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 9:30 a.m.-10:20 p.m. Room: R B124

OFFICE HOURS: after class, 10:20-10:50 or daily, by appointment

PURPOSE:

To provide an initial overview of the (1) Classical theories and (2) Current scientific approaches to adolescent psychology and their (3) Contemporary practical applications. In particular, the course is based on a (4) Cross-cultural approach; this approach is implemented by the professor in his books and other publications; (5) Critical thinking is another approach used in this course. Finally, adolescent behavior, emotion, motivation, and thought are critically analyzed on a (5) Continuum. 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(February 4, February 25, March 24, April 21, and May 10 (final, @ 7:30 a.m.)(will consist of short-answer and multiple-choice questions.

· The term paper (written assignment) is due: April 26. The topics for the written assignment and further instructions will be handed out in class. You will have to choose one topic.
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 March 31st and May 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. (2002). The Adolescent: Development, Relationships, and Culture. Boston: Allyn &Bacon

[image: image1.jpg]DEVELOPMENT,
RELATIONSHIPS,
AND CULTURE

Contents and Schedule

Adolescents in social contexts. Four types of knowledge in adolescent psychology. The rapid change (revolution) in many fields of social and individual life: communication, consumption, education, the family, sex, and violence(and their impact on adolescents. Adolescents in theoretical contexts. Biological views. Biological predispositions, health, behavior, and emotion. Psychoanalysis. Psychosocial approach. Cognitive theories. Ecological view. Social-cognitive learning view. Anthropological view. Adolescents in ethnic contexts. Culture and adolescence. Socioeconomic status and the adolescent’s behavior. Ethnicity and adolescence. Minority groups and immigrants.

Test 1: February 4 (Ch. 1, 2, and 3).

Sexual maturation and physical growth. The physiology of maturation during adolescence. Male and female maturation and physical growth. Development of secondary sexual characteristics, height, and weight. Body image. What is normal? What is beautiful? Culture and body standards. Early and late maturation. Eating disorders. Treatment of eating disorders. Traditional views of cognitive growth. Jean Piaget and David Elkind. Stages of cognitive development. Effects of thought on personality and behavior. Intelligence, information processing, and decision-making. IQ and social success. SAT and other aptitude tests. Mental retardation, its causes. Coping with mental retardation. Learning disabilities and coping. Attention-deficit disorders in adolescents.

Test 2: February 25 (Ch. 4, 5, 6, and 7)

Self-concept and self-esteem. Identity. Selected psychological problems: Stuttering and Tourette’s disorder. Anxiety, anger, and self-images. Anxiety dysfunctions in adolescents. Ethnic and social identity. Gender. Androgyny. Changing sexual attitudes and behavior. The meaning of sex. Adolescent society, culture, and subculture. Formal and informal groups. Pro-social and anti-social groups. Material concerns. Companionship. Group acceptance and popularity. Dating. Non-marital cohabitation. Adolescent marriage. Problems associated with sexual activities in adolescence. Paraphilia and other sexual problems.

Test 3: March 24 (Ch. 8, 9, 10, and 11)

Development of moral judgment, character, values, beliefs, and behavior. Cognitive-socialization theories. Family factors and moral learning. Prejudice. Transmission of religious beliefs and practices. Social reinforcement. Adolescent-parent expectations. Parent-adolescent tension. Adolescents and their siblings. Family conflicts and their resolution. Relationships with other family members. Maltreatment: abuse and neglect. Divorce and adolescents. Parent-absent families. Blended families. Adopted adolescents.

Test 4: April 21 (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.

Test 5 (final): May 10 (Ch. 15, 16, 17, and 18).
