Adolescent Psychology: Psyc 314

Summer 2005 – Teresa L. Mason

Class Meetings: M & W 7:20–10 p.m.

Office hours: W 6:15-7:15 p.m. or by appt.

Class Location: R B105

Phone: 703-598-1291
Office Location: Room 1024, basement of DK Hall

email: tmason@gmu.edu

Texts: Adolescence and emerging adulthood: A cultural approach, Jeffrey Jensen Arnett

Course Description

This course describes, and investigates the physical, cognitive, emotional and social development of adolescents. The course introduces the students to the complex nature of development and the many genetic and environmental factors that influence it. Major theories are presented and current research is reviewed.

Course Objectives
This course is intended to give you a developmental view of adolescence. You are expected to read the assigned chapters BEFORE the class meeting. This is very important because participation will be expected. Discussion and participation will make up a substantial part of your grade. Questions and comments are always welcome.

Upon successful completion of this course students, at a minimum:

1. Describe the significant changes that occur within an adolescent including cognitive, physiological, emotional, and social changes.

2. Discuss the development of the adolescent as a whole - integrating all of the above areas of change into a coherent form.
3. Describe the major theories of adolescent development and state their basic premises.

4. Articulate problems associated with sexuality, dating relations, family conflicts, substance abuse, identity issues, and peer pressure.
Exams
There will be 3 exams given during the semester including a mandatory final exam. In the event of a serious illness or emergency, you must contact me BEFORE the scheduled exam to discuss a make-up. These exams will be based on material from the textbook, the lectures, and discussions.

Presentation
Each student will do a presentation with one or two other classmates. The topic must be pre-approved by me and must deal with some topic concerning adolescents. The presentations will be approximately 10-15 minutes each. Students are expected to use the library databases and the Internet to find current research on their topic.

Writing
A 5 to 7 page APA style paper on an adolescent topic of choice will be due on July 18 by 9:00 pm. The instructor must approve paper topics. A formal paper outline will be provided for students. The presentation and paper can have the same topic.
Class participation
Each student will be required to participate in class discussions, especially the group discussions that will be scheduled throughout the semester. You will not be graded for your attendance, but if you are not in class then it will be impossible for you to earn participation credit.

Grading
Exams -

65%

Presentation
15%

Paper

15%

Participation
 5%

The university uses a plus & minus system in grading which will be followed for this course with one exception -- if you earn a 90% or above you will receive an A. For every other grade the standard plus & minus criteria applies.

Extra Credit

Extra credit may be earned by participating in psychology research. Students may volunteer as participants in psychology research being conducted at GMU and receive one extra credit point on their grade for each hour of research participation up to 3 extra credit points. You may sign up for experiments at www.experimetrix.com/gmu.

Honor Code
Students in this course are expected to behave at all times in a manner consistent with the GMU Honor System and Code; pledge not to cheat, plagiarize, steal, or lie in matters related to academic work. Students are encouraged to collaborate and study together as much as possible throughout the course, however, no assistance, sharing of information, or discussion of particular exam questions or answers between students may take place.
Violations of the honor code will not be tolerated in this course and immediate reporting of any violations will take place according to the University procedures.

A full description of the honor code and policies can be found at this website: http://www.gmu.edu/departments/unilife/honorcode.html
Miscellaneous
· The syllabus is subject to change – any changes will be announced in class.

· Any disabilities will be accommodated.
· You will be using computers to complete assignments for this class.
Part I: Theories of Development

Date

Topic

Readings

June 6

Introduction & History of Adolescence
Ch. 1

June 8

Physical Development

Ch. 2

June 13

Cognitive Development

Ch. 3

June 15

The Self/Review

Ch. 6
June 20

Exam I
 / Start Families

Part II: Relationships

Date

Topic

Readings

June 22

Families

Ch. 7

June 27

Peers

Ch. 8

June 29

Sexuality/Dating

Ch. 9

July 4

NO CLASS

July 6

Exam II

Part III: Context
Date

Topic

Readings

July 11

School/Presentations

Ch. 10

July 13

Culture/Gender; Presentations

Ch. 4, Ch. 5

July 18

Problems; Presentations; Paper Due

Ch. 13

July 20

Problems; Presentations

July 25

Media; Presentations

Ch. 11
July 27

Exam III (Final) 7:30pm - 10:15pm

PAGE
1

