PSY624, p. 8

(A)typical Social (& Emotional) Development (PSY624P)
Spring 2003, Tuesdays & Thursdays10:50-12:05, Merrick 208a

 Daniel Messinger, Ph.D. (Dmessinger@Miami.edu),

Phone: 305-284-2331 ext. 6; 8-7211 (campus)

Office: 5665 Ponce de Leon (Psych. Annex), Room 211

Office Hours: Tuesdays & Thursdays 12:05 - 1:05 (immediately after class) and by appointment.

Objective: The goal of the course is to review contemporary theory, research, and methods relevant to understanding social and emotional development, especially during childhood. The course focuses on both normative and atypical development because an understanding of one enriches understanding the other.
Meta-Topics
Early interaction: Process and Prediction

Emotion: Expression and Regulation

Temperament: Early measurement and prediction through the life-cycle

Attachment through the life cycle: What predicts security and what security predicts
Social cognition: From joint attention to self-concept
Sibling and Peer Relationships: Pro-social and anti-social influences through adolescence
The behavioral genetic challenge and a reply

The development of gender differences and intimacy

Readings: We will balance reading empirical and review articles from the literature with readings from the Handbook (Handbook of Child Psychology, Volume 3, Social, Emotional, and Personality Development, William Damon Editor-in-Chief, Nancy Eisenberg Editor).
Reflections: I would like you to write a 50-75 word Reflection on each of these readings (one per class session). The reflection should include a statement of the author's main point (one or two sentences) and your big-picture thoughts about the consistency of the author's argument, how the reading relates to other things you have read, perhaps your own work, i.e. what it says about social and emotional development.
Class: A primary focus of the Reflections is to encourage class participation and discussion. I will also provide overview and basic background material to inform our discussion. Some of this material will be in the form of PowerPoint slides that I will review in class and post on-line (I will also include links to some interesting supplementary web-sites). Illustrative videos and in-class activities will help us get a real-flavor for some of the topics (i.e. coding security of attachment).
Grades: Will be based on class participation, your written "Reflections" on the readings, and on the verbal and written presentation of a final course project.
Final Project: The final project should concern typical or atypical socio-emotional development. You should find a project that interests you and will help you professionally. One alternative for a final project is a NIH Small Grant (R03) research proposal (~11 pages, typically single-spaced). The idea here is to tie together your knowledge of an area with a proposal to do research in this area. Another alternative is a journal article write-up of research you are currently involved with. The idea is to learn about social and emotional development by doing research that will facilitate your career goals. A more traditional alternative is a literature review in summary-article/chapter format (i.e., organized by theme, not by reading) addressing a question in (a)typical social or emotional development. I know some of these alternatives seem daunting and unattainable. Class-time will be devoted to helping you develop your final projects and there will be assignments during the semester (i.e. written topic selection, overview) to make these an integral part of our class. During the last 2-3 sessions students will make verbal presentations of their final projects. Collaborative proposals and presentations are allowed. They must include a significant component of individual work for each collaborator and must result in proportionately more substantial final project (e.g., 2-3 people could collaborate on a NIH-style regular RO1 grant, ~ 24 pages).
Reading for Thursday, January 16. Handbook. "Early sociopersonality development" (Thompson), pp. 25 -34.

(A)typical Social (& Emotional) Development (PSY624P)
	 Session
	Reading (paper due) or Activity

	1. Tues. 1/14
	Introductions

	Early interaction: Process and Prediction

	2. Thur. 1/19
	Thompson, R. Early sociopersonality development. Pp. 25-34 (“Relationships and the appropriation of meaning”). ?

Carvajal, F., & Iglesias, J. (2002). Face-to-face emotion interaction studies in Down syndrome infants. International Journal of Behavioral Development, 26(2), 104-112.

	3. Tues. 1/21
	Kochanska, G. (2002). Mutually responsive orientation between mothers and their young children: A context for the early development of conscience. Current Directions in Psychological Science, 11(6), 191-195.
Kochanska, G., & Murray, K. T. (2000). Mother-child mutually responsive orientation and conscience development: From toddler to early school age. Child Development, 71(2), 417-431. or “Inhibitory control”

	4. Thur. 1/23
	Adamson, Communication development during infancy, pp. 31-37 (“A schematic view of early communication development”) and pp. 100-120 (“Caregivers as communicative partners”) ?

	5. Tues. 1/28

	Tronick, E. Z., Morelli, G. A., & Ivey, P. K. (1992). The Efe forager infant and toddler's pattern of social relationships: Multiple and simultaneous. Developmental Psychology, 28(4), 568-577.

Richman, A. L., Miller, P. M., & LeVine, R. A. (1992). Cultural and educational variations in maternal responsiveness. Developmental Psychology, 28, 4, p 614-621.

Morelli, G. A., Rogoff, B., Oppenheim, D., & Goldsmith, D. (1992). Cultural variation in infants' sleeping arrangements: Questions of independence. Developmental Psychology, 28(4), 604-613.

One paragraph general description of Final Project Proposal (~60 words). Please email to me with a cc to your advisor and a sentence explaining what you’re plan is.

	6. Thur. 1/30
	NICHD Early Child Care Research Network. (2001). Child care and children's peer interaction at 24 and 36 months: The NICHD study of early child care. Child Development, 72(5), 1478-1500.

NICHD_Early_Child_Care_Research_Network. (2002). Early child care and children's development prior to school entry: Results from the NICHD Study of Early Child Care. American Educational Research Journal, 39(1), 133-164.
NICHD_Early_Child_Care_Research_Network. (2002). Child-care structure-->process-->outcome: Direct and indirect effects of child-care quality on young children's development. Psychological Science, 13(3), 199-206. (less relevant)

NICHD_Early_Child_Care_Research_Network. (2001). Nonmaternal care and family factors in early development: An overview of the NICHD Study of Early Child Care. Journal of Applied Developmental Psychology, 22(5), 457-492.

	7. Tues. 2/4
	Weinberg, M. K., Tronick, E. Z., Cohn, J. F., & Olson, K. L. (1999). Gender differences in emotional expressivity and self-regulation during early infancy. Developmental Psychology, 35(1), 175-188.

	8. Thur. 2/6
	Moore, G. A., Cohn, J. F., & Campbell, S. B. (2001). Infant affective responses to mother's still face at 6 months differentially predict externalizing and internalizing behaviors at 18 months. Developmental Psychology, 37(5), 706-714.

Campbell, S. B., Cohn, J. F., & Meyers, T. (1995). Depression in first-time mothers: Mother-infant interaction and depression chronicity. Developmental Psychology, 31(3), 349-357.

 QUOTE"x"
x)

	Emotion: Expression and Regulation

	9. Tues. 2/11

	Saarni, Mumme, & Campos. Handbook. “Emotional development: Action, communication, and action.” Theory and infancy, pp. 237-260. ?

Izard in emotion handbook.
Messinger, D. S. (2002). Positive and negative: Infant facial expressions and emotions. Current Directions in Psychological Science, 11(1) 1-6.
One page summary/outline of Final Project (~250 words). Should be a guide to rest of work on the project. From this point on, please email to me (advisor cc is optional).

	10. Thur. 2/13
	Keltner, D., Kring, A. M., & Bonanno, G., a. (1999). Fleeting signs of the course of life: Facial expression and personal adjustment. Current Directions in Psychological Science, 8(1), 18-22. &

[Keltner, D., Moffitt, T. E., & Stouthamer-Loeber, M. (1995). Facial expressions of emotion and psychopathology in adolescent boys. Journal of Abnormal Psychology, 104(4), 644-652.
 or

Harker, L., & Keltner, D. (2001). Expressions of positive emotion in women's college yearbook pictures and their relationship to personality and life outcomes across adulthood. Journal of Personality and Social Psychology, 80(1), 112-124.]

	11. Tues, 2/18
	Izard, C. E. (2002). Translating Emotion Theory and Research Into Preventive Interventions. Psychological Bulletin, 128(5), 796-824. (Main reading.)

Raver (2002). Emotions matter. . .. School readiness. Social Policy Report.
Mostow, A. J., Izard, C. E., Fine, S., & Trentacosta, C. J. (2002). Modeling emotional, cognitive, and behavioral predictors of peer acceptance. Child Development, 73(6), 1775-1787. (For a taste of empirical – peer – results.)

Izard, Fine et al. (2001). (For more empirical results.)

	12. Thur. 2/20
	Saarni, Mumme, & Campos. Handbook. “Emotional development: Action, communication, and action,” pp. 260-295 (Childhood, Coping, Conclusion). !

	Aggression and Pro-social Behavior

	13. Tues. 2/25
	de_Waal, F. B. M. (2000). Primates--a natural heritage of conflict resolution. Science, 289(5479), 586-590.

Coie & Dodge (1998). Handbook. “Aggression” 786-794 (development), 799-840 (determinants) (not necessary to read every word of these sections).

If so inclined (not required): McCullough, M. (2001). “Forgiveness”

	14. Thur. 2/27
	Eisenberg & Fabes, Handbook chapter. “Prosocial development” ?

Replace with selected empirical articles that include physiology

Abstract only: Eisenberg, N., Zhou, Q., & Koller, S. (2001). Brazilian adolescents' prosocial moral judgment and behavior: Relations to sympathy, perspective taking, gender-role orientation, and demographic characteristics. Child Development, 72(2), 518-534.

	3/3
	Special Monday class. The Evolution and Development of Cognition and Emotion. School of Business - Storer Auditorium, University of Miami's Coral Gables Campus

9:00am to 9:15 - Introductory Comments

9:15 to 10:30 - Darwin's Legacy - Frans De Waal, Emory University

10:45 to 12:00pm - The Development of Empathy-Related Responding - Nancy Eisenberg, Arizona State University

12:00pm to 1:45 - Buffet Lunch

1:45 to 3:00 - Deferred Imitation in Juvenile, Enculturated Great Apes - David Bjorlund, Florida Atlantic University

	15. Tues. 3/4
	Roundtable discussion at Founders Hall. 9:00 to 11:00 - Roundtable Discussion with Presenters, 11:30 to 12:00pm - Buffet Lunch

	Temperament: Early measurement and prediction through the life-cycle

The behavioral genetic challenge and a reply

	16. Thurs. 3/6

5 page summary of final project due.
	Kagan. Handbook. Biology and the child. Pp. 203-227. &

[Dick, D. M., & Rose, R. J. (2002). Behavior genetics: What's new? What's next? Current Directions in Psychological Science, 11(2), 70-74. or

Rende, R. (2000). Emotion and behavior genetics. In M. Lewis & J. M. Haviland-Jones (Eds.), Handbook of emotions (2nd ed., pp. 192-202). New York: Guilford Press.] &

[Caspi, C. & Silva, P. (1995b). Temperamental qualities at age three predict personality traits in young adulthood: Longitudinal evidence from a birth cohort. Child Development, 66, 486-498. or

Caspi et al. (1995a). Temperamental origins of child and adolescent behavior problems: From age three to age fifteen. Child Development, 66, 55-66.]

	3/11 & 13 - SPRING BREAK – NO CLASS

	17. Tues. 3/18
	Fox, N. A. (1991). If it's not left, it's right: Electroencephalograph asymmetry and the development of emotion. American Psychologist, 46(8), 863-872.
Fox, N. A., Henderson, H. A., Rubin, K. H., Calkins, S. D., & Schmidt, L. A. (2001). Continuity and discontinuity of behavioral inhibition and exuberance: Psychophysiological and behavioral influences across the first four years of life. Child Development, 72(1), 1-21.

	Attachment through the life cycle: What predicts security and what security predicts

	18. Thurs. 3/20

Coding Attachment
Predicting Attachment
	Thompson. Handbook. 34-48 (background), 48-58 (origins).

De Wolff, M., & van Ijzendoorn, M. H. (1997). Sensitivity and attachment: A meta-analysis on parental antecedents of infant attachment. Child Development, 68(4),

Anisfeld, E., Casper, V., Nozyce, M., & Cunningham, N. (1990). Does infant carrying promote attachment? An experimental study of the effects of increased physical contact on the development of attachment. Child Development, 61(5), 1617-1627.
Extra. NICHD_Early_Child_Care_Research_Network. (2001b). Child-care and family predictors of preschool attachment and stability from infancy. Developmental Psychology, 37(6), 847-862.

	19. 3/25
	Capps, L., Sigman, M., & Mundy, P. (1994). Attachment security in children with autism. Development & Psychopathology, 6(2), 249-261.
van Ijzendoorn, M. H., Schuengel, C., & Bakermans Kranenburg, M. J. (1999). Disorganized attachment in early childhood: Meta-analysis of precursors, concomitants, and sequelae. Development and Psychopathology, 11(2), 225-249.

Thompson. Handbook. 58-65 (Attachment sequelae).

3 Extras.

Kochanska, G. (2001b). Emotional development in children with different attachment histories: The first three years. Child Development, 72(2), 474-490.

Nachmias, M., Gunnar, M., Mangelsdorf, S., Parritz, R. H., & et al. (1996). Behavioral inhibition and stress reactivity: The moderating role of attachment security. Child Development, 67(2), 508-522.

Schneider, B.H., L. Atkinson, and C. Tardif. (2001). Child-parent attachment and children's peer relations: A quantitative review. Developmental Psychology, 37(1), 86-100.

	20. 3/27

What attachment predicts
	van Ijzendoorn, M. (1995). Adult attachment representations, parental responsiveness, and infant attachment: A meta-analysis on the predictive validity of the Adult Attachment Interview. Psychological Bulletin, 117(3), 387-403.
Waters, E., Weinfield, N. S., & Hamilton, C. E. (2000c). The stability of attachment security from infancy to adolescence and early adulthood: General discussion. Child Development, 71(3), 703-706.
Extra. Lewis, M., Feiring, C., & Rosenthal, S. (2000). Attachment over time. Child Development, 71(3), 707-720.

	Social cognition: From joint attention to self-concept

	21. 4/1.

	Thompson in Handbook.. pp. 64-84 from action to representation.
Hughes, C. & Dunn, J. (1998). Understanding mind and emotion: Longitudinal associations with mental-state talk between young friends. Developmental Psychology, 34(5) 1026-1037.
Yirmiya, N., Erel, O., Shaked, M., & Solomonica-Levi, D. (1998). Meta-analyses comparing theory of mind abilities of individuals with autism, individuals with mental retardation, and normally developing individuals. Psychological Bulletin, 124(3), 283-307.

	22. 4/3
	Mundy, P., & Burnette, C. (in press). Joint attention and neurodevelopmental models of autism. In Volkmar & Klin & Paul (Eds.), Handbook of Autism, 3rd Ed..Danielle & Courtney

	Sibling and Peer Relationships: Pro-social and anti-social influences through adolescence

	23. 4/8
	La Greca, A. M., & Prinstein, M. J. (1999). Peer group. In W. K. Silverman & T. H. Ollendick (Eds.), Developmental issues in the clinical treatment of children (pp. 171-198). Needham Heights, MA: Allyn & Bacon.
Rubin, Bukowski, & Parker. “Peer, interactions, relationships, and groups.” pp. 621-623 (historical perspective) and 627 - 632 (theoretical perspectives) are not required.

	24. 4/10
	Crick, N. R., Casas, J. F., & Nelson, D. A. (2002). Toward a more comprehensive understanding of peer maltreatment: Studies of relational victimization. Current Directions in Psychological Science, 11(3), 98-101.

Rodkin & Farmer. (2000). Heterogeneity of Popular Boys: Antisocial and Prosocial Configurations. Developmental Psychology, 36(1), 14-24

OPTIONAL: Maccoby, E. E. (2002). Gender and group process: A developmental perspective. Current Directions in Psychological Science, 11(22), 54-58.

	25. 4/15

Draft of 7 slide Power Point presentation due (email).
	Furman, W. (2002). The emerging field of adolescent romantic relationships. Current Directions in Psychological Science, 11(5) 177-180.
Hazan, C., & Shaver, P. R. (1994). Attachment as an organizational framework for research on close relationships. Psychological Inquiry, 5(1), 1-22.

Furman, W., Simon, V. A., Shaffer, L., & Bouchey, H. A. (2002). Adolescents' working models and styles for relationships with parents, friends, and romantic partners. Child Development, 73(1), 241-255.

	26. 4/17
	Student 7 min presentations: II, PM, DT, CB, KK, PH, DJ

	27. 4/22.

Draft of final project paper accepted.
	Student 7 min presentations: CL, SV, JS, JB, JV, JR,

	28. 4/24
	No class. SRCD

	May 1. Final Paper projects due.

Extra readings.

Rubin et al. (1995). The Waterloo longitudinal project: Predicting internalizing and externalizing problems in adolescence. Development and Psychopathology, 7, 751-764.

Sibling and Peer Relationships: Pro-social and anti-social influences through adolescence.

GREAT STUFF NOT COVERED>
Thompson, R. A. (1994). Emotion regulation: A theme in search of definition. Monographs of the Society for Research in Child Development, 59(2-3), 25-52. Fantastic.
a. Cole, P. M., Michel, M. K., & Teti, L. O. D. (1994). The development of emotion regulation and dysregulation: A clinical perspective. Monographs of the Society for Research in Child Development, 59(2-3), 73-100. Great.

Kagan, J. (1997). Temperament and the reactions to unfamiliarity. Child Development, 68(1), 139-143. [Review of classic study.]

Davison on temperament.
