Contra Costa College

Course Outline

Department &Number
Psychology 126
Number of Weeks
18

Course Title
Child Development
Lecture Hours
3

Prerequisite
None
Lab Hours

Co-requisite

Hours By Arrangement

Challenge Policy

Activity Hours

Advisory

Units
3

COURSE/CATALOG DESCRIPTION

This course examines various theories of child development and applications of child rearing practices from conception to adolescence, with emphasis on the preschool and childhood years. Students will gain an appreciation of the young child as a growing person developing personal relationships and meeting various tasks in such social settings as the family, peer group, and school. Not repeatable.

COURSE OBJECTIVE

 At the completion of the course the student will be able to:

Explain how the study of child development will lay the foundation for later course of studies in human development.

Provide a perspective on the changes in the developing person through infancy, toddlerhood, preschool years and school years up to adolescence.

Foster critical thinking skills in the analysis of development controversies and current issues in child development.

Foster observational skills in order to develop insight and objectivity in the students' understanding of children.

Examine and discuss the major theories, leading theorists, and applications of theories to the "real" child- to become more aware of the affects of social, political, and cultural currents in the child's society.

Discuss topics of concern as they interact with children both professionally and as parents and raise their level of consciousness for better understanding of children and themselves.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
10
%
Overview of Child Development from conception to adolescence.

10
%
Introduction to major theories and theorists and to current research within the field of human development.

10
%
Psychopathology in children - cause and effect.

10
%
How family, school and community work together to promote the development of the child - the ecological

approach.

10
%
Child abuse and neglect, foster care, homeless children.

10
%
The effects of race, religion, gender, socioeconomic differences, etc. on children.

10
%
Working parents - who will care for the child?

10
%
Divorce and single parent families, teen pregnancy: how all impact the developing child.

20
%
Detailed study of the physical, cognitive, psychological, and social development of the child from birth through the school years.

METHODS OF INSTRUCTION

Lecture and discussion (e.g., large groups and small groups)

Audio-visual materials

Cooperative learning

Optional extra credit assignments

INSTRUCTIONAL MATERIALS

Textbook Title:
The Developing Person

 Author:
Berger

 Publisher:

Worth

 Edition/Date:

7th Edition 2005

COURSE EXPECTATIONS (Use applicable expectations)

 Outside of Class Weekly Assignments
Hours per week

Weekly Reading Assignments
2

Weekly Writing Assignments
2

Weekly Math Problems

Lab or Software Application Assignments

Other Performance Assignments
2

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
33
%
Midterm Examination

33
%
Final Examination

34
%
Reaction papers and/or term papers and classroom participation

%

 GRADING POLICY (Choose LG, CR/NC, or SC)

X
Letter Grade

Credit / No Credit

Student Choice

90% - 100% = A
70% and above = Credit
90% - 100% = A

80% - 89% = B
Below 70% = No Credit
80% - 89% = B

70% - 79% = C

70% - 79% = C

60% - 69% = D

60% - 69% = D

Below 60% = F

Below 60% = F

or

70% and above = Credit

Below 70% = No Credit

Prepared by:
J. Vern Cromartie

Course New/Revision Date:
April 2008

Course Effective Date:
Spring/2008

Revised 11/07

