PSYC 313 003 Fall 2009 Dr. Robert Pasnak 2049DK Hrs. R 6:00-7:10 & appt & drop-in
703 993 1354; 703 674 9494 rpasnak@gmu.edu; kindly12@verizon.net J Santrock Child Development 12th Ed. McGraw Hill 9780073226286 Dear Mr. Henshaw; Strider, both by B. Cleary, Harper Publishing

This course serves the goals of GMU’s General Education Mission to educate, liberate, and broaden the mind, and to instill lifelong love of learning. In conjunction with each student’s major program of study and other electives, minors, or certificates, it seeks to produce graduates with intellectual vision, creative abilities, moral sensibility, and the skills to assure a well-rounded and useable education. There are four specific goals:
1. To ensure that you develop skills in information gathering, written and oral communication, and analytical and quantitative reasoning.
2. To expose you to the development of knowledge by emphasizing major domains of thought and methods of inquiry.
3. To help you attain a breadth of knowledge that supports your specialization and adds to your personal and professional education.
4. To encourage you to make connections between disciplines, between GMU and the external world, and between the USA and other countries.
Planned approach: We will discuss theories of child development that have held up well under scientific examination. We will also study facts that have been discovered in important areas of developmental psychology where no theory is currently viable. I hope that you will better understand things about children you have encountered or will encounter in your life. I will also alert you to skills that will be necessary if you are to put your college education to work for you after you graduate. That may be more important than the first two goals -learning facts and learning theories. I will provide the opportunity for these things as well as I can, but it is up to you to make the best of it. Even if you are taking the course only because you must, some of the content should be appealing.

 It is very helpful if you read the material beforehand, but you should always ask about anything that is unclear, and be bold enough to venture guesses in class. Whether you are right or wrong you’ll remember the answer; passive people forget too much.

It is potentially useful to know that 33% of American infants are insecurely attached to their parents that nearly half lose a parent to death or divorce, etc. That is much better than knowing only what you already know - that some infants are not securely attached, and some children lose a parent. You will have to be able to translate percentages to fractions and vice versa, at least roughly. If you don't remember how to do this, don't despair. Few people do the arithmetic; most have simply memorized the decimal or percentage equivalents of common fractions, at least roughly. If you haven't, it is about time you join the rest of us and commit the following approximations to memory, like you memorize phone numbers and addresses: 19/20=95% 7/8, 9/10, 8/9 or 11/12 = 90% 5/6 or 6/7 = 85% 4/5 = 80% 3/4 = 75% 2/3 = 67% 5/8 or 3/5 = 60% 1/2 = 50% 3/8 or 2/5 = 40% 1/3 = 33% 1/4 = 25% 1/5 = 20% 1/6 or 1/7 = 15% 1/8, 1/9, 1/10, 1/11, or 1/12 = 10% 1/20 = 5% Almost everyone has memorized the exact equivalences, but you can get by on your exams with the approximations above. There will be three questions on each exam that test whether you have learned these equivalences.

This class meets for 150 minutes per day. You will FAIL if you are unable to attend regularly. If you have to miss a day, enter late, or leave early, don't explain; I know that you'll have a good reason. Exams must be turned in for scoring before leaving the classroom.
Class Web Page: This class has a mandatory web page. You can reach it by going to patriot web, checking your own schedule and looking for PSYC 313 003 in Fall 2009. Follow the directions there. You are entered under your GMU user name (without the gmu.edu). Your password for the class web page, which may be labeled PSYC 211, as the same basic page is used for both classes, is the same as for your gmu e-mail account. Go to STAR (Student Technical Assistance Resource) in RM 229 or 311 Johnson Center for individual help, or to discover how to activate your GMU account and roll it over to your personal (home) account if you haven’t done so already. You should find the web page helpful. You can track your grades and catch any errors. You can do extra credit work. You can practice for exams with questions taken from old exams!

Course grade: Your course grade depends on how many points you earn. There are 178 possible points; 150 content questions on exams, 18 bonus questions, and 10 points extra credit. You will need 135 points to get an A, 120 to get a B, 105 for a C, and 90 to pass. Notice that calculating your grades as percentages is irrelevant and foolish. Only your point total counts. Because of an internal problem I cannot correct, the class web page adds an extra 56 points to the possible point total. This is erroneous and irrelevant.

Exams: There are three exams that each have 50 regular T-F and multiple-choice questions and 6 bonus questions. Three bonus questions tap your knowledge of this syllabus and three tap your ability to recognize fractions as percentages or vice versa. You will need unwrinkled scantrons; the aqua or green ones work; the orange or red ones do not. None of these exams are comprehensive (cumulative), including the final exam. The final exam is very late in the exam period, and will not be given earlier or later for any reason. So, if you have a wedding to attend, apartment to vacate, surgery scheduled, tickets for a trip to Asia, etc. that keeps you from attending at 7:30 on Thursday 12/17, your score for the final exam will be 23. No exceptions! Drop the course now!

Make-ups: There are no make-ups, unless you can have medical documentation that you were unable to attend the examination you missed. In the absence of such documentation, you receive a chance score (23 Points) so don't miss any if you can possibly help it. Anyone missing an exam who has documented a medical reason must take a comprehensive (cumulative) make up exam at 8:45 PM on the day of the final exam. There is no other make-up. No one can control everything; accidents and illnesses happen - but I hope not to you, not now.

Exams are based on the three texts, Valerie’s Divorce (on the webpage), and lectures. Relatively few pages are assigned each night from the Sanford text. I have tried to give you a chance to learn the more important things thoroughly by limiting the assignments. Please do your part. The children's books Dear Mr. Henshaw and Strider are important when we study divorce. They are easy to read, but have 280 pages - too much to read comfortably in two nights. The For Better or Worse (Valerie’s Divorce) article is also important then. When studying for exams, give first priority to material covered in both lectures and texts, second priority to material covered only in lecture, and third to that covered only in the text or in films. There will be questions from each source, but more from those in the priority listed.

Extra credit Extra credit assignments are designed to extend your knowledge and reward you for extra effort. Most require attendance in class on certain days. You need not do any; the grading scale is the same as it would be if these assignments did not exist. The best students tend to do them for the learning involved, even if they do not need the extra points! The worst students usually don’t do them even though they need the points. Take the first path, just in case!

[a] On THE DATE SPECIFIED I’ll put on the board a 2-point extra credit assignment based on the Fault Line article, due THE NEXT CLASS MEETING. The assignment must be obtained and returned in class, not from friends or by e-mail (honor code violation) and cannot be turned in late. Part of the extra credit is for coming to class on those days! The Fault Line article is part of the course pack with Valerie’s Divorce (also titled For Better or Worse).

[b] You can earn 3 points (1 point each) by turning in three 100- word summaries of 3 course-related “articles” from the class web page, (which is labeled 211), one on each of the dates specified. These must include the name of the article, and cannot include “Bisexual Dad” or the “Dear Abby” article titled “Not OK Kay”, which are covered in class. Click on the icon titled articles and slavery, then click on articles, and pick any you wish to summarize, except the two named above. If the article has several pages, summarize all of them (still counts as one article). These must be typed and submitted in person in class, not by e-mail, each on the date specified. None can be submitted early or late.

[c] You can earn 3 more points for turning in three 100-word summaries of 3 linked web pages on each of the dates specified. Click on the icon that is a link of chain. Then click on the general PSYC 211 Life Span Development web page and keep clicking until you come to a web page you would like to summarize. Put the URL on the summary. Do that for 3 different web pages. These must be printed and submitted in class, not by e-mail, each on the date specified, not early or late.

[d] You can obtain one point by sending a meaningful comment to the discussion forum on the web page BY THE DATE SPECIFIED at the latest. Requests for assistance from other students, answers to such requests, or anything else that isn’t nonsense counts.

[e] You can earn one point for going to the Writing Center in Room Robinson A114 and listening to a brief description of their services. Get a written confirmation from them that you did so, even if it is hand-scrawled on a sheet of notebook paper and submit it in class BY THE DATE SPECIFIED at the latest.

ERRORS ARE POSSIBLE WHEN I TRY TO RECORD ALL OF THIS EXTRA CREDIT, ESPECIALLY SINCE THE INSTRUCTOR WEB PAGE IS SO WIDE THAT I CAN’T SEE YOUR NAMES WHEN I RECORD IT. YOU MUST NOTIFY ME OF ERRORS BY THE DATE SPECIFIED SO I CAN GET DOCUMENTATION FROM YOU AND FIX IT, OR YOU FORFEIT IT. WAITING UNTIL AFTER GRADES ARE IN WON’T WORK.

Disabilities: If you have a disability and you need academic accommodations, please see me and contact the Disability Resource Center at 703-993-2474. All academic accommodations must be arranged through that office. All academic accommodations must be arranged through that office. I’m happy to cooperate.

Honor Policy: The Honor Policy is in full effect. Students may not cheat on exams, do other students assignments, or turn them in. Students may share notes with classmates who have been ill, but are NOT to post notes on the class web page.
Afterword: I’ve prioritized the material to help well-intentioned, hard-working students learn the most important facts, ideas, and concepts that they can reasonably master in the time available. Wherever possible I have selected the material that has the most important applications. I hope you want to learn as much as you can, and will do my best to work with you toward this goal.

Date

TOPIC

 ASSIGNMENT

9/3 Prenatal Conditions none

 Sensorimotor Intelligence
 182-189
Note: 1st Extra credit article summary is due 9/17
9/10 Preoperational Intelligence 190-193
Note: September 15 is the last day to add courses.
 Note: 2nd Extra credit article summary is due 9/17
9/17 Concrete Operations & Vygotsky 193-194, 200-203

9/24 Catch-up & Review 7:20-7:45 First Examination 7:45-8:45
Note: 3rd Extra credit article summary is due 10/1
10/1 Attachment 324-328

October 2 is the last day to drop without an F
Note: Fault Line extra credit assignment given 10/8 and due 10/15

10/8 Identification & Discipline 395-396,426-428

Note: Fault Line extra credit assignment given 10/8 and due 10/15

10/15 Parenting Styles

 423-427,320-321

Note: 1st Extra credit “links” summary is due 10/22
10/22 Child Abuse
 428-430
Note: 2nd Extra credit “links” summary is due 10/29
10/29 Day-Care & Self-Care 328-332, 436
11/5
Catch-up & Review 7:20-7:45 Second Examination 7:45-8:45

Note: 3rd Extra credit “links” summary due 11/12
11/12 Birth Order & Gender 433-435; 362-374
Note: Discussion Forum comments and documentation of Writing Center visits are due 11/19
11/19 Early Moral Development 382-393
Note: The last day to claim and document unrecorded or misrecorded exam or extra credit points is 12/3. After that the points are forfeited.
12/3 Divorce: General Findings 437-440
12/10 Divorce: Case Histories Cleary Books & Valerie’s Divorce (For Better or Worse)
12/17(Thursday) Catch-up & Review 7:30-7:45 Final Examination 7:45-8:45 Comprehensive Make-up Exam 8:45-9:45
