PAGE
1

 FALL 2004

 Developmental Psychology SCHEDULE
WEEK #1: 9/20 – 9/24:

Begin Chapter 1: History, Theories, & Methods: Introductions, syllabus, handouts, etc. SQ4R and the Strategic Note Taking Method as needed. What is Child Development? Aspects of the History of Child Development, pgs. 5 - 7. Theories of Child Development, pgs. 8 – 13.

· The New Millennium: Web Sites on Child Development.

WEEK #2: 9/27 – 10/1:
 Continue Chapter 1: Theories of Child Development, pgs., 14 – 31[Erikson]. Contoversies in Child Development, pgs. 38 – 41. How Do we study Child Development, pgs. 41 – 46.
· Using Conditioning to Save an Infant’s Life, pg. 21.

WEEK #3: 10/4 – 10/8:

Begin Chapter 2: Heredity and Conception:The Influence of Heredity on Development, pgs. 57 – 61.

Chromosomes and Genes; Identical and Fraternal Twins; Dominant and Recessive Traits; Chromosomal Abnormalities. Heredity and the Environment, pgs. 70 – 72. Aspects of Kinship Studies; Twin Studies; Adoption Studies. Conception: Against All Odds: Ova; Sperm Cells; pgs. 72 – 74. Selecting the Sex of Your Child: Fantasy or Reality?, pg. 77.
· Diversity: Down Syndrome, Race, Mortality, pg. 61.

· The New Millennium: Gene Therapy, pg. 68.

· The New Millennium: Going for the Girl, pg. 78 – 81.
WEEK #4: 10/11 – 10/15:

Begin Chapter 3: Prenatal Development: The Germinal, Embryonic, & Fetal Stage, pgs. 90 – 102. Bach Anyone? Overview of Environmental Influences on Prenatal Development, pgs.102 – 106. Begin Chapter 4: Birth & The New Born Baby. Where Should a Child be Born? Pg. 135. Preterm & Low Birth weight infants, pg. 141. Signs of Pre-maturity, pg. 143. Sleeping and Waking, pg. 160. REM and NREM Sleep, pg. 161. Sudden Infant Death Syndrome, pg. 162. Crying, pg. 163
· Diversity: Pregnancy – Relatated Deaths Ethnic Backgrounds, pg. 137.

WEEK #5: 10/18 – 10/22:

Begin Chapter 5: Infancy: Growth Patterns in Height and Weight and Failure to Thrive, pgs. 172 – 175. Breast-Feeding and Bottle-Feeding: Pros and Cons, Biological and Political, pgs. 177 – 179. Development of The Brain and Nervous System, pgs. 181 – 184.
· The New Millennium: Malnutrition in the U.S.A. and Elsewhere, pg. 280.

· Aspects of Nutrition: What are the nutritional needs of infants? [Web Site]

Center for Children in Poverty: http://cpmcnet.columbia.edu/dept/nccp/. American Academy Of Pediatrics: http://www.aap.org
Begin Chapter 6: Aspects of Cognitive Development: The Sensori-motor stage, pg. 206. Development of Object Permanence, pgs. 210 – 214. Role of Imitation: Infant See, Infant Do? Pg. 216. Theories of Language Development, pgs. 228 – 234, Learning Theory Views; Role of Imitation; Role of Reinforcement; Nativist View; Psycholinguistic Theory; Brain Structures, Broca’s & Wernicke’s Cerebral Cortex;
Sensitive Period; Sign Language (ASL); What is “Motherese?” pgs. 234 – 235.

· The New Millennium: Quest for a Super Kid, pgs. 219 – 221.

WEEK #6: 10/25 – 10/29:

Begin Chapter 7: Social & Emotional Development: Issues of Attachment: Bonds That Endure, pg. 240. What is the Strange Situation Method – Ainsworth? Patterns of Attachment, pg. 242. Consequences of Patterns of Attachment, pgs. 243 – 247. What is the role of Mother? Father? Stability of Attachment. Stages of Attachment. Theories of Attachment, pgs. 248 – 250: Cognitive, Behavioral, PSA, Harlow, & Ethological Views.
· Diversity: Cross Cultural Patterns of Attachment, pg. 242.

· Hormones and Attachment: Of Mice, Men, Women, and Infants, pg. 250.

WEEK #7: 11/1 – 11/5:

Cont. Chapter 7: When Attachment Fails: Social Deprivation; Experiments with Monkey’s; Studies with Children; Capacity to Recover, pgs. 251 – 254. Issues of Child Abuse and Neglect: Sexual Abuse of Children; Effects of child Abuse; Causes of Child Abuse, pgs. 254 – 259.

· How Child Abuse May Set the Stage for Psychological Disorders in Adulthood, pg. 256.

· What to Do Regarding Sexual Abuse, pg. 258.

Autism & it’s Causes – Alone Among the Crowd, pg. 259 – 261. Treatment, pg. 262.

How Does Day Care Influence Social and Cognitive Development? Pg. 266.

· The New Millennium: The Child Care H-Bomb of 2001, pgs. 267 – 269.

Issues in Personality Development: Development of Self Concept; PSA Views; Temperament: Easy, Difficult, or Slow to Warm Up? Pgs. 274 – 278.

Gender Differences: Behavior of Infant Girls & Boys; Adults’ Behavior Toward Infant Girls & Boys; Parents Behavior Toward Sons and Daughters, pgs. 279 – 280.

WEEK #8: 11/8 – 11/12:

Begin Chapter 10: Aspects of Birth Order: Not Just Where in the World, but Where In The Family? What are the effects of being a first-born or an only child? Pg. 360.
· Diversity: The Case of the (In)Visible Father, pg. 363.

· Aggression: The Dark Side of Social Interaction, pgs. 370 – 376. What

Causes Aggression in Children? Biological Factors, Cognitive Factors, Social Learning, and Media Influences.

· The New Millennium: Not to imitate Violence, pg. 375.

Views on the Development of Gender Differences, pgs. 382 – 389: Organization of the Brain; Sex Hormones; PSA; Social-Cognitive Theory; Cognitive-Developmental Theory; Gender-Schema Theory: Informative – Processing View; Psychological Androgyny.

WEEK #9: 11/15 – 11/ 19:

Begin Chapter 13: Some Issues of Middle Childhood: Generation X or Generation EX? What Happens to Children Whose Parents Get Divorced? pgs. 478 – 481, Effects of Divorce and Stepfamilies.
· The New Millennium: Online Visitation, pgs. 482 – 483.

Conduct Disorders: Origins of…, Treatment; Childhood Depression; Treatment; (SAD) Separation Anxiety Disorder, pgs. 494 – 496.

WEEK #10: 11/22 – 11/23: [TURKEY/VEGGIE BURGER WEEK, 24TH, 25TH, & 26TH]

WEEK #11: 11/29 – 12/3:

Begin Chapter 16: Adolescence, Social & Emotional Development. Issues of Identity & Self-Concept: Who Am I? pgs. 586 – 594, Identity Statuses; Ethnicity, Gender, and Identity; Gender and Development of Identity. What are the stages in developing an Ethnic Identity? Issues of Sexuality – When? What? (How)? Who? Where? And Why? – Or, Should I? pgs. 602 – 612, Masturbation; Sexual Orientation; Coming Out; Origins of Sexual Orientation; Male-Female Sexual Behavior.
· The New Millennium: Youth and Online Sexual Solicitation, pg. 609.

· Diversity: Teen Births – Britain, Sweden, France, Canada, pgs. 611 – 612.

· Suicide: Risk Factors in Suicide, pgs. 620 – 622.

Emerging Adulthood & Aspects of Aging: Pgs. 623 – 626. Instructor lecture on some important adulthood stages including the aging process and Death & Dying.

WEEK #12: 12/6 - LAST DAY OF FALL QUARTER CLASSES, Monday.

 Finish-Up any leftovers, etc.

 *December 7th [Tuesday] is a “Dead Day.” [stay alive please!]
 *Final Exam Days – December 8th – 10th.
