

**Changes in the MAPC Project Course and Evaluation Methodology of  
MAPC Practical, Internship and Project**

**7<sup>th</sup> July 2022**

This is to bring to notice of MAPC learners that the following changes have been made in the Project course and also in the evaluation methodology of MAPC related to Practical, Internship and Project courses.

The following changes are applicable to only those learners who have taken admission in MAPC First year in July 2021 and onwards.

1. Project course in the second year is offered as an optional course with effective from July 2021 admission batch. Learners need to either take Project (i.e., MPCE 16/26/36 based on specialization they have opted in the second year) or they can take an alternative Theory course of Applied Positive Psychology. The theory course will be like any other theory courses having assignment (30% weightage) and term end examination (70% weightage), with pass mark being 40% overall. Those who want to do research can go for Project course. Those who do not want to do research can go for the alternative theory course.
2. MPCL 007 - Learners need to secure a minimum of 40% separately in the internal and external evaluation.
3. MPCE 014/024/034 - Learners need to secure a minimum of 40% separately in the internal and external evaluation.
4. MPCE 015/025/035 - Learners need to secure a minimum of 40% separately in the internal and external evaluation.
5. MPCE 016/026/036 - Learners need to secure a minimum of 40% separately in the dissertation evaluation and viva-voce component of external evaluation.

**Discipline of Psychology  
SOSS, IGNOU, New Delhi**