

Psychology

Major :

- (1) Total credits:
 - Multiple majors: minimum of 36 credits
 - Single major: minimum of 48 credits
 - Teacher training program: minimum of 50 credits
- (2) Required courses: PSY2001, PSY2003, PSY3008 (total of 9 credits)
- (3) Multiple majors need a minimum of 27 credits and single majors need a minimum of 39 credits from courses in this department in addition to the above requirements.

Course Completion Roadmap

Acad. Year	1st Semester		2nd Semester	
1	COR1003 Select 1 from: - ETS2001-2004 Select 1 for 1st or 2nd semester: - STS2001-2008 Select 1 for 1st or 2nd semester: - LCS2001-2006 Select from: PSY2001, PSY2003, PSY3008 Others Total	3 3 3 3 3 4 19	COR1001 TLS1001~1006 중 택 1 Select 1 from: - CHS2001-2005 Select 1 for 1st or 2nd semester: - STS2001-2008 Select 1 for 1st or 2nd semester: - LCS2001-2006 Select from: PSY2001, PSY2003, PSY3008 Others Total	2 3 3 3 3 3 2 19
2	Select 1 from: - HFS2001-2005 Select from: PSY2001, PSY2003, PSY3008 Others Total	3 3 13 19	Others 	19
3	Others	19	Others	19
4	Others	19	Others	19

Notes: 1) "Others": Major courses and general division electives.

Common Area

PSY2001 General Psychology 3 cr.

A survey of psychology as a science, covering basic psychological principles, methods, theories and research findings, including perception, cognition, maturation,

motivation, learning, individual differences, and mental health and its physiological correlations.

PSY3012 Physiological Psychology 3 cr.

This course explores the central nervous system, information processing, and decision-making, with an emphasis on the physiological

Sogang University General Bulletin

aspects of perception, attention, teaming, learning, and memory.

PSY3016 Human Motivation and Emotion 3 cr.

A study of the theoretical and methodological approaches to the study of motivation and emotion. This course focuses on current research into the physiological, expressive, and subjective emotional responses evoked by salient events.

PSY3017 History of Psychology 3 cr.

A study of the life and works of historically eminent psychologists, the growth of major schools of thought, and the evolution of leading psychological concepts.

PSY4024 Current Topics in Psychology 3 cr.

This course examines current topics in psychology with a focus on problem-solving and group discussion.

PSY3023 Psychology of Marriage and Family 3 cr.

This course takes a psychological approach regarding various modern marriage and the type and nature of families and the themes related to the close relationship with partners, choice of the spouse, and the marriage trouble and its resolution. This course takes a look at psychological dynamism such as the decision making and communication related to the bringing up of children and considers the nature of psychology of parents and children relationship. In this course, students can discuss the themes regarding various families and couple counseling such as marriage, divorce and re-marriage in a psychological view.

PSY3007 Positive Psychology 3 cr.

This course considers the theory to conduct happily and effectively social relationship and recent researches. Positive psychology course is the chance to discuss the method

to study and achieve the happiness in three types including happy life, good life and meaningful life.

Research Methodology Area

PSY2002 Psychological Statistics 3 cr.

This course has been designed to provide students with an understanding of the statistical methods used in psychological research.

PSY4002 Psychological Testing and Measurement 3 cr.

A study of the theoretical background and history of various psychological tests, their development, and their reliability and validity.

PSY4025 Introduction to Psychological Research 3 cr.

This course is an introduction to logic and the methods of research in the study of human behavior. Students analyze data, survey, and learn laboratory methods.

Developmental Area

PSY2003 Human Growth and Development 3 cr.

A study of the basic concepts and issues of growth and development, including the intellectual and psychological changes that occur from infancy to old age.

PSY3011 Psychology of Adolescence 3 cr.

A survey of the physical, cognitive, social, and emotional changes that occur during adolescence, with an emphasis on the role of family, peers, school, and career development.

PSY4013 Psychology of Adults 3 cr.

A critical review of research and theories pertaining to intellectual, social, physical, and emotional development of adults.

Undergraduate Curriculum

PSY4014 Psychology of Infancy and Childhood 3 cr.

An introduction to the scientific and clinical literature relevant to normal and pathological behaviors in infants and children. This course includes a study of caregiver-infant relationships in a social-cultural context and an assessment from the perspective of development and biopsychosocial systems.

PSY4035 Applied Developmental Psychology 3 cr.

A critical review of research and theories pertaining to Applied Developmental Psychology.

PSYG001 Development Psychology Seminar 3 cr.

This is the course for Psychology department of graduate school which can be taken by the students in the high grades of undergraduate school who want to study psychology more deeply. In this course, experiential thesis for major researches and theories of psychology will be considered and in-depth discussion will be conducted.

Social Area

PSY3003 Theories of Human Relations 3 cr.

An examination of human interaction from interpersonal relationships to group dynamics, with an emphasis on intercultural communication.

PSY3009 Social Psychology 3 cr.

A study and survey of the major social psychological areas, social observation techniques, nature and factors of human social behavior, interpersonal attraction, and impression management.

PSY4008 Eastern Psychology 3 cr.

A study of the psychological concepts and issues that have appeared in traditional religions in the East such as Confucianism, Buddhism, and Daoism.

PSY4009 Psychology of Group Behavior 3 cr.

A study of group influence on the behavior of the individual, with a focus on conformity and compliance, as well as group dynamics, competition, and conflict.

PSY4010 Psychology of Social Issues 3 cr.

This course focuses on developing an understanding of psychological aspects of important social issues in our society such as adolescent delinquency, population and environmental issues, drug addiction, and violence, with an emphasis on finding ways to solve these problems.

PSY4011 Understanding of Criminal Psychology 3 cr.

This course provides students with contemporary views and theories of maladaptive and criminal behavior, with a focus on developing a broad conceptualization of criminal behavior, such as that which comes from a sociological and anthropological perspective. Theories and the application of criminal profiling are discussed.

PSY3022 Multicultural Psychology 3 cr.

This course provides students with contemporary views and theories of cultural psychology.

PSY4038 Social Psychology Seminar 3 cr.

A study of contemporary theories and researches on Social Psychology. Focused analysis of cases on Social Psychology.

POL3184 Political Psychology 3 cr.

A study of the interaction of politics and psychology.

Human Affairs - organizational Area

PSY3010 Human Affairs Psychology 3 cr.

(Pre req.: PSY2001)

Sogang University General Bulletin

This course considers human behavior in an industrial setting and then applies those theories to a real setting.

PSY4012 Mass Media and Consumer Psychology 3 cr.

A study of the effect mass media has on the psychology of consumers, with an emphasis on understanding how consumers think, feel, reason, and make choices.

PSY4016 Psychology of Human Factors 3 cr.

A study of how humans interface with products, apply psychological concepts and cognitive sciences to technical design and product-making, and design machines to minimize human errors, with a focus on the relationship between people and machines.

PSY4023 Environmental Psychology 3 cr.

A study of how people interact with their environment. Topics include environmental perception, personal space, privacy, crowding, territoriality, environmental evaluation, and environmental stress and trauma.

PSY Organizational Psychology Seminar 3 cr.

This course covers the recent issues related to organizational psychology targeting the students who have to be employed after graduation to improve the adjustment to the company and apply the psychological knowledge to the organizational situation.

Counseling - Clinical Area

PSY3001 Clinical Psychology 3 cr.

This course addresses the study, diagnosis, and treatment of psychological problems, disorders, and abnormal behavior.

PSY3002 Introduction to Counseling Theories 3 cr.

A survey of counseling principles and theories, their place in the contemporary world, and current theoretical approaches

to individuals and groups.

PSY3004 Health Psychology 3 cr.

A study of the role of psychological and biological factors in the cause, treatment, and prevention of biomedical disorders. This course also explores the promotion and maintenance of health, the prevention and treatment of illness, and the identification of etiologic and diagnostic correlates of health, illness, and their related dysfunction.

PSY3005 Psychology of Adjustment 3 cr.

This course applies psychological and physiological findings to show how people cope with a changing environment and strengthen personal growth.

PSY3008 Introduction to Personality Theories 3 cr.

A study of the psychological systems that explain personality development and functioning including type-trait, psychoanalytical, neo-psychoanalytical, behavior-learning, and perceptual-field theories.

PSY4001 Abnormal Psychology 3 cr.

A study of abnormal behavior in modern society in terms of etiology, classification, and dynamics.

PSY4003 Contemporary Psychotherapy 3 cr.

This course is an introduction to contemporary psychological therapies and approaches, research methods, techniques, and case studies.

PSY4004 Counseling for Special Children 3 cr.

This course explores the characteristics, causes, and etiology of children with disabilities, with information on counseling theories and techniques.

PSY4005 Group Counseling 3 cr.

A study of the goal and processes of group counseling from different theoretical perspectives, with a focus on facilitating group interaction and identifying problem members.

Undergraduate Curriculum

PSY4006 Family Counseling 3 cr.

This course helps students understand the characteristics of family as a system and the psychopathology of dysfunctional families, with a focus on how to improve communication within a family and other counseling skills.

PSY4007 Career Counseling 3 cr.

A study of the process aimed at facilitating career development, which involves choosing, entering, adjusting to, and advancing in a career. This course also looks into the relationship between mental health and career problems, work, and life roles.

PSY3019 Counseling and Psychotherapy 3 cr.

A study of theories and practices in counseling and psychotherapy.

PSY4032 Methods in Counseling 3 cr.

This course introduces methods of counseling and students can learn from actual experience through role plays and simulations.

PSY3020 Counseling and Psychotherapy for young adults 3 cr.

This course explores the different types of problems children and young adults face and studies therapeutic and preventive measure.

PSY3033 Counseling Psychology Seminar 3 cr.

A study of contemporary theories and researches on counseling psychology.

PSY3021 Psychoanalysis 3 cr.

A study of theories in psychoanalysis from Freud to contemporary.

PSY4034 Psychological Evaluation and Diagnosis 3 cr.

Pre-requisite subject : Psychological check and psycho-metrics.

In this course, students who wish to major in counseling and clinical cases will study

the type of individual comprehensive psychological check, conduct and result interpretation. And students can carry out the check related to intelligence, emotion, problematic behavior, and psycho-pathology and study the basics to understand the result comprehensively. Students have the chance to study emphatically psychological check and diagnosis process by conducting the checklist of symptoms individually such as intelligence, characteristics of character, depression and anxiety included in comprehensive psychological check.

PSY4036 Developmental Psychopathology 3 cr.

A study on the abnormal behaviors that occur during childhood. Also studies actual cases and practices to show how the findings can be applied to real life.

PSY3018 School Psychology 3 cr.

This course covers the general themes related to various emotion of children and middle and high school student in school, prevention of behavioral disorder and counseling. The relationship between teachers and students, relations between peer students, outcasts, bullies, and school violence issue will be understood in the distinct characteristics in the school scene. This course helps students consider psychologically the factors preventing the effective study and good social development and understand the model of various school counseling including teachers' counseling, parents counseling and group program.

PSY4037 Clinical Psychology Seminar 3 cr.

This course helps students study the recent research trend and approach focusing on the experiential research regarding clinical cases and clinical cases analysis in a form of seminar.

Cognitive Area

PSY2004 Cognitive Psychology 3 cr.

A survey of human information processing, structure and processing of memory, language, thinking, and attention.

PSY3013 Psychology of Perception 3 cr.

A study of the fundamental phenomena and mechanisms of visual and auditory perceptions and how they are related to underlying neural processes, developmental processes, and sensorimotor functions.

PSY3014 Psychology of Learning 3 cr.

A survey of the theories of learning and their implications for human and animal behavior.

PSY3015 Psycholinguistics 3 cr.

Topics to be discussed are: peripheral transduction, auditory and phonetic analysis, word recognition, phrase formation, and human communication.

PSY4017 Thinking and Problem Solving 3 cr.

A review of issues central to thinking and problem solving, including the relationship between language and thought, judgment and decision-making, as well as development and the mechanisms of intelligence and creativity.

PSY4018 Cognitive science 3 cr.

Cognitive science is a multidisciplinary field that deals with cognitive processes and representation. Related fields are cognitive psychology, linguistics, computer science, neuroscience, and philosophy. The main focus of this course is on information processes such as encoding, memory, retrieval, and higher cognitive processes.

PSY4019 Psychology of Reading 3 cr.

This course deals with information processes related to reading. The main focus is on how language is processed in

terms of letters, words, sentences, and text.

PSY4022 Psychology of Memory 3 cr.

A study of cognitive processes and representation related with memory, with a focus on how information is encoded, stored, and represented in the cognitive system and brain. In addition, experiments and theories are also studied.

PSY4039 Cognitive Psychology Seminar 3 cr.

This course helps students study the recent research trend and approach focusing on the experiential research regarding cognitive psychology cases and cognitive psychology cases analysis in a form of seminar.