Psychology Department
PSYC 102, Child Psycology, Sec 2, Fall, 2014
Contact Information
	Instructor:
	Robert Cooper

	Office Location:
	DMH 319

	Telephone:
	(408) 924-5651

	Email:
	Robert.cooper@sjsu.edu

	Office Hours:
	Tues. 12:00-1:00, 2:45-3:15; Thurs. 9:30-10:30or by appointment

	Class Days/Time:
	TuTh 10:30 – 11:45

	Classroom:
	WSQ 207

	Prerequisites:
	Psychology 1

Faculy Web Page and MYSJSU Messaging

Course materials such as syllabus, handouts, notes, assignment instructions, etc. can be found on my faculty web page at http://www.sjsu.edu/people/robert.cooper. You are responsible for regularly checking with the messaging system through MySJSU to learn any updates.

Course Description

SJSU Course Catalog Description: “Psychological development of children from

conception to adolescence, including perceptual, cognitive, personality and social

development. Outside activities may be required. Prerequisite: PSYC 001 (General

Psychology).”

Specific Course Description: The purpose of this course is to provide a survey of the

field of developmental psychology by examining the development of children from the prenatal period to adolescence (with a focus on infancy through middle childhood). The lectures will mix chronological descriptions with a general topical approach (i.e., sometimes lectures will focus on age-related issues and events and at other times lectures will examine specific topics as they might affect someone across various age levels). The required text and lectures will be the main source of information. The readings and lectures will sometimes coincide; however, there will also be unique information from each source (i.e., required readings and lectures) for which you will be responsible. The class will emphasize the typical course of development but will also include some information on atypical developmental processes. You are expected to complete assigned readings before each class meeting.

Course Goals and Learning Objectives

Upon successful completion of this course, students will be able to:

CLO1: Recognize normative (i.e., “average” or “typical”) and individual aspects of

development

CLO2: Identify and describe psychological theories and concepts of cognitive, social, and

emotional development

CLO3: Have an appreciation of the variety of factors that may influence the process of

development, including the potential impact of such factors as genetics, ethnicity, culture,

gender, and socioeconomic status

Program Learning Outcomes (PLOs)

Upon successful completion of the Psychology Major requirements, the following are

expected:

PLO1: Knowledge Base of Psychology – students will be able to identify, describe, and

communicate the major concepts, theoretical perspectives, empirical findings, and

historical trends in psychology.

PLO2: Research methods in Psychology – students will be able to design, implement, and

communicate basic research methods in psychology, including research design, data

analysis, and interpretations.

Child Psychology, PSYC 102, Fall 2012 Page 3 of 11

PLO3: Critical Thinking in Psychology – students will be able to use critical and creative

thinking, skeptical inquiry, and a scientific approach to address issues related to behavior

and mental processes.

PLO4: Application of Psychology – students will be able to apply psychological

principles to individual, interpersonal, group, and societal issues.

PLO5: Values in Psychology – students will value empirical evidence, tolerate ambiguity,

act ethically, and recognize their role and responsibility as a member of society.
Required Texts/Readings

Textbook

DeHart, G. B., Sroufe, L. A., & Cooper, R. G. (2004). Child development: Its nature and course (5th Ed,). McGraw Hill. ISBN: 0-07-249141-8.
Other Readings

During the semester you will be required to make use of reading you locate in the library.
Course Requirements and Assignments

SJSU classes are designed such that in order to be successful, it is expected that students will spend a minimum of forty-five hours for each unit of credit (normally three hours per unit per week), including preparing for class, participating in course activities, completing assignments, and so on. More details about student workload can be found in University Policy S12-3 at http://www.sjsu.edu/senate/docs/S12-3.pdf.

The course requirements and their weighting in the grading system are as follows:
Two “mid-term” tests (20% of the grade each)

40%

In-class writing/exercises

10%

Paper

20%

Analysis of popular article (5%)

Evaluation of popular article with at least

two research studies (15%)

Final

30%

Tests will consist of multiple choice, fill in the blank, and short essay questions. The final will be comprehensive, but at least 20% of the questions will come from the prior two exams.
In-class writing is designed primarily to make you think about the material we are covering and to encourage you to stay up-to-date with the reading assignments. It will be graded very generously, so if you are generally on target you should be able to earn the full 10% for in-class writing.

You will be provided with more detailed descriptions of the requirements for the two components of the paper and with the grading rubrics as the class progresses.

The readings and lectures specified in the course schedule at the end of the syllabus will be the primary source of information for the test and in-class writing. Your own library research will provide the specific information for your paper, but the lectures and text will provide the framework within which these papers will be written. The theoretical frameworks will be introduced at the beginning of the course and then elaborated upon throughout the semester (CLO2). The information on normative development is distributed throughout the course organized primarily in a developmentally chronological order (CLO1). Similarly, the information about influences on development are chronologically organized and distributed in the reading and lectures throughout the course (CLO3).
Grades will be assigned based on the following scheme:

	A+ = 100-96%
	A = 95-90%
	A- special situations

A- circumstances

	B+ = 89-87%
	B = 86-83%
	B- = 82-80%

	C+ = 79-77%
	C = 76-73%
	C- = 72-70%

	D+ = 69-67%
	D = 66-63%
	D- = 62-60%

	F = 59-0% Unsatisfactory
	
	

Late papers will lose 1 percentage point for each day late. Missed in-class writing cannot be made up later. Under normal circumstances, missed exams cannot be made up. Information will be provided throughout the course so you can predict your final grade based on the grades you have earned to date. If some unusual circumstances interfere with your ability to meet course requirements on time please let me know as soon as possible with appropriate documentation so that I can make special accommodations.
Classroom Protocol

On-time attendance of class is expected. On-time arrival on exam days is expected as part of respect for other students. Use of computers in class is limited to note taking and occasional other specific tasks assigned by the instructor. Cell phones and PDAs are to remain off.
University Policies

Dropping and Adding

Students are responsible for understanding the policies and procedures about add/drop, grade forgiveness, etc. Refer to the current semester’s Catalog Policies section at http://info.sjsu.edu/static/catalog/policies.html. Add/drop deadlines can be found on the current academic year calendars document on the Academic Calendars webpage at http://www.sjsu.edu/provost/services/academic_calendars/. The Late Drop Policy is available at http://www.sjsu.edu/aars/policies/latedrops/policy/. Students should be aware of the current deadlines and penalties for dropping classes. The deadlines for drops and adds are included on the course schedule at the end of this syllabus.
Information about the latest changes and news is available at the Advising Hub at http://www.sjsu.edu/advising/.

Consent for Recording of Class and Public Sharing of Instructor Material

University Policy S12-7, http://www.sjsu.edu/senate/docs/S12-7.pdf, requires students to obtain instructor’s permission to record the course.
· “Common courtesy and professional behavior dictate that you notify someone when you are recording him/her. You must obtain the instructor’s permission to make audio or video recordings in this class. Such permission allows the recordings to be used for your private, study purposes only. The recordings are the intellectual property of the instructor; you have not been given any rights to reproduce or distribute the material.”
· “Course material developed by the instructor is the intellectual property of the instructor and cannot be shared publicly without his/her approval. You may not publicly share or upload instructor generated material for this course such as exam questions, lecture notes, or homework solutions without instructor consent.”

Academic integrity

Your commitment as a student to learning is evidenced by your enrollment at San Jose State University. The University Academic Integrity Policy S07-2 at http://www.sjsu.edu/senate/docs/S07-2.pdf requires you to be honest in all your academic course work. Faculty members are required to report all infractions to the office of Student Conduct and Ethical Development. The Student Conduct and Ethical Development website is available at http://www.sjsu.edu/studentconduct/.
Instances of academic dishonesty will not be tolerated. Cheating on exams or plagiarism (presenting the work of another as your own, or the use of another person’s ideas without giving proper credit) will result in a failing grade and sanctions by the University. For this class, all assignments are to be completed by the individual student unless otherwise specified. If you would like to include your assignment or any material you have submitted, or plan to submit for another class, please note that SJSU’s Academic Integrity Policy S07-2 requires approval of instructors.

Campus Policy in Compliance with the American Disabilities Act
If you need course adaptations or accommodations because of a disability, or if you need to make special arrangements in case the building must be evacuated, please make an appointment with me as soon as possible, or see me during office hours. Presidential Directive 97-03 at http://www.sjsu.edu/president/docs/directives/PD_1997-03.pdf requires that students with disabilities requesting accommodations must register with the Disability Resource Center (DRC) at http://www.drc.sjsu.edu/ to establish a record of their disability.
Accommodation to Students' Religious Holidays

San José State University shall provide accommodation on any graded class work or activities for students wishing to observe religious holidays when such observances require students to be absent from class. It is the responsibility of the student to inform the instructor, in writing, about such holidays before the add deadline at the start of each semester. If such holidays occur before the add deadline, the student must notify the instructor, in writing, at least three days before the date that he/she will be absent. It is the responsibility of the instructor to make every reasonable effort to honor the student request without penalty, and of the student to make up the work missed. See University Policy S14-7 at http://www.sjsu.edu/senate/docs/S14-7.pdf.
SJSU Writing Center

The SJSU Writing Center is located in Clark Hall, Suite 126. All Writing Specialists have gone through a rigorous hiring process, and they are well trained to assist all students at all levels within all disciplines to become better writers. In addition to one-on-one tutoring services, the Writing Center also offers workshops every semester on a variety of writing topics. To make an appointment or to refer to the numerous online resources offered through the Writing Center, visit the Writing Center website at http://www.sjsu.edu/writingcenter. For additional resources and updated information, follow the Writing Center on Twitter and become a fan of the SJSU Writing Center on Facebook. (Note: You need to have a QR Reader to scan this code.) [image: image1.png]

SJSU Counseling Services
The SJSU Counseling Services is located on the corner of 7th Street and San Fernando Street, in Room 201, Administration Building. Professional psychologists, social workers, and counselors are available to provide consultations on issues of student mental health, campus climate or psychological and academic issues on an individual, couple, or group basis. To schedule an appointment or learn more information, visit Counseling Services website at http://www.sjsu.edu/counseling.
Psyc 102 / Child Psychology, Fall, 2014
 Course Schedule
	Week
	Date
	Topics, Readings, Assignments, Deadlines

	1

	8/26
8/28
	Introduction to course, Introduction to Developmental Psychology

Chapter 1, The Nature of Development, Major theories

	2

	9/2
9/4
9/5
	Major issues in Developmental Psyc., Developmental Methods

Part 1 (38 – 41)

Chapter 2: Contexts of Development, Bronfenbrenner’s Model

***Last day to drop a class without an entry on student’s record**

	3

	9/9
9/11
9/12
	Family, SES, Culture

Chapter 3: Heredity & Prenatal Development, mechanisms, stages

Last day to add a class

	4

	9/16
9/18
	Environmental issues, concept of Heritability
Part 2 (118 – 121)

Chapter 4: Brain development, reflexes, beginning perception

	5

	9/23****
9/25
	Test 1 (Chapter 1-4)
Chapter 5: Infant Cognition, learning, memory, circular reactions

	6

	9/30

10/2
	Object concept, categories, reasoning

Popular article and summary of claims

Chapter 6: Infant Social Development, Smiling

	7

	10/7
10/9
	Part Two Epilogue: Attachment, Cultural Diversity

Part three (230 – 233)

Chapter 7: Language and Thinking, Language Development

	8

	10/14
10/16
	Toddler thinking

Chapter 8: Toddler Social Development, Independence, Self

	9

	10/21
10/23 ****
	Part Three Epilogue: awareness of others, child abuse
Part 4 (298 -301)
Test 2 (Chapter 5 – 8)

	10

	10/28
10/30
	Chapter 9: Preschool Cognition, Egocentrism

Preschool memory, reasoning, number concepts, conservation

	11

	11/4
11/6
	Chapter 10: Preschool Social Development, self and gender identity

Part Four Epilogue: Friendships, play, aggression

Part 5 (372 – 375)

	12

	11/11
11/13
	Chapter 11: Middle Childhood Cognition, conservation, classification

Memory, IQ

	13

	11/18

11/20
	Chapter 12: Social Development in Middle Childhood, Self, gender
Paper due

Peer group and peer relations, Part 5 Epilogue

	14

	11/25
11/27
	Part 6 (446 – 449). Chapter 13: Adolescent Physical & Cognitive Development, puberty, formal operations, Egocentrism, Moral Reasoning
THANKSGIVING

	15

	12/2
12/4
	Chapter 14: Adolescent Social Development

Part 6 Epilogue

Chapter 15: Developmental Psychopathology

	16

	12/9

	 Summary and review for final

	Final Exam
	12/16
	WSQ 207 9:45 – 12:00

Child Psychology, PSYC 102, Fall, 2013, Robert Cooper
 Page 8 of 8

