SYLLABUS, PSYC 313-002

CHILD PSYCHOLOGY

SPRING 2010

CLASS TIME:
TR 1:30-2:45, Robinson Hall B102
INSTRUCTOR:
Jessica De Feyter, MA

VOICEMAIL:
(703) 993-4092 – This is a shared office. You may leave a message but I recommend using email to contact me.

EMAIL:

jjohnsm@gmu.edu
OFFICE HOURS:
Thursdays, 3:00-4:00 or by appointment

OFFICE:

David King Hall, Rm 1032 (basement level, inside 1021)

REQUIRED TEXT:
Cook, J., & Cook, G. (2010), The World of Children. Boston: Pearson Publishers.

REQUIRED
 www.MyVirtualChild.com

SOFTWARE:
Comes Free with the Cook & Cook (2010) text or eBook
Directions provided in handout

COURSE DESCRIPTION AND GOALS: This course will acquaint students with the developmental journey of the child from conception to early adolescence. It will emphasize an empirical, theoretical, and applied approach to child psychology and will cover major topics including cognitive, social, emotional, and physical development. Developmental theorists as Freud, Piaget, Erikson, Vygotsky, Bowlby, Skinner and Bronfenbrenner will be covered.

This course will consist of lecture, discussion, and in-class activities, in addition to written assignments and reading outside class. Each student will also have the experience of rearing his or her very own “virtual child” from conception to early adolescence. In order to be prepared for class, students should complete all assigned readings prior to each class meeting.

The overall goal of this course is to familiarize you with child development, provide exposure to recent empirical literature, and facilitate an understanding and appreciation of the complexity of human development.

MY VIRTUAL CHILD: Each student will father or give birth to a virtual child of their own and raise that child to adolescence in the span of this course. Using the software that accompanies the text, each student will make all parenting decisions regarding the upbringing of their child. This experiential participation in parenting a child is meant to provide an engaging and lifelong learning experience. As in real life, mistakes, challenges as well as successes will be met along the path of child-rearing. Writing assignments and in-class exercises accompany this project. A handout will be distributed during the first few days of class to direct you. The My Virtual Child assignment will be worth 30% of your class grade.

LECTURE: Lecture material will be taken from the assigned textbook, additional readings, the MyVirtualChild software, and other sources. The student will be held responsible for all material discussed in class and the material contained in the text, readings, and software, unless otherwise noted by the instructor.

CLASS ATTENDANCE: Attendance at every class meeting is important to each student’s success and learning in this course. Information will be presented in lecture that is not available in the textbook. In addition, 25 points of class participation will be awarded throughout the semester. Students earn class participation points by being present and participating in in-class assignments. Class participation points that are missed due to absences cannot be made up at another time.

ADDITIONAL READINGS: A few additional readings will also be required throughout the semester. Students will be responsible for and will be tested on the information presented in the articles. See end of syllabus for a complete list. Readings will be available to download from Blackboard: http://gmu.blackboard.com.

EXAMS: There will be four exams in this course. Each exam will be worth 50 points. The final exam is optional and will be cumulative, covering material from the entire semester. Students may use the final to make up a missed exam or better their score on one of the first three exams. All other exams will only be on material covered during the period between exams. There will be absolutely NO make up exams other than the cumulative exam on finals week.

PLEASE NOTE: Exam dates are subject to change. Sometimes we get ahead or behind schedule. Your best assurance of not missing an exam is to COME TO CLASS. There will be no make up exams – no exceptions.

TECHNOLOGY: In addition to The Virtual Child software, both email and Blackboard will be used in this class. Assigned readings, the syllabus, and other course related documents will be posted on Blackboard (BB), so it is important that you log in and make certain that this course is listed in your BB course list. The url for BB is http://gmu.blackboard.com. If you have never used BB before and need help please use the resources listed on the BB page. Students are expected to check email regularly and the majority of class correspondence will take place through email.
HONOR POLICY: Students are expected to comply with the GMU Honor Code by pledging not to cheat, plagiarize, steal, or lie in matters related to academic work. All work turned in for a grade must be completed individually by the student, but students are encouraged to form study groups and learn the material together, such as when preparing for exams. Information regarding the Honor Code and what constitutes academic dishonesty can be found in the 2007-2008 University catalog or online at the following website: http://www.gmu.edu/catalog/apolicies/.

ADDITIONAL INFORMATION: If you are a student with disability and you need academic accommodations, please see me and contact the Disability Resource Center (DRC) at 709-993-2474. All academic accommodations must be arranged through that office.

POINTS FOR THE COURSE:

Assignment

 Possible Points

 Percentage
Exams
(4 x 50 pts)

 150 (after lowest dropped) 60%

My Virtual Child

 75

 30%

Class Participation

 25

 10%

TOTAL

 250

 100%
Last day to add: February 2
Last day to drop: February 19

Tentative Schedule: Subject to Change
	Course Schedule

	Week
	Date
	Class Topic
	Assignments/Notes

	1
	Jan 19
	Syllabus & Introduction
	Ch 1

	
	Jan 21
	Exploring Child Development

	Ch 1

	2
	Jan 26
	Heredity & The Environment
	Ch 2, Reading #1

	
	Jan 28
	Continued
	Ch 2

	3
	Feb 2
	Prenatal Development & Birth
	Ch 3

My Virtual Child begins

	
	Feb 4
	Continued
	Ch 3, Reading #2

	4
	Feb 9
	Physical Development in Infants & Toddlers
	Ch 4

	
	Feb 11
	Continued
	Ch 4

	5
	Feb 16
	EXAM 1
	

	
	Feb 18
	Cognitive Development in Infants & Toddlers
	Ch 5

*Fri 2/19 – Last day to Drop

	6
	Feb 23
	Continued
	Ch 5

	
	Feb 25
	Socioemotional Development in Infants & Toddlers
	Ch 6

	7
	Mar 2
	Continued
	Ch 6, Reading #3

	
	Mar 4
	Physical Development in Early Childhood
	Ch 7

	8
	Mar 8-14
	SPRING BREAK – ENJOY!
	

	9
	Mar 16
	Continued
	Ch 7

	
	Mar 18
	Cognitive Development in Early Childhood
	Ch 8

	10
	Mar 23
	Continued
	Ch 8

	
	Mar 25
	EXAM 2
	*Fri 3/26 Selective withdrawal period ends

	11
	Mar 30
	Socioemotional Development in Early Childhood
	Ch 9

	
	Apr 1
	Continued
	Ch 9, Reading #4

	12
	Apr 6
	Physical Development in Middle Childhood
	Ch 10

	
	Apr 8
	Continued
	Ch 10

	13
	Apr 13
	Cognitive Development in Middle Childhood
	Ch 11

	
	Apr 15
	Continued
	Ch 11

	14
	Apr 20
	Socioemotional Development in Middle Childhood
	Ch 12, Reading #5

	
	Apr 22
	Continued
	Ch 12

	15
	Apr 27
	EXAM 3
	

	
	Apr 29
	Wrap up of My Virtual Child and return of Exam 3 (must be present to receive grade – no grades will be given via email)
	

	16
	May 4
	READING DAY – NO CLASS
	

	
	May 6
	FINAL EXAM 1:30-4:15
	

ADDITIONAL READINGS:

1. Kalb, C. (2005). Brave new babies. Child Growth and Development (05/06 ed.), 2-5. McGraw-Hill.

2. Nash, J. M. (2005). Inside the womb. Child Growth and Development (05/06 ed.), 6-10. McGraw-Hill.

3. Maccoby, E. E., & Lewis, C. C. (2003). Less day care or different day care? Child Development, 74, 1069-1075.

4. Kazdin, A. E., & Benjet, C. (2005). Spanking children: Evidence and issues. Child Growth and Development (05/06 ed.), 110-113. McGraw-Hill.

5. Patterson, C. J. (2006). Children of lesbian and gay parents. Current Directions in Psychological Science, 15, 241-244.

