[image: image1.png]Ll
T
<
D)
<
V
Ll


University of North Texas
College of Education
Department of Educational Psychology
Development and Family Studies

DFST 4133.001 Adolescent Development
Course Syllabus and Calendar – Summer 2011
Instructor:  Judi Bradetich , M.S., M.M. 


Office Hours: M –Th, 9 am – 11 am, or by app’t
E-mail:
 via Blackboard  


Office:   Matthews Hall, 322-F
Box: Dept. of Educational Psychology Office, Matthews Hall 316

Class Meets: M – Th, 12:00 pm – 1:50 pm; Chemistry 352
Text: Arnett, J. J. (2010). Adolescence and emerging adulthood: A cultural approach (4th ed). Upper Saddle River, NJ: Pearson Education, Inc.
Catalogue description: Adolescent Development DFST 4133. 3 Hours. Theories and characteristics of physical, cognitive and social development between 11 and 24 years of age. Effects of family, school, community and other factors on adolescent development and emerging adulthood are also addressed.

Learning Objectives:
The overall objective of the course is to provide the student with an in-depth study of issues surrounding physical, cognitive, social, and emotional development of the individual across early, middle, late adolescence as well as emerging adulthood. Students will be able to: 

1. Define adolescence and emerging adulthood.

2. Identify specific physical, cognitive, social, and emotional traits associated with adolescence and emerging adulthood.

3. Enumerate issues related to physical, cognitive, social, and emotional development of the individual across early, middle, late adolescence and emerging adulthood.
4. Understand and apply theories of Developmental Science that relate specifically to this life stage.
Blackboard will be used as the primary means of communication and dissemination of supplemental materials, which include power point slides, assignment descriptions, observation forms, rubrics and grades. To access Blackboard, log on to:  http://ecampus.unt.edu using your EUID for your login. If you experience trouble with Blackboard, please double check and update your JAVA, then contact the Vista Student Help Desk at vista@unt.edu. Phone: (940) 565-2324.
	Weekday Readings
	In-Class RATs
	Team Activities

	
	
	
	Synthesis

Evaluate/Create

Example:

Why does an adolescent girl describe the way she fits into the world around her the way she does?

	
	
	Application/Analysis

Example:

How would an adolescent girl describe the way she fits into the world around her?
	

	
	Comparisons/Refine Understanding
Example:

How does culture impact an individual’s self-concept during adolescence?
	
	

	Baseline Knowledge
(text/ lectures)
Example:

What is self-concept?
	
	
	


Expectations of Students:

Excellent attendance

Active team participation on tests and activities
Thoughtful reflection on assignments 
TEAM –BASED ACTIVITIES

Each Wednesday, everyone will take a Reading Assessment Test (RAT). First, the test will be administered to individuals (i-RATs); then, each team will take the test as a group (t-RATs). Each Thursday, teams will be presented with a problem/scenario they will be asked to make specific recommendations for or decisions about by applying the concepts  from the text, as individuals, and then as a team. The problem will be the same for each team. The team must reach a consensus for the resolution of the problem before sharing their decision with the class.

INDIVIDUAL ASSIGNMENTS
The overall purpose of the individual assignments is to review theories relevant to the study of development and to apply them to “real life” examples of adolescence.
Assignment 1: Interview of Older Adult about their own adolescence: questions  are on “Updated Assignment” document in the Assignment dropbox. Interview will be typed, and analyzed, with references to major concepts presented in the text, class discussions, or other professional sources. Due Monday, July 25 via Blackboard. 50 points
Assignment 2: Observe groups of Adolescents at typical “hang-out” venues: the mall, the Denton Square, or movie theaters, etc. Record your observations on the observation form and apply theories regarding identity development (e.g., Erikson, Adams, Marcia) to what you observed.  Due Monday, August 8 via Blackboard.  50 points.
Please come to class prepared to join in discussions and participate in Team Activities
by reading each Chapter and getting ready for the RAT! Don’t let your team down!
	Date
	In-class Discussions
	Reading
	Activities

	Monday, 7/11
	Introductions
	Chapter 1 

Chapter 2

Chapter 3
	RAT: syllabus

	Tuesday, 7/12
	Biology

Cognitive Development
	
	

	Wednesday, 7/13
	
	
	RAT: Chapter 1-3

	Thursday, 7/14
	TEAM ACTIVITY

	

	Monday, 7/18
	Culture

Gender

Self
	Chapter 4

Chapter 5

Chapter 6
	

	Tuesday, 7/19
	
	
	

	Wednesday, 7/20
	
	
	RAT: Chapters 4-6

	Thursday, 7/21
	TEAM ACTIVITY

	

	Monday, 7/25
	Family 

Friends/Peers
	Chapter 7 

Chapter 8
	Assignment 1 due

	Tuesday, 7/26
	
	
	

	Wednesday, 7/27
	
	
	RAT: Chapters 7-8

	Thursday, 7/28
	TEAM ACTIVITY

	

	Monday, 8/1
	Love & Sex
Media
Work & School
	Chapter 9
Chapter 12

Chapter 10 -11
	

	Tuesday, 8/2
	
	
	

	Wednesday, 8/3
	
	
	RAT: Chapters 9-12

	Thursday, 8/4
	TEAM ACTIVITY

	

	Monday, 8/8
	 “Problems”

Emerging Adulthood
	Chapter 13

Chapter 14
	Assignment 2 due

	Tuesday, 8/9
	
	
	

	Wednesday, 8/10
	
	
	RAT: Chapters 13-14

	Thursday, 8/11
	TEAM ACTIVITY


GRADING: grades will be weighted accordingly:
Attendance

10%

i-RATs


10%

t-RATs


15%

Team Activities

20%

Assignment 1

20%

Assignment 2

20%

Peer Evaluations
   5%
	The University of North Texas College of Education does not discriminate on the basis of disability in the recruitment and admission of students, the recruitment and employment of faculty and staff, and the operation of any of its programs and activities, as specified by federal laws and regulations. The designated liaison for the Department of Educational Psychology is DeMarquis Hayes, Matthews Hall 304B. Copies of the College of Education ADA Compliance Document are available in the Dean's Office, Matthews Hall 214. The student has the responsibility of informing the course instructor of any disabling condition that will require modifications to avoid discrimination. Please present your written accommodation request after class or [during office hours] before the 5th class day.


The Student Evaluation of Teaching Effectiveness (SETE) is a requirement for all organized classes at UNT. This short survey will be made available to you at the end of the semester, providing you with a chance to comment on how this class was taught.  I am very interested in the feedback I get from students, as I strive to continually improve my teaching. I consider the SETE an important part of your participation in this class. The spring administration of the SETE will remain open through the last week of the semester.


Team-Based Learning – A special form of collaborative learning using a specific sequence of individual work, group work and immediate feedback to create a motivational framework in which students increasingly hold each other accountable for coming to class prepared and contributing to discussion. 		       - Dr. Michael Sweet, UT Austin


1

