

University of Rajshahi
Department of Clinical Psychology

Syllabus for B.Sc. Honours
Four Year Integrated
Course: Grading
System
Session: 2018-2019

University of Rajshahi

UNIVERSITY OF RAJSHAHI
FACULTY OF LIFE AND EARTH SCIENCE
DEPARTMENT OF CLINICAL PSYCHOLOGY

Syllabus for B.Sc. Honours
(Four Year Integrated Course: Grading System)
Session: 2018-2019

Examinations

PART- I: 2019
PART- II: 2020
PART- III: 2021
PART- IV: 2022

The B.Sc. Honours examination in Clinical Psychology shall consist of (I) B.Sc. Honours part-I examination at the end of the first year (II) B.Sc. Honours part-II examination at the end of the second year (III) B.Sc. Honours part-III examination at the end of the third year (IV) B.Sc. Honours part-IV examination at the end of the fourth year. An Honours student, for obtaining the degree shall have to pass all the examinations within six academic years from the date of his/ her first admission and shall not be allowed to stay more than two academic years in first year, second year or third year. The non-credit English course shall have to be passed in four academic years from the date of his/her admission.

The medium of answer in the examination of all courses shall be English or Bangla. The year wise distribution of marks shall be as follows:

PART-I; EXAMINATION, 2019

<u>Courses</u>	<u>Title of the Courses</u>	<u>Marks</u>
H-101	: Principles of Psychology	100
H-102	: Social Psychology	100
H-103	: Developmental Psychology	100
H-104	: Psychological Test and Measurement	100
R-105	: Human Anatomy and Physiology – I	100
R-106	: Statistics – I	100
H-107	: Practical	250
	: Viva-Voce	50
	: Class Assessment	50
H-108	: English (Non-credit)-100	

Total marks = 950

PART-II; EXAMINATION, 2020

<u>Courses</u>	<u>Title of the Courses</u>	<u>Marks</u>
H-201	: Introduction to Clinical Psychology	100
H-202	: Psychopathology-I	100
H-203	: Cognitive Psychology	100
H-204	: Environmental Psychology	100
R-205	: Human Anatomy and Physiology - II	100
R-206	: Statistics – II	100
H-207	: Practical	250
	: Viva-Voce	50
	: Class Assessment	50

Total marks = 950

PART-III; EXAMINATION, 2021

<u>Courses</u>	<u>Title of the Courses</u>	<u>Marks</u>
H-301	Systems and Theories in Psychology	100
H-302	: Psychopathology-II	100
H-303	: Theoretical Bases of Psychotherapy	100
H-304	: Clinical Assessment	100
H-305	Counseling – I	100
H-306	: Research Methodology	100
H-307	: Cognitive Neuroscience	100
H-308	: Practical	250
	: Viva-Voce	50
	: Class Assessment	50

Total marks = 1050

PART-IV; EXAMINATION, 2022

<u>Courses</u>	<u>Title of the Courses</u>	<u>Marks</u>
H-401	: Psychoanalysis	100
H-402	: Health Psychology	100
H-403	: Educational and School Psychology	100
H-404	: Counseling – II	100
H-405	: Psychotherapy – I	100
H-406	: Psychotherapy – II	100
H-407	: Practical	150
	: Viva-Voce	50
	: Class Assessment	50
H-408	: Fieldwork/Project(Report 40+ Presentation-10)	50
H-409	: Clinical Internship	150

Total marks = 1050