PSY6101: THEORIES OF HUMAN GROWTH AND DEVELOPMENT

Course Description:

This is an introductory course in Educational psychology. The course exposes students to the nature of psychology, individual and social psychology, and the psychology of human learning. The first part deals with general aspects of psychology, while the second part deals with human learning as it relates to instruction. This course helps student teachers to understand the development of child and how this relates to its learning abilities. It covers the growth stages of a human being; factors influencing growth and development; cognitive, language and moral development and how these relate to learning.

Course Objectives
At the end of the course, learners should be able to:

· Appreciate various personalities and differences in behavior patterns

· Demonstrate appropriate coping and management strategies regarding psychological challenges such as stress, indiscipline and low self-esteem

· Examine various elements and types of learning theories

· Integrate theoretical knowledge into real life experiences

· Apply the basic concepts, skills and values acquired from cognitive and developmental theories into the teaching and learning situation

· Describe developmental changes and occurrences to teaching and learning

· Apply moral reasoning in the day to day interaction.

Introduction to Social Psychology as applied to education

The Nature of Psychology

Definition, aims and goals of psychology

Schools of thought

Branches of psychology

Psychology of Personality

· Theories of personality e.g. Freud’s theory

· Structure of personality

· Personality Development

· Personality defense mechanism

· Individual differences: Personality; Intelligence; Emotion and cognition

Psychological disorders

· Anxiety, Dissociate, Mood, Schizophrenia

Stress

· Nature, Causes, Effects, Coping mechanisms

Theories

· Interpersonal relationships

· Children and affiliation, attraction, love

· Dimensions of group behaviour

· Decision making, Leadership and anti- social behaviour

Attitudes and Attitude Change in education

· Definition, formation and behavior

· Persuasion

· Cognitive dissonance

Aggression and Violence at school

· Definition, theories and factors

· Reducing violent behavior

Prejudice

· Definition, causes of stereotypes and formation

· Strategies to reduce prejudice at school

Aspects of human learning and instruction

Nature and Scope Human Learning and Development

· Basic concepts of growth, maturation and development

· Factors influencing human growth and development

· Implications on education

Learning Theories
· Nature of learning; definition, elements and types

· Cognitive theories; humanistic (Maslow) and social learning

· Associative theories; classical, operant, instrumental etc

· Connectionist theories; Thorndike

· Forgetting, motivation and memory

· Learning, study habits and reading skills

Motivation
· Theories

· Reinforcement and punishment

· Teachers role

Memory
· Levels of memory

· Measuring memory

· Improving memory

· Amnesia

Nature and scope of human growth and development

· Definitions of growth and development and purpose of its study

· Genetic foundations of human growth and development

· Chromosomal abnormalities

· Factors that influence growth and development

· Stages of human growth and development

Prenatal stage, Childhood , Adolescence, Adulthood, Development, Adulthood

Motor and Psychomotor Development

· Prenatal development. Factors of growth. Growth. Curve. Neonatal reflexes. Control of posture. Corporal scheme. Development up until puberty. Evolution of gestures.

· Educational implications for the teacher.

Language Development and Its Implications

· Communication: representation & language.

· Language development up to adolescence: phonemes, semantic, morphemes, syntax and pragmatic development.

· Factors that influence language growth: Bi/ multi-linguism. Exposure. Sex differences. Rank of the child in the family. Motivation. Maturation.

· How the teacher can help the student develop good language skills.

Cognitive Development

Definition

· Infancy (0 -1 ½ yrs): sensory motor. Perception. Attention & memory.

· 2 – 6 yrs: preoperational. Attention & memory, reasoning and use of laws.

· 6 – 12 yrs: concrete – operational. Attention, memory & processing of

· Formal operational. Ability to think scientifically, conceptualization and reasoning in adolescence

· Factors influencing intellectual development and achievement

· Instructional and learning strategies

· Educational implications for the teacher.

Social growth and Development

· Scope

· Erickson’s Psychological theory

· Educational implications of social development.

Moral growth and Development

· Kohlberg’s theory levels and stages. His moral evaluation. Criticisms of Kohlberg’s stages.

· Morality of human acts.

· Sources of morality conscience

· Moral law

· Educational implications of moral development.

Reading list

1. Psychology – an introduction by Douglas R Miller, Bary S Belkin Jerry L Gray, 2nd Edition (1977),

2. Psychology for teaching by Guy Lefrancios, 7th Edition (1991), Prentice Hall, Eagle Cliffs, New Jersey,

3. Ormrod, J. E. (1995). Human Learning Merrill an Imprint of Prentice Hall Eaglwoods Cliffs, New Jersey.

4. Atkison R. I et al (1990). Introduction to psychology.

5. Plotnik Rod & Mollenatter (1986). Introduction to psychology. Seventh Edition.

6. Kalat J.W (1999). Introduction to psychology.

7. 5th edition. Notterman J.M & Drewry, H. No. (1993). Psychology and education plenum press. New York & London.

8. Robert Baron & Donn Byrne, 2002. Social Psychology 10th Edition.

