The George Mason University

Department of Psychology
PSYC 314-001 Adolescent PsychologyPRIVATE

Eric B. Shiraev, Ph.D. E-Mail: eshiraev@gmu.edu

CLASS MEETS: MWF 11:30 a.m.-12:20 p.m. Room: AQ 105

OFFICE HOURS: after class, 12:20-1:00 p.m. Thompson Hall 131 or daily, by appointment

OFFICE PHONE: 703-993-1349

PURPOSE:

To provide an overview of the (1) Classical theories and (2) Current scientific approaches to adolescent psychology and their (3) Contemporary practical applications. The course is based on a (4) Cross-cultural approach(implemented by the professor in his publications; (5) Critical thinking is another approach used in this course. Finally, adolescent behavior, emotion, motivation, and thought are critically analyzed as a (5) Continuum between childhood and adulthood. This method helps to examine the complexity of adolescent behavior in various contexts.
REQUIREMENTS:

· The final grade will be based on five exams and one term paper (a written homework assignment). The exams(September 17, October 8, October 28, November 19, and December 17 (final, @ 10:30 a.m.)(will consist of short-answer and multiple-choice questions.

· The term paper (written assignment) is due: December 1. The topics for the written assignment and further instructions will be handed out in class. You will have to choose one topic. One extra point is added to your total point score if you turn in your paper before the deadline. Two points are deducted if the paper submitted late. No papers will be accepted after 12/10.
GRADING:

The exams: 100 points (20 points each); homework assignment: 10 points. Three points are deducted automatically if you turn the term paper in after the due date. Make-up tests (if you could not take an exam at the scheduled time and for a legitimate reason) will be administered on October 28th and December 10th. You can take only one make-up test and one point is deducted automatically for a make-up exam.

To receive a(n):

A+ you must earn at least 107 points A you must earn at least 103 p. A- you must earn at least 100 p. B+ you must earn at least 97 points B you must earn at least 93 p. B- you must earn at least 90 p. C+ you must earn at least 87 points C you must earn at least 83 p. C- you must earn at least 80 p. D you must earn at least 70 points

Textbook: Rice, F.P., and K.. Dolgin. (2005). The Adolescent: Development, Relationships, and Culture. Boston: Allyn &Bacon

[image: image1.png]

Contents and Schedule

Basic terms: adolescence, puberty, teenager, and juvenile. The rise of the democratic family (know major trends). Four types of knowledge in adolescent psychology (lectures). Major perspectives in adolescent psychology (lectures). Biological views of adolescence: G. Stanley Hall. Sigmund Freud and psychoanalytical view of developmental stages. The psychodynamic approach to personality (book and lectures). Anna Freud and defense mechanisms. Developmental stages according to Erikson. Problems with the Erikson’s theory related to adolescence (lectures). Developmental tasks. Piaget: stages of cognitive development. Adaptation and assimilation according to Piaget. Five stages of social role-taking (R. Selman). Bronfenbrenner: The Ecological model of adolescent development. The Social-Cognitive Learning View of Adolescence (Watson, Skinner, Bandura, and Rotter; book, lecture). Cultural continuity versus discontinuity. The Integrative Model of Adolescence (lectures). Limitations of low SES(socioeconomic status. Traditional and non-traditional cultures. Collectivism and individualism. Machismo and Marianismo. Acculturative (acculturation) stress (book and lectures). Other topics discussed in class.

Test 1: September 17 (Ch. 1, 2, and 3).

Sexual maturation and physical growth. The physiology of maturation during adolescence. Male and female differences in maturation and physical growth. Development of secondary sexual characteristics, height, and weight. Perception of height (class video). Body image and psychological well-being (book and lectures). Coping strategies and body image (lectures). Somatoform disorders (know classification and symptoms, lectures). Culture and body standards (book and lectures). Early and late maturation (book and lectures). Eating disorders. Treatment of eating disorders (book and lectures). Traditional views of cognitive growth. Jean Piaget and David Elkind. Stages of cognitive development. Effects of thought on personality and behavior. Intelligence, IQ, information processing, and decision-making. SAT and other aptitude tests. Mental retardation and its causes. Coping with mental retardation in adolescents (lectures, video). Learning disabilities and coping. Attention-deficit disorders in adolescents (lectures). Other topics discussed in class. Test 2: October 8 (Ch. 4, 5, 6, and 7)

Approaches to identity and identity-formation during adolescence (lectures). Acceptance-performance dimensions (lectures). Self-concept and self-esteem (differences and similarities). Self-Concept Formation: Acceptance and Performance (lectures). Strang’s dimensions of the self. Self-enhancement thesis for delinquency. Erikson’s Seven Conflicts of adolescence. Marcia’s identity issues: diffusion, foreclosure, and moratorium. Acculturation options (separation, assimilation, etc.) Cognitive-developmental and social-learning approaches to gender-formation. Androgyny (know what it is). Correlates of premarital sexual behavior (know the tendencies). Traditional, moderate, and non-traditional values in sexual scripts and gender roles (lectures). Double standard (male-female) for sexual permissiveness. Sex with ulterior motives. Psychological reasons for unsafe sexual behavior in adolescence (lectures). Causation theories of high adolescent fertility rates. Causation theories of homosexuality. Formal and informal adolescent societies. The effects of “antisocial music”: arguments from both sides. Factors contributing to adolescent loneliness. The Tourette’s syndrome and social reaction to its symptoms (video, lectures). Misunderstanding depressive symptoms in adolescents (lectures). Conformity, achievement, participation, and social skills. Shyness. Purposes of dating. Meanings attached to cohabitation. Reasons for adolescent marriage. Early marriage and education. Psychological expertise: science, conventional opinions, and values (lecture). Other topics discussed in class. Test 3: October 28 (Ch. 8, 9, 10, and 11)

Piaget’s concepts of morality of constraint and morality of cooperation. Piaget’s concepts of objective and subjective judgments. Piaget’s concept of immanent justice. L. Kohlberg and his theory of moral development. Sources of liberal and conservative thinking in adolescence (lectures). Social reinforcement. Peer and reference groups. Empathy in adolescence. Studies and opinions about rebelliousness of adolescents (lectures). Birth order and behavior (lectures). Crime among adolescents (theories about causes; lectures). A video: “Will the guilty go free?” (reasons sought for pardoning). A video: “Armed robbery” (reasons sought for pardoning). Attachment styles. Types of parental control (lectures). Separation-individuation and autonomy. Parental control techniques. Personality differences in parental-adolescent tension. Variables affecting conflict. Types of maltreatment. Attitudes and opinions about divorce (lectures). Long-term effects of divorce. Psychological approaches to divorce (lectures). Parent-absent families: psychological health, masculinity-femininity. Adopted adolescents (know the sample cases discussed in class). Gay family adoptions (book and lectures; know basic conclusions of research on the topic). Other topics discussed in class.
Test 4: November 19 (Ch. 12, 13, and 14)

Education and school. Trends in U.S. education. Trends in the world education. The school teacher. Private and public schools. Achievement and dropping out. School stress. School failure. Work and vocation. People and work choice. Gender roles and vocational choices. Employment and unemployment. Alienation. Running away. Depression and its causes. Suicide. Prevention of suicide. Juvenile delinquency. Substance use and abuse. Psychological theories of addictive behavior. Other topics discussed in class. Test 5 (final): December 17 (Ch. 15, 16, 17, and 18).
