming a counselor
 - Strengths and limitations related to becoming a counselor
 - A description of the population(s) the clients/students would like work with
 - Relevant training sessions and/or workshops
 - Certifications or specialty areas

LEARNER OUTCOMES:

On completion of the Course, the learner will be able to:

- explain the historical and philosophical foundations of the counseling profession
- examine the ethical codes that govern the counseling profession
- explore the various roles and functions of a counselor
- explain the importance of program evaluation and assessment in counseling
- explain different models of consultation related to counselling

READING LIST:

1. Bond, T. (1997). *Standards And Ethics For Counsellors In Action*, New Delhi: Sage Publications
2. Charles, G.J., & Bruce, F.R. (1995). *Counselling Psychology*, United States of America: Harcourt Brace Publishers.
3. Felthman, C., & Horton, I. (2000). *Handbook Of Counselling And Psychotherapy*, New Delhi: Sage Publication
4. Gladding, S.T. (2011). *Counselling : A Comprehensive Profession*, Pearson education, Inc.
5. Gelso, C., & Fretz, B. (2001) *Counseling Psychology Practices, Issues and Interventions*, Harcourt, India.
6. Robert, G. L., & Marianne, M.H. (2003). *Introduction To Counselling and Guidance*, Pearson education, Inc
7. Sharma, R .N. & Sharma, R. (2004), *Guidance And Counselling In India*, New Delhi: Atlantic.

POST GRADUATE DIPLOMA IN COUNSELING PSYCHOLOGY PROGRAMME
DETAILED SYLLABUS OF 1ST SEMESTER

Course Code	:	CP10400
Title of the Course	:	Practicum-I (Theory +Testing)
Nature of the Course	:	Core Course (CC)
End Semester	:	60 Marks
In Semester	:	40 Marks
Total Credits	:	4
Distribution of Credits	:	L (43) + T (3) + P (18) = 64

COURSE OBJECTIVES:

- To introduce the history and importance of assessment methods.
- To explain the principles of test construction along with the characteristics of standardized test.
- To introduce different Psychological tests and assessments that can be used in range of counseling settings with different population.

UNITS	CONTENTS	L	T	P
1 (15Marks)	INTRODUCTION 1.1 Introduction to Psychological Assessment 1.2 Brief history of Psychological Assessment 1.3 Current developments in the field of Psychological Assessment 1.4 Different types of Psychological Assessment ○ Projective Assessment ○ Psychometric Assessment ○ Clinical Interview ○ Assessment of Intellectual Functioning (IQ) ○ Personality Assessment ○ Behavioral Assessment	2 2 3 7	2	2
2 (15 Marks)	TESTS MEASUREMENT & STANDARDIZATION 2.1 General steps of test construction 2.2 Item analysis: ○ Purpose of item analysis ○ Item difficulty ○ Item discrimination 2.3 Reliability: Meaning, types and factors influencing reliability of test scores. 2.4 Validity: Meaning, types and methods of calculating validity. 2.5 Norms: Meaning and types (percentile & standard scores)	2 2 2 1 3 2 3	1	2

4. Goldstein, G. and Hersen, M. (2000) *Handbook of Psychological Assessment*.(3rdEdition). Oxford: Elsevier science.
5. Singh, A.K. (2006). *Tests, Measurements and Research Methods in Behavioural Sciences*. Patna: Bharati Bhavan.

POST GRADUATE DIPLOMA IN COUNSELING PSYCHOLOGY PROGRAMME
DETAILED SYLLABUS OF 1ST SEMESTER

Course Code	:	CP 10500
Title of the Course	:	INTRODUCTION TO COUNSELING AND INTER PERSONAL SKILLS
Nature of the Course	:	Ability/Skill Enhancement course (AEC/SEC)
End Semester	:	30 Marks
In Semester	:	20 Marks
Total Credits	:	2
Distribution of Credits	:	L (30) + T (2) + P (0) = 32

COURSE OBJECTIVES:

- To identify the professional and personal qualities of the Counselor and the Counseling relationship.
- To introduce the basic skills of Counseling within an evolving practice environment
- To explain the ethical issues involved in the process of Counseling.

UNITS	CONTENTS	L	T	P
1 (15 Marks)	INTRODUCTION 1.1 Personality characteristics of counselor <ul style="list-style-type: none"> ○ Personal qualities of an effective counselor ○ Factors that help in maintaining effectiveness 1.2 Basic Counseling skills <ul style="list-style-type: none"> ○ Observation skills ○ Active listening ○ Questioning ○ Communication skills (Listening, feedback, Non verbal) ○ Making notes and reflections. ○ Advanced skills- Confrontation, Self disclosure, Immediacy, Transference and countertransference, dealing with resistance and reluctance. 	2 5	 1	
2 (15 Marks)	COUNSELING RELATIONSHIP AND ETHICAL GUIDELINES 2.1 Factors influencing the counseling process 2.2 Initial interview, Types of Initial interview <ul style="list-style-type: none"> ○ Conducting the initial interview 2.3 Working through the counseling relationship <ul style="list-style-type: none"> ○ Changing perception, Leading, Multi-focused, Responding, Empathy, Self-disclosure, Immediacy, Humor, Confrontation, Contracting, Rehearsal, Transference and Counter-transference, dealing with resistance and reluctance. 2.4 Termination of the counseling relationship <ul style="list-style-type: none"> ○ Need for termination ○ Timing of termination ○ Issues of termination 2.5 Ethics and counseling <ul style="list-style-type: none"> ○ Need for Ethical codes ○ Ethical codes and guidelines- Rights of client ○ Dual relationship in counseling practices ○ Ethical issues in the assessment process. 	2 2 12 3 4	 1	
	Total	30	02	

Where,

L: Lectures

T: Tutorials

P: Practicals

MODES OF ASSESSMENT:

- Sessional Exams **= 10**
marks.

- Students shall have to choose any one/two of the following suggested activities in a semester for their in-semester assessment. **= 10**
marks
 - Seminar presentation on any of the relevant topics from the syllabus
 - Case study presentation on any of the relevant topic
 - Debates and discussion on any topic
 - Role play for demonstration of the skills
 - Discussion based on screening of a movie.

LEARNER OUTCOMES:

After completion of the course the learner will be able to:

- describe the professional guidelines of counseling with an understanding of the professional, personal and ethical standards of the profession
- explain the various skills required to be effectively functioning as Counselors.

READING LIST:

1. Bond, T., (1997). *Standards and Ethics for counsellors in action*. New Delhi: Sage Publications.
2. Charles, G.J., & Bruce, F.R., (1995). *Counselling Psychology*. United States of America: Harcourt Brace Publishers.
3. Gladding, S.T.,(2011). *Counselling : A Comprehensive profession*. Pearson education, Inc.
4. Robert, G. L., & Marianne, M.H., (2003). *Introduction to Counselling and Guidance*. Pearson education, Inc.

POST GRADUATE DIPLOMA IN COUNSELING PSYCHOLOGY PROGRAMME

DETAILED SYLLABUS OF 1ST SEMESTER

Course Code : CP10600
Title of the Course : SELF AND PERSONAL GROWTH
Nature of the Course : Ability Enhancement Course (AEC)
End Semester : 30 Marks
In Semester : 20 Marks
Total Credits : 2
Distribution of Credits: L (27) + T (3) + P (2) = 32

COURSE OBJECTIVES

- To introduce the student to the concept of self and personal growth
- To expose the students for learning through experience & reflection, learning by doing combined with reflection.
- To engage the learners through a variety of experiential methodologies in direct experience and focused reflection in order to increase knowledge, develop skills and clarify values.

UNITS	CONTENTS	L	T	P
1 (15 marks)	INTRODUCTION TO SELF & PERSONAL GROWTH			
	1.1 Self – meaning, Understanding self in context to culture, values and beliefs.	4		
	1.2 Self esteem- meaning, definitions & relevance	3	1	2
	1.3 Personal growth, consciousness & self actualization- meaning, & relevance	4		
1.4 Understanding and expressing emotions & Emotional management (dealing with negative emotions as shame, guilt ,anger)	4			
EXPERIENTIAL PARADIGM IN PRACTICE				
2 (15 marks)	2.1 Facilitating self awareness through reflective exercises	3		
	2.2 Personal SWOT analysis	2	2	2
	2.3 Setting and achieving goals- Effective time management	2		
	2.4 Developing emotional strength- regulating emotions to enhance happiness & well-being.	2		
	2.5 Positive emotions and personal transformation (resilience, optimism, compassion, forgiveness etc)	3		
Total	27	3		

Where,

L: Lectures

T: Tutorials

P: Practicals

MODES OF ASSESSMENT:

- Sessional Exams = 10 marks.
- Students have to choose any one /two of the following suggested activities in a semester for their in-semester assessment = 10 marks
 - Seminar presentation on any of the relevant topics from the syllabus.
 - Reflective Journal
 - Concept note
 - Critical analysis of theories and approaches

LEARNER OUTCOMES:

After the completion of this course, the learner will be able to:

- explain and apply the knowledge of the self and use it as a tool of inquiry with their clients.
- develop the ability to reflect on their self and personal growth and increase knowledge, develop skills and clarify values.
- develop a better understanding of their self.

READING LIST:

1. Atherton, J.B. (2002). *Learning and teaching: Teaching from experience*, Columbus. Ohio: Merrill.
2. Carr, A. (2011). *Positive Psychology: The science of happiness and human strength*. Routledge
3. Cornelissen, R.M.J., Misra, G., & Varma, S. (2011). *Foundations of Indian Psychology*, Dorling Kindersley (India) Pvt. Ltd.
4. Exeter, D.J. (2001). *Learning in the outdoors*. London: Outward Bound.
5. Vohra, S.S. & Kailash. S. (2010). *Experiential learning (section III) in Psychology of Turbulent Relationships*. New Delhi: Icon Publishers.

3 (15 marks)	Behavioral (REBT) theory <ul style="list-style-type: none"> ○ The therapeutic process ○ Therapeutic techniques and procedures ○ Summary and evaluation ○ Case discussion 3.2 Cognitive psychotherapy <ul style="list-style-type: none"> ○ Introduction to Aaron Beck's Cognitive theory (CT) ○ Therapeutic process ○ Techniques ○ Summary and evaluation ○ Case discussion 	6	1	
4 (15 marks)	ECLECTIC APPROACHES 4.1 Feminist Therapy <ul style="list-style-type: none"> ○ Therapeutic Technique ○ Case discussion 4.2 Family system Therapy <ul style="list-style-type: none"> ○ Therapeutic process ○ Case discussion 4.3 Postmodernism Variant: Solution focused strength based approaches and integrative implications. 4.4 Transactional analysis 4.5 Multimodal Therapy 4.6 Reality Therapy/Approach and Choice Theory 4.7 Grief Counseling and Therapy, Crises counseling	4 4 4 3 2 2 2	1	
	Total	59	5	

Where, L: Lectures T: Tutorials P: Practicals

MODES OF ASSESSMENT:

- Sessional Exams (2 Exams of 10 marks each) **10 marks x 2 = 20 marks**
- Students have to choose any one /two of the following suggested activities for their in-semester assessment. =
20 marks
 - Seminar presentation on any of the relevant topics.
 - Case conceptualization and presentation
 - Intervention Planning
 - Arrangement of awareness programme
 - Poster presentation
 - Short video making (depicting alarming issues of daily life and the need of counseling)
 - Case studies
 - Analytical review on a particular film/book/paper/article.

LEARNER OUTCOMES: After completion of the course, learner will be able to:

- explain the Psychoanalytic and Behaviorism therapeutic approaches to counseling.
- explain the application of various therapeutic approaches in an integrative manner.

READING LIST:

1. Corey, G., (2008). *Theory and Practice of Counselling and Psychotherapy (8th edition.)* Canada: Brookes/Cole.
2. Corey, G., (2008). *Student manual for Theory and Practice of Counselling and Psychotherapy (8th edition.)*. CA: Brooks/Cole.
3. Gilland, B.E., & James, R.K., (1998). *Theories and Strategies in Counselling and Psychotherapy*. Singapore: Allyn and Bacon.
4. Scharf, R.S., (2000). *Theories of psychotherapy and counselling: Concepts and cases (2nd edition.)*.Singapore: Brooks/Cole.

3 (15Marks)	PERSON CENTRED AND EXISTENTIAL INTERVENTIONS			
	3.1 Person Centered Psychotherapy <ul style="list-style-type: none"> ○ Key Concepts of Rogerian Theory ○ Therapeutic Techniques and Procedures ○ Case Discussion 	5		
	3.2 Existential Psychotherapy <ul style="list-style-type: none"> ○ Key Concepts of Logo Therapy ○ Therapeutic Techniques and Procedures ○ Case Discussion 	5	1	
	3.3 Introduction to Existential Approach and Humanistic Approach <ul style="list-style-type: none"> ○ Role of Self-Experience in Frankl's Theory ○ Model of Adaptation to Life Threatening Conditions ○ Existential Frustration As A Healthy Motivational Mechanism 	4		
4 (15Marks)	CROSS CULTURAL APPROACH			
	4.1 Counseling across Culture and Ethnicity	3		
	4.2 Defining culture and Multicultural counseling	3		
	4.3 Issues in Multicultural Counseling	3		2
	4.4 Counseling considerations with specific cultural groups.	4		
	4.5 Cross cultural counseling: North East perspective.	3		
	Total	60	3	2

Where,

L: Lectures

T: Tutorials

P: Practicals

MODES OF ASSESSMENT:

- Sessional Exams (2 Exams of 10 marks each) 10Marks X 2 = **20 marks**
- Students shall have to choose **any one/two** of the following suggested activities in a semester for their in-semester assessment. **= 20**

Marks

- Seminar presentation on any of the relevant topics from the syllabus.
- Case study on any of the relevant topic from the syllabus
- Critical analysis of theories and approaches
- Debates & Discussions on any topic from the syllabus
- Poster making regarding the relevant topics from the syllabus.

LEARNER OUTCOMES:

After completion of this course the learner will be able to:

- explain the classic concepts of humanistic as well as existential approach in psychology.
- characterize and evaluate different methods of humanistic as well as existential approach.
- evaluate the theories and their implementation models in terms of strengths and limitations.

READING LIST:

1. Maslow, A. (2014). *A Theory of Human Motivation*. [United States]: Sublime Books.

2. Frankl, V. (2016). *Man's Search for Meaning*. Boston: Beacon Press.
3. Yalom I. (2002). *The Gift of Therapy: An Open Letter to a New Generation Therapists and Their Patients*. New York: Harper Collins Publishers.

POST GRADUATE DIPLOMA IN COUNSELING PSYCHOLOGY PROGRAMME

DETAILED SYLLABUS OF 2ND SEMESTER

Course Code	:	CP 20300
Title of the Course	:	COUNSELING FOR SPECIAL GROUPS
Nature of the Course	:	Core Course (CC)
End Semester	:	60 Marks
In Semester	:	40 Marks
Total Credits	:	4
Distribution of Credits:		L (61) + T (3) + P (0) = 64

COURSE OBJECTIVES:

- To sensitize students about the special counseling needs or concerns in different stages of life-span
- To provide an opportunity to understand the applications of counseling to handle special concerns of counseling in different area of life.

UNITS	CONTENTS	L	T	P
1 (15 Marks)	CHILD AND ADOLESCENT COUNSELING			
	1.1 Introduction			
	○ Counseling needs of children and adolescents	2		
	○ Scope - School, Family, Residential care, community, at risk	2		
	○ Nature of issues- Emotional, behavioural, conduct, developmental, learning.	2		
	1.2 Processes			
	○ Characteristics of child and adolescent counselor,	2		
	○ Therapeutic relation	1		
	○ Process of child therapy	2		
	○ Internal processes of children and therapeutic change	2		
	1.3 Child counseling skills: observation, active listening, dealing with resistance and transference, termination skills.	2		
	1.4 Psychosocial Interventions			
	○ Behavioural Management: Functional Analysis and Techniques of Behaviour Modification.	2		
	○ Individualized educational programmes, Play Therapy.	2		
2 (15 Marks)	COUNSELING NEEDS OF YOUNG ADULTHOOD			
	2.1 Counseling needs in the adult years	4		
	○ Family interaction			
	○ Social interactions			
	○ Marital relationship	2		
	2.2 Addiction- Alcohol/ substance abuse counseling	3		
	2.3 Special counseling technique- abuse in special groups: youth and the disabled.	5	1	

	2.4 Special concern group <ul style="list-style-type: none"> ○ Clients from multicultural context- LGBTQ ○ HIV and their families ○ Chronically disabled and their families ○ Crises counseling ○ Counseling in pregnancy. 			
3 (15 Marks)	GERONTOLOGY AND THE AGING PROCESS 3.1 Concept of Aging 3.2 Aging process <ul style="list-style-type: none"> ○ Biological and Physiological aspect of aging ○ Psychological and sociological aspect of aging 3.3 Current status of the elderly population 3.4 Counseling the elderly <ul style="list-style-type: none"> ○ Changing family roles ○ Widowhood/singlehood ○ Post retirement years ○ Alternative life styles, leisure time activities ○ Death and bereavement 	2 4 2 6	1	
4 (15 Marks)	ABUSE AND DISABILITY COUNSELING 4.1 Meaning of abuse 4.2 Interpersonal abuse, Intrapersonal abuse 4.3 Preventing and treating interpersonal abuse 4.4 Work addiction (Workaholism) 4.5 Counseling People with Disabilities <ul style="list-style-type: none"> ○ Nature of disabilities ○ Working with people with disabilities ○ Clients with specific disabilities. 	2 2 2 2 2 4	1	
	Total	61	3	

Where,

L: Lectures

T: Tutorials

P: Practicals

MODES OF ASSESSMENT:

- Sessional Exams (2 Exams of 10 marks each) - **10 marks x 2 = 20 marks.**
- Students have to choose any one /two of the following suggested activities in a semester for their in-semester assessment. = **20 marks.**
 - Seminar presentation on any of the relevant topics.
 - Case conceptualization and presentation
 - Case transcription, conceptualization and presentation
 - Intervention Presentation
 - Role Play among the peers depicting different issues for counseling

- Arrangement of awareness programme
- Poster presentation.
- Short video making (depicting alarming issues of daily life and the need of counseling)
- Case studies
- Analytical review on a particular film/book/paper/article.

LEARNER OUTCOMES: After completion of course, learner will be able to:

- explain about the special counseling needs or concerns in different stages of life-span
- apply the counseling skills to handle special concerns of counseling in different area of life.

READING LIST:

1. Gladding, S.T., (2011). *Counselling : A Comprehensive profession*. Pearson education, Inc.
2. Gorge, R.L., & Christian, T.S., (2000). *Counseling: Theory and Practice*. New Delhi: Jersy: Prentice Hall.
3. Kottler, J.A., & Brown, R.W., (2000). *Introduction to Therapeutic Counseling*. New York: Brooks- Cole.
4. Robert, G. L., & Marianne, M.H., (2003). *Introduction to Counselling and Guidance*. Pearson education, Inc.

POSTGRADUATE DIPLOMA IN COUNSELING PSYCHOLOGY
SYLLABUS OF 2ND SEMESTER

Course Code	:	CP 20400
Title of the Course	:	Practicum-II
Nature of the Course	:	Core Course (CC)
End Semester	:	60 Marks
In Semester	:	40 Marks
Total Credits	:	4
Distribution of Credits	:	L (32) + T (0) + P (32) = 64

COURSE OBJECTIVES:

- To develop the knowledge and attitude to demonstrate professional behavior in the profession of Counseling.
- To explore with practical experience in administering and scoring psychological tests in the laboratory.
- To expose the students to field work in various areas of counseling and developing case studies.

UNITS	CONTENT	L	T	P
1 (10 Marks)	PERSONALITY ASSESSMENT: 1.1 Objective ○ 16 Personality Factor ○ Myers Briggs Types Indicator 1.2 Projective (Any One) ○ Rorschach Inkblot Test ○ Thematic Apperception Test	2 2 6		10
2 (10 Marks)	INTELLIGENCE & CREATIVITY ASSESSMENT 2.1 Bhatia's Performance Test 2.2 Raven's Progressive Matrices 2.3 Culture Fair Test 2.4 Passi's Test of Creativity 2.5 Emotional Intelligence Test	2 2 2 2 2		10
3 (10 Marks)	SCALES – ANXIETY, DEPRESSION & STRESS 3.1 IPAT Anxiety Scale 3.2 Beck Anxiety Rating Scale 3.3 Sinha's Comprehensive Anxiety Scale 3.4 Stress Scale for Students 3.5 Anxiety Depression Stress Scale 3.6 Beck's Depression Inventory	2 2 2 2 2 2		12
4 (30 Marks)	INTERNSHIP 4.1 Internship & Field Report			32
	Total	32		64

Where, L: Lectures T: Tutorials P: Practicals

MODES OF ASSESSMENT:

In- semester Assessment (40 Marks):

- Sessional Exams (2 Exams of 10 marks each) - - **10 marks x 2 = 20 marks.**

- Conduction of the given tests (*at least any ten*) in the Laboratory condition under the supervision of the Course teacher followed by the writing of report. - **10 marks**
 - Submission of Field Report of Internship *which may be carried out in any one of the following areas:* - - - - - **10 marks**
 - Old age
 - Special Children
 - Psychopathology etc.
- ❖ The internship duration should be for a period of 32 hours, **which can be completed over a entire semester or can be done in the weekend under the supervision of a certified practitioner.**
 - ❖ The students are required to maintain the Internship log. Spreadsheet should be used to calculate the accumulation of the required clock hours of the internship.
 - ❖ The report should consist of a maximum of 10 Case History Reports, which are representative of the nature and quality of the work completed during the period of internship.
 - ❖ The Case Study Report should contain the following details:
 - programme goals
 - objectives
 - case history reports
 - psycho-educational reports.

End Semester Assessment (60 marks):

- Laboratory Practical: **30 marks**
 1. Conduction of Practical test in laboratory settings
 2. Report Writing
 3. Viva
- Internship: **30 marks**
 1. Presentation of a Report on the Internship practice,
 2. Viva

LEARNER OUTCOMES:

On completion of the Course, the learner will be able to:

- apply the knowledge of psychological assessment in the context of Counseling
- conceptualize cases based on theoretical and practical orientation.
- formulate case histories that will encourage them to reflect on a range of human experiences and probable life situations, which are likely to be encountered by them in their professional field.

READING LIST:

6. Anastasi, A. & Urbina, S. (1997). *Psychological Testing*. N.D.: Pearson Education.
7. Coaley, K. (2009). *An Introduction to Psychological Assessment and Psychometrics*. Sage Publications. New Delhi
8. Gregory, R.J. (2005). *Psychological Testing: History, Principles and Applications*. New Delhi: Pearson Education.

9. Goldstein, G. and Hersen, M. (2000) *Handbook of Psychological Assessment*. (3rd Edition). Oxford: Elsevier science.
10. Singh, A.K. (2006). *Tests, Measurements and Research Methods in Behavioural Sciences*. Patna: Bharati Bhavan.

**POST GRADUATE DIPLOMA IN COUNSELING PSYCHOLOGY PROGRAMME
DETAILED SYLLABUS OF 2ND SEMESTER**

Course Code : CP 20500
Title of the Course : COMMUNITY MENTAL HEALTH
Nature of the Course : Ability/Skill Enhancement Course (AEC/SEC)
End Semester : 30 Marks
In Semester : 20 Marks
Total Credits : 2
Distribution of Credits: L (30) + T (2) + P (0) = 32

COURSE OBJECTIVES :

- To sensitize students to mental health problems, generated in the community due to existing social conditions.
- To introduce a community based orientation towards mental health with focus on the measure designed for the special groups.
- To introduce the meaning of ability, disability and rehabilitation and its current trends and applications.

UNITS	CONTENTS	L	T	P
1 (15 marks)	INTRODUCTION			
	1.1 Community mental health- Meaning and its nature, Historical and social contexts	2		
	1.2 Community Mental health in India	1		
	1.3 Concepts of prevention and promotion, risk and resiliency.	2		
	1.4 Community counseling- Historical developments and meaning, nature.	2		
	1.5 Theoretical aspect: <ul style="list-style-type: none"> ○ Primary prevention and promotion of mental health ○ Secondary and tertiary prevention 	3	1	
	1.6 Community Health Services to Special Groups: Children, adolescents and elderly people. <ul style="list-style-type: none"> ○ Government Policies 	3		
1.7 Community program for: HIV/AIDS workers, Drug trafficking, Sex workers, LGBTQ, Bi-sexuals.	3			

2 (15 marks)	CONCEPT OF ABILITY, DISABILITY AND REHABILITATION			
	2.1 Concept of Rehabilitation	2		
	2.2 Current issues and trends	2		
	2.3 Concept of ability and disability	2		
	2.4 Psychosocial perspectives of disability	4	1	
	○ Rehabilitation of addictions: drug and alcohol			
	○ Rehabilitation after abuse and violence			
2.5 Rehabilitation of persons with physical disabilities: Community based interventions: Role of societal agents (mass media, NGOs, Mental health professionals)	2			
2.6 Community Mental Health Planning	2			
	Total	30	2	
	<i>Where,</i>	<i>L: Lectures</i>	<i>T: Tutorials</i>	<i>P: Practicals</i>

MODES OF ASSESSMENT:

- Sessional Exams **= 10 marks.**
- Students shall have to choose any one/two of the following suggested activities in a semester for their in-semester assessment. **= 10 marks**
 - Seminar presentation on any of the relevant topics from the syllabus.
 - Case study presentation on any of the relevant topic.
 - Critical analysis of theories and approaches.
 - Understanding of individual cases where counseling is required and planning for treatment.
 - Debates and discussion on any topic.
 - Discussion based on screening of a movie.

LEARNER OUTCOMES: After the completion of the course, the learner will be able to:

- apply the skills in understanding the structure of communities and social groups to design and conduct programs for the prevention, treatment and management of problems in the communities.
- explain various types and models of rehabilitation which will enable them mediate and moderate as psychosocial agents in promoting health and wellbeing.

READING LIST:

5. Charles, G.J., & Bruce, F.R. (1995). *Counselling Psychology*, USA: Harcourt Brace Publishers.

6. Frank, R., & Eliot, J., (2002). *Handbook of Rehabilitation Psychology*. Washington DC: American Psychological Association.
7. Jim, O., (1992). *Community Psychology: concepts, methods and profession*. (3rd edition). Cole publishing company. Pacific Grove, California.
8. Kloos, B., E., Wandersman, A., Elias, M., & Dalton, J. H. (2012). *Community psychology: Linking individuals and communities* (3rded.). Wadsworth, Cengage Learning: Belmont, CA, USA.
9. McKenzie, J. F., Pinger, R. R., & Kotecki, J. E., (2005). *An introduction to community health*. United States: Jones and Bartlett Publishers.

POST GRADUATE DIPLOMA IN COUNSELING PSYCHOLOGY PROGRAMME

DETAILED SYLLABUS OF 2ND SEMESTER

Course Code : AP 20600
Title of the Course : PERSONALITY DEVELOPMENT
Nature of the Course : Ability/Skill Enhancement Course (AEC/SEC)
End Semester : 30 Marks
In Semester : 20 Marks
Total Credits : 2
Distribution of Credits: L (28) + T (2) + P (2) = 32

COURSE OBJECTIVES:

- To identify the various types of personality and the skills required for the development of personality
- To introduce the concept of life skill and its components in relation to personality development of an individual.

UNITS	CONTENTS	L	T	P
1 (15 marks)	INTRODUCTION 1.1 Meaning and nature of personality 1.2 Definition of personality 1.3 Various types of personality (Rosenmen & Friedman types, Jung's classification, Eysenck's division, Five factor model of personality) 1.4 Techniques of personality development <ul style="list-style-type: none"> ○ Communication Skills (Listening , Communication Barriers, overcoming the communication Barriers) ○ Leadership skills (Leadership styles, Group Dynamics, Team building skills) ○ Stress management (Causes of stress, impact of stress and managing stress) ○ Interpersonal relationship (Analysis of ego states, transactions and Life positions) 	2 2 4 2 2 2 2	1	
2 (15 marks)	LIFE SKILLS: 2.1 Thinking skills: <ul style="list-style-type: none"> ○ Decision making ○ Goal setting and motivation ○ Positive thinking ○ Overcoming doubt, fear, procrastination and perfectionism ○ Problem solving and creativity. 2.2 Promoting healthy personality - Developing self confidence and self efficiency and time management. 2.3 Anger management, Relaxation training. 2.4 Designing life skill interventions.	6 2 2 2	1	4
	Total	28	2	4

Where,

L: Lectures

T: Tutorials

P: Practicals

MODES OF ASSESSMENT:

- Sessional Exams = **10**
marks
- Students shall have to choose any one/two of the following suggested activities in a semester for their in-semester assessment. = **10**
marks
 - Seminar presentation on any of the relevant topics from the syllabus
 - Case study presentation on any of the relevant topic
 - Poster making and presentation
 - Debates and discussion on any topic
 - Discussion based on screening of a movie.

LEARNER OUTCOMES:

After completion of the course the learner will be able to:

- explain the meaning and nature of personality along with the skills required for personality development.
- identify and apply the concept of life skill and its components for the development of an individual personality.

READING LIST:

1. Burnard, P., (1999). *Interpersonal Skills- A source book of activities*. New Delhi: Viva Publishers Pvt. Ltd.
2. Buss, D. M., & Larsen, R. J., (2009). *Personality Psychology: Domains of Knowledge About Human Nature*. NJ: McGraw-Hill Humanities.
3. Corr, P. J., & Gerald Matthews, G., (2009). *The Cambridge Handbook of Personality Psychology*. Cambridge : Cambridge University Press.
4. Dan P. Mc Adams D. P. (2008). *The Person: An Introduction to the Science of Personality Psychology*. Wiley.
5. Friedman, H. S., & Schustack, M. W., (2009). *Personality: Classic Theories and Modern Research*. 4/E. NY: Pearson.
6. Pervin, L. A., (2002). *Science of Personality*. (2nd edition.). USA: Oxford University Press.
7. Prakash, B., (2003). *Adolescence and life skills*. Common Wealth Youth Program, Asian Center, Common Wealth Secretariat. New Delhi: Tata McGraw Hill.
