Management 5-13

[image: image1.png]CAMOSUN

COLLEGE

CAMOSUN COLLEGE

Arts and Sciences
Psychology
PSYC 171 Human Development: Lifespan
Winter, 2014
COURSE OUTLINE

Calendar Description:

STUDENTS WILL EXPLORE HUMAN DEVELOPMENT FROM CONCEPTION UNTIL DEATH, FOCUSING ON CRITICAL MILESTONES ACHIEVED ACROSS THE AGES IN THE AREAS OF PHYSICAL, COGNITIVE AND SOCIAL DEVELOPMENT. CULTURAL DIVERSITY OF EXPERIENCE WILL BE EXAMINED, AS WELL AS MODERN THEORETICAL MODELS ATTEMPTING TO EXPLAIN HUMAN DEVELOPMENT.
(Please note: This outline will not be kept indefinitely. It is recommended students keep this outline for their records, especially to assist in transfer credit to post-secondary institutions.

1.
Instructor Information

	(a)
Instructor
	Katrina Gantly

	(b)
Office hours
	Wednesday 12:30 – 2:20, Thursdays 9:30 – 12:20

	(c)
Location
	Paul 233

	(d)
Phone
	 250-370-3202
	
	

	(e)
E-mail
	gantly@camosun.bc.ca

	(f)
Website
	Online.camosun.bc.ca

2. Intended Learning Outcomes

Upon successful completion of this course a student will be able to:
1. Summarize the main theories relating to the study of lifespan* development.

2. Describe the physical, cognitive and social changes that occur across the lifespan.

3. Explain the impact of culture and diversity on development across the lifespan.

4. Apply developmental theory and research techniques to an individual case study of human

 development.

*Please note: “Lifespan” refers to human development from conception until death.
3.
Required Materials

Text: Human Development (2nd Canadian Edition) by Ateah.
Other:
Web-notes from my website (listed above). They will be available as PowerPoint slides for

students who are interested in printing out lecture material prior to class. Please note that

in the event that I am unable to post the notes to the website at least 24 hours prior to class,

that I will bring a hardcopy of the notes to class with me. It is important to state that webnotes ONLY cover information from overheads/Power Point...they represent only about 1/3 -

1/2 of the information presented in lecture, and do not include assignments, diagrams,

practice examples, etc. Therefore, if you miss a class, please make sure that you can get

the notes from a friend.
4.
Course Content and Schedule

Lecture: Wednesdays 2:30 – 4:20

Seminar: Wednesdays 4:30 – 5:20
	Week
	Topics
	Seminar

	1
	Introductions, Course Outline, Nature and Nurture, Theories and Research
	Theories Activity: Applying Theories to Case Study of Development

	2
	Genetics, Prenatal Development and Birth
	Film and Discussion on Prenatal Development

	3
	Physical Growth, Motor and Perceptual Development, Health and Wellness
	Assignment 1: In-depth look at student’s own coping skills, health and wellness

	4
	Cognitive Growth: Piaget, Vygotsky and Information Processing
	Memory Activity

	5
	Test One: Please see Focus Topics for Details
	Work on Final Project

	6
	Language Development
	Activity: Student Learns new Language

	7
	Social and Emotional Development, Development of Self
	Assignment 2: In-depth look at student’s own sense of identity and social competencies

	8
	Moral Development
	Moral Dilemma Activity

	9
	Sex and Gender
	Film and Discussion about the sexualization of youth

	10
	Test Two: Please see Focus Topics for Details
	Work on Final Project

	11
	Friends and Family
	Small group activity looking at parenting styles from child perspective and parent perspective

	12
	School, Culture and Society
	Film and discussion about cultural effects on development

	13
	Death and Grieving
	Invited Speaker from Hospice

	14
	Test Three: Please see Focus Topics for Details
	No seminar – paper due next week

5.
Basis of Student Assessment (Weighting)

Tests: There will be three tests in total, covering approximately 4-6 chapters each. The tests will count as 20% each for a total of 60% from tests. Format will include variations of 1/3 points from multiple choice, true/false, matching, etc.; 1/3 points from short answer; and 1/3 points from paragraph answers. Focus topics will outline, in advance, the exact format for each test. The tests are not cumulative and will be given during lecture. Please make sure that you arrive on time, so that you have the full time allotted to write each test. If you miss a test due to illness and have a doctor's note, you may write a make-up exam.

Assignments: There will be two assignments in total. These will require an application of the

concepts and a brief write-up regarding your findings, or answering questions regarding

the applied task. To make sure that you get proper credit for your work, please make

sure that you have included your full name and student number clearly on each

assignment. Each assignment will be worth 10% of your final grade for a total of 20% from

assignments.
Final Project: You will be asked to conduct an observation of an individual of your choosing. Using the developmental theories discussed in class, you will analyze these observations across physical, cognitive and social domains. This will be written up in APA style and will be described in greater detail as the course progresses. This research paper will be worth 20% of your grade.
6.
Grading System

 Standard Grading System (GPA)

	Percentage
	Grade
	Description
	Grade Point Equivalency

	90-100
	A+
	
	9

	85-89
	A
	
	8

	80-84
	A-
	
	7

	77-79
	B+
	
	6

	73-76
	B
	
	5

	70-72
	B-
	
	4

	65-69
	C+
	
	3

	60-64
	C
	
	2

	50-59
	D
	
	1

	0-49
	F
	Minimum level has not been achieved.
	0

7.
Recommended Materials or Services to Assist Students to Succeed Throughout the Course

LEARNING SUPPORT AND SERVICES FOR STUDENTS

There are a variety of services available for students to assist them throughout their learning. This information is available in the College Calendar, Student Services or the College web site at http://www.camosun.bc.ca
STUDENT CONDUCT POLICY

There is a Student Conduct Policy. It is the student’s responsibility to become familiar with the content of this policy. The policy is available in each School Administration Office, Registration, and on the College web site in the Policy Section.

http://www.camosun.bc.ca/policies/policies.html
�

Policy: Management 5-13

Page 1 of 3
Template Published by Educational Approvals Office (VP Ed & SS Office)
1/17/2014
N:\COMMITTEES\CCC\Approvals Handbook\2006\Course Outline.doc
 Page 3 of 3

