Psychology 313-003: Child Psychology

Fall 2004

TR 12:00 – 1:15

Robinson B118

Instructor:
Kathryn Levit

Email: klevit@gmu.edu

Office: 1029 DK (enter through DK1021)

Office Hours: Tuesday 1:15- 2:15, or by appointment

Phone: (703) 993-4050

Course Objectives: This course will cover children’s development from the

prenatal period through age 12. We will do this by identifying critical features of physical, cognitive and social-emotional development during infancy and childhood, and examining how these factors interact to promote optimal developmental outcomes for children. We will also examine developmental trajectories of children with atypical cognitive and social development. My goal is to use theory, research and practical exercises to increase your understanding of child development and the broader field of developmental psychology.

Textbooks:

Required: Berk, L. (2003). Child Development (6th edition).
Optional: The study guide to accompany this text
Required Readings: available on-line through GMU e-journal collections
Thelen, E., et al. (2002). The relationship between physical growth and a newborn reflex. Infant Behavior & Development (25), 72-85.
Class Attendance: Attendance in class is highly recommended, as exams will focus on

material from lecture and class discussion that may not be included in the text. Although the class format is primarily lecture, class participation is encouraged and will help your grade. If you miss a class, it is your responsibility to obtain the information from a classmate.
Tests: There will be 3 non-cumulative tests, spaced over the semester. Each test will

consist of 40-50 multiple choice questions, and 2 short answer questions. Tests
will cover material from the lecture, assigned readings, and projects. The third test will be administered on the last day of class and will focus on the material from the final third of the class. Although the tests are not cumulative, students will be expected to integrate themes and content across the semester. The three exams will be worth 60% of the course grade.

Optional Final: There will be no required final exam in this course. Students who wish to drop
one exam grade may elect to take a cumulative final exam administered during the final exam period in the time assigned to this class. This final will consist of 50 multiple choice questions.
If you are unable to take any of the tests, I must be notified by email before the exam time in order to take a make-up. Students who do not notify me in advance may use the optional final to replace the missed test.

Semester Projects: In addition to the tests, students will complete 2 short written
projects during the course of the semester. Semester projects will be graded on content, spelling/grammar, completeness, and neatness. Projects must be turned in by the end of class on the assigned date in order for students to receive credit for the assignment. All work must be submitted in hard copy—no emailed assignments will be accepted without prior approval. The 2 projects will be worth 20% of the final grade.

Project 1: Research Study Write-up (10% of course grade). Students will read and summarize (2-3 pages) an original research study published in a peer-reviewed journal (Child Development, Developmental Psychology, Journal of Experimental Psychology are most appropriate) within the past 5 years (1998—present). This research article should be related to cognitive development in infancy or childhood. You must clear your selected article with me before beginning your write-up (see date listed on syllabus), and include a copy of the article with your paper. The write-up should include a brief description of the purpose of the experiment, the methods used, and the results, as well as a paragraph relating this study to course material.

Project 2: Naturalistic Observation. (10% of course grade). Students will complete an observational study of children at play, and submit a short (2-3 pages) write-up of what you observed. Details will follow.
Participation: (20% of course grade). Participation grades are based on your contributions in class discussions and/or group projects. We will have 3 in-class discussions or group projects. Dates are listed on the syllabus, and more details will follow. Your participation in these projects will be documented by a written record from the group, signed by all members, and turned in to me at the end of class. Students may make up one (only one) assignment by writing up the project on their own.

Grading: The final course grade will be calculated from the total points earned on exams, in-class and semester projects. Grading criteria will be as follows:

A
90--100%
C
70—79%
F
<60%

B
80—89%
D
60—69%

Honor Policy: Students in this course are expected to comply with the GMU Honor Code. Students should refer to the information listed on the University Home Page (http://www.gmu.edu/departments/unilife/honorcode.html) for definitions behaviors such as lying, stealing, cheating and plagiarism that are considered honor code violations. I take the Honor Policy seriously, and expect students to do the same.
Accommodation for Students with Disabilities: It is University policy to make reasonable accommodations for students with special needs because of a physical or learning disability. Students who anticipate a need for such accommodation should initiate a request for accommodation to me at the beginning of the semester. I will make every reasonable effort to accommodate these needs. Students with special needs are encouraged to contact the Disability Resource Center (222 Student Union I) for more information about services available through GMU.

Technology: Students will be expected to have activated their GMU email account by the first week of class, and should check this account frequently or have your mail forwarded to an account that you do use regularly. WEBCT will not be used for this course.
Service Learning: Students may enroll in PSCY 328 and earn an additional 1 credit in Service Learning associated with children. I must approve the site you choose and the type of service you will be engaged in. I will also need to meet with you periodically to discuss your progress. PSCY 328 will be coordinated by Dr. Mike Hurley.

TENTATIVE SCHEDULE (SUBJECT TO CHANGE AS NECESSARY)
T 8/31

Introduction/ Overview of Course
R 9/02

Developmental Issues and Theories

Chapter 1

T 09/07

Developmental Theories and Research

Chapter 1
R 09/09

Developmental Research Methods

Chapter 2
T 09/14
Biological Foundations

pp. 70-84, 112 -120

In-class Project

Genes and the Environment

R 09/16

Environmental Context

Chapter 14
T 09/21

Prenatal Development

Chapter 3, pp. 85-111
R 09/23

EXAM 1
T 09/28

Infancy: The Neonatal Period

Chapter 4
R 09/30

Infancy: Perceptual and Motor Dev.

In Class Project
T 10/05

Cognitive Development: Core Knowledge
Chapter 6
R 10/07

Cognitive Development: Piaget

Chapter 6
T 10/12

NO CLASS: COLUMBUS DAY BREAK

R 10/14

Cognitive Development: Vygotsky

Chapter 6
T 10/19

Information Processing

Chapter 7
R 10/21

Language

Chapter 9

Project 1 Due
T 10/26

Intelligence

Chapter 8
R 10/28

EXAM 2
T 11/02

Attachment and Temperament

Chapter 10
R 11/04

Emotions and Emotion Understanding

Chapter 10
T 11/09

Self Development

Chapter 11
R 11/11

Social Understanding & Theory of Mind

Chapter 11

In-class project
T 11/16

Peer Relationships

Chapter 15
R 11/18

Gender Development

Chapter 13
T 11/23

Self Regulation

Chapter 12

Project 2 Due

R 11/25

NO CLASS: THANKSGIVING BREAK

T 11/30

Moral Development In class project

Chapter 12

R 12/02

Child Psychopathology
T 12/07

Ethical
Issues in Child Development

Berk, pp. 63-64
R 12/09

EXAM 3

T 12/14

OPTIONAL FINAL
10:30—1:15

