

EDTEP 562--4

Class Schedule

Winter 2007 EDTEP 562
Thursday, Jan. 4: Introduction

Caring as a Context for Adolescent Development

Tuesday, Jan. 9
 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.

Thursday, Jan. 11

 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.

Tuesday, Jan. 16

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 (pp. 193-196; bottom of 207-213).

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

Thursday, Jan. 18
DUE: Relational Pedagogy Project Part 1: Getting to Know Your Students: The Plan
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 et al. (1995). Chap 3, 5, 7. In School Talk: Gender and Adolescent Culture.

Tuesday, Jan. 23
 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.

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.
Thursday, Jan. 25

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.

Review
Espelage, D.L. (2004, September). An ecological perspective to school-based bullying prevention. Prevention Researcher, 11, 3-6.

Harris, S. (2004, September). Bullying at school among older adolescents. Prevention Researcher, 11, 12-14.

Jan. 29-Feb. 16 Winter Field Experience No UW Classes
Tuesday, Feb. 20: Welcome Back

Debrief Field Experience. Class work on Relational Pedagogy assignment.
Thursday, Feb. 22

DUE: Relational Pedagogy Part 2: Getting to Know Your Students: How Well Did It Work?
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.
Tuesday, Feb. 27

Bullying & Harassment in Adolescence

Garbarino, J., & deLara, E. Chap. 3: Taking On the Myths of Adolescents at School (pp. 33-52); Chap. 11: Principals and teachers stepping up to the plate (pp. 182-200). And words can hurt forever: How to protect adolescents from bullying, harassment, and emotional violence. New York: Free Press.

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

Cushman, Chap. 5.

Cohen, E.G. (1997). Chapter 8. In Designing Groupwork.
Thursday, March 1

NOTE: JOINT CLASS IN MILLER 104
DUE: Relational Pedagogy Project Part 3: Working More Effectively with Students

Adolescent Mental Health

Current Perspectives & Interventions for Depression & Adolescent Suicide

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.
Tuesday, March 6
 Parents, Guardians, & Families:
Lawrence-Lightfoot, S. (2003). Ch. 1: Ghosts in the Classroom. In The essential conversation: What parents and teachers can learn from each other (pp. 5-41). New York: Random House.

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.

Thursday, March 8
 Caring Teachers in Caring Schools: Class Summary & Review

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

