PSYC 314 Adolescent Psychology

C. Bartholomew, Ph.D., LPC

E‑mail ‑ cbart@gmu.edu

Office: Johnson Center 240 B

Telephone: 993-3136

Office Hours‑ Tues. 11‑00 AM‑1:00 PM

(and by appointment)

Course meets:

Tues./Th. 9‑10:15 AM

Room‑ RB 202

Required Texts

Santrock, John W. (2001) Adolescence. McGraw Hill, New York, NY 8th Edition. Garrod, A., Smulyan L., Powers, S.I., and Kilkenny, R. (1999) Adolescent Portraits. Allyn & Bacon, Boston.

Course Description

The biological, cognitive, social, and emotional aspects of adolescent development will be explored. Family, culture, and peer contexts of adolescent lives be investigated to determine their influence on the developmental process. An historical perspective on adolescents, theories of adolescent development, cultural contexts, physical and sexual maturation, cognition, identity development, ethnicity, sexuality, peer relationships, and families will also be covered. This course specifically focuses on the psychosocial and emotional development of adolescents. Research will be conducted to identify cultural messages that negatively impact on the physical and emotional health of contemporary youth. Programs that address adolescent problems, methods of prevention, and implications for social policy will be identified and evaluated.

Case study analyses, lectures, demonstrations, critical reading/writing assignments, group projects and presentations, research inquiry, in vivo observations/participation, and class discussions will be used to help students understand course material.

Course Objectives

Students in this course will be able to:

1.
Demonstrate an understanding of the historical/cultural progression of adolescent psychosocial, emotional, and behavioral development.

2.
Identify and demonstrate knowledge of major theories of adolescent development.

3.
Describe significant changes in adolescent social cognitions.

4. Characterize how gender and ethnicity influence female and male

adolescents.

5. Articulate adolescent problems associated sexuality, dating relations,

family conflicts, substance abuse, identity issues, and peer pressure.

6. Design and conduct a research project to investigate youth facilities that

address adolescent developmental issues.

Course Requirements

Requirements for this course include:

1. Active participation in all class and laboratory activities.

2. Regular attendance at class meetings. Homework assignments.

3. Book Critique: (maximum 3 typewritten, double‑spaced pages) Book

chosen from Required Reading List. Paper that summarizes and provides

origins, specific examples of, and suggestions for addressing

developmental problems of female or male adolescents.

Due: March 15th

4. Group Project ‑ Presentation: (maximum 1/2hour)

Research/documentation of contemporary cultural messages that

negatively impact on physical and emotional health of adolescents.

(a)Provide specific examples of cultural influences

(b)Cite statistics of problematic adolescent behavior

(c)Correlate influences with behavioral problems of youth

(d)Offer realistic suggestions to remediate problems

Note: Depth of research and creativity of presentation are

critical. Employ a variety of learning styles (e.g., video/tv/

movie/documentary clips; music/lyrics; overheads; charts/graphs;

photographs; educationally relevant handouts)

Due:
Group A
April 3

Group B
April 5

Group C
April 10

Group D
April 12

Group E
April 17

5. Case Study Analyses: Three (3) typewritten (maximum 2 pages each) analyses of Case Studies of Adolescents. Analyses should include presenting problems, origin of problems, prognosis, and suggested

interventions for remediation. Students select 3 Case Studies from

Adolescent Portraits (Cases # 2,3,4,5,6,8,9,11,13,15,or 16)

Case Study #A
Due: February I3th

Case Study #B
Due: February 22nd

Case Study #C
Due: March 6th

6.
Adolescent Site ‑ Observation, Description, and Evaluation:

Student will spend 4 hours at an Adolescent Site for observational,

participation purposes. Typewritten, double‑spaced, (maximum 3 pages)

description and evaluation of Adolescent facility in Northern Virginia. Paper to include: Name, address, description and location of facility, Director of Program and Director's credentials, adolescent population (ages, sex, ethnicity), purpose and goals of program, and specific activities observed. Include an evaluation of the quality of program offerings, program's staff, and physical buildings/facilities. Include specific examples of learnings acquired about adolescent development and behavior. Findings described in paper must result from a personal visit (minimum 4 hours) to the Site of student's choice (list of available sites provided in class). Student participation and/or volunteer assistance in at least one activity is required. Include description and critique of activity in paper.

Due‑ April 19th

7.
Group Presentation: (maximum 1/2 hour Description of one of the 5

major Adolescent Developmental Theories (Freud; Erikson; Piaget;

Brofenbrenner/Elder; Eclectic Orientation). Include:

(a)
In depth description of theory

(b)
Originator of theory

(c)
Application of theory to adolescent development (specific examples

via role plays, case studies, etc.)

(d)
Critique of theory

NOTE‑. Major focus should be on depth, breadth, and accuracy of

information presented to class using multiple learning styles (e.g. creative

visuals, "hands on" learning activities, class participation, written

handouts, etc.)

Due:

Freud February 20th
Erikson
February 22nd

Piaget February 27th
Broffenbrenner /Elder

March 1st

Eclectic Orientation March 6th

8.
Final Exam: Multiple choice, fill in the blank, and brief essay format.

Material covered will be major developmental theories, key terms, class

lectures, and assigned readings.

 Due‑ April 26th

Psych 314

Summary of Grading System and Course Requirement

930 –1000=A

900 – 929=A-​

870 – 899=B+

830 – 869=B

800 – 829=B​

770 – 799=C+

700 ‑ 769 = C

600 ‑ 699 = D

Below 599 = F

1000 Points Total

Possible Points

Group Project/ Presentation (Cultural Influences)
100

Three ('3) Case Studies (50 pts. each)
150

 Case #A

 Case #B

 Case #C

Book Critique…………………………………………………………………150

Group Research/Presentation (Adolescent
..100

Theories of Development)

Adolescent Site Observation/Evaluation
200

Final Exam……………………………………………………………………..300

 1000 Total

NOTE:

1.
Assignments handed in one week following the due date will not be accepted.

2.
Please turn off cell phones before coming to class.

3.
Writing (grammar, punctuation, spelling) will count as part of students' grades.

Psyc 314

C. Bartholomew, Ph.D., LPC

T/Th 9:00‑10:15 AM

Spring, 2001

RB 202

Course Agenda

Date
 Topic

 Due
1/16/01

Attendance, Motivation;

Adolescent Problems (Self vs.

 Contemporary Adolescents); Notecards

 Adol. Sites‑List; Required Readings‑List;

 Course Introduction ‑ # I Washington

 Post research; Newspaper/Mag. Articles;

 Syllabus; Assignments

1/18

Notecard compilation;

Santrok, Chpt. 1;

Lecture: #2 Key Themes of Adolescence‑,

pgs. 5‑10

Scientific Inquiry

Garrod pgs 7‑39

Newspaper/N4agazine Articles

News/Mag. Articles

1/23

Lecture: #3 Adolescents in the 20"'

Santrok, Chpt. 1;

Century; Key Terms (triads)‑Unscramble

pgs. 10‑28

Group Pres.‑ Sign up (Theories)

1/25

Lecture #4 Women's Movement (60's)

Santrok, Chpt. 1

Freud on Femininity

pgs. 28‑33

Group Process: Case Study # 13

Case Study # 13

Key Terms‑ Triads (Ch. 1)

Key Terms

1/30

Lecture #5 Karen Homey

Santrok, Chpt 2

 Activity: First Memory

Theoretical Orientations

 Sign up ‑ Adolescent Sites

2/1

Lecture#6 Developmental Issues of Adol.

 Group Preparation (theories) ‑

Key Terms Chpt. 2

2/6

Psychosocial development of males

Santrok, Chpt 3

Video: "Man Oh Man"

Puberty and Health

Key Terms Chpt. 3

2/8

Lecture #7 Adler

Garrod Pgs. 227‑255

Assign: Family Constellation(due 3/6)

2/13

Executive Director: Sommerville Youth Home
Case Study A

 Guest Speaker

Family Constellation

2/15

Case Study A ‑ Group Process

Emotional Intelligence‑Activity

Group presentation ‑ preparation

2/20

Group Presentation ‑ Freud

Santrok, Chpt. 11

Teenage Pregnancy

(Sexuality)

2/22

Group Presentation ‑ Erikson

Case Study B

Case Study B; Demo‑Logical thinking

2/27

Group Presentation ‑ Piaget

Santrok, Chpt. 4

Key Terms Chpt. 4

(Cognitive Devel.)

Development of Humor

Key Terms

Joke‑Assignment

3/1

Group Presentation ‑ Broffenbrenner/Elder

Naturalistic

Naturalistic Observations

Observations

3/6

Group Presentation ‑ Eclectic Orientation

Santrok, Chpt. 5

Family Constellation; Key Terms Chpt.5

Family Constell.

Case Study C

3/15

Lecture ‑Psychosocial Development

Santrok, Chpt.6

of Female Adolescents

(Peers)

HORIZONS:2000 ‑

Book Critique

HORIZONS! Summer Camp

for Gifted/Talented Students;

Sign up: Group Presentations ‑ Cultural Influences

Case Study C ‑ Group Process

3/20

Group Preparation (Cultural Influences)

3/22

Group Preparation (Cultural Influences)

Site Visits ‑ Projects

4/3

Group A ‑ Cultural Influences on Adolescent

Santrok, Chpt.8

Development; Book Critiques ‑discuss

(Culture)

4/5

Group B ‑ Cultural Influences on Adolescent

Santrok, Chpt. 11

Development; Key Terms Chpt. 6

(Sexuality)

4/10

Group C ‑ Cultural Influences on Adolescent

Santrok, Chpt 10

Development; Key Terms Chpt. 11

(Gender)

4/12
Group D ‑ Cultural Influences on Adolescent

Santrok, Chpt 14

Development; Key Terms Chpt, 14

(Adol. Problems)

4/17
Group E ‑ Cultural Influences on Adolescent

TV Portrayals

Development; TV Portrayals

4/19
Guest Speaker: Doctoral Research on

Adolescent Site

Adolescent Behavior

Project

Santrok, Chpt 9

(Self‑Identity)

4/25
Final Exam ‑ review

Course learnings ‑ Reflective Thinking

4/26
Final Exam; Course Evaluation

