Syllabus

Psyc 217 - Adult Development and Aging
Spring 2016
Professor:
Dr. Joan Zook

Email:

zook@geneseo.edu

Phone: 245-5033

Office hours:
MWF 11:30–12:30am

Office: Bailey 143

(other times by appointment)

Class Time:
MWF 10:30-11:20am

Location: Bailey 105
Text Book: Bjorklund, B. R. (2011). The Journey of Adulthood, 7th Edition. Pearson/Prentice Hall.
Course Description:

As many of you begin the journey of your adult life, you may wonder what lies ahead for you as you begin careers, marriages and families. Perhaps you have thought about the many choices available to you and wondered which would provide the most satisfaction in life. What will happen to you physically and cognitively as you grow older? Are there any benefits that come with age? What can you do to maximize your life and age “successfully”? We will address these questions and many more in this course.
In addition to learning what to expect in your own adult life, this course may help you understand some of the issues facing your parents, grandparents and other adults in your life. All aspects of development, including physical, social, and cognitive changes, will be covered, starting in early adulthood and going through old age.
Intended Learning Outcomes:

Students will demonstrate:

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

(2) an ability to apply textbook knowledge in the analysis of interview data, and
(3) an awareness of the issues and practical applications of research in adult 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 10 to 15 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 33% of your final grade. The format for all tests is a combination of multiple-choice and short-essay questions.

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 each of these. Due to the nature of these activities, they cannot be made up and you must attend class on the days of the activities to earn the points. For some topics, you will be asked to read an article, take an on-line quiz, or do some other activity outside of class. Most of these assignments are worth 3-5 points. Together all of the class activities will make up 5% of your final grade.
Interview Project
All students will participate in a class project that involves interviewing three people about some common issues in adult development. You will apply the material from your interviews to research information in the text book in an 8 to 10-page paper. Details about the project and requirements about the paper are detailed on a separate handout. This project is worth 12% of your final grade.
Grading
Assignment

Percentage of Final Grade

Grading Scale
Class Activities

 5%

A
93-100%
C+
77-79%
Interview Project

12%

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

33%

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

	Wed, Jan 20
	Introduction and Issues
	

	Fri, Jan 22
	Studying Adult Development
	Chapter 1

	Mon, Jan 25
	
	

	Wed, Jan 27
	Themes of Adulthood
	Chapter 12 pgs. 356-369

	Fri, Jan 29
	 Erikson’s Theory
	Chapter 8 pgs. 253-259

	Mon, Feb 1
	
	

	Wed, Feb 3
	 Death Anxiety
	Chapter 11 pgs. 333-340

	Fri, Feb 5
	Gender Roles
	Chapter 5 pgs. 137-138

	Mon, Feb 8
	 Gender and Work
	

	Wed, Feb 10
	 Household Labor
	

	Fri, Feb 12
	Work
	Chapter 7

	Mon, Feb 15
	 Unemployment
	

	Wed, Feb 17
	 Retirement
	

	Fri, Feb 19
	Social Roles
	

	Mon, Feb 22
	Test 1 - Research, Themes, Gender & Work
	

	Wed, Feb 24
	 Social Roles, cont. – Marriage
	Chapter 5

	Fri, Feb 26
	 Parenthood
	

	Mon, Feb 29
	 Caregiving
	

	Wed, Mar 2
	 Social Relationships
	Chapter 6

	Fri, Mar 4
	 Measuring closeness
	

	Mon, Mar 7
	 Marital relationships
	

	Wed, Mar 9
	
	

	Fri, Mar 11
	 Stress
	Chapter 10

	Mar 14-18
	No Class – Spring Break
	

	Mon, Mar 21
	 Effects on health
	

	Wed, Mar 23
	 Coping
	Interview Data Due

	Fri, Mar 25
	
	

	Mon, Mar 28
	 Widowhood & Divorce
	

	Wed, Mar 30
	Theories of Aging
	

	Fri, Apr 1
	Test 2 – Social Roles, Relationships & Stress
	

	Mon, Apr 4
	 Sensory Changes
	Chapter 2

	Wed, Apr 6
	 Physical Changes
	

	Fri, Apr 8
	
	

	Mon, Apr 11
	 Changes in the Brain
	

	Wed, Apr 13
	Health & Disability
	Chapter 3

	Fri, Apr 15
	 Cardiovascular Disease
	Interview Paper Due

	Mon, Apr 18
	 Alzheimer’s Disease
	

	Wed, Apr 20
	 Cognitive Changes
	Chapter 4

	Fri, Apr 22
	 Memory
	

	Mon, Apr 25
	 Intelligence
	

	Wed, Apr 27
	 Driving
	

	Fri, Apr 29
	Successful Aging
	Chapter 12 pgs. 369-381

	Mon, May 2
	 Longevity
	

FINAL EXAM: Wednesday May 11 – 9:00am (Note: This is one hour later than in the exam schedule)
