PSYDPT 2007

FACULTY OF ARTS AND SCIENCES

PSYCHOLOGY DEPARTMENT

[image: image1.png]

EUROPSY PROPOSAL FOR EMU
Prepared by

Assoc. Prof. Dr. Biran Mertan

Assist Prof. Dr. Bahar Taneri

Ulrike Lerner (MA)
June 2007
CONTENTS
	I – Background
 Aim

 Guiding principles

II – EU Directives and European Diploma in Psychology

 Directives on the recognition of professional qualification-adopted by

 The European Union, June 6, 2005

 The European Diploma in Psychology
 The Benefits of the European Diploma in Psychology

III – Description of Curriculum Content

 The First Phase

 The Second Phase

 The Third Phase (The year of supervised practice)

 Total Length of the Education and Training

IV – Current Situation at EMU

References and Relevant Publications

Annexes

 Annex 1: History of the EuroPsy

 Annex 2: EMU Program Revision Proposal Form

 Annex 3: Fall 2007 Transition Period Time Table

	4
5
6

6

7
7
8

8

8

10

12

12

13

18

19

22
52

TABLES
	Table 1: First Phase
Table 2: Second Phase
Table 3: Minimum requirements (in ECTS) in education for independent professional practice in psychology

Table 4: Number of registered students according to their nationality and educational year during the academic year 2006-2007

Table 5: Implementation of EuroPsy at EMU between 2007-2010

	9
11

13

14
16

FACULTY OF ARTS AND SCIENCES

PSYCHOLOGY DEPARTMENT

EUROPSY¹ PROPOSAL FOR EMU
The European Diploma in Psychology (Europsy) proposal has been developed by a project team funded by the Leonardo da Vinci Program of the European Union. This team is composed of psychologists who represent a number of professional associations and universities.

I – BACKGROUND
As a consequence of the Bologna Declaration of 1999, a total overhaul of the system of university education across Europe is currently taking place, with the goal of a European Higher Education Area by 2010. The European Commission has proposed a radical revision of the system of recognition of professional qualifications, which is currently under review by the European Parliament and the European Council, in order to promote the free movement of professionals across Europe. Psychologists, like other professionals, should have the opportunity to obtain their education and practise their profession anywhere in the EU. Common frameworks must be found to compare and establish the equivalence of professional and educational qualifications, and common standards must be set to guarantee levels of expertise and professional quality throughout the EU (Annex 1).

In 1990 the European Federation of Professional Psychologists Associations (EFPPA) adopted a set of Optimal Standards for the Profession of Psychology in which requirements were laid down for the academic education and the professional training of psychologists (EFPPA 1990). The European Network of Organizational and Work Psychologists (ENOP), on the basis of a Copernicus-grant from the European Commission, elaborated a curriculum framework and minimum standards for work and organizational psychology (Roe et., 1994; ENOP, 1998). A working group of European psychologists followed a similar approach when
¹ This proposal is adapted from EuroPsy-The European Diploma in Psychology published in EuroPsy Diploma Final version July 2005, Granada.
defining a framework for education and training for European psychologists in the context of
the EU’s Leonardo da Vinci program (Lunt, 2000; Lunt et al. 2001a; 2001b; Lunt 2002). The resulting document, entitled ‘EuroPsyT, A framework for education and training for Psychologists in Europe’ was widely discussed throughout Europe and adopted by EFPA in 2001 (Er, et al., 2001; Şahin, et al. 2001; Mertan, et al. 2001). This framework constitutes the basis for further developments which are expected in to result the long term, in a two-level diploma system, which will encompass the EuroPsy European Diploma in Psychology and a number of Advanced European Diplomas in Psychology. The framework drew substantially on work carried out by the British Psychological Society (BPS) in developing its own occupational standards for psychologists which has resulted in Draft Standards of Proficiency for Applied Psychology. A major contribution of this work is the development of competences which can be evaluated as outcomes of education and training, rather than reliance on only academic curricula. The European Commission is also in favour of a ‘competence’ approach, which emphasises transparency and which enables evaluation across a range of contexts. This may be seen in the “Tuning” project, part of the implementation of the Bologna, which aims to develop a set of generic and specific competences leading to learning outcomes. The “Tuning” project currently covers a range of areas though not psychology. Currently, the equivalence of academic qualifications is evaluated by the National Academic Recognition Information Centres (NARIC) at the national level and the European Networt of Information Centres (ENC) at the European level. It is hoped that the combination of curriculum specification with a specification for competence of professional psychologists will enable more transparent evaluation of equivalence.

Aim
Building on the educational framework and minimum standards accepted in 2001 and following the 2003 decision of EFPA concerning a two-level diploma system, we are aiming to create a set of European Standards for The Psychology Curriculum at EMU. In this document, we are highlighting the basics of theEuropean Diploma in Psychology (EuroPsy), and implementation of this system to EMU. EuroPsy aims to set a standard for dependent and/or independent practice, into one or more professional contexts, at the point of entry to the profession. This standard defines minimum requirements, which individual psychologists are likely to exceed. The basic EuroPsy does not represent a licence to practise and is not intended to supersede or replace national regulations. EuroPsy standards are felt to be meaningful in different national settings and it is hoped that it will be taken into account in future changes of licensing regulations.

Guiding principles

A number of guiding principles underlie this proposal for the EuroPsy European Diploma in Psychology in which the European Standard is embedded. These principles aim to:

1. promote the availability of adequate psychological services across Europe. Every citizen and any institution should be able to obtain psychological services from a competent and qualified professional, and the system should help to achieve this objective.

2. protect consumers and citizens in Europe through the assurance of quality and to protect the public against unqualified providers of services.

3. promote the mobility of psychologists by enabling them to practise anywhere in Europe, provided that they have the proper qualifications.

4. ensure that the EuroPsy is awarded on the basis of: (a) demonstrated completion of an academic curriculum in psychology of suffcient scope; (b) demonstrated competence in the performance of professional roles during supervised practise; (c) endorsement of European (as well as national) ethical standards for psychologists.

5. ensure that the EuroPsy system is fair and avoids favouring or disfavouring psychologists on the basis of national or other differences in educational or professional background, and that it recognizes high service quality as a prevailing principle. This implies that the EuroPsy will not pose specific requirements concerning the structure or format of the academic, or the nature and organisation of the internship for professional practise.

6. guarantee the qualification for psychological practise at an entry level to the profession as well as beyond.

7. endorse a commitment to the active maintenance of competence. For this the EuroPsy is awarded for a limited time period, and shall be renewed, again for a limited period of time, on the basis of continuing professional practice and professional development.

8. respect national regulations for psychologists which are already in place.
II - EU DIRECTIVE AND THE EUROPEAN DIPLOMA IN PSYCHOLOGY

There is rapid growth in Europe both in terms the number of psychologists and psychology students, and in the variety of psychological services. It is estimated that the number of professional psychologists in Europe will be around 371 000 in the year 2010. The growth rate would thus be 5 % per year, or 27 % in total from the period 2005-2010. Reaching the goal of having 1 psychologist per 1000 inhabitants for the entire Europe would require around 550 000 psychologists throughout the 31 European countries represented by EFPA.
Directive on the recognition of professional qualifications - adopted by the European Union, June 6, 2005:
On June 6, 2005, the Directive on the recognition of professional qualifications 2002 (COM) 119 has been accepted by both the Council of the EU and the European Parliament. The Member States have to implement the Directive into their national legislation within two years, by June 2007.

This is a very important step for the profession of psychologists. It provides a completely new possibility for EFPA to make a direct proposal to the European Commission on European standards concerning the education and training of psychologists in Europe.

The Directive Article 15 confirms the possibility for representative European professional associations - like EFPA - to make proposals to the European Commission on "common platforms" or "minimum requirements" which would lead to the automatic recognition of professional qualifications without any further compensation measures.

The European Diploma in Psychology

The European Diploma in Psychology (EuroPsy) has been developed to fit the regulations of the new Directive. The EuroPsy project group has finalised the draft version of the Diploma and the regulations and attachments connected with it in May 2005.
It consists of a Master’s or equivalent level of university training in psychology, a total duration of six years, and one year of supervised practice included or added to the University degree.

The function of the European Diploma in Psychology is to ensure and promote the mobility and quality of psychologists in Europe. It would also have a profound impact on European culture. It would establish the status of psychologists as a regulated profession in Europe in a permanent, non-reversible manner.
The Benefits of the European Diploma in Psychology

EuroPsy can offer many benefits to various stakeholders, including the following:

1 Transparency for clients

Clients across Europe will get a better view of psychologists’ qualifications

2 Quality

EuroPsy will be the guarantee of quality for professionals.

3 Mobility

Automatic recognition of professional qualifications in other countries

4 Development of the profession in Europe

Increased co-operation between practitioners in Europe

Need for co-operation between national associations in ensuring the rights of members working abroad

5 Development of the profession within individual countries

EuroPsy will be a means of collaboration within universities

EuroPsy might help to raise standards within some countries

6 Work opportunities

Clients may eventually choose a EuroPsy holder in preference to someone holding a national diploma only, especially where the national diploma has been obtained without supervised practice

7 Status

Prestige of universities associated with EuroPsy

Prestige of professional associations within EFPA

8 Student recruitment

Opportunity to develop the best practice and to develop curricula and training in relation to the European standard

III – DESCRIPTION OF CURRICULUM CONTENT

The First Phase

The first phase is typically devoted to the orientation of students in the different sub-specialities in psychology, but it can also be opened to related disciplines. It offers a basic education in all the psychology specialities, and in the major theories and techniques in psychology. It gives a basic introduction to psychologists’ skills, and a grounding for research in psychology. It does not lead to any occupational qualification in psychology and does not provide the necessary competence for independent practice in psychology.

Table 1: First Phase
	Type of content/Objectives
	Individuals
	Groups
	Systems/Society

	Orientation

Knowledge
	Methods in psychology

History of psychology

Overview of specialities and fields in psychology

	Explanatory theories

Knowledge
	General psychology

Neuro-psychology

Psychobiology

Cognitive psychology

Differential psychology

Social psychology

Developmental psychology

Personality psychology

Work and organisational psychology

Clinical & health psychology

Educational psychology

Psychopathology

	Technological theories

Knowledge
	Data and test theory

Questionnaire theory

Evaluation theory

	Explanatory theories

Skills
	Assessment skills training

Interview skills training

	Technological theories

Skills
	Test and questionnaire construction training

Group intervention training

	Methodology

Knowledge
	Introduction to method: experimental methods.

Qualitative and quantitative methods

	Methodology

Skills
	Experimental practice,

Methodological & statistical practice

Data acquisition training, qualitative analysis

	Academic skills

Skills
	Collecting information/library & bibliographic skills

Reading/writing paper

Ethics

	Non-psychology theories

Knowledge
	Epistemology

Philosophy

Sociology

Anthropology

The Second Phase

The curriculum of the second phase prepares the student for independent professional practice as a psychologist. This part of the curriculum can either be undifferentiated and prepare for further PhD training or employment as a ‘general practitioner’ in psychology or be differentiated and prepare for practice within a particular professional area of psychology, such as (i) clinical or health psychology (ii) educational or school psychology, (iii) work & organizational psychology or (iv) another area. In the first case, the student will acquire additional knowledge on topics that were already addressed during the first phase, such as cognitive architecture theory, specific theories of emotions, advanced personality theories. This implies preparation either for a future research career (through a PhD) or a more generic professional psychology preparation. In the second case, the student will acquire specialist knowledge on e.g. theories and techniques of clinical assessment, theories of educational intervention such as behavior modification, theories of work performance, theories of leadership, or statistical models of personnel selection. Since all of the knowledge and skills acquired are based on the discipline of psychology, either type of curriculum content is acceptable in the framework of the second phase. As part of the second phase the student, whether preparing for a research or a professional psychologist career, has to demonstrate the capacity to acquire skills in research. There is a wide agreement that professional psychologists should gain competence in research, both in order to evaluate their own work and interventions, and in order to maintain their competence in relation to the research and other literature.

The table below, which outlines a framework for the second phase, presents a structure based on competence in relation to the ‘individual’ the ‘group’ and the ‘society’. This acknowledges that psychologists may work at the individual, group or societal level, and that their preparation should include coverage of work at all three levels.
	Type of content/Objectives
	Individual
	Group
	Society

	Orientation

Knowledge
	Orientation in the context of practice and possibilities for specialization

	Explanatory theories

Knowledge
	Courses on explanatory theories of general psychology and/or psychobiology and/or developmental psychology, and/or personality psychology, and/or social psychology. E.g. theories of learning, cognitive architecture theory, advanced personality theory.

	
	Courses on explanatory theories work & organisational psychology and/or educational psychology and/or clinical psychology and/or psychological subdisciplines. E.g. theories of work performance, theories of situated cognition, theories of leadership, theories of personality disorders.

	Technological theories

Knowledge
	Courses on technological theories of general psychology and/or psychobiology and/or developmental psychology, and/or personality psychology, and/or social psychology, E.g. psychometric theory, EEG assessment theory.

	
	Courses on technological theories of work & organisational psychology and/or educational psychology and/or clinical psychology and/or psychological subdisciplines. E.g. theories of

work analysis, analysis of learning needs, theories of counselling and psychotherapy.

	Explanatory theories

Skills
	Skills training in applying the above mentioned explanatory theories in assessment within research/laboratory settings. E.g. training in EMG measurement, training in personality assessment.

	
	Skills training in applying the above mentioned explanatory

theories in assessment within applied/field settings. E.g. training in error analysis, assessment of learning disorders.

	Technological theories

Skills
	Skills training in applying the above mentioned technological theories in interventions within research/laboratory settings. E.g. training in test construction, design of a learning experiment.

	
	Skills training in applying the above mentioned technological theories in interventions within applied/field settings, E.g. training in the design of performance rating systems, the design of training system, the development of therapeutic plan, psychotherapy.

	Methodology

Knowledge
	Advance research Design

Basic and advanced multivariate statistics, including ANOVA

Multiple regression analysis, factor analysis

Qualitative Research Design, Including advanced interviewing and use of questionnaires, qualitative data analysis

	Methodology

Skills
	Skills training in the above mentioned methods and techniques

	Academic and general professional skills

Skills

	Skills training in report and article writing

Skills training in professional interviewing etc.

	Non-psychology theories

Knowledge
	Theoretical and practical courses on topic from other disciplines, relevant for professional activities. E.g. medicine, law, business economics

	Basic competence
	RESEARCH

	Basic competence
	INTERSHIP (“STAGE”)

Table 2: Second Phase
The Third Phase (The year of supervised practice)
The third phase in the professional education of psychologists consists of supervised practice within a particular area of professional psychology. It can be considered as professional field training in order to:

· Prepare for independent practice as a licenced (or equivalent) psychologist,

· Develop working roles as a professional psychologist based on one’s unique training and personality,

· Consolidate the integration of theoritical and practical knowledge.

This training usually occurs after completion of the second phase, and often occurs after leaving university. However, it may also be part of university training. Its duration is 12 months or the equivalent (60 ECTS).
Total Length of the Education and Training
The duration of curriculum must be for at least 5 years (300 ECTS); this may be divided between 180 units for the 1st phase and 120 units for the 2nd phase (which matches the Bologna “3+2” structure of Bachelors + Masters) although universities and countries will differ in the structure of their education systems. The duration of the 3rd phase (supervised practice) must be for at least 1 year (60 ECTS) or its equivalent. This leads to a total length of 6 years or 360 ECTS.
Table 3 describes the limits within which the composition of the curriculum may vary. It provides a flexible definition of the ‘common core’ of European psychology in operational terms.

Table 3: Minimum requirements (in ECTS) of education for the independent professional practice in psychology
	Phase
	Component
	Individual
	Group
	Society
	Total

	1st Phase:

(“Bachelor” or

equivalent)

	Orientation
	The curriculum should include orientation to psychology, its sub-disciplines and areas of professional activity

	Min 125

	
	Theoretical courses and practical exercises

	Min 60
	Min 20
	Min 20
	

	
	Academic skills
	Academic skills training should be included
	

	
	Methodology

	Min 30
	Min 45

	
	Non-psychology theory

	Min 15
	

	
	
	
	
	
	Min 180

	2nd phase: (Masters or equivalent)
	Theoretical courses, seminars, assignments etc.

	
	
	Min 30
	Min 60

	
	Placement

	Min 15-30

	Min 30

	
	Research project/ thesis

	Min 15-30
	

	
	
	
	Total 120

	3rd Phase
	Supervised Practice
	Min 60
	Total 60

	
	
	
	Total 360

IV - CURRENT SITUATION AT EMU

Since the establishment of the EMU Psychology Department in October 2004 by the EMU Senate a total of 97 students were registered in the department. However, 18 students (14 TRNC, 1 TR and 3 from other nationalities) either went to other universities (10) or transferred (8) to other departments within EMU.

At present, there are 79 psychology students in the EMU Psychology Department. The table below shows the number of registered students according to their nationality and educational year.

Table 4: Number of registered students according to their nationality and educational year during the academic year 2006-2007
	Nationality
	Eng. Prep.
	Ist Year
	2nd Year
	3rd year
	Total

	TRNC
	1
	7
	11
	6
	25

	TC
	8
	35
	4
	0
	47

	Other
	1
	3
	1
	2
	7

	
	
	
	
	
	

	Total
	10
	45
	16
	8
	79

The original undergraduate degree curriculum approved by the EMU Senate on the 13th of October 2004 was replaced by the new curriculum. The first curriculum contained 24 core courses with 10 area electives. The second revised curriculum contained only 20 core courses with only 7 area electives.

An undergraduate degree in psychology must address two key concerns. Specifically, courses in the degree must contain adequate coverage of the core areas in psychology and also contain a substantial training in laboratory and other practical work. These requirements were made explicite by the EFPPA from the 1990’s
The restructured (3rd revision 2007) EMU BSc Psychology Degree has been explicitly designed to meet the criteria of the EuroPsy Diploma for professional psychologists by the EFPPA. The BSc Degree is 4 years in duration. The EMU Psychology Department Program Revision Proposal Form is given in Annex 2.
The proposed degree program provides students with basic scientific training in psychology and skills required to proceed to further academic or professional training. Sixty credit (ECTS) points represent the normal workload for a each academic year comprising of two semesters. In the BSc Degree, each course carries a tariff of 6 ECTS. There is a total of 42 courses across the entire BSc Degree in psychology, carrying a total ECTS weighting of 240.
The Degree courses are designed to enable students to acquire a body of critical knowledge, a broad set of research skills and to synthesize the theory and practice of psychology in its successful application. The teaching of psychology addresses a wide spectrum of theories and concepts and relevant empirical evidence in their support.
There are ninety places in total available for students entering the first year psychology program. From YÖK, 60 students, from YÖDAK, 30 will be admitted, after succeeding the university entrance examination (EA for Turkey, TM for N Cyprus).

During the academic year 2007-2008, EMU Psychology Department with a “transition period time table” will enable old students to adapt to the EuroPsy curriculum (Annex 3). Those psychology students admitted for the academic year 2007-2008 will start their training within the EuroPsy curriculum.

In order to achieve the European Diploma in Psychology as proposed by the Directive on the recognition of professional qualifications 2002 (COM) 119, which was accepted by both the Council of the EU and the European Parliament, the EMU Psychology Department will by 2010 implement the second phase (Master degree) and the third phase (the year of supervised practice).

The table 5 shows the implementation schedule of the EMU Psychology curriculum in the EuroPsy curriculum.
Table 5: Implementation of EuroPsy at EMU between 2007-2010
	Phase
	Component
	Individual
	Group
	Society
	Total ECTS

	Fall 2007

1st Phase: BSc
	Orientation
	The curriculum should include orientation to psychology, its sub-disciplines and areas of professional activity

	Min 180

	
	Theoretical courses and practical exercises

	Min 60
	Min 20
	Min 20
	

	
	Academic skills
	Academic skills training should be included
	

	
	Methodology

	Min 30
	Min 60

	
	Non-psychology theory

	Min 20
	

	
	
	
	
	
	Min 240

	Fall 2009

2nd phase: Masters
	Theoretical courses, seminars, assignments etc.

	
	
	Min 20
	Min 20

	
	Placement

	Min 20

	Min 30

	
	Research project/ thesis

	Min 20
	

	
	
	
	Total 60

	Fall 2010

3rd Phase
	Supervised Practice
	Min 60
	Total 60

	
	
	
	Total 360

Besides these changes proposed for the curriculum, the psychology department needs to be empowered in the following matters:
· Behavioral sciences laboratory development essential for experimental psychology and physiological psychology courses,
· Expansion of Psychology books and journals at the EMU library,
· At least 3 PhD holders coming from three main subfield of psychology (clinical, experimental and cognitive),

· Fully equipped offices for the faculty members,

As explained in the introduction, in parallel with the efforts made at EMU to be on line with the educational standards of the EU universities, we are proposing a change from the EMU Psychology curriculum to the EuroPsy curriculum. With this change our aims are:

· Recognition of the EMU Psychology diploma across EU.

· Mobility of EMU Psychology students and instructors via the EU exchange programs across the member states.

· Improved quality of Psychology graduates who will be working in Cyprus and in Turkey.

· Building the foundations for an EU level master’s program for Psychology.

Our proposal for the EMU-EuroPsy transition is in accordance with the mission of EMU for raising the quality of education to European standards.

The EMU Psychology Department will apply to EFPPA for accreditation after the full implementation of the Degree at EMU.
References and Relevant Publications

British Psychological Society Consultative Working Group for Occupational Standards in
 Applied Psychology (1998). National Occupational Standards in Applied Psychology.
 Leicester: British Psychological Society.

EFPPA (1990). Optimal standards for training of psychologists. Brussels: EFPPA, booklet
 no.3.

EFPPA (1995). MetaCode of professional Ethics. Brussels: EFPPA Booklet no. 5

ENOP (1998). European curriculum in work and organizational psychology. Reference model
 and minimal standards. Paris: ENOP / Maison des Sciences de I’Homme.

Er, N & Duman, T (2001). Türkiye’de ve Dünya’da Psikoloji lisans Eğitiminin Kısa Bir
 Panoraması. Türk Psikoloji Bülteni, Cilt:7, Sayı: 23, 17-31.

Lunt, I. (2000). European project funded by the EU under the Leonardo da Vinci program.

Lunt, I., Bartram, D., Dipping, J.Georgas, J., Jern, S., Job, R., Lecuyer, R., Newstead, S.,
 Nieminen, P., Odland, S., Peiro, J.M., Poortinga, Y., Roe, R., Wilpert, B., Herman, E. (2001a). EuroPsyT – a framework for education and training for psychologists in Europe.
 Available from EFPPA, Brussels.

Luny, I. Baneke, R., Berdullas, M., Hansson, B. & Nevalainen, V. (2001b). Laws and
 regulations for psychologists in European countries. Brussels: EFPPA.

Lunt I. (2002). A common Framework for the training of psychologists in Europe. European
 Psychologist, 7(3), 180-191

Mertan, B. & Celal, E. (2001). Kıbrıs Türk Psikologlar Odası’na Doğru. Türk Psikoloji
 Bülteni, Cilt:7, Sayı: 23, 244-245..

Roe, R.A., Coetsier, P., Levy-Leboyer, C., Peiro, J.M., Wilpert B. (1994). The teaching of
 work and Organizational Psychology in Europe. Towards the development of a
 Reference Model. The European Work & Organizational Psychologist, 4(4), 355-365.

Şahin, N., Batıgün, A., Kaya, A., Mısırlı, E. & Karatoprak, Z.(2001). 2002’Ye Girerken ve Avrupa Birliği Kapısında Türkiye’de Psikoloji Eğitimi. Türk Psikoloji Bülteni, Cilt: 7, Sayı: 23, 43-60.

ANNEX 1 :History of the EuroPsy
The Treaty of Rome and the early days of the European community

In the early days of the European community, the Treaty of Rome in 1975 promoted freedom of movement of professionals across Europe; ‘freedom to work anywhere in the European Community is one of the basic rights laid down by the Treaty of Rome’; Article 48 of the Rome Treaty provided for the free movement of labour and Article 57 allowed for mutual recognition and co-ordination of professional qualifications. However, implementation of this commitment was slow and difficult. Early on, there was an agreement among the seven professions of doctors, dentists, nurses, midwives, veterinarians, pharmacists and architects, across all the member countries on the harmonization or standardization of education and training. However, it soon became clear that these attempts to harmonise qualifications were enormously complex and time consuming, and the task of extending this process to other professions appeared impossible.

The General Directive 89/48/EC

Therefore in 1985 the Commission introduced a new approach to cover other professions to which access is in some way restricted (or regulated) by the State either by law or through a professional organization and which required at least three years’ university level training or the equivalent (the General directive 89/48/EC,92/51). Currently, psychologists are covered by the directives 89/48 and 92/51, i.e. general or horizontal directives which cover all regulated professions whose qualifications require at least a Diploma (Lunt 1997) .Although these Directives are intended to facilitate mobility of professionals, there has not been significant progress in using them to promote mobility of psychologists across Europe, since each country is able to impose its own requirements on psychologists seeking to enter the country with qualifications obtained in another country. The General directive provides a complicated approach to the evaluation of equivalence which depends on individual cases being evaluated and compared against a national ‘template ‘.

EFPPA Optimal standards

The European Federation of Psychologists Associations (EFPA), previously named the European Federation of Professional Psychologists Associations (EFPPA) agreed with the statement in 1990 on ‘Optimum standards for the professional training in psychology (EFPPA 1990) which provided a very general framework for the level of qualifications for psychologists, and which established the requirement of six years of education and training for professional psychologists. This framework has succeeded in supporting some countries in developing their own framework and requirements for psychologists’ education.

Legal regulation of psychologists

Recent years have seen a growth in the number of countries in Europe which have legal regulation or laws determining the requirements for the title of ‘psychologist’ , while some countries impose requirements and constraints over activities for which a psychologist qualification may be required. There are now general regulations for psychologists in 16 EU countries, and in three other European countries. The remainders of EU countries are moving towards some form of regulation, and the trend is for countries to develop a system of regulation. EFPA takes an active interest in these developments. Although there is no regulation for the profession at a European level, it will benefit both consumers and professionals if a minimum standard is agreed upon across Europe which will in turn influence future requirements for regulation at an individual country level.

Recent development

Over the past 10 years or so a number of developments have provided a foundation of subsequent works;

These have included work by ENOP to develop a ‘reference model’ and minimal standards (ENOP 1998) and work within the BPS to develop standards which specified competencies of psychologists at the stage of independent practice (Bartram 1996). Following this, in 1999, a proposal for funding was put forward to the EU under its Leonardo de Vinci program to develop a European Framework for psychologists Training; this two year project ended in 2001 with the report presenting a European Framework for Psychologists Training or EuroPsy (Lunt et al 2001). The following countries took part in the project: Denmark, Finland, France, Germany, Italy, Netherlands, Norway, Spain, Sweden, Switzerland, UK, and gave general support to the framework, which was endorsed by the General Assembly of EFPA in July 2001. A second project also funded by EU under the Leonardo de Vinci programme began in November 2001, and was intended to design in the European Diploma in psychology. This project coincided with developments within the EU, and changes in the Directive governing professional qualifications (see Lunt 2002), and developments within wider Europe, for example the Bologna Agreement of 1999. The current EuroPsy constitutes part of the second Leonardo project which has membership from the following countries: Denmark, Finland, France, Germany, Greece, Hungary, Italy, Netherlands, Norway, Spain, Sweden, and UK. This project has attempted to develop a European Diploma in Psychology (EuroPsy) which will provide a set of standards or benchmark for quality in psychology education and training across Europe.

Future Directive

In 1996, consultations began for a proposed “third Directive” to replace the previous and vertical directives to facilitate free movement throughout the European economic Area. These culminated on March 7, 2002 when the European Commission issued a Directive proposal to replace the 15 separate directives (sectoral and vertical), and to ‘clarify and simplify the rules in order to facilitate free movement of qualified people’. This Directive has been subject to consultation and debate for over two years. It includes one article of central relevance to the current discussion, Article 15, which proposes ‘a more flexible and automatic procedure based on common platforms established by professional associations at the European level’ (European Commission, 2004). ‘Common platforms’ are defined as ‘a set of criteria of professional qualifications which attest to a sufficient level of competence for obtained in member State’ (Directive proposal COM (2002)119 final, Article 15). This means that the Commission welcomes professions themselves reaching an agreement at the European level as to what standards are required for the Parliament and goes on to the Council of Ministers for potential enactment during this period in 2005 (see Lunt 2005).

	
	EASTERN MEDITERRANEAN UNIVERSITY

University Curriculum Committee

Program Revision Proposal Form

(Latest update: 10/05/2005)

Part I.
Program Information
	Program Title
	PSYCHOLOGY
	Program code
	4B
	

	Faculty / School
	ARTS AND SCIENCES
	Department
	PSYCHOLOGY

	Level
	

	
	
	
	2-Year Associate
	
	3-Year Assoc.
	X
	Bachelor
	
	Master (No Thesis)
	
	Master (Thesis)
	
	PhD

	
	

	Academic year of first implementation
	2007-8
	Anticipated number of semesters needed for full transition
	2
	Number of students which will be affected by this revision
	79

Part II.
Overall statement of justification for revision
	Explain, in detail, why the Department / School wants to make these changes. The explanation can include, among other things, changes in the department’s focus, changes in the field, changes in quality standards, changes in expectations regarding the qualifications of graduates, or weaknesses in the old program that the new program is designed to rectify. Some historical background and a comparative analysis with the programs of some universities will be most appropriate.

	In accordance with Europsy Diploma approved by EU parliament and EU commission in June 2005 the EMU Psychology Curriculum was restructured to meet the EU standards, keeping in-line with the EMU-UCC requirements.

Part III.
Summary of Program Revision

	Changes

Check the appropriate box and fill in the number of changes in the field supplied under the column heading “Total”. Please use “Course Revision / Termination Form” or “New Course Proposal Form” if the properties of only a single course is changed (changes 4-10 below)

	
	
	
	
	

	1.
	
	Program title change

	2.
	X
	Diploma degree change

	3.
	
	Teaching language change

	4.
	X
	Course code modification
	Total number of courses with course code modification:
	5
	

	5.
	X
	Course title revision
	Total number of courses with course title revision:
	3
	

	6.
	X
	Course description revision
	Total number of courses with course description revision:
	3
	

	7.
	X
	Catalog course credit description modification
	Total number of courses with credit description modification:
	3
	

	8.
	X
	Prerequisite – corequisite change
	Total number of courses with prerequisite / corequisite change:
	3
	

	9.
	X
	Addition / replacement / deletion of courses
	Total number of new courses…
	13
	and deleted courses
	9
	

	10.
	X
	Shift in the semesters of courses
	Total number of courses having shift in their semesters
	7
	

	11.
	
	Splitting into or modification of streams

	12.
	
	Other. Please describe:
	
	

	
	
	
	
	

Part IV. Comparative list of old and new curriculum

	Comparative Condensed Curriculum
Complete the table by listing the full sequence of courses, by semester, in the old curriculum and new curriculum. Leave the “course code” and “total credit” columns blank for the elective courses, and write “Area elective” or “University elective” in the “course title” column of such courses. Differentiate between a prerequisite and a co-requisite, write “P” or “C” in parenthesis next to the course code. Use abbreviation for course titles to fit in the column width, if necessary. Insert additional rows or delete empty rows if necessary.

	

	
	Old Curriculum
	
	New Curriculum

	Sem
	Course Code
	Course Title
	Tot Crd
	Prereq.

Co-req.
	
	Course Code
	Course Title
	EMU

Crd
	Prereq.

Co-req.

	1
	PSYC101
	Introduction to Psychology-I
	3
	
	
	PSYC103
	Introduction to Psychology
	4
	

	1
	GEED111
	General Survey of Knowledge-I
	3
	
	
	SOCI101
	 Introduction to Sociology
	3
	

	1
	NTE01
	NonTechnical Elective
	3
	
	
	BIOL105
	Biological Bases of Behavior
	3
	

	1
	MATH167
	Mathematics for Arts and Social Sciences
	3
	
	
	GEED111
	Arguments & Knowledge-I
	3
	

	1
	ENGL191
	Communication in English-I
	3
	
	
	ENGL191
	Communication in English-I
	3
	

	1
	GEED101
	Spike-I
	0
	
	
	GEED101
	Spike-I
	0
	

	
	
	
	
	
	
	
	
	
	

	2
	PSYC102
	Introduction to Psychology-II
	3
	PSYC 101
	
	PHIL104
	Philosophical Issues
	3
	

	2
	TUSL180
	Turkish as a Second Language
	3
	
	
	PSYC112
	Research Methods
	4
	PSYC103

	2
	TURK199
	Communication in Turkish
	3
	
	
	GEED112
	Arguments & Knowledge-II
	3
	

	2
	GEED112
	General Survey of Knowledge-II
	3
	
	
	TURK199 / TUSL180
	Communication in Turkish

Turkish as a Second Language
	3
	

	2
	UE-PN
	Uni. Elective – Physical and Natural Sciences
	3
	
	
	MATH167
	Mathematics for Arts and Social Sciences
	3
	

	2
	ENGL192
	Communication in English-II
	3
	
	
	ENGL192
	Communication in English-II
	3
	

	2
	COMP101
	Computer Literacy
	3
	
	
	GEED102
	Spike-II
	0
	

	2
	GEED102
	Spike-II
	0
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	3
	PSYC215
	Social Statistics I
	3
	
	
	PSYC215
	Social Statistics-I
	3
	

	3
	PSYC221
	Developmental Psychology I
	3
	
	
	PSYC221
	Developmental Psychology-I
	3
	

	3
	UE-SB01
	Uni. Elective – Social and Behavioral Sciences-I
	3
	
	
	PSYC251
	Social Psychology
	4
	

	
	UE-SB02
	Uni. Elective – Social and Behavioral Sciences-II
	3
	
	
	COMP101
	Computer Literacy
	3
	

	3
	AE 01
	Area Elective I
	3
	
	
	SOCI203
	Social Anthropology
	3
	SOCI101

	3
	GEED201
	Spike-III
	0
	
	
	GEED201
	Spike-III
	0
	

	
	
	
	
	
	
	
	
	
	

	4
	UE-SB03
	Uni. Elective – Social and Behavioral Sciences-III
	3
	
	
	PSYC216
	Social Statistics-II
	3
	PSYC215

	4
	UE-AH01
	Uni. Elective – Arts and Humanities-I
	3
	
	
	PSYC222
	Developmental Psychology-II
	3
	PSYC221

	4
	UE-AH02
	Uni. Elective – Arts and Humanities-II
	3
	
	
	PSYC282
	Experimental Psychology-I: Learning
	3
	

	4
	PSYC216
	Social Statistics-II
	3
	PSYC215
	
	
	University Elective-I
	3
	

	4
	PSYC222
	Developmental Psychology-II
	3
	PSYC221
	
	
	University Elective-II
	3
	

	4
	GEED202
	Spike-IV
	0
	
	
	GEED202
	Spike-IV
	0
	

	
	
	
	
	
	
	
	
	
	

	5
	PSYC311
	Research Methods-I
	3
	
	
	PSYC331
	Testing and Measurement
	3
	PSYC112

	5
	PSYC351
	Social Psychology-I
	3
	
	
	PSYC340
	Theories of Personality
	3
	

	5
	PSYC340
	Theories of Personality
	3
	
	
	PSYC370
	Physiological Psychology
	3
	BIOL105

	5
	PSYC381
	Experimental Psychology-I: Learning
	3
	
	
	
	University Elective-III
	3
	

	5
	AE02
	Area Elective-II
	3
	
	
	
	Area Elective-I
	3
	

	5
	GEED301
	Spike-V
	0
	
	
	GEED301
	Spike-V
	0
	

	
	
	
	
	
	
	
	
	
	

	6
	PSYC312
	Research Methods-II
	3
	PSYC311
	
	PSYC341
	Personality Assessment
	3
	

	6
	PSYC342
	Psychopathology
	3
	
	
	PSYC342
	Psychopathology
	3
	

	6
	PSYC352
	Social Psychology-II
	3
	PSYC351
	
	PSYC380
	Cognitive Psychology
	3
	

	6
	PSYC382
	Experimental Psychology-II: Attention and Memory
	3
	PSYC381
	
	
	University Elective-IV
	3
	

	6
	AE03
	Area Elective-III
	3
	
	
	PSYC382
	Experimental Psychology-II:

Attention and Memory
	3
	PSYC282

	6
	GEED302
	Spike-VI
	0
	
	
	GEED302
	Spike-VI
	0
	

	
	
	
	
	
	
	
	
	
	

	7
	PSYC411
	Research Design in Psychology
	3
	
	
	PSYC435
	Psychology of Work
	3
	

	7
	PSYC431
	Testing and Measurement
	3
	
	
	PSYC447
	Counseling
	3
	

	7
	PSYC441
	Clinical Psychology
	3
	
	
	PHIL403
	 Epistemology
	3
	PHIL104

	7
	AE04
	Area Elective-IV
	3
	
	
	
	University Elective-V
	3
	

	7
	AE05
	Area Elective-V
	3
	
	
	
	Area Elective-II
	3
	

	
	
	
	
	
	
	
	
	
	

	8
	PSYC490
	Internship
	3
	Required courses till the end of the 3rd year should be successfully completed.
	
	
	
	
	

	8
	PSYC497
	Ethics in Psychology
	3
	
	
	PSYC441
	Clinical Psychology
	3
	

	8
	PSYC499
	Final Dissertation
	4
	
	
	PSYC456
	Health Psychology
	3
	

	8
	AE06
	Area Elective-VI
	3
	
	
	PSYC497
	Ethics in Psychology
	3
	

	8
	AE07
	Area Elective-VII
	3
	
	
	HIST299/ HIST280
	History of Turkish Reforms
	2
	

	8
	HIST299
	History of Turkish Reforms

(For International Students)
	2
	
	
	
	Area Elective-III
	3
	

	8
	HIST280
	History of Turkish Reforms
	2
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Comparative Statistics
Supply the following figures: Total numbers and percentages of the courses and their credits in different categories. Also show the distribution of courses and their credits among semesters in the curriculum

	

	
	Total
	Percentage of total
	

	
	Number
	Credits
	Number
	Credits
	

	Courses:
	Old
	New
	Old
	New
	Old
	New
	Old
	New
	

	All Courses
	48
	47
	126
	125
	100
	100
	100
	100
	

	University core courses
	13
	16
	20
	31
	27
	34.0
	15.87
	24.8
	

	Faculty core courses
	0
	5
	0
	15
	0
	10.6
	0
	12
	

	Area core courses
	20
	18
	60
	55
	41.66
	38.29
	47.62
	44
	

	Area electives
	7
	3
	21
	9
	14.58
	6.38
	16.66
	7.2
	

	University electives
	8
	5
	24
	15
	16.66
	10.63
	19.05
	12
	

	Courses offered by the hosting department
	20
	23
	60
	72
	41.66
	48.93
	47.6
	57.6
	

	Courses offered by other departments
	14
	24
	23
	53
	29.16
	51.06
	18.25
	42.4
	

	Semesters

	
	Semesters
	
	Average
	

	
	1
	2
	3
	4
	5
	6
	7
	8
	
	
	

	
	Old
	New
	Old
	New
	Old
	New
	Old
	New
	Old
	New
	Old
	New
	Old
	New
	Old
	New
	
	Old
	New
	

	Number of courses per semester
	6
	6
	7
	7
	6
	6
	6
	6
	6
	6
	6
	6
	5
	5
	6
	5
	
	6
	5.875
	

	Number of credits per semester
	15
	16
	18
	19
	15
	16
	15
	15
	15
	15
	15
	15
	15
	15
	18
	14
	
	15.75
	15.625
	

	

Part V. Details of Revision

Fill in the appropriate sections (tables) below. Delete any irrelevant (unfilled) tables to save space.

	1. Program Title Change
Fill in this part if applicable. Write the full titles of old and new programs without any abbreviations.

	

	Existing program title:
	
	New title:
	
	

	

	Rationale

	

	2. Program Degree Change
Fill in this part if applicable. Write the universally accepted degrees, like “Bachelor of Science, BS” in the row designated as “English” and degrees in YÖK system like “Ön Lisans” in the row designated as “Turkish”

	

	
	Old Degree
	
	New Degree
	

	
	Full name
	
	Abbreviation
	
	Full name
	
	Abbreviation
	

	English
	Bachelor of Arts
	
	BA
	
	Bachelor of Science
	
	BS
	

	Turkish
	Lisans
	
	
	
	Lisans
	
	
	

	

	Rationale

	The EMU Psychology curriculum is based on fundamental research, such as laboratory works etc.

	3. Teaching Language Change
Fill in this part if applicable.

	

	Existing teaching language:
	
	Proposed teaching Language:
	
	

	

	Coverage:
	
	Whole program
	
	Only for the courses:
	
	

	

	Rationale

	

	4. Course Code Change
Fill in this part if only code of a course is modified. Do not include new or deleted courses. Add extra rows for additional courses or remove blank rows.

	

	
	Old Code
	
	New Code
	
	Rationale
	

	1.
	PSYC311
	
	PSYC112
	
	Research Methods are needed to be introduced at the beginning of the Psychology training in order for the students to build up methodological knowledge.
	

	2.
	PSYC351
	
	PSYC251
	
	As one of the main subfields, Social Psychology should be offered as a second year course.
	

	3.
	PSYC381
	
	PSYC282
	
	Experimental Psychology I will be offered earlier.
	

	4.
	PSYC431
	
	PSYC331
	
	Testing and Measurement will be offered earlier.
	

	5.
	PSYC 340
	
	PSYC341
	
	Semester changed
	

	6.
	
	
	
	
	
	

	7.
	
	
	
	
	
	

	8.
	
	
	
	
	
	

	9.
	
	
	
	
	
	

	10.
	
	
	
	
	
	

	

	Further remarks

	

	5. Course Title and Code Changes
Fill in this part if only title of a course is modified. Do not include new or deleted courses. Add extra rows for additional courses or remove blank rows.

	

	
	Course
	
	Full Title (No Abbreviation)
	Transcript Title
	

	

	1.
	PSYC103
	English
	Introduction to Psychology
	Introduction to Psychology
	

	
	Turkish
	Psikolojiye Giriş
	Psikolojiye Giriş
	

	
	Rationale:
	Two sequential courses are combined.
	

	2.
	PSYC251
	English
	Social Psychology
	Social Psychology
	

	
	Turkish
	Sosyal Psikoloji
	Sosyal Psikoloji
	

	
	Rationale:
	Two sequential courses are combined.
	

	3.
	PSYC112
	English
	Research Methods
	Research Methods
	

	
	Turkish
	Araştırma Yöntemleri
	Araştırma Yöntemleri
	

	
	Rationale:
	Two sequential courses are combined.
	

	4.
	
	English
	
	
	

	
	Turkish
	
	
	

	
	Rationale:
	
	

	5.
	
	English
	
	
	

	
	Turkish
	
	
	

	
	Rationale:
	
	

	Further remarks

	

	6. Change in the Course Descriptions
Fill in this part if the description (content) of a course is modified. Do not include new or deleted courses. Add extra rows for additional courses or remove blank rows. The new course content shall be attached in the later sections of this form.

	

	
	Course
	
	Rationale
	

	

	1.
	PSYC103
	
	Courses combined. Now includes the PSYC101 and PSYC102 descriptions.
	

	2.
	PSYC251
	
	Courses combined. Now includes the PSYC351and PSYC352 descriptions.
	

	3.
	PSYC112
	
	Courses combined. Now includes the PSYC311 and PSYC312 descriptions.
	

	4.
	
	
	
	

	5.
	
	
	
	

	Further remarks

	

	7. Change in the Course Credit Descriptions
Fill in this part if the description of a course credit (Lecture / Lab / Tutorial / Total) is modified. Do not include new or deleted courses. Add extra rows for additional courses or remove blank rows.

	

	
	Course Code
	
	Old
	
	New
	
	Rationale
	

	
	
	
	Lec
	Lab
	Tut
	Tot
	
	Lec
	Lab
	Tut
	Tot
	
	
	

	

	1.
	PSYC103
	
	3
	0
	0
	3
	
	4
	0
	0
	4
	
	2 sequential courses combined.
	

	2.
	PSYC112
	
	3
	0
	0
	3
	
	4
	0
	0
	4
	
	2 sequential courses combined.
	

	3.
	PSYC251
	
	3
	0
	0
	3
	
	4
	0
	0
	4
	
	2 sequential courses combined.
	

	4.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	By these changes, the total number of credits on the curriculum …
	
	Didn’t change. Increased by:
	
	decreased by:
	1
	

	Further remarks

	

	8. Change in the Prerequisites – Co-requisites
Fill in this part if the prerequisites / co-requisites of a course are modified. Do not include new or deleted courses. Add extra rows for additional courses or remove blank rows. (Replace “P” with “C” in the second column if a course is a co-requisite of the course specified in the first column.

	

	
	Course Code
	Pre / Co
	Old
	
	New
	
	Rationale
	

	

	1.
	PSYC112
	
	P
	
	
	PSYC103
	
	Courses follow one another.
	

	2.
	PSYC331
	
	P
	
	
	PSYC112
	
	Courses follow one another.
	

	3.
	PSYC370
	
	P
	
	
	BIOL105
	
	Courses follow one another.
	

	4.
	
	
	
	
	
	
	
	
	

	5.
	
	
	
	
	
	
	
	
	

	Further remarks

	

	9. Addition / Replacement / Deletion of Courses in the curriculum
Fill in this part if a new course is added to the curriculum as either an additional course, as a replacement for an existing course, or if the course will be totally removed from the curriculum. Add extra rows for additional courses or remove blank rows. The new course contents shall be attached in the later sections of this form.

(For additional new courses: leave “old course” column blank. For totally deleted courses: leave “new course” column blank. For courses replaced by a new course: fill in both “new course” and “old course” columns.)

	

	
	Semestr
	New Course
	New Course Title
	
	Old Course
	
	Rationale
	

	

	
	
	
	
	
	ADDITIONS
	
	
	
	
	

	1.
	1
	
	PSYC 103
	
	Introduction to Psychology
	
	PSYC101

PSYC102
	
	Two sequential courses are combined.
	

	2.
	1
	
	BIOL105
	
	Biological Basis of Behavior
	
	
	
	Europsy diploma requirement
	

	3.
	2
	
	PSYC112
	
	Research Methods
	
	PSYC311

PSYC312
	
	Two sequential courses are combined.
	

	4.
	2
	
	PSYC251
	
	Social Psychology
	
	PSYC351

PSYC352
	
	Two sequential courses are combined.
	

	5.
	5
	
	PSYC370
	
	Physiological Psychology
	
	
	
	Europsy diploma requirement
	

	6.
	7
	
	PSYC447
	
	Counseling
	
	
	
	Europsy diploma requirement
	

	7.
	7
	
	PSYC435
	
	Psychology of Work
	
	
	
	Europsy diploma requirement
	

	8.
	8
	
	PSYC456
	
	Health Psychology
	
	
	
	Europsy diploma requirement
	

	9.
	6
	
	PSYC380
	
	Cognitive Psychology
	
	
	
	Europsy diploma requirement
	

	10.
	7
	
	PHIL403
	
	Epistemology
	
	
	
	Europsy diploma requirement
	

	11.
	2
	
	PHIL104
	
	Philosophical Issues
	
	
	
	Europsy diploma requirement
	

	12.
	1
	
	SOCI101
	
	Introduction to Sociology
	
	
	
	Europsy diploma requirement
	

	13.
	3
	
	SOCI203
	
	Social Anthropology
	
	
	
	Europsy diploma requirement
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	DELETIONS
	
	
	
	
	

	1.
	1
	
	PSYC101
	
	Introduction to Psychology-I
	
	
	
	Sequential courses are combined.
	

	2.
	2
	
	PSYC102
	
	Introduction to Psychology-II
	
	
	
	Sequential courses are combined.
	

	3.
	5
	
	PSYC351
	
	Social Psychology-I
	
	
	
	Sequential courses are combined.
	

	4.
	6
	
	PSYC352
	
	Social Psychology-II
	
	
	
	Sequential courses are combined.
	

	5.
	5
	
	PSYC311
	
	Research Methods-I
	
	
	
	Sequential courses are combined.
	

	6.
	6
	
	PSYC312
	
	Research Methods-II
	
	
	
	Sequential courses are combined.
	

	7.
	7
	
	PSYC411
	
	Research Design in Psychology
	
	
	
	Research methods and social statistics cover these topics.
	

	8.
	8
	
	PSYC490
	
	Internship
	
	
	
	Not required by Europsy.
	

	9.
	8
	
	PSYC499
	
	Final dissertation
	
	
	
	Not required by Europsy.
	

	
	
	
	
	
	
	
	
	
	
	

	11.

	
	
	NO
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	

	

	

	10. Semester Shifts
Fill in this part if the semester of a course on the curriculum has changed. Write the sequence number of the semester in the curriculum (1-8) rather than Fall /Spring. Add extra rows for additional courses or remove blank rows.

	

	
	Course

Code
	
	Old Sem
	
	New Sem
	
	Rationale
	

	1.
	PSYC431
	
	7
	
	5
	
	In order to fulfill the EMU and Europsy requirements, the code has been revised.
	

	2.
	PSYC441
	
	7
	
	8
	
	In order to fulfill the EMU and Europsy requirements, the code has been revised.
	

	3.
	MATH167
	
	1
	
	2
	
	In order to fulfill the EMU and Europsy requirements.
	

	4.
	COMP101
	
	2
	
	3
	
	In order to fulfill the EMU and Europsy requirements.
	

	5.
	PSYC381
	
	5
	
	3
	
	In order to fulfill the EMU and Europsy requirements, the code has been revised.
	

	6
	PSYC311
	
	5
	
	2
	
	In order to fulfill the EMU and Europsy requirements, the code has been revised.
	

	7
	PSYC351
	
	5
	
	3
	
	In order to fulfill the EMU and Europsy requirements, the code has been revised.
	

	

	Further remarks

	

	11. Splitting into / Modification of / Merging Streams
Fill in this part if the program is splitted into tracks, or the existing streams are modified or merged. Write NONE into “Courses in old curriculum” if the program is split into two or more streams. Write NONE into “courses in new curriculum” column if two or more streams are merged.

	

	
	Stream Title
	Courses in old curriculum
	Courses in new curriculum
	

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	4.
	
	
	
	

	Rationale

	
	

	12. Unclassified Changes
Fill in this part if there is a change which can not be classified in any of the changes described in above sections.

	

	Brief description of the change
	
	

	Rationale
	
	

	

Part VI. Resource and Cost Analysis

	Human Resources
Explain the sufficiency or the need of the teaching or technical staff necessary for implementation of the proposed changes

	Number of existing staff
	
	
	
	Number of staff to be hired after the full transition to the proposed curriculum?
	
	
	

	
	
	
	Faculty members
= 2
	
	
	
	Faculty members
= 2

	
	
	
	Instructors
=
	
	
	
	Instructors
= 1

	
	
	
	Assistants
= 2
	
	
	
	Assistants
=

	
	
	
	Technical staff
=
	
	
	
	Technical staff
=

	
	
	
	Administrative staff
= 1
	
	
	
	Administrative staff
=

	
	
	
	
	
	
	
	

	Further remarks on human resources (if any)

	

	Physical Resources
Explain the sufficiency or the need of the physical resources to implement the proposed curriculum

	Is there any need for:
	
	
	
	
	
	IF YES, Anticipated values of:
	IF NO

	
	
	
	
	
	
	Size (m2)
	Cost (USD)
	First use date
	Host building

	
	A new building?
	
	YES
	
	NO
	
	
	
	

	
	New classrooms?
	
	YES
	
	NO
	
	
	
	

	
	New laboratories / studios ?
	X
	YES
	
	NO
	80
	115712.9
	2008
	Arts and Sciences

	
	Special lecture halls?
	
	YES
	
	NO
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Further remarks on physical resources (if any).
Clarify especially any ADDITIONAL large or unusual resource demands, possible fixed expenditures like chemicals, lab or studio equipments, computers etc to maintain educational activities, not including the regular maintenance costs of the building. Also mention the possibilities of utilizing and sharing the resources of existing academic units.

	A detailed formal application for the Laboratory of Behavioral Sciences has already been submitted separately to Prof. Dr. Ayhan Bilsel, Faculty of Arts and Sciences Dean.

Part VII. Implementation Guide for existing students
	Equivalence chart for the remaining courses
Identify the equivalence of the remaining courses of existing students. For example write the new course “CHEM332” into “equivalence” column if it is going to replace “CHEM321” in the old curriculum. Or one may write “Area elective” or “University Elective” for a totally deleted course in the old curriculum. Presence of consecutive courses (like Analysis I & II), or prerequisite / co-requisites may necessitate alternative equivalent courses, exemptions or conditions for equivalency.

	
	Course
	Equivalence
	Alternatives / Exemptions or Conditions
	

	1.
	
	
	PLEASE SEE ANNEX III.
	

	2.
	
	
	
	

	3.
	
	
	
	

	4.
	
	
	
	

	5.
	
	
	
	

	6.
	
	
	
	

	7.
	
	
	
	

	8.
	
	
	
	

	9.
	
	
	
	

	10.
	
	
	
	

	
	
	
	
	

Part VIII. Catalogue Information

Provide the information for the revised curriculum in sections “Program Description”, “Full Curriculum” and “Course Descriptions” which will be printed in the course catalogue and the on-line catalogue of the University.

	Program Description
Describe the program from several points of view like the mission, goals, objectives, focus and strengths of the program, opportunities for the graduates from an academic perspective. A brief historical perspective may be appropriate. Concise description of sub disciplines or areas of focus may be added. Also summarize lab / studio / workshop information as well as any summer practice or internship if any.

	The Department of Psychology will provide students with a unique opportunity to understand the scientific study of human behaviour and mental processes at the level of the individual, the group, as well as the institutional level. Students will be taught to foster the application of psychological knowledge for a fuller and richer understanding of themselves. As they progress, through the programme, students will also be equipped with the necessary critical thinking, research, and problem-solving skills which will increase their career opportunities in a wide variety of professions and industries such as psychology, marriage and family therapy, teaching, special education, medicine, law, social work, NGO’s, personnel administration, law enforcement and corrections, and many other fields. While many of these fields may require advanced study at the graduate level, students may also directly enter the job market in some of these areas. The BS in Psychology will also provide its students with the appropriate preparation for academic or professional graduate schools in many regions from Turkey, Europe, to North America.

	Full Curriculum
Complete the table by listing the sequence of courses, by semester that students in the program will take.
Use the following abbreviations to fill in the course category: UC = University Core (like critical thinking, History etc.); UC-M = University core in Mathematics; UC-PN = University Core in Physical/Natural Sciences; UC – AH = University Core in Arts and Humanities; UC-SB = University core in Social and Behavioral Sciences; UE-M = University Elective in Mathematics; UE-PN = University Elective in Physical/Natural Sciences; UE-MPN = University elective in Math or Physical / Natural Sciences; UE – AH = University Elective in Arts and Humanities; UE-SB = University Elective in Social and Behavioral Sciences; FC = Faculty Core; AC = Area Core; AE = Area Elective;

	

	Semester
	Ref
Code
	Course
Code
	Full Course Title
	Course Category
	Hours
	EMU
	Prerequisites
	Co-requisites

	
	
	
	
	
	Lec
	Lab
	Tut
	Tot
	
	

	1
	
	PSYC103
	Introduction to Psychology
	UC-SB
	4
	0
	0
	4
	
	

	1
	
	GEED111
	Arguments and Knowledge-I
	UC
	3
	0
	0
	3
	
	

	1
	
	BIOL105
	Biological Bases of Behavior
	FC
	3
	0
	0
	3
	
	

	1
	
	SOCI101
	Introduction to Sociology
	FC
	3
	0
	0
	3
	
	

	1
	
	ENGL191
	Communication in English-I
	UC
	4
	0
	0
	3
	
	

	1
	
	GEED101
	Spike-I
	UC
	0
	0
	0
	0
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	2
	
	GEED112
	Arguments and Knowledge-II
	UC
	3
	0
	0
	3
	
	

	2
	
	PSYC112
	Research Methods
	AC
	4
	0
	0
	4
	PSYC103
	

	2
	
	PHIL104
	Philosophical Issues
	FC
	3
	0
	0
	3
	
	

	2
	
	MATH167
	Mathematics for Arts and Social Sciences
	UC-M
	3
	0
	0
	3
	
	

	2
	
	ENGL192
	Communication in English-II
	UC
	4
	0
	0
	3
	
	

	2
	
	TUSL180/TURK199
	Turkish as a Second Language/
Communication in Turkish
	UC
	3
	0
	0
	3
	
	

	2
	
	GEED102
	Spike-II
	UC
	0
	0
	0
	0
	
	

	
	
	
	
	
	
	
	
	
	
	

	3
	
	PSYC215
	Social Statistics-I
	AC
	3
	1
	0
	3
	
	

	3
	
	PSYC221
	Development Psychology-I
	AC
	3
	0
	0
	3
	
	

	3
	
	PSYC251
	Social Psychology
	UC-SB
	4
	0
	0
	4
	
	

	3
	
	SOCI203
	Social Anthropology
	FC
	2
	1
	0
	3
	SOCI101
	

	3
	
	COMP101
	Computer Literacy
	UC
	3
	0
	0
	3
	
	

	3
	
	GEED201
	Spike-III
	UC
	0
	0
	0
	0
	
	

	
	
	
	
	
	
	
	
	
	
	

	4
	
	PSYC216
	Social Statistics-II
	AC
	3
	1
	0
	3
	PSYC215
	

	4
	
	PSYC222
	Developmental Psychology-II
	AC
	3
	0
	0
	3
	PSYC221
	

	
	
	PSYC282
	Experimental Psychology-I: Learning
	AC
	2
	2
	0
	3
	
	

	4
	
	
	University Elective-I
	UE-AH
	3
	0
	0
	3
	
	

	4
	
	
	University Elective-II
	UE-PN
	3
	0
	0
	3
	
	

	4
	
	GEED202
	Spike-IV
	UC
	0
	0
	0
	0
	
	

	
	
	
	
	
	
	
	
	
	
	

	5
	
	PSYC331
	Testing and Measurement
	AC
	3
	0
	0
	3
	PSYC112
	

	5
	
	PSYC340
	Theories of Personality
	AC
	3
	0
	0
	3
	
	

	5
	
	PSYC370
	Physiological Psychology
	AC
	3
	0
	0
	3
	BIOL105
	

	5
	
	
	University Elective-III
	UE-AH
	3
	0
	0
	3
	
	

	5
	
	
	Area Elective-I
	AE1
	3
	0
	0
	3
	
	

	5
	
	GEED 301
	Spike-V
	UC
	0
	0
	0
	0
	
	

	
	
	
	
	
	
	
	
	
	
	

	6
	
	PSYC341
	Personality Assessment
	AC
	3
	0
	0
	3
	
	

	6
	
	PSYC342
	Psychopathology
	AC
	3
	0
	0
	3
	
	

	6
	
	PSYC380
	Cognitive Psychology
	AC
	3
	0
	0
	3
	
	

	6
	
	PSYC382
	Experimental Psychology-II: Attention and Memory
	AC
	3
	0
	0
	3
	PSYC282
	

	6
	
	
	University Elective-IV
	UE-AH
	3
	0
	0
	3
	
	

	6
	
	GEED302
	Spike-VI
	UC
	0
	0
	0
	0
	
	

	
	
	
	
	
	
	
	
	
	
	

	7
	
	PSYC435
	Psychology of Work
	AC
	3
	0
	0
	3
	
	

	7
	
	PSYC447
	Counseling
	AC
	3
	0
	0
	3
	
	

	7
	
	PHIL403
	Epistemology
	FC
	3
	0
	0
	3
	PHIL104
	

	7
	
	
	University Elective-V
	UE-PN
	3
	0
	0
	3
	
	

	7
	
	
	Area Elective-II
	AE2
	3
	0
	0
	3
	
	

	
	
	
	
	
	
	
	
	
	
	

	8
	
	PSYC441
	Clinical Psychology
	AC
	3
	0
	0
	3
	PSYC342
	

	8
	
	PSYC456
	Health Psychology
	AC
	3
	0
	0
	3
	
	

	8
	
	PSYC497
	Ethics in Psychology
	AC
	3
	0
	0
	3
	
	

	8
	
	HIST299/

HIST280
	 History of Turkish Reforms
	UC
	2
	0
	0
	2
	
	

	8
	
	
	Area Elective-III
	AE3
	3
	0
	0
	3
	
	

	Course Descriptions – I - English: All compulsory courses offered by the department of the program
Type the catalog course description of each course in English in the following order: course content, course credits, prerequisites and co-requisites, Abbreviated Title, Category of the course, teaching language, and keywords. The information supplied will be copied and pasted to the catalog.
· Course code: Replace CODEXXX with the course code

· Course title: Replace Full Course Title with the course title.

· Course Outline: Replace Course outline with statements of the course outline. Avoid using multiple paragraphs. Do not keep the text “Course outline” as a heading.

· Credits: Replace L, L, T and X with corresponding numbers for lecture, lab, tutorial and total course credit, respectively.

· Prerequisites and co-requisites: Delete “None” and replace XXXXXX with the corresponding course code.

· Course Category: XXXXXXXX with any of “University Core”, “Faculty / School Core”, “Area Core”, “Area Elective”, or “University Elective”

· Abbreviated title: This is going to be used in preparation of transcripts or registration forms. Replace XXXXXXXXXXXXXXX with a shorter version of the full title.

· Teaching language: Replace XXXXX with the teaching language

· Keywords: Replace XXXXXX, XXXXXX with words other than the ones available in the title and course outline which helps to identify the course.

The total text length should not exceed 2000 characters.

	

	1.
	CODE PSYC103
Full Course Title
Introduction to Psychology
Course outline

Topics covered in the course include psychology as a science, the biological basis of human conduct, sensation and perception, theories of learning, memory, motives and emotions. Intelligence and its measurement will also be covered in the course. In addition, human development, thought and language, information processing, social influence, personality and its assessment, abnormal psychology, therapy methods and issues related to stress and coping are covered.
Credits: (4 / 0 / 0) 4
Prerequisites: None

Co-requisites: None

Abbreviated Title: Introduction to Psychology
Category: University Core (BS)
 Teaching Language: English

Keywords: Behavior, Method, Science

	2.
	CODE PSYC112
Full Course Title
Research Methods
Course outline

An introduction to research methods in psychology; basic concepts such as theories, hypothesis, variables, sampling, data collection procedures, data analysis, interpretation and generalization of results. Basic features, advantages and disadvantages of experimental and correlational research will also be discussed in some detail. This course deals mainly with the qualitative techniques of data collection-observation, unstructured interviews and depth interviewing. The aim is to teach the students the specialized skills necessary in application of these techniques.

Credits: (4 / 0 / 0) 4
Prerequisites: PSYC103
Co-requisites: None

Abbreviated Title: Research Methods Category: Area core Course
 Teaching Language: English

Keywords: Hypothesis, theories, quantitative and qualitative research

	3.
	CODE PSYC215 Full Course Title
Social Statistics – I
Course outline

Basic statistical procedures in psychology. Frequency distribution, measures of central tendency and variability, constructions of graphs, probability and its application to psychological problems, correlation and regression

Credits: (3 / 0 / 0) 3
Prerequisites: None

Co-requisites: None

Abbreviated Title: Social Statistics - I Category: Area core Course Teaching Language: English

Keywords: Descriptive Statistics.

	4.
	CODE PSYC216 Full Course Title
Social Statistics – II
Course outline

Basic principles and underlying reasons in inferential statistics. Topics of the course include single- and two- sample tests, chi-square, analysis of variance and non-parametric tests.

Credits: (3 / 0 / 0) 3
Prerequisites: PSYC215
Co-requisites: None

Abbreviated Title: Social Statistics - II
Category: Area core Course
Teaching Language: English

Keywords: Inferential Statistics.

	5.
	CODE PSYC221
Full Course Title
Development Psychology-I
Course outline

An integrated account of various approaches to human development emphasizing the relevant reseach findings in this area with special reference to psychomotor, mental, emotional, and social development from birth through adolescence. Discussions of basic issues in Developmental Psychology.

Credits: (3 / 0 / 0) 3
Prerequisites: None

Co-requisites: None

Abbreviated Title: Development Psychology I
Category: Area core Course
Teaching Language: English

Keywords: Infancy, Toddlerhood, Childhood, Adolescence.

	6.
	CODE PSYC222
Full Course Title
Development Psychology-II

Course outline

Review of theory and research on psychological problems associated with different periods of life. Adolescence, early and late adulthood, family, parenthood, work environment and retirement. Old age, abilities and psychological development of the elderly.

Credits: (3 / 0 / 0) 3
Prerequisites: PSYC221
Co-requisites: None

Abbreviated Title: Development Psychology II
Category: Area core Course
Teaching Language: English

Keywords: Early & Late Adulthood, Old Age.

	7.
	CODE PSYC251
Full Course Title
Social Psychology

Course outline

A historical overview of theories, methods, and research topics in social psychology. Topics to be covered include social perception, social cognition, attitudes and attitude formation and change, interpersonal attraction. This course includes topics of group processes, conformity, cooperation and competition, intergroup conflicts, helping and aggression. Issues in health psychology, psychology of law, psychology of work and environmental psychology will also be covered

Credits: (4 / 0 / 0) 4
Prerequisites: None

Co-requisites: None

Abbreviated Title: Social Psychology
 Category: University Core (SB)
Teaching Language: English

Keywords: Social Perception, Attitudes, Cognition.

	8.
	CODE PSYC282
Full Course Title
Experimental Psychology-I: Learning
Course outline

A course designed to acquaint students with theories of learning and related research. Primary concerns of the course relate to classical and operant conditioning, reinforcement schedules, discrimination and generalization.

Credits: (3 / 0 / 0) 3
Prerequisites: None

Co-requisites: None

Abbreviated Title: Experimental Psychology I Category: Area core Course Teaching Language: English

Keywords: Learning, Classical and Operant conditioning.

	9.
	CODE PSYC382
Full Course Title
Experimental Psychology-II: Attention and Memory
Course outline

The aim of this course is to familiarize the students with cognitive processes of attention and memory. Topics to be covered in the course include factors relating to attention, short term and long term memories, organization and structure of long term memory, factors relating to encoding, storing and retrieval of information.

Credits: (3 / 0 / 0) 3
Prerequisites: PSYC282
Co-requisites: None

Abbreviated Title: Experimental Psychology II Category: Area core Course Teaching Language: English

Keywords: Attention, Memory.

	10.
	CODE PSYC331
Full Course Title
Testing and Measurement
Course outline

Basic principles in psychological testing and measurement will be covered in this course. Topics included in the course are test construction, reliability and validity indexes of tests, test standardization. Also included in the course are intelligence testing, aptitude testing, personality tests and inventories

Credits: (3 / 0 / 0) 3
Prerequisites: PSYC112
Co-requisites: None

Abbreviated Title: Testing and Measurement Category: Area core Course Teaching Language: English

Keywords: Standardization, Reliability, Validity.

	11.
	CODE PSYC340
Full Course Title
Theories of Personality
Course outline

A critical examination of the theories of personality.

Credits: (3 / 0 / 0) 3
Prerequisites: None

Co-requisites: None

Abbreviated Title: Theories of Personality Category: Area core Course
Teaching Language: English

Keywords: Personality.

	12.
	CODE PSYC341
Full Course Title
Personality Assessment
Course outline

An examination of the procedures and sampled instruments employed in personality assessment. Projective tests, personality inventories will be surveyed with classroom demonstration and application. Scoring and interpretation of test performance.

Credits: (3 / 0 / 0) 3
Prerequisites:
Co-requisites: None

Abbreviated Title: Personality Assessment Category: Area core Course
Teaching Language: English

Keywords: personality, test

	13.
	CODE PSYC370
Full Course Title
Physiological Psychology
Course outline
This course explores the physiological aspects of sensation and perception, analyzes the brain and behavior relationship in detail and provides an overview of neurological disorders, their causes, symptoms and treatments.
Credits: (3 / 0 / 0) 3
Prerequisites: BIOL105
Co-requisites: None

Abbreviated Title: Physiological Psychology Category: Area core Course Teaching Language: English

Keywords: brain, neurology

	14.
	CODE PSYC342
Full Course Title
Psychopathology
Course outline

This course explores in detail neurological disorders including neurodegenerative diseases and mental illnesses including Schizophrenia, Affective Disorders, Anxiety Disorders etc.
Credits: (3 / 0 / 0) 3
Prerequisites: PSYC370
Co-requisites: None

Abbreviated Title: Psychopathology Category: Area core Course
Teaching Language: English

Keywords: psychological disorders.

	15.
	CODE PSYC380
Full Course Title
Cognitive Psychology
Course outline

This course explores mental processes including thinking, decision making and language.

Credits: (3 / 0 / 0) 3
Prerequisites: None
Co-requisites: None

Abbreviated Title: Cognitive Psychology Category: Area core Course Teaching Language: English

Keywords: mental processes

	16.
	CODE PSYC435
Full Course Title
Psychology of Work
Course outline

An examination of the psychological aspects of work and work settings; job analysis, personnel selection and placement, performance, job satisfaction, supervisor-employee relations.

Credits: (3 / 0 / 0) 3
Prerequisites: None
Co-requisites: None

Abbreviated Title: Psychology of work Category: Area core Course
Teaching Language: English

Keywords: job analysis

	17.
	CODE PSYC447
Full Course Title
Counseling
Course outline

Major theories and approaches are discussed in the course. Also, some basic methods and techniques of behavioral assessment and the management of psychological disorder.

Credits: (3 / 0 / 0) 3
Prerequisites: None
Co-requisites: None

Abbreviated Title: Counseling Category: Area core Course
Teaching Language: English

Keywords: counseling

	218.
	CODE PSYC441
Full Course Title
Clinical Psychology

Course outline

Contemporary practice of clinical psychology with emphasis on theories and techniques of behavioral assessment and the management of psychological disorder.

Credits: (3/ 0 / 0) 3
Prerequisites: None
Co-requisites: None

Abbreviated Title: Clinical Psychology Category: Area core Course
Teaching Language: English

Keywords: Psychological Disorders, Behavioral Assessment.

	219.
	CODE PSYC456
Full Course Title
Health Psychology
Course outline

The course will examine recent research on the effects of psychological processes on health. Topics covered will include: health beliefs and attributions, stress, stress and illness, pain management, excessive eating and drinking, smoking and drug use, and the role of psychology in AIDS and cancer treatment and recovery.

Credits: (3 / 0 / 0) 3
Prerequisites: None
Co-requisites: None

Abbreviated Title: Health Psychology Category: Area core Course
Teaching Language: English

Keywords: health, stress

	220.
	CODE PSYC497
Full Course Title
Ethics in Psychology
Course outline

The aim of this course is to examine the recent APA & EFPA ethical code and fundamental principles which are intended to provide a general philosophy and guidance to cover all situations encountered by professional psychologists.

Credits: (3 / 0 / 0) 3
Prerequisites: None
Co-requisites: None

Abbreviated Title: Ethics in Psychology Category: Area core Course
Teaching Language: English

Keywords: APA & EFPA code

	21
	CODE BIOL105
Full Course Title
Biological Bases of Behavior
Course outline

A survey of basic topics relating to the biological bases of behavior, including topics relating to the physiology of neuronal and synaptic transmission, neurochemistry, neuroendocrinology and neurobiology.

Credits: (3 / 0 / 0) 3
Prerequisites: None
Co-requisites: None

Abbreviated Title: Biological Bases of Behavior

Category: FC Course
Teaching Language: English

Keywords: synapse, neurotransmitter

	22.
	CODE SOCI101
Full Course Title Introduction to Sociology

Course outline

An introduction to basic principles, concepts and theories of sociology, Investigation of the relationship of individual to society.

Credits: (3 / 0 / 0) 3
Prerequisites: None

Co-requisites: None

Abbreviated Title: Introduction to Sociology
Category: FC Course
Teaching Language: English

Keywords: society, individual

	23.
	CODE SOCI203
Full Course Title Social Anthropology

Course outline

Evolution of human kind and culture. Relationship between human species, nature and tools.
Credits: (3 / 0 / 0) 3
Prerequisites: SOCI101
Co-requisites: None

Abbreviated Title: Social Anthropology
 Category: FC Course
Teaching Language: English

Keywords: evolution

	
	

	Course Descriptions – II - English : All compulsory courses offered by other academic units

	

	1.
	CODE ENGL191
Full Course Title
Communication in English-I
See listing under “Department of General Education”

	2.
	CODE ENGL192
Full Course Title
Communication in English-II
See listing under “Department of General Education”

	3.
	CODE GEED101-102-201-202-301-302
Full Course Title
Spike I-II-III-IV-V-VI
See listing under “Department of General Education”

	4.
	CODE PHIL104
Full Course Title Philosophical Issues

Course outline

This is an introductory Philosophy course.

Credits: (3 / 0 / 0) 3
Prerequisites: None

Co-requisites: None

Abbreviated Title: Philosophical Issues
Category: FC Course
Teaching Language: English

Keywords:

	25.
	CODE PHIL403
Full Course Title
Epistemology
Course outline

This course examines the way in which theories in philosophy and the way they are developed.
Credits: (3 / 0 / 0) 3
Prerequisites: PHIL104
Co-requisites: None

Abbreviated Title: Epistemology Category: FC Course
Teaching Language: English

Keywords:

	6.
	CODE TUSL180 -TURK199
Full Course Title
Turkish as a Second Language – Communication in Turkish
See listing under “Department of General Education”

	7.
	CODE MATH167
Full Course Title Mathematics for Arts and Social Sciences

Course outline

See listings under Mathematics Department.

	9.
	CODE COMP101
Full Course Title Computer Literacy

Course outline

See listings under Mathematics Department.

	10.
	CODE HIST299-280
Full Course Title
History of Turkish Reforms
Course outline

See listing under “Department of General Education”

	11
	CODE GEED111
Full Course Title
Arguments and Knowledge-I
Course outline

See listing under “Department of General Education”

	12
	CODE GEED112
Full Course Title
Arguments and Knowledge-II
Course outline

See listing under “Department of General Education”

	Course Descriptions – I - Turkish: All core courses offered by the department of the program
Ders Tanımları – I – Türkçe: Programı sunan Bölüm tarafından verilen tüm temel dersler

· Ders Kodu: DERSXXX ‘in ders kodu ile değiştirin

· Ders Adı: “Tam Ders Adı” yazısını silip yerine dersin tam adını yazınız.

· Ders İçeriği: “Ders içeriği…” yazısını silip dersin içeriğini yazınız. Çoklu parağraflardan kaçınınız. Ve sonunda bir satır boşluk kalmasını sağlayınız.

· Dersin Kredisi: L, L, T ve X harfleri yerine sırasıyla ders, lab, tutorial ve dersin toplam kredilerini karşılık gelecek şekilde yazınız..

· Ön ve yan koşullar: “None” kelimesini siliniz ve XXXXXX yerine dersin ön veya yan koşul dersini yazınız.

· Dersin kategorisi: XXXXXXXX yerine “Üniversite Ana”, “Fakülte / Okul Ana”, “Alan Ana”, “Alan Seçmeli”, veya “Üniversite Seçmeli” ibarelerinden birini yazınız.

· Dersin Kısa Adı: Bu bilgi ders çizelgesi (transkript) veya kayıt formlarında kullanılacaktır. XXXXXXXXXXXXXXX yerine dersin kısa adını yazınız.

· Eğitim Dili: XXXXX yerine dersin eğitim dilini yazınız.

· Anahtar Kelimeler: XXXXXX, XXXXXX yerine dersi tanımlamakta yararlı olacak ve derin adı ile içeriğinde yer almayan kelimeleri yazınız.

Toplam metin uzunluğu 2000 basamağı geçemez.

	1.
	DERS PSYC103
Tam Ders Adı Psikolojiye Giriş

Ders içeriği

Dersteki konular arasında bir bilim olarak psikoloji, insan davranişlarının biyolojik temelleri, duyum ve algılama, öğrenme teorileri, bellek, güdü ve duygular vardır. Zeka ve zeka ölçümü de bu derste işlenecek konular arasındadır. Bu ders insan gelişimi, düşünce ve dil, bilgi akışı, sosyal etki, kişilik ve değerlendirilmesi, anormal psikolojisi, terapi yöntemleri, stress ve stresle başa çıkma yolları gibi konuları içermektedir.

Kredi: (4 / 0 /0) 4

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Psikolojiye Giriş
Kategorisi: Üniversite Ana SD Dersi
Eğitim Dili: İngilizce
Anahtar Kelimeler: davranış, metod, bilim

	2.
	DERS PSYC215
Tam Ders Adı Sosyal İstatistik-I

Ders içeriği

Psikolojideki temel istatistiksel işlemleri içerir. Bu ders, sıklık dağılımı, merkezi eğilim ölçüleri ve değişkenleri, grafik oluşumları, olasılık ve bunun psikolojik problemlere uyarlanması, korelasyon ve regrasyon gibi temel istatistiksel konuları içerir.

Kredi: (3 /0 /0) 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Sosyal İstatistik I

Kategorisi: Alan Ana Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Betimsel İstatistik

	3.
	DERS PSYC221
Tam Ders Adı Gelişim Psikolojisi-I

Ders içeriği

Yapılan son araştırmalara göre, insan gelişimi ile ilgili yaklaşımların bütünleştiği bir bakışla, doğumdan ergenliğe kadar olan dönemdeki psikomotor, zihinsel, duygusal ve sosyal gelişimler incelenir. Gelişim Psikolojisi alanındaki temel konular tartışılır.

Kredi: (3 /0 /0) 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Gelişim Psikolojisi I
Kategorisi: Alan Ana Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Bebeklik Çocukluk Ergenlik

	4.
	DERS PSYC216
Tam Ders Adı Sosyal İstatistik-II

Ders içeriği

İstatistiğin temel ilkeleri ve altında yatan nedenler. Ders konuları tek ve çift örneklemli testler, Ki kare, varyans analizi ve non-parametrik testleri içermektedir.

Kredi: (3 /0 / 0) 3

Önkoşul: PSYC215

Yankoşul: Yok

Dersin Kısa Adı: Sosyal İstatistik II

Kategorisi: Alan Ana Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler:

	5.
	DERS PSYC222
Tam Ders Adı Gelişim Psikolojisi-II

Ders içeriği

Yaşamın farklı dönemleri ile ilgili psikolojik problemlerin teori ve araştırmaları dersin temel konularıdır. Ergenlik, erken ve geç yetişkinlik, aile, ebeveyn, iş çevresi ve emeklilik dönemleri incelenir. Yaşlılık ve bu dönemdeki psikolojik gelişimler de ele alınır.

Kredi: (3 /0 / 0) 3
Önkoşul: PSYC221

Yankoşul: Yok

Dersin Kısa Adı: Gelişim Psikolojisi II
Kategorisi: Alan Ana Dersi
Eğitim Dili: İngılızce

Anahtar Kelimeler: Erken ve geç yetişkinlik, yaşlılık

	6.
	DERS PSYC112
Tam Ders Adı Araştırma Yöntemleri

Ders içeriği

Psikolojide araştırma yöntemlerine giriş, teoriler, hipotez, değişken, örnekleme, veri toplama yöntemleri, veri analizleri, sonuçları yorumlanıp genellenmesi gibi temel kavramlar. Ayrıca, deneysel ve korelasyonel aratırmanın temel özellikleri, avantaj ve dez avantaşları da detaylı olarak işlenecektir. Bu ders, esas olarak, nitel tekniklerle veri toplama-gözlem, yapılandırılmamış görüşme ve derinliğiyle, ilgilidir. Amaç, öğrenciye bu tekniklerin uygulamalarında gerekli becerileri kazandırmaktır.

Kredi: (4 /0 /0) 4

Önkoşul: PSYC103

Yankoşul: Yok

Dersin Kısa Adı: Araştırma Yöntemleri

Kategorisi: Alan Ana Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Hipotez, teori, nicel ve nitel araştırma

	7.
	DERS PSYC251 Tam Ders Adı Sosyal Psikoloji

Ders içeriği

Sosyal Psikolojide yer alan teorilerin tarihsel gelişimi, methodlar ve araştırma konularıdır. Sosyal algılamalar, sosyal bilinç, tutumlar, oluşumları ve değişimleri ve kişiler arası çekim konuları işlenecektir. Grup süreci, uyumu, işbirliği ve rekabeti, grup içi çatışmalar, yardımlaşma ve öfke konularını içerir. Sağlık psikolojisi, hukuk psikolojisi, iş psikolojisi ve çevre psikolojisindeki konular da işlenecektir.

Kredi: (4 / 0 /0) 4

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Sosyal Psikoloji
Kategorisi: Üniversite Ana SD Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Sosyal algılama, tutum, kavrama

	8.
	DERS PSYC340
Tam Ders Adı
Kişilik Kuramları
Ders içeriği

Kişilik kuramları eleştirel bir bakış açısıyla incelenecektir.

Kredi: (3 / 0 / 0) 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Kişilik Kuramları
Kategorisi: Alan Ana Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Kişilik

	9.
	DERS PSYC282
Tam Ders Adı Deneysel Psikoloji-I: Öğrenme
Ders içeriği

Bu ders, öğrencilere öğrenme kuramları ve ilgili konuları tanıtmayı amaçlar. Ders esas olarak klasik ve edimsel koşullanma, pekiştirme programları, ayrıştırma ve genelleme konuları ile ilgilenir.

Kredi: (3/ 0/ 0) 3
Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Deneysel Psikoloji I
Kategorisi: Alan Ana Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Öğrenme, Klasik ve Edimsel Koşullanma

	10.
	DERS PSYC382
Tam Ders Adı
Deneysel Psikoloji-II: Dikkat ve Bellek
Ders içeriği

Bu dersin amacı, öğrencileri dikkat ve belleğin bilişsel süreçleri ile tanıştırmaktır. Derste işlenecek konular, dikkat, kısa ve uzun süreli bellek, uzun süreli bellegin organizasyon ve yapısı ve kodlama-depolama-bilgiyi geri çağırılması ile ilgili faktörlerdir.

Kredi: (3 /0 / 0) 3

Önkoşul: PSYC282

Yankoşul: Yok

Dersin Kısa Adı: Deneysel Psikoloji II
Kategorisi: Alan Ana Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Dikkat, Hafıza

	11.
	DERS PSYC342
Tam Ders Adı
Psikopatoloji

Ders içeriği

Nörodejeneratif hastalıklar, psikolojik bozukluklar örneğin şizofreni, kaygı ve duygu bozukluklar incelenir.

Kredi: (3 / 0 / 0) 3
Önkoşul: PSYC370

Yankoşul: Yok

Dersin Kısa Adı: Psikopatoloji
Kategorisi: Alan Ana Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Psikolojik bozukluklar

	12.
	DERS PSYC331
Tam Ders Adı
Ölçme ve Değerlendirme

Ders içeriği

Psikolojideki temel ölçme ve değerlendirme ilkeleri işlenecektir. Ders konuları; test yapılandırma, gövenirlik, geçerlik ve test standardizasyonudur. Ayrıca zeka testleri yetenek testleri, kişilik testleri ve envanterler de dersin kapsamı içerisindedir.

Kredi: (3 / 0 / 0) 3
Önkoşul: PSYC112

Yankoşul: Yok

Dersin Kısa Adı: ölçme ve değerlendirme
Kategorisi: Alan Ana Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Test standardizasyonu, geçerlilik, güvenilirlik

	13.
	DERS PSYC441
Tam Ders Adı
Klinik Psikoloji

Ders içeriği

Davranış ve psikolojik bozukluklarla başa çıkmak için var olan teknik ve kuramlarla, klinik psikolojisinin en son uygulamaları bu dersin kapsamındadır.

Kredi: (3 / 0/ 0) 3
Önkoşul:

Yankoşul: Yok

Dersin Kısa Adı: Klinik Psikoloji

Kategorisi: Alan AnaDersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Psikolojik Bozukluklar, davranış değerlendirme

	14.
	DERS PSYC497
Tam Ders Adı
Psikolojide Etik

Ders içeriği…

Bu dersin amaci APA ve EFPAnin son etik ilkelerini incelemek ve profesyonel psikologlarin karsilastiklari tum durumlarla basedebilmeleri icin genel bir felsefe kazandirmak ve rehberlik yapmaktir.

Kredi: (3 / 0 / 0) 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Psikolojide Etik
Kategorisi: Alan Ana Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: APA, EFPA kodu

	15.
	DERS PSYC456
Tam Ders Adı Sağlık Psikolojisi

Ders içeriği…

Bu dersin amacı psikolojinin sağlık üzerindeki etkisini ve araştırma sonuçlarını incelemektir. Konular arasında sağlık inançları, stres ve hastalıklar, ağrıyla baş etme, aşırı yemek ve içmek, sigara kullanımı, madde kullanımı, içki kullanımı ve AIDS ve kanser tedavilerinde psikolojinin rolü bulunmaktadır.

Kredi: (3 / 0 / 0) 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Sağlık Psikolojisi
Kategorisi: Alan Ana Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: sağlık, stress

	16.
	DERS PSYC341
Tam Ders Adı Kişilik Değerlendirmesi

Kişilik değerlendirmesinde kullanılan prosedürlerin ve araçların incelenmesi. Projektif testler ve kişilik envanterlerinin sınıfta gösterilip uygulanması. Test performansının puanlanması ve yorumlandırılması.
Kredi: (3 / 0 / 0) 3

Önkoşul:

Yankoşul: Yok

Dersin Kısa Adı: Kişilik Değerlendirmesi
Kategorisi: Alan Ana Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: kişilik ve test

	17.
	DERS PSYC370
Tam Ders Adı Fizyolojik Psikoloji
Bu derste beyin ve davranış iliskisi detaylı olarak incelenir, nörolojik hastalıkların nedenleri, semptomları ve tedavileri incelenir. Duyum ve algılamanın fizyolojik yönleri incelenir.

Kredi: (3 / 0 / 0) 3

Önkoşul:
BIOL105
Yankoşul: Yok

Dersin Kısa Adı: Fizyolojik Psikoloji
Kategorisi: Alan Ana Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Beyin, Nöroloji

	18.
	DERS PSYC447
Tam Ders Adı Danışmanlık

Temel teoriler ve yaklaşımlar tartışılır. Davranış değerlendirmesi ve psikolojik hastalıkların idaresi tartışılır
Kredi: (3 / 0 / 0) 3

Önkoşul:

Yankoşul: Yok

Dersin Kısa Adı: Danışmanlık
Kategorisi: Alan Ana Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: danışmanlık

	19.
	DERS PSYC435
Tam Ders Adı İş Psikolojisi

İş ve iş alanlarının, personel seçiminin ve yerleştirilmesinin, mesleki memnuniyetin, işveren-işçi ilişkilerinin incelenmesi.
Kredi: (3 / 0 / 0) 3

Önkoşul:

Yankoşul: Yok

Dersin Kısa Adı: iş psikolojisi

Kategorisi: Alan Ana Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: meslek analizi

	20.
	DERS PSYC380
Tam Ders Adı Bilişsel Psikoloji

Zihinsel işlevler, düşünce, karar verme ve lisan gibi; incelenir.

Kredi: (3 / 0 / 0) 3

Önkoşul:

Yankoşul: Yok

Dersin Kısa Adı: Bilişsel Psikoloji
Kategorisi: Alan Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: zihinsel işlev

	21
	DERS BIOL105
 Tam Ders Adı Davranışın Biyolojik Temelleri
Davranışın biyolojik temelleri incelenir. Konular arasında sinir sistemi, sinapslar ve nörotranzmiterler, nörokimya, nöroendokrinoloji ve nörobiyoloji bulunur.

Kredi: (3 / 0 / 0) 3

Önkoşul:

Yankoşul: Yok

Dersin Kısa Adı: Davranışın Biyolojik Temelleri Kategorisi: Fakülte Ana Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: sinaps, nörotranzmiter

	22
	DERS SOCI101
 Tam Ders Adı Sosyolojiye Giriş

Sosyolojinin temel ilkelerine, kavramlarına ve teorilerine giriş. Birey toplum ilişkisi incelenir.
Kredi: (3 / 0 / 0) 3

Önkoşul:

Yankoşul: Yok

Dersin Kısa Adı: Sosyolojiye Giriş
kategorisi: Fakülte Ana Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: toplum, birey

	23
	DERS SOCI203
Tam Ders Adı Sosyal Antropoloji

İnsanların ve kültürün evrimi. İnsanların doğa ve aletlerle ilişkileri.

Kredi: (3 / 0 / 0) 3

Önkoşul: SOCI101

Yankoşul: Yok

Dersin Kısa Adı: Sosyal Antropoloji
Kategorisi: Fakülte Ana Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: evrim

	Course Descriptions – II – Turkish : All compulsory courses offered by other academic units

Ders Tanımları – II – Türkçe : Diğer akademik birimler tarafından verilen tüm temel dersler

	1.
	ENGL191

 İngilizce İletişim-I
Genel Eğitim Bölümü tanımlarına bakınız.

	2.
	 ENGL192

İngilizce İletişim-II
Genel Eğitim Bölümü tanımlarına bakınız.

	3.
	GEED101-102-201-202-301-302
Spike I-II-III-IV-V-VI
Genel Eğitim Bölümü tanımlarına bakınız.

	4.
	PHIL104
 Felsefik Konular

Course outline

Bu ders bir Felsefeye Giriş dersidir.

Kredi: (3 / 0 / 0) 3

Önkoşul:

Yankoşul: Yok

Dersin Kısa Adı: Felsefik Konular

Kategorisi: Fakülte Ana Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler:

	25.
	 PHIL403 Epistemoloji
Course outline

Bu ders felsefik teorileri ve bunların nasıl geliştirildiğini inceler.
Kredi: (3 / 0 / 0) 3

Önkoşul: PHIL104
Yankoşul: Yok

Dersin Kısa Adı: Epistemoloji

Kategorisi: Fakülte Ana Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler:

	6.
	TUSL180- TURK 199
Türkçe’ye Giriş
Genel Eğitim Bölümü tanımlarına bakınız.

	7.
	MATH167
Edebiyat ve Sosyal Bilimler İçin Matematik

Matematik Bölümü tanımlarına bakınız.

	9.
	COMP101
Bilgisayar Okur-yazarlığı
Matematik Bölümü tanımlarına bakınız.

	10.
	HIST299-280
Atatürk İlkeleri ve İnkilap Tarihi
Genel Eğitim Bölümü tanımlarına bakınız.

	11
	GEED111 Savlar ve Bilgi-I
Genel Eğitim Bölü mü tanımlarına bakınız.

	12
	GEED112 Savlar ve Bilgi-II
Genel Eğitim Bölümü tanımlarına bakınız.

Part IV. Consultations

	Other academic units (academic owners) affected by this revision
Approval (i.e., initials) of the listed academic unit heads which somehow are affected by the proposed changes is necessary. Please exclude area or University elective courses. Add additional rows if necessary.

	
	
	
	
	

	
	Academic Unit
	Courses to be taught by this academic unit
	Total Number
	Total Credits
	Approval

(Date and initials)

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

	4.
	
	
	
	
	

	5.
	
	
	
	
	

	Total:
	
	
	

	GE Department
Consult and get approval about the compliance of the proposed changes to the existing GE policy.

	Recommendations and other remarks:

	GE Department Head (Name)
	
	Date
	
	Signature
	

	Rector’s Office: Vice Rector for Student Affairs
Consult and get approval for compliance of the proposed changes with the existing student recruitment policies IF THE TITLE OR DIPLOMA DEGREE OF THE PROGRAM HAS BEEN CHANGED.

	Recommendations and other remarks:

	Vice Rector (Name)
	
	Date
	
	Signature
	

	Rector’s Office: Budget and Planning Office
Consult and get approval for the compliance of the proposed changes with the existing budget and planning policies IF ADDITIONAL HUMAN OR PHYSICAL RESOURCES are needed.

	Recommendations and other remarks:

	Name and Duty
	
	Date
	
	Signature
	

Part IX. Approval of the Department Board
	Founding Department Chair, Title and Name
	
	Signature
	
	Date
	

	Founding Board Meeting Date
	
	Meeting Number
	
	Decision Number
	

Part X. Approval of the Faculty/School Board

	Board Meeting Date
	
	Meeting Number
	
	Decision Number
	

	Dean/Director

Title and Name
	
	Signature
	
	Date
	

Part XI. Evaluation of University Curriculum Committee

	Program Title:
	
	Date Recieved:
	

	Preliminary Evaluation Date:
	
	Subcommittee Evaluation Date:
	
	UCC Evaluation Date:
	

	Review item
	OK
	Remarks / Recommendations

	Submission:

	Format in general (completeness of the forms)
(Latest version of the most proper form; No blank spaces left etc...)
	
	

	Deadlines
(Initiation: no later than 2 semesters; Senate Approval: no later than 3 months before implementation semester)
	
	

	Board Approvals
(Department Board, Faculty/School Board)
	
	

	Consultations
(Other academic units affected by the changes; GE Department Head; Vice Rector for Academic Affairs if the title or diploma degree has been changed; Vice Rector for budget and financing if additional resources required)
	
	

	Curriculum:

	Compliance with the core curriculum policy
(The category of courses should be specified properly; 6 SPIKE, 1 History, 1 Turkish, 2 English, 2 Critical Thinking Skills, 1 Computer Literacy, total of 8 courses from Math and social sciences (at least 3 in this category one of wich is Math, the other Physical/Natural Sciences), 2-3 from Arts and Humanities, 2 or 3 from Social/Behavioral Sciences; At least 3 University Electives from these three categories containing 8 courses; More or all of these 8 courses can be left as a University elective course; at least 5 Faculty Core Courses; 12-16 Area Core Courses; at least 4 or more Area Elective Courses; A total of 20 Area Core and Area Elective courses)
	
	

	Coherence and relevance of justifications in general
(The departments should explain, in detail, why the Department / School wants to make these changes. The explanation can include, among other things, changes in the department’s focus, changes in the field, changes in quality standards, changes in expectations regarding the qualifications of graduates, or weaknesses in the old program that the new program is designed to rectify. Some historical background and a comparative analysis with the programs of some universities will be most appropriate.)
	
	

	Appropriateness of course coding
(4 letter field code; 3 letter numeric code; no space; no sub discipline based field codes; odd third digits for fall semesters)
	
	

	Format and length of course titles and descriptions
(60 characters; hyphenated use of roman numerals (“-I”, “-II” etc.) in sequential courses; limited number of sequential courses; Concise and clear language; 30 character transcript title)
	
	

	Course contents
(Max. 2000 characters; concise and clear language; no overlap with similar courses)
	
	

	Calculation of the credits of the individual courses and the total credit of the program
(Credit = Lec + ½ (lab+tut), the digits after the decimal point of the resultant number is dropped)
	
	

	Consistency of the use of credits in different sections of the form
	
	

	Compliance of the course credit descriptions with policies
(mainly 3 credit courses; seminar and professional orientation courses are 1 credit, SPIKE is 0 credit, HIST 200 is 2 credit)
	
	

	Total credit or student work load appropriateness
(Total of 40 3-4 credit courses excluding SPIKE, Turkish and History, 120-145 total credits)
	
	

	Reasonable distribution of courses among semesters
(Five 3-4 credit courses per semester excluding SPIKE, Turkish and History)
	
	

	Reasonable prerequisites and co-requisites
(Very limited number of courses should be assigned as “prerequisite” or “co requisite”. Prerequisites should be limited to sequential courses if possible)
	
	

	Appropriateness of academic ownership of the courses
(The courses should be offered by a department which hosts the field of the course. For example, Math courses by Math department)
	
	

	Justifiable minimum overlap among similar courses
(A course can not be opened in the presence of an existing course with similar content. Vocational school courses are exceptional)
	
	

	Accreditation:

	Compliance with the requirements of YÖK
	
	

	Compliance with the requirements of ABET or any other accreditation body if applicable
	
	

	Implementation:

	Sufficiency of human resources
	
	

	Sufficiency of physical resources
	
	

	Justified budget and financing
	
	

	Proper initiation semester
	
	

	Existence of the implementation guide
	
	

	Additional Remarks:

	

	Overall:

	

	
	
	Recommend without reservation
	
	Recommend with minor corrections/recomendations indicated above
	
	Not recommended

	

	Report-Decision No:
	

	Chairperson
Title and Name
	
	Date
	
	Signature
	

Part XII. Approval of Senate

	Senate Meeting Date
	
	Meeting Number
	
	Decision Number
	

	Rector

Title and Name
	
	Signature
	
	Date
	

FALL 2007 TRANSITION PERIOD TIME TABLE

	DEPARTMENT OF PSYCHOLOGY

FALL 2007

	1st Year 1st Term

	Sem
	Course Code
	Course Title
	Tot ECTS
	Gr.
	Faculty Member

	1
	PSYC103
	Introduction to Psychology
	9
	1
	Assoc. Prof. Dr. Biran Mertan

	1
	BIOL105
	Biological Bases of Behavior
	6
	1
	Assist. Prof. Dr. Bahar Taneri

	1
	SOCI101
	Introduction to Sociology
	6
	1
	Ulrike Lerner

	1
	ENGL191
	Basis/Mainstream/Advanced Academic English-I
	6
	1
	EMU

	1
	GEED111
	Arguments and Knowledge-I
	3
	?
	EMU

	1
	GEED101
	Spike-I
	0
	
	EMU

	

	2nd Year 1st Term

	Sem
	Course Code
	Course Title
	Tot ECTS
	Gr.
	Faculty Member

	3
	PSYC215
	Social Statistics-I
	6
	1
	Prof. Dr. Ahmet Rüstemli

	3
	PSYC221
	Developmental Psychology-I
	6
	1
	Assoc. Prof. Dr. Biran Mertan

	3
	PSYC251
	Social Psychology-I
	6
	1
	Prof. Dr. Ahmet Rüstemli

	3
	SOCI203
	Social Anthropology
	6
	1
	Ulrike Lerner

	3
	PSYC112
	Research Methods (Fall 2007 only)
	9
	1
	New Member

	3
	TUSL180/ TURK199
	Turkish as a Second Language/Communication In Turkish
	3
	1
	EMU

	3
	COMP101
	Computer Literacy
	3
	?
	EMU

	3
	GEED201
	Spike-III
	0
	
	EMU

	
	
	
	
	
	

	3rd Year 1st Term

	Sem
	Course Code
	Course Title
	Tot ECTS
	Gr.
	Faculty Member

	5
	PSYC331
	Testing and Measurement
	6
	1
	New Member

	5
	PSYC340
	Theories of Personality
	6
	1
	New Member

	5
	PSYC370
	Physiological Psychology
	6
	1
	Assist. Prof. Dr. Bahar Taneri

	5
	PSYC112
	Research Methods (Fall 2007 only)
	9
	2
	New Member

	5
	
	University Elective
	6
	1
	EMU

	5
	GEED301
	Spike-V
	0
	
	EMU

	
	
	
	
	
	

	Irregular Students

	Sem
	Course Code
	Course Title
	Tot ECTS
	Gr.
	Faculty Member

	
	PSYC103
	Introduction to Psychology
	9
	1
	Assoc. Prof. Dr. Biran Mertan

	
	BIOL105
	Biological Bases of Behavior
	6
	1
	Assist. Prof. Dr. Bahar Taneri

	
	PSYC112
	Research Methods (Fall 2007 only)
	9
	2
	New Member

	
	PHIL104
	Philosophical Issues
	6
	1
	Assist. Prof. Dr. Mehmet Erginel

	
	SOCI101
	Introduction to Sociology
	6
	1
	Ulrike Lerner

	
	SOCI203
	 Social Anthropology
	6
	1
	Ulrike Lerner

	
	ENGL192
	Basis/Mainstream/Advanced Academic English-II
	6
	?
	EMU

	
	COMP101
	Computer Literacy
	3
	1
	EMU

	
	GEED102
	Spike-II
	0
	
	EMU

	
	
	
	
	
	

	DEPARTMENT OF PSYCHOLOGY

UNIVERSITY ELECTIVES

	Sem
	Course Code
	Course Title
	Tot ECTS
	Gr.
	Faculty Member

	
	PSYC100
	General Psychology
	6
	1
	New Member

	
	PSYC250
	Understanding Social Behavior
	6
	1
	New Member

	
	PSYC357
	Psychology and Gender Issues
	6
	1
	Assoc. Prof. Dr. Biran Mertan

	Fall 2005
	SOCI100
	Principles of Sociology
	6
	1
	Ulrike Lerner

	
	SOCI303
	Sociology of Change and Transition
	6
	1
	Ulrike Lerner

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	DEPARTMENT OF PSYCHOLOGY

Courses for Fall 2007

	Course Code
	Course Title
	Gr.
	Faculty Member

	PSYC103
	Introduction to Psychology
	1
	Assoc. Prof. Dr. Biran Mertan

	PSYC112
	Research Methods
	1
	New Member

	PSYC112
	Research Methods (Fall 2007 only)
	2
	New Member

	PSYC215
	Social Statistics-I
	1
	Prof. Dr. Ahmet Rüstemli

	PSYC221
	Developmental Psychology-I
	1
	Assoc. Prof. Dr. Biran Mertan

	PSYC251
	Social Psychology
	1
	Prof. Dr. Ahmet Rüstemli

	PSYC331
	Testing and Measurement
	1
	New Member

	PSYC340
	Theories of Personality
	1
	New Member

	PSYC370
	Physiological Psychology
	1
	Assist. Prof. Dr. Bahar Taneri

	BIOL105
	Biological Bases of Behavior
	1
	Assist. Prof. Dr. Bahar Taneri

	SOCI100
	Principles of Sociology (UE-SB)
	1
	Ulrike Lerner

	SOCI101
	Introduction to Sociology
	1
	Ulrike Lerner

	SOCI203
	Social Anthropology
	1
	Ulrike Lerner

	PHIL104
	Philosophical Issues
	1
	Assist. Prof.Dr. Mehmet Erginel

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	DEPARTMENT OF PSYCHOLOGY

Courses Offered By Psychology Department Faculty Members

	
	Faculty Member
	Area Core
	University Elective
	Hours

	1
	Assoc. Prof. Dr.Biran MERTAN

Chairperson
	PSYC103 (G1)

PSYC221 (G1)

	
	7h/w

	2
	Assist. Prof. Dr. Bahar TANERİ

Vice Chairperson
	BIOL105 (G1 &G2)

PSYC370 (G1)

	GEED145 (G1)*
New Area Elective for CE, pending departemental approval
	9h/w

	3
	New Member
	PSYC112 (G1 & G2)

PSYC331 (G1)

PSYC340 (G1)

	
	14h/w

	4
	Ulrike Lerner
	SOCI101 (G1 & G2)
SOCI203 (G1)

	SOCI100 (G1)

GEED117*

	15h/w

* Depending upon student enrollment to the department. Currently, for Fall 2007, the quota is 90 students.
ANNEX 2: EMU Program Revision Proposal Form

ANNEX 3: Fall 2007 Transition Period Time Table

PAGE
55
BM

_1238175844.bin

