[image: image1.png]Ll
T
<
D)
<
V
Ll

University of North Texas

College of Education

Department of Educational Psychology

Development and Family Studies

DFST 1013.031 Human Development

Course Syllabus and Calendar – Spring 2011

Instructor: Judi Bradetich , M.S., M.M.

Mailbox: Dept. of Educational Psychology Office, Matthews Hall 316

Office:
Matthews Hall 322-F

Phone: (940) 565-3962

Office Hours: M/W 11 – 2 pm; Tu/Th 9:30 – 11; F 9:30 – 1

E-mail:
via Blackboard

TA: Lauri Etheridge, available via Blackboard

Class meets: 11 am – 12:20 pm Tu or Th; Gateway 132

Text: Berk, L. E. (2010). Exploring lifespan development (2nd ed.). Boston, MA: Pearson Education, Inc.

Catalogue description: DFST 1013
Introduction to theories and processes of physical, cognitive, and social development of the individual from conception until death. Suitable for non-majors; satisfies the Social and Behavioral Sciences requirement of the University Core Curriculum. 3 hours.

Catalogue description: DFST 1013
Introduction to theories and processes of physical, cognitive, and social development of the individual from conception until death. Suitable for non-majors; satisfies the Social and Behavioral Sciences requirement of the University Core Curriculum. 3 hours.
Course objective:
The overall objective of the course is to provide the student with an in-depth study of issues surrounding physical, cognitive, social, and emotional development of the individual across the lifespan. Issues specifically addressed include: developmental theory, concepts, and research; physiological change across the lifespan; cognitive development: growth/decline in reasoning and processing skills, issues related to intelligence, language development, effect on decision-making; socio-emotional development: personality development, attachment/love, parent-child-peer relationships, aspects of culture; death.

Objectives for courses in the UNT Social and Behavioral Science Core Curriculum:
1. To employ the appropriate methods, technologies, and data that social and behavioral scientists use to investigate the human condition.

2. To examine social institutions and processes across a range of historical periods, social structures, and cultures.

3. To use and critique alternative explanatory systems or theories.

4. To develop and communicate alternative explanations or solutions for contemporary social issues.

5. To analyze the effects of a number of elements, for example historical, social, political, economic, cultural and global forces on the area under study.

6. To identify and understand differences and commonalities within diverse cultures.

7. Gain the skills required to explore and test ideas.

8. Think critically and creatively, learning to apply different systems of analysis.

9. Develop problem solving skills that incorporate multiple viewpoints and differing contexts in their analysis.

10. Cultivate intellectual curiosity and self-responsibility, building a foundation for life-long learning.

11. Value different ideas, perspectives, cultures and viewpoint.

12. Deepen your understanding of the variety of human experience and gain the capacity to see situations from another’s viewpoint.
Course Design: This course is taught in a blended format: 1/2 of class time will be spent in class, using active and problem-based learning; 1/2 of class time will be on-line, reading Lesson-Modules, participating in on-line discussions, and taking quizzes. Because this course is uniquely designed, you must be proactive in your approach and be prepared to participate in team-based activities during class. You are ultimately responsible for your own grade, and have the power to help your team members succeed as well.

COURSE INSTRUCTIONS:
1. Participation: The unique format of this class requires active student participation. You will be evaluated for your participation in a number of in-class and on-line activities. This participation will constitute 70% of YOUR final grade, and is divided accordingly:
a. Participation in on-line discussions completed in the Lesson-Modules. In each Lesson-Module, you will be asked at least onediscussion question. You must create one original post and respond to at least 2 other team members’ posts for each Discussion Question, in order to receive up to 5 points credit per discussion. Please add to the overall discussion: the posts will be evaluated for their contribution to the entire discussion. Statements such as, “I agree,” will not receive credit. Participation in these online discussion questions will constitute 15 % of the total grade.

b. Team-Based Learning Activities. You will be working in teams during class to solve specific problems. You will be asked to generate your own written solutions in class, and also work with your team members to come to a consensus about the solution, which you will write, report, and defend as a team. These will be the basis for class discussions. Together the five TBL Activities will constitute 25% of your grade.

c. At the end of the course, your team members will evaluate your participation in terms of preparation, flexibility, contributions and respect for the group (i.e., on-time and regular attendance). These Peer Evaluations will constitute 5 % of your grade.
d. You will take a total of five individual and team RATs (Reading Accountability Tests) to ensure that you understand the most important concepts you will be applying to the Team-Based Learning Activity. The RATs will make up 15% of your grade (your individual RAT [i-RAT] score will be 5%, team RAT [t-RAT] is 10%)
e. Attendance in class is mandatory. Any exceptions to this policy are at the discretion of the instructor. You receive up to 2 points for each class; this constitutes 10% of your total grade. Non-attendance will result in being dropped from the course by the instructor after 2/28/2011 with a grade of WF.
2. Written Assignments: you will review (and share with your team) one Journal Article (empirical study) published in a professional journal that addresses a topic of interest and involves research with human subjects. The assignment is described in detail on Blackboard, and a rubric is provided, so that you can make sure you have completed it according to the instructions. This assignment is worth 50 points and 15% of the total grade. No late assignments will be accepted. APA format is required. This format will be discussed and practiced in class prior to the assignment deadline. The Article Review is due Friday, March 25th.
3. Turnitin.com: To help ensure that students do not plagiarize, the Journal Article Review must be submitted to www.turnitin.com, via Blackboard Home Page by or before the due date.
4. On-line Quizzes: You will complete on-line Quizzes on Blackboard, based on the course calendar (last page of syllabus). The reading guides should help you prepare for the on-line quizzes as well as the RATs. The on-line quizzes each contain 20 questions, and you will have approximately 30 minutes to complete each quiz, once you begin. The quizzes may be taken three times; each re-take is a different set of questions. The highest score is automatically recorded. On-line quizzes constitute 15 % of the total grade.
This course is presented in a blended format, meaning content for the course is obtained in-class and on-line, through Blackboard. All students must use Blackboard to complete the on-line components of the course. IT IS EXPECTED THAT YOU WILL ACCESS BLACKBOARD FREQUENTLY (at least 4 to 5 times a week) to review the Lesson-Modules, download reading guides, complete quizzes, participate in team discussions, and check announcements for the course. Log onto Blackboard at https://ecampus.unt.edu.

Format of the Class
A hybrid form of Team-based Learning will be implemented in class to support the learning and application of concepts about adolescent development. Team-Based Learning is “a special form of collaborative learning using a specific sequence of individual work, group work and immediate feedback to create a motivational framework in which students increasingly hold each other accountable for coming to class prepared and contributing to discussion” (Michael Sweet, UT Austin).

Final Grades: Students will be evaluated accordingly:

	INDIVIDUAL WORK
	
	CLASS/ON-LINE PARTICIPATION
	

	On-line Quizzes
	15%
	Online Discussions

	15%

	Journal Article Review
	15%
	Team-Based Activities (5)
	25%

	
	
	Peer Evaluation

	 5%

	
	
	RATs: Individual/Team
	15%

	
	
	Attendance
	10%

	TOTAL PERCENT OF GRADE
	30%
	
	70%

Letter grades will be assigned based on the following scale: A = 100% to 89%; B = 88.9 % to 77%; C = 76.9% to 66%; D = 65.9% to 55%; F = 54.9% and below

It is YOUR responsibility to adopt a pattern of behavior which will allow for the completion of the requirements by the deadline. In the event that something does come up, contact the instructor as soon as possible to determine what actions need to be taken. Dropping a class: The deadline for dropping classes for this semester without written consent from the instructor is 1/31/2011, with written consent, 2/25/2011. Anyone who drops after 2/28/2011 will receive a grade of WF for non-attendance. Never assume you have been added to or dropped from a class without double-checking your Update Status.

Activate and regularly check your EagleConnect (e-mail) account. EagleConnect is used for official communication from the University to students. Many important announcements for the University and College are sent via EagleConnect. For information about EagleConnect, including how to activate an account and how to have EagleConnect forwarded to another e-mail address, visit https://eagleconnect.unt.edu.
Academic Honesty: It is expected that students will conform to the University of North Texas Code of Student Conduct and Discipline as outlined in the undergraduate catalog (see also the Student Handbook which can be found online at www.unt.edu). This states in part that all instances of cheating, fabrication and plagiarism are prohibited and will be reported. Any student who assists in any form of dishonesty is equally as guilty as the student

that accepts such assistance. Any work submitted to me with your name alone on it should represent your work alone. To the extent that others contribute ideas, suggestions, they must be directly credited by name (and full citation as appropriate). Disciplinary action will be taken against any student found in violation of the Code, which may include failure in the course and possible expulsion from the University.

The Student Evaluation of Teaching Effectiveness (SETE) is a requirement for all organized classes at UNT. This short survey will be made available to you at the end of the semester, providing you with a chance to comment on how this class was taught. I am very interested in the feedback I get from students, as I strive to continually improve my teaching. I consider the SETE an important part of your participation in this class. The administration of the SETE will remain open through the week of finals.

3

