Syllabus

PSY 216 - Adolescent Development

Spring 2016
Professor:
Dr. Joan Zook

Teaching Intern:
Mika Naor

Office: Bailey 143

Office: Bailey 126

Phone: 245-5033

E-mail: msn3@geneseo.edu

E-mail: zook@geneseo.edu

Office Hours: MWF 12:30-1:30

Office Hours: MWF 11:30-12:30

Class:
MWF 1:30 – 2:20 pm

Location:
Bailey 102
Required Texts:

Arnet, J. J. (2012). Adolescence and Emerging Adulthood, 5th Ed., Prentice Hall
Garrod, A., Smulyan, L, Powers, S., & Kilkenny, R. (2008). Adolescent Portraits, 7th Ed., Allyn & Bacon

Course Description:

This course is designed to give you an overview of the major areas of development during adolescence. We will discuss physical and intellectual maturation as well as developmental changes in identity, peer relationships, and family relationships. In addition, we will learn about how the environmental context (including culture, school, and media) can influence adolescents. Although the course focuses primarily on “normal” development, we will also study some of the psychosocial problems common during adolescence.

Social Science Core
This course fulfills one course in the social science general education requirements (for non-psychology majors). The guidelines for social science core courses stress the development of the following characteristics of a responsible member of society:

(1) an acquaintance with major empirical, analytical, or theoretical approaches to human behavior, institutions or culture;

(2) an acquaintance with social, economic, political, or moral alternatives;

(3) an acquaintance with major problems, issues, institutions, practices or trends in the social world;

(4) a capacity to express ideas clearly, coherently, and grammatically in written form as one component of the evaluation process. This written work must total at least 1500 words, at least half of which must be prepared outside of class.

Intended Learning Outcomes
Students will demonstrate:

(1) knowledge of theories, concepts, and research findings related to adolescent development,

(2) an ability to apply textbook knowledge in the analysis of adolescent case studies,

(3) an awareness of the issues and practical applications of research in adolescent development.
Assessment:

Tests

There will be three tests this semester. The first two will be regular unit tests over the assigned text book chapters and class notes. From 15 to 20 percent of the tests will be based on text material that is not covered in class notes. Each unit tests is worth 25% of your final grade in the course. The third test will be a cumulative final exam. It will cover material from the entire semester (from class notes only) as well as text book material from last unit. The final is worth 30% of your final grade. The format for all tests is a combination of multiple-choice and short-essay questions.

In-Class Activities
We will occasionally watch and respond to video clips, do demonstrations, have small-group discussions, and engage in other in-class activities. You can earn 2 points for your participation in each. All together, the in-class activities are worth 5% of your final grade for the course. Due to the nature of these activities, you must attend class on the days of the activities to earn the points.
Case Study Analysis Questions
We will be reading and discussing one or two case studies from the Adolescent Portraits book as an accompaniment to seven of the chapters in the text. Prior to each discussion, you will be asked to read the case studies and the appropriate section of the text and prepare a response to the analysis question. You must submit your response to the drop box on MyCourses before class time on the due date. Together the seven case study analyses are worth 15% of your final course grade.
Grading
Assignment

Percentage of Final Grade

Grading Scale
In-Class Activities

 5%

A
93-100%
C+
77-79%
Case Study Analyses

15%

A-
90-92%

C
73-76%

Test 1

25%

B+
87-89%

C-
70-72%

Test 2

25%

B
83-86%

D
60-69%

Final Exam

 _30%

B-
80-82%

E
0-59%

 100%

Class Policies:

Tests must be completed during the scheduled times except in the case of emergencies or unavoidable schedule conflicts. If circumstances prevent you from taking a test at the scheduled time, you are expected to notify me beforehand or as soon as possible afterward to discuss your situation.
Please silence and put away phones during class. Tip: The best way to irritate me is to look at your phone or worse, send a text, while I am talking. The use of computers in class is strongly discouraged. Taking notes by hand is more effective for learning and does not distract you or your classmates the way a computer can. I understand that some people have compelling reasons to use a computer to take notes. If that is the case with you, please see me.
Course Schedule
	Date
	Topic
	Reading
	Assignment

	Wed, Jan 20
	Introduction
	
	

	Fri, Jan 22
	Issues in Adolescent Development
	Chapter 1
	

	Mon, Jan 25
	
	
	

	Wed, Jan 27
	
	
	

	Fri, Jan 29
	Biological Foundations
	Chapter 2
	

	Mon, Feb 1
	
	
	

	Wed, Feb 3
	
	
	

	Fri, Feb 5
	Cognitive Foundations
	Chapter 3
	

	Mon, Feb 8
	
	
	

	Wed, Feb 10
	
	
	

	Fri, Feb 12
	Cultural and Moral Beliefs
	Chapter 4
	Case Study Analysis 1

	Mon, Feb 15
	
	
	

	Wed, Feb 17
	Media
	Chapter 12
	

	Fri, Feb 19
	TEST 1 – Chapters 1-4
	
	

	Mon, Feb 22
	
	
	

	Wed, Feb 24
	
	
	

	Fri, Feb 26
	Gender
	Chapter 5
	Case Study Analysis 2

	Mon, Feb 29
	
	
	

	Wed, Mar 2
	
	
	

	Fri, Mar 4
	The Self
	Chapter 6
	Case Study Analysis 3

	Mon, Mar 7
	
	
	

	Wed, Mar 9
	
	
	

	Fri, Mar 11
	Family Relationships
	
	Case Study Analysis 4

	Mar 14-18
	No Class – Spring Break
	
	

	Mon, Mar 21
	
	Chapter 7
	

	Wed, Mar 23
	
	
	

	Fri, Mar 25
	
	
	

	Mon, Mar 28
	School
	Chapter 10
	

	Wed, Mar 30
	TEST 2 – Chapters 12, 5, 6, 7
	
	

	Fri, Apr 1
	
	
	

	Mon, Apr 4
	
	
	

	Wed, Apr 6
	
	
	

	Fri, Apr 8
	Friends and Peers
	Chapter 8
	Case Study Analysis 5

	Mon, Apr 11
	
	
	

	Wed, Apr 13
	
	
	

	Fri, Apr 15
	
	
	

	Mon, Apr 18
	Love and Sexuality
	Chapter 9
	Case Study Analysis 6

	Wed, Apr 20
	
	
	

	Fri, Apr 22
	
	
	

	Mon, Apr 25
	Problems and Resilience
	Chapter 13
	Case Study Analysis 7

	Wed, Apr 27
	
	
	

	Fri, Apr 29
	
	
	

	Mon, May 2
	
	
	

FINAL EXAM: Friday, May 6 12:00 noon
