

EDTEP 562--4

Class Schedule with References
Winter 2008 EDTEP 562
Jan. 8: Introduction

Caring as a Context for Adolescent Development

Jan. 11
 What is the role of caring in the education of adolescents?

Gay, G. (2000). Chap. 3. The Power of Caring. In Culturally responsive teaching: Theory, research, and practice (pp. 45-76). New York: Teachers College Press, Columbia University.

Freedman, S.G. (1990). Chap. 5. Method Teaching. In Small victories: The real world of a teacher, her students, and their high school. New York: Harper & Row.

Base Groups: A foundation for community-building and classroom management
Johnson, D.W., Johnson, R.T., & Holubec, E.J. (1994). Cooperative Base Groups. From The new circles of learning: Cooperation in the classroom and school. Alexandria, VA: ASCD.

Jan. 15

 Adolescent Development in the School Context

What kind of teachers do adolescents want? How does the structure of school fit with the developmental needs of adolescent?
Cushman, K., et al. (2003). Introduction & Afterword (pp.184-190); Chaps. 1-2-3. In Fires in the bathroom. New York: New Press.

Eccles, J. S., Midgley, C., Wigfield, A., Buchanan, C. M., Reuman, D., Flanagan, C., & MacIver, D. (1993). The impact of stage-environment fit on young adolescents’ experience in schools and in families. American Psychologist, 48, 90-101.

Jan. 17

Motivation

Relationship to adolescents’ needs for autonomy, relatedness, and competence.

LaGuardia, J.G., & Ryan, R.M.(2002). What adolescents need. In F. Pajares & T. Urdan (Eds.), Academic Motivation of Adolescents (Read 193-207).

Stefanou, C.R., Perencevich, K.C., DiCintio, M., & Turner, J.C. (2004). Supporting autonomy in the classroom: Ways teachers encourage student decision making and ownership. Educational Psychology, 39, 97-110.

Cushman, Chaps. 4 & 6

DUE: Relational Pedagogy Project Part 1: Getting to Know Your Students: The Plan

Jan. 22

Identity Development during Adolescence

Wigfield, A., Wagner A.L. (2005). Competence, motivation, and identity development during adolescence. (Read pp 228-236). In A.J. Elliot & C.S.Dweck (Eds.), Handbook of competence and motivation (pp. 222-239). New York: Guilford Press.
Academic Identity

Cain, B.N. & Hilty, E.B. (1993). Matika. In S. Hudson-Ross, L.M. Cleary, & M. Casey (Eds.), Children’s voices: Children talk about literacy. Portsmouth, NH: Heinemann.

Callahan, C.N. (1997). Advice about being an LD student.

Gender Identity
Eder, D., Evans, C. C., & Parker, S. (1995). Chap 3, 5, 7. School talk gender and adolescent culture. New Brunswick, N.J.: Rutgers University Press. .
Jan. 24
 Identity Development, continued

Racial and Ethnic Identity

Tatum, B. (1997). Chap. 4. Identity development in adolescence. “Why are all the black kids sitting together in the cafeteria” and other conversations about race. New York: Basic Books.

Olsen, L. (1997). Ch. 1, At the Crossroads (pp. 29-57). Made in America: Immigrant students in our public schools. New York: The New Press.

Huang, M. From Vietnam to America. In S. Hudson-Ross, L.M. Cleary, & M. Casey (Eds.), Children’s voices: Children talk about literacy. Portsmouth, NH: Heinemann.
Sexual Orientation Identity

Lasser, J. & Tharinger, D. (2003). Visibility management in school and beyond: A qualitative study of gay, lesbian, bisexual youth. Journal of Adolescence, 26, 233-244.
Jan. 22-Feb. 15 Winter Field Experience No UW Classes
Feb. 19
Welcome Back!

Debrief Field Experience. Writers’ Workshop on Relational Pedagogy assignment.

Feb. 21
Peers as a Developmental Context: Friends & Crowds
How do friendships and peer crowds contribute to development and identity? How do status differences between crowds influence the school experience?

Steinberg, L. (2005). Chap. 5. Peer Groups. In Adolescence. (7th ed.). Boston: McGraw Hill.

Eder et al. (1995). Chap 4. In School Talk: Gender and Adolescent Culture.

Feb. 26
Peers II
DUE: Relational Pedagogy Part 2: Getting to Know Your Students: How Well Did It Work?
Bullying & Harassment in Adolescence

Mishna, F.; Scarcello, I.; Pepler, D. (2005Teachers' understanding of bullying. Canadian Journal of Education, 28(4, 718-738.

Astor, R. A.; Meyer, H. A.; Behre, W. J. (1999) Unowned places and times: Maps and interviews about violence in high schools. American Educational Research Journal. Vol 36(1), 3-42.

Strom, P. S.; & Strom, R. D. (2005). Cyberbullying by adolescents: A preliminary assessment. The Educational Forum, 70, 21-36.
Status differences in the classroom

Cushman, Chap. 5.

Cohen, E.G. (1997). Chapter 8. Designing Groupwork. NY: Teachers College Press.
Feb. 28
Adolescent Mental Health: Current Perspectives & Interventions for Depression & Adolescent Suicide. NOTE: JOINT CLASS IN MILLER 104
Koplewicz, H.S. (2002). More than moody: Recognizing and treating adolescent depression..
Shaffer, D., & Gould, M. (2000). Suicide prevention in schools. In K. Hawton & K. van Heeringen, The international handbook of suicide and attempted suicide (pp. 645-660). New York: Wiley.

Mar. 4 Leaving No Adolescent Behind
Cushman, Chap. 9

Csikszentmihalyi, M., Rathunde, K., Whalen, S. & Wong, M. (1993). Talented teenagers. Cambridge: Cambridge University Press. Chapters 9 & 12.

Farrell et al. (1988). Giving voice to high school students: ‘Pressure and boredom, ya know what I’m sayin’? American Educational Research Journal, 25, 489-502.
Mar. 6

 Parents, Guardians, & Families:

DUE: Relational Pedagogy Project Part 3: Working More Effectively with Students

Taylor, C.S. & Nolen, S.B. (2005). Ch. 11: Communicating with Others about Student Learning. In Classroom assessment: Supporting teaching and learning in real classrooms (pp. 342-368). New Jersey: Pearson. [Your assessment textbook]
Mar. 11

Topic of interest (readings TBA)
Mar. 13 Caring Teachers in Caring Schools: Class Summary & Review

DUE: Your Future Classroom
Cushman, Chap. 10.
1

