

Psychology

Introduction

As long as human exist, the discipline of psychology can be applied in broad ranging aspects of life. Equipped with a good understanding of basic theories of psychology, individuals may be expected to work in variety of milieus. Traditional wise, psychology focuses 'only' on the study of normal and abnormal human's functioning as well as provides treatment to patients with mental and behavioral problems. Without leaving its traditional root, psychology nowadays has also touched on more practical areas, including the mental function of healthy individuals such as athletes, space explorers, stage performers, and employees, even the effect on interaction between human and computer. Department of Psychology offers an undergraduate (*Sarjana*) degree program. According to the existing National Regulation, the undergraduate psychology curriculum focus on the basic knowledge of human behavior and mental process alongside with the basic skill to design and conduct psychological research. Par excellence, at BINUS UNIVERSITY, students of Psychology will be strengthened by the understandings of urban communities' life and the use of technology to improve human performance, as the exclusive advantages to contributing in their working community.

Vision

By 2021, being a respected educational institution in the field of applied psychology that produces graduates who mastered the substance of science of psychology and equipped with specific knowledge and skills in information and communication technology.

Mission

The mission of Psychology Department is to contribute to the global community through the provision of world-class education by:

1. Educating students from diverse background with the fundamental skills, knowledge and practice of psychology that are supported by information and communication technology, to prepare them for the career world and/or continue advanced degrees in psychology or other disciplines.
2. Intensifying the research ethos and the societal involvement activities, which are directly linked to the national attributes and supported with the latest academic environment and materials.
3. Developing and acknowledging all talents for the purpose of positively contributing to the quality of life of industrial community, both nationally and globally.
4. Creating global leaders who distinguish themselves as professional in human intervention with psychological knowledge and skills in their work organizations and communities.
5. Conducting professional service and career development in psychology and its related area with a emphasis of application of knowledge and quality of life to the society.

Program Objective

The objectives of the program are:

1. To provide students with knowledge of the systematic study of human behaviour and mental processes, and its systematic application.
2. To sharpen graduates' readiness for employment, graduate school or professional school, especially by equipping them with solid skills in the use of technology applications related to psychology.
3. To facilitate students in the development of their responsible behaviour, both ethically and socially, for professional and personal settings in a landscape that involves diversity.

Student Outcomes

After completing the study, graduates are:

1. Able to use scientific idea to interpret psychological phenomena.
2. Able to be engaged in idea and psychological problem-solving innovative and integrative.
3. Able to interpret, design, and conduct psychological basic research.
4. Able to integrate socialcultural factors in psychology research.
5. Able to apply ethical guidelines to evaluate a research and psychological application.
6. Able to demonstrate effective writing skills for various purposes relating to the research and psychology application.
7. Able to demonstrate effective presentation skills to communicate the research and psychological application.
8. Able to apply psychological knowledge and skills for career purposes.
9. Able to develop meaningful of professional goals after graduating.
10. Able to develop and arrange the measurements in non-clinical psychology area theory based and psychological principles.

Prospective Career of the Graduates

After finishing the study, the graduates have an ideal foundation to enter many career opportunities, such as in:

1. Training and Development Program Facilitator
2. Community Development Program Facilitator
3. Instructional Design Consultant
4. Assistant Psychologist
5. Human Resource Management
6. Consultant in various areas of psychology, such as education and human performance
7. Academic career
8. Counselor
9. Research Assistant
10. Psychological Test Administrator
11. Entrepreneur

Curriculum

The curriculum of undergraduate degree of Psychology in BINUS UNIVERSITY is based on the National Curriculum and mutual agreement among the members of Indonesian Psychology Colloquium Forum. To cope with the global trend of the discipline of psychology, the Department of Psychology of BINUS UNIVERSITY also expands its curriculum by incorporating the ten areas of development of psychology as defined by the American Psychological Associations. To strengthen our students' skills and understanding of the application of psychological theories in working and social life, we designed a curriculum and academic environment that focuses on the human performance intervention. The intervention is focused on three streaming:

1. Educational Psychology
This stream focuses on the application of psychological principles in the areas of education and designing of instructional design
2. Community Psychology
This stream focuses on the application of psychological principles in designing social intervention program to improve communities' quality of life
3. Industrial & Organizational Psychology

This stream focuses on the application of psychological principles in designing training and development program to improve team and individual performance.

Course Structure

Sem	Code	Course Name	SCU	Total
1	CHAR6013	Character Building: Pancasila	2	20
	PSYC6004	Introduction to Psychology	2	
	PSYC6120	Biological Psychology	2	
	STAT6109	Statistics for Psychology	2/2	
	PSYC6134	The Origins of Psychology	2	
	PSYC6135	Social Sciences for Psychology	4	
	PSYC6133	Logic and Scientific Writing	2	
	English University Courses I			
	ENGL6128	English in Focus	2	
	ENGL6130	English for Business Presentation	2	
2	PSYC6136	Theories of Developmental Psychology	2	21
	PSYC6065	Learning and Cognitive Psychology	4	
	PSYC6122	Social Psychology	4	
	PSYC6121	Methodology of Psychological Research: Quantitative Approach	4	
	PSYC6137	Psychometrics	2	
	ENTR6003	Entrepreneurship I	2	
	LANG6061	Indonesian	1	
	English University Courses II			
	ENGL6129	English Savvy	2	
	ENGL6131	English for Written Business Communication	2	
3	PSYC6018	Methods of Observation and Interview	2/2	24
	PSYC6138	Lifespan Development	4	
	PSYC6066	Personality Psychology	6	
	PSYC6053	Industrial and Organizational Psychology**	4	
	PSYC6123	Educational Psychology	2	
	PSYC6022	Experimental Methods in Psychology	2/2	
4	CHAR6014	Character Building: Kewarganegaraan	2	20
	ENTR6004	Entrepreneurship II	2	
	PSYC6132	Psychological Test Construction	6	
	PSYC6140	Counseling Psychology	2	
	PSYC6139	Introduction to Psychological Intervention	2	
	PSYC6030	Clinical Psychology	4	
	PSYC6141	Introduction to Psychodiagnostics	2	
5	Enrichment Program I		15	15
6	CHAR6015	Character Building: Agama	2	24
	PSYC8080	Assessment Center Methods	2/2	
	PSYC6146	Methodology of Psychological Research: Qualitative Approach	2	
	Stream : Educational Psychology			
	PSYC6124	Psychology of Early Childhood Education	4	
	PSYC6125	Psychology of Special Needs Education	4	
	PSYC6083	E-Learning Psychology	2	

Sem	Code	Course Name	SCU	Total
	PSYC8126	Psychology of Instructional Design**	6	
	Stream : Community Psychology			
	PSYC6145	Urban Psychology	4	
	PSYC6127	Indigenous Psychology*	4	
	PSYC8060	Psychology of Public Policy*	2	
	PSYC8128	Psychology of Social Intervention**	6	
	Stream: Industrial & Organizational Psychology			
	PSYC6129	Organizational Behavior and Leadership	4	
	PSYC6130	Human Performance Technology*	4	
	PSYC8087	Psychological Approach on Knowledge Management	2	
	PSYC8131	Psychology of Training & Development**	6	
7	Stream : Educational Psychology			16
	Enrichment Program II		16	
	Stream : Community Psychology			
	Enrichment Program II		16	
	Stream : Industrial & Organizational Psychology			
8	Enrichment Program II		16	6
	Stream : Educational Psychology			
	PSYC6095	Thesis	6	
	Stream : Community Psychology			
	PSYC6096	Thesis	6	
	Stream: Industrial & Organizational Psychology			
	PSYC6097	Thesis	6	
TOTAL CREDIT 146 SCU				

*) This course is delivered in English

**) Entrepreneurship embedded

English University Courses:

-) For 1st Semester: English University Courses I, student with score BINUS UNIVERSITY English Proficiency Test less than 500 will take English in Focus, and student with score test greater than or equal to 500 will take English for Business Presentation
-) For 2nd Semester: English University Courses II, student with score BINUS UNIVERSITY English Proficiency Test less than 500 will take English Savvy, and student with score test greater than or equal to 500 will take English for Written Business Communication

Enrichment Program I (5th Semester) & Enrichment Program II (7th Semester):

-) Student will take one of enrichment program tracks (off campus).

Enrichment Track Scheme

Track	Semester 5						Semester 7					
	IE	RS	ENTR	CD	SA	*etc	IE	RS	ENTR	CD	SA	*etc
1	v						v					
2	v							v				
3	v								v			
4	v									v		
5	v										v	
6		v					v					
7		v						v				
8		v							v			
9		v								v		
10		v									v	
11				v			v					
12				v				v				
13				v					v			
14				v						v		
15				v							v	
16			v				v					
17			v					v				
18			v						v			
19			v							v		
20			v								v	
21					v		v					
22					v			v				
23					v				v			
24					v					v		
25					v						v	
26	v											v
27		v										v
28			v									v
29				v								v
30					v							v
31						v	v					
32						v		v				
33						v			v			
34						v				v		
35						v					v	

Notes:

I : Internship

RS : Research

ENTR : Entrepreneurship

CD : Community Development

SA : Study Abroad

*etc : Department specific needs

Notes:

Student can choose one of the available tracks

Enrichment Internship Track

Code	Course Name	SCU	Total
Enrichment Program I			15
PSYC6142	Psychology in Practice	8	
PSYC6143	Current Issues in Psychology	4	
PSYC6157	Employability and Entrepreneurial Skill: Self-Management, Communication, Planning & Organizing	3	
Enrichment Program II			16
PSYC6147	Psychology Research Proposal	4	
PSYC6158	Employability And Entrepreneurial Skill: Team Work, Initiative & Enterprise, Problem Solving & Decision Making	4	
Stream : Educational Psychology			
PSYC6103	Internship in Educational Psychology	8	
Stream : Community Psychology			
PSYC6119	Internship in Community Psychology	8	
Stream : Industrial & Organizational Psychology			
PSYC6118	Internship in Industrial and Organizational Psychology	8	

Enrichment Entrepreneurship Track

Code	Course Name	SCU	Total
Enrichment Program I: <i>(For student who only take Entrepreneurship track in semester 5, should take these courses)</i>			
ENTR6299	Business Start Up	8	
ENTR6231	Psychology & Entrepreneurship: Business Model & Validation	2	
ENTR6232	Psychology & Entrepreneurship: Launching New Venture	2	
ENTR6315	EES in New Business	3	
For student who take Entrepreneurship track in semester 5 and 7, should take these courses:			15
Enrichment Program I			
ENTR6299	Business Start Up	8	
ENTR6231	Psychology & Entrepreneurship: Business Model & Validation	2	
ENTR6232	Psychology & Entrepreneurship: Launching New Venture	2	
ENTR6315	EES in New Business	3	
Enrichment Program II			16
ENTR6313	Growing a Business	8	
ENTR6233	Psychology & Entrepreneurship: Lean Start Up & Business Plan	2	
ENTR6234	Psychology & Entrepreneurship: Venture Capital	2	
ENTR6314	EES in Business Experience	4	

Code	Course Name	SCU	Total
Enrichment Program II: <i>(For student who only take Entrepreneurship track in semester 7, should take these courses)</i>			16
ENTR6299	Business Start Up	8	
ENTR6231	Psychology & Entrepreneurship: Business Model & Validation	2	
ENTR6232	Psychology & Entrepreneurship: Launching New Venture	2	
ENTR6308	EES in New Business	4	

Enrichment Research Track

Code	Course Name	SCU	Total
Enrichment Program I			15
RSCH6231	Research Experience	8	
RSCH6234	Scientific Writing	4	
RSCH6348	Global EES: Team Work, Communication, Problem Solving & Decision Making	3	
Enrichment Program II			16
RSCH6349	Research Assistantship	8	
RSCH6350	Scientific Report Writing	4	
RSCH6351	Global EES: Self-Management, Planning & Organizing, Initiative & Enterprise	4	

Enrichment Community Development Track

Code	Course Name	SCU	Total
Enrichment Program I			15
CMDV6133	Community Outreach Project Implementation	8	
CMDV6136	Community Outreach Project Design	4	
CMDV6146	Employability and Entrepreneurial Skills in Community	3	
Enrichment Program II			16
CMDV6143	Community Development Project Implementation	8	
CMDV6144	Community Development Project Design	4	
CMDV6145	Employability and Entrepreneurial Skills in Community Development	4	

Enrichment Study Abroad Track

Code	Course Name	SCU	Total
Elective courses list for study abroad*			15
Enrichment Program I			
GLOB6005	Elective Course for Study Abroad 1	4	
GLOB6006	Elective Course for Study Abroad 2	4	
GLOB6007	Elective Course for Study Abroad 3	4	
GLOB6008	Elective Course for Study Abroad 4	4	
GLOB6009	Elective Course for Study Abroad 5	2	
GLOB6010	Elective Course for Study Abroad 6	2	
GLOB6011	Elective Course for Study Abroad 7	2	
GLOB6012	Elective Course for Study Abroad 8	2	
GLOB6013	Elective Course for Study Abroad 9	2	
GLOB6014	Elective Course for Study Abroad 10	2	
GLOB6015	Elective Course for Study Abroad 11	2	
GLOB6016	Elective Course for Study Abroad 12	2	
GLOB6041	Elective Course for Study Abroad 25	3	
GLOB6042	Elective Course for Study Abroad 26	1	
Enrichment Program II			16
GLOB6017	Elective Course for Study Abroad 13	4	
GLOB6018	Elective Course for Study Abroad 14	4	
GLOB6019	Elective Course for Study Abroad 15	4	
GLOB6020	Elective Course for Study Abroad 16	4	
GLOB6021	Elective Course for Study Abroad 17	2	
GLOB6022	Elective Course for Study Abroad 18	2	
GLOB6023	Elective Course for Study Abroad 19	2	
GLOB6024	Elective Course for Study Abroad 20	2	
GLOB6025	Elective Course for Study Abroad 21	2	
GLOB6026	Elective Course for Study Abroad 22	2	
GLOB6027	Elective Course for Study Abroad 23	2	
GLOB6028	Elective Course for Study Abroad 24	2	

*)Transferred courses will be transferred based on credit transfer policies on study program with total of 15 credits for Enrichment Program I and 16 credits for Enrichment Program II.

The Table of Prerequisite for Psychology (S1)

The Table of Prerequisite for Psychology (2021)							
Subject		Credits	Sem	Prerequisite		Credits	Sem
PSYC6022	Experimental Methods in Psychology	2/2	3	STAT6109	Statistics for Psychology	2/2	1
PSYC6066	Personality Psychology	6	3	PSYC6134	The Origins of Psychology	2	1
PSYC6132	Psychological Test Construction	6	4	PSYC6137	Psychometrics	2	2
PSYC6146	Methodology of Psychological Research: Qualitative Approach	2	6	PSYC6121	Methodology of Psychological Research: Quantitative Approach	4	2
PSYC6095	Thesis	6	8				
PSYC6096	Thesis	6	8				
PSYC6097	Thesis	6	8				

For PSYC6121 - Methodology of Psychological Research: Quantitative Approach subject, the minimum grade is

C.

Student should pass all of these quality controlled courses as listed below:

No	Code	Course Name	Minimum Grade
1	CHAR6013	Character Building: Pancasila	B
2	ENTR6004	Entrepreneurship II	C
3	PSYC6004	Introduction to Psychology	C
4	PSYC6121	Methodology of Psychological Research: Quantitative Approach*	C
5	PSYC6066	Personality Psychology	C
6	PSYC6132	Psychological Test Construction*	C
7	PSYC6140	Counseling Psychology	C
Stream : Educational Psychology			
8	PSYC8126	Psychology of Instructional Design*	C
Stream : Community Psychology			
8	PSYC8128	Psychology of Social Intervention*	C
Stream : Industrial & Organizational Psychology			
8	PSYC8131	Psychology of Training & Development*	C

*) Tutorial & Multipaper