

UT-Austin, Fall 2009
Dr. Lauretta Reeves

T.A.: Ms. Brooke Schepp

reeves@psy.utexas.edu

brooke.schepp@gmail.com
Phone: 471-1206

Office: Seay 2.214A

Office: Seay 4.220

Office Hrs: Tues 2-5 pm

Off. Hours: Wed. 11 am. – 12 pm

Thurs. 12-1 pm

INTRO. TO DEVELOPMENTAL PSYCHOLOGY (PSY 333D)

MWF 1-2 (44075), BUR 216

This course will introduce students to physical, social, emotional, perceptual, and cognitive development, from conception to old age. Both developmental theories, and empirical evidence used to support or deny these theories, will be emphasized. Assignments will provide students with direct experience with children and adults in different developmental phases.

The University of Texas at Austin provides, upon request, appropriate academic accommodations for qualified students with disabilities. For more information, contact the Office of the Dean of Students at 471-6259, or 471-4641 TTY.

Prerequisite: PREREQUISITE: FOR PSYCHOLOGY MAJORS, PSY 301 AND 418 WITH A GRADE OF AT LEAST C IN EACH, and UPPER DIVISION STANDING; FOR NONMAJORS, PSY 301 WITH A GRADE OF AT LEAST C, AND 1 OF THE FOLLOWING WITH A GRADE OF AT LEAST C: BIO 318M, C E 311S, ECO 329, EDP 371, GOV 350K, KIN 373, M 316, PSY 317, SOC 317L, S W 318, STA 309.

PSY 304 (Child Psychology) AND 333D MAY NOT BOTH BE COUNTED. ONLY 1 OF THE FOLLOWING MAY BE COUNTED: PSY 333D, WGS 345 (TOPIC 6), W S 345 (TOPIC 6).

Requirements: Exam questions may include any material from lecture, textbook echapters, the Taking Sides book, or supplemental readings. Study guides will be made available on the course page in Blackboard at least one week prior to each exam so that students may better organize the material.

3 Exams (100 points each x 3)

300

Nine (of 12) on-line Quizzes

 90

Attendance

Issue Analysis

 60

450
Late exams or papers require both a documented reason (e.g., doctor's note or funeral slip) AND approval of instructor. Please contact Dr. Reeves when extenuating circumstances FIRST occur, or BEFORE the relevant exam or assignment due date to make alternate arrangements.
Grading: A total of 450 points may be accrued throughout the semester. Attendance & class participation may contribute to raising the grades of students within a few points of the cutoff (but this is NOT guaranteed). Individual letter grades per exam or assignment will NOT be recorded, only points earned are recorded.

ALL ASSIGNMENTS MUST BE COMPLETED FOR A FINAL GRADE TO BE ISSUED. The only exception is that students taking the course Pass/Fail or Credit/No Credit may opt out of EITHER the written assignment or one Exam, but must meet all attendance requirements (including the requisite percentage for the period of the exempted exam).

Points needed for Final Grades

A (94-100%)
423-450 AND at least 90% attendance record

A- (90-93.5%)
405-422 AND at least 90% attendance record

B+ (87.5-89.5%)
394-404 AND at least 85% attendance record
B (84-87%)

378-393 AND at least 80% attendance record

B- (80-83.5%)
360-377 AND at least 80% attendance record

C+ (77.5-79.5%)
349-359 AND at least 80% attendance record

C (74-77%)

333-348 AND at least 75% attendance record

C- (70-73.5%)
315-332 AND at least 75% attendance record

D+ (67.5-69.5%)
304-314 AND at least 75% attendance record

D (64-67%)
288-303 AND at least 70% attendance record

D- (60-63.5%)
270-287 AND at least 70% attendance record

F (0-59.5%)
0-269 AND/OR less than 60% attendance

Required Reading & Texts:

1. Guest, A. M. (2007). Taking Sides: Clashing Views in Lifespan Development (2nd

edition). Dubuque, Iowa: McGraw-Hill Publishers.

2.
eChapters 1 (free), 4, 8, from Sigelman & Rider (2006) Life Span Human Development (5th or 6th Edition), Thomson/Wadsworth. [Available for $5.99-$7.99 a chapter with 1st chapter free, from www.ichapters.com]

3.
Articles & readings available in Blackboard Course Documents

Class Expectations:

1. Attendance is mandatory, and will be taken regularly. Much academic benefit is gained from participating in a community of learners. Less than 60% documented attendance will result in failure for the class.

2. Students are expected to keep abreast of reading from both the textbook. In-class questions and class discussion are encouraged. Lecture outlines and/or Discussion questions will be provided in Blackboard, but are NOT intended as a substitution for class attendance or the textbook.

Experts advise that students spend 2-3 hours studying out-of-class, per hour of in-class time, in order to earn a passing grade. This means students should spend an additional 6-9 hours studying Developmental Psychology EACH week of class (not including the time spent in class).

3. Students MUST have an updated email address in UTDirect, and check email at least every 2 days for class announcements. The instructor and TAs cannot be responsible for missed messages due to full mailboxes, etc.

4. Please keep instructor apprised of any extenuating circumstances before they interfere with your work.

5. Students are expected to turn in their own work. Plagiarism or scholastic dishonesty in any form will result in disciplinary penalties, including possible failure in the course and/or dismissal from the University (Section 3.22, Chapter IV, Rules and Regulations of the Board of Regents of the University of Texas System; www.utesystem.edu/bor/tocrrr.htm).

Plagiarism includes all of the following:

a. Copying an answer from a classmate or other source during an exam.

b. Borrowing or copying part of another person’s paper during out-of-class
assignments.

c. Citing an author’s or researchers’ IDEAS, exact wording, or graphs/figures
without giving that person proper credit through an APA-style citation or footnote.

d. Borrowing from, or using outright, papers obtained on-line or through other

sources which I myself have not written or supplied the background research.

**See http://www.indiana.edu/~wts/wts/plagiarism.html or

http://www.georgetown.edu/honor/plagiarism.html for useful information and
examples.]

SCHEDULE OF TOPICS

*Required chapters from Sigelman & Rider, Taking Sides book (TS), and supplemental articles in Blackboard (under Course Documents), are listed in parentheses after each topic. Some supplemental articles may be added throughout the semester.

Section 1: Research Methods, Prenatal Development, & Physical Growth
AUG
26

Introduction

AUG
28

Research Methods Review

Sigelman & Rider, Chapter 1 (from www.ichapters.com)

AUG 31-SEPT 4

Nature/Nurture in Human Development

Taking Sides #1

Articles: The Blank Slate (Pinker)

 Sociobiology & You (Johnson)

 Genetics of Cognitive Abilities & Disabilities

 Are Jews Smarter? (Senior)

[SEPT 7
Labor Day—No class]

[SEPT 11
Research Day]

SEPT
9, 14-18

Genetics & Prenatal Development

Sigelman & Rider, Chapter 4

Articles: What Makes Us Different? (Lemonick)

 Wikipedia: Stem Cells

 Making Time for a Baby

 Boyish Brains & Plastics

 Autism & Pesticides

 Putting a New Spin on Human Birth

21-25

Brain Development

Articles: Fertile Minds (Nash)

 Inside the Brain: Interactive Tour

(http://www.alz.org/alzheimers_disease_4719.asp)

 Mother’s Milk (Carpenter)

 What Makes Teens Tick

 Brain Breakdown begins in 40s

 Growing Effects of Alzheimer’s

28-Oct. 2

Health: Infancy to Old Age

Articles: SIDs Research (McKenna)

 Why Johnny Can’t Sleep (Wright)

 Hazards of Children in Adult Beds

 How Safe are Vaccines?

 U.S. Measles Outbreak, 2008

 The U.S. Weighs In

 Stat Consult: Obesity

 Skinny Models Banned from Catwalk

 Surprising Signs You’ll Live to 100

 The Numbers Game: Risk Factors…Longevity

OCT
5

EXAM I
Section 2: Social-Emotional Development & The Family

OCT

7-12

Attachment

Articles:
8 Ideals of Attachment Parenting

Reading Your Baby’s Mind (Wingert, Brant)

Chinese Orphanages 1996

Ties that Bind

14-19

Physical & Sexual Abuse, & Bullying

Articles:
Victimization of Children (Finkelhor & D-L)

Relative Danger (Tudge)

Sexual Abuse by Priests

Young Lives for Sale (Fang)

Child Sex Tourism (Nair)

Dealing with Bullying (McIntyre)

21-28

Parenting & The Family

TS 2, 16

Articles :
Why Our Kids are Out of Control (Azerrad)

The Power of No (Tyre et al.)

Father Love & Child Development (Rohner)

What Makes Marriage Work? (Gottesman)

The 5 Mistakes Married Women Make (Bradford)

Divorce Stalks Katrina Survivors (Callebs)

30-Nov 4
Birth Order Effects

Articles:
Wikipedia: Birth Order

Context-Specific Learning, .. Birth Order (Harris)

Child Perceived Parental Favoritism (Kiracofe)

The New Science of Siblings (Kluger)

Sibling’s Direct Contribution to Child Dev (Brody)

NOV

 9

EXAM II
Section 3: Cognitive & Language Development

NOV

6, 11-13
Education: Promoting Genius vs. Play

TS 8, 11

Articles:
Extreme Parenting (Quart)

Mozart Effect: Sound Beginnings

Long Term Studies of Preschool (Bracey, Stellar)

The New First Grade (Tyre)

Is Your Kid Really Gifted? (Spencer)

Homeroom Zombies (Epstein)

16-23

Memory Development & Alzheimer’s

Sigelman & Rider, Chapter 8

TS 19

Articles:
Long-Term Recall Memory (Bauer),

Remembering Early Childhood (Newcombe)

Maintain Your Brain I, II, and III

Alzheimer’s (Cowley)

Ten Warning Signs of Alzheimer’s

25-27

Autism & Theory of Mind

Articles:
 Need to Know Autism (Baron-Cohen)

Theory of Mind in Autism (Lantz)

Girls, Boys, and Autism (Cowley)

You and Your Quirky Kid (Ali)

Autism & Pesticides

The Autism Diet (Alpert)

 30-DEC 4
Sex & Gender Differences

TS 3

Articles:
Wikipedia: Sex and Intelligence

 The Brain His and Hers

Sizing Up the Sexes (Gorman)

The Trouble with Boys (Tyre)

A Boy Without a Penis

Gender Bender (Dingfelder)
EXAM III : Friday, December 11th, 2 p.m.

HOW TO SUCCEED** IN CLASS

**please note that success is defined as learning, rather than earning a high grade. I will provide you with ALL the tools necessary for learning, but you have to supply the effort to fully process the information.

1. Take Thorough notes: Even though lecture outlines are provided for you in the CLIPs system of UTDirect, you should take notes on any additional information I provide (including examples, film clips, discussion, etc.). You’ll be amazed at how useful examples are to helping you remember key information (but how quickly those examples are forgotten if not written down).

2. Re-read notes every day after lecture/discussion. As you read the corresponding text or articles, take notes from the text into your notes (in a different color ink, preferably), so that all information is integrated & in one place.

3. TIME MANAGEMENT!! All available research points to the advantage of Distributed Practice over Mass Practice (cramming). Furthermore, for each 3 credit hour class you are taking, you should be spending an additional 6-9 hours studying for that class. Thus, if you have 15 credit hours, you’ll need a minimum additional 30 hours of studying (15 + 30 = 45 hours. College is thus a full-time job.

4. Flashcards: There is a LOT of terminology to learn in development psychology. Use flashcards with a TERM on one side; a DEFINITION + EXAMPLE on the other. Then quiz yourself by reading a definition & trying to recall the term (similar to short answer questions on the exam), and by reading the term & trying to recall the definition.

Hint: Flashcards are most useful as an ongoing endeavor.

5. Active Learning:

a. Try to actively process information as you hear it—ask questions if you don’t understand something. Relate the material to examples from your own life.

b. Regularly use the website connected to the on-line book chapters to study information, develop flashcards, do crossword puzzles, see chapter outlines, and take quizzes at the companion site for the Sigelman & Rider text: http://www.wadsworth.com/cgi-wadsworth/course_products_wp.pl?fid=M20b&flag=student&product_isbn_issn=9780495553403&disciplinenumber=24

c. Discuss interesting things from class or the readings with friends or classmates or parents.
