BLOOMSBURG UNIVERSITY

Department of Psychology

Dr. Jeffrey Leitzel

Adolescent Psychology

Possible Paper Topics
· Can there be an integration of behavioral and developmental approaches or are these underlying "world views" antithetical to each other?

· What is the airspeed velocity of a southbound European swallow when carrying a coconut, gripping it by the husk, of course?
· What is the evidence for sex differences in personality and mental health? How have cultural biases affected research and theorizing concerning women?

· Is adolescence necessarily a stressful period? What is the effect of one's theoretical position on their answer to this question?

· What are the effects of homelessness on adolescents emotionally, socially and academically?

· Is there research that explains sex differences in mathematical, verbal and spatial abilities?

· How do writers of various theoretical positions view moral development? What is the current evaluation of Kohlberg's work? Gilligan's?

· A historical review of the study of adolescence and likely future directions.

· Puberty and behavior, emotions, and cognition.

· Are there meaningful differences between boys and girls in terms of self-esteem that emerge during adolescence?
· What proportion of adolescents actually attain a level of functioning consistent with Piaget’s formal operations stage?

· What are important characteristics of resilient adolescents that enable them to thrive in spite of significant adversity?

· How can we best instill prosocial behavior in adolescents?

If none of these topics interest you, you can basically take any section or topic in our textbook that interests you to study and expand upon. Obviously, our text should not be a primary source for the paper. If you have any doubt about the appropriateness of your topic, just run it by me.
Possible Debate Issues

Should parents attempt to foster traditional gender roles or androgyny in their children?

A.
Parents should be encouraged to instill traditional masculine and feminine roles in their sons and daughters.

B.
Parents should be encouraged to raise an androgynous sons and daughters.

Does passing through the biological events of puberty cause worsened antisocial behavior?

A.
Puberty results in hormonal and other physical changes that directly relate to increased incidence/emergence of problematic behaviors.

B.
Puberty is simply a time when those adolescents who engaged in problematic behaviors already progress into more serious or annoying transgressions

He who would cross the Bridge of Death must answer me these questions three ere the other side he see.
A.
What...is your name?
B.
What...is your quest?
Who are the most important social forces in terms of determining the type of adult that an adolescent will become?

A.
Parents are the primary force in terms of socializing their sons and daughters.

B.
Peers are the primary force in socializing adolescents into adulthood.

What is the impact of exposure to violent media?

A.
Exposure to violent media is a contributing cause to the escalation of violence among adolescents and in our society in general.

B.
The relationship between exposure to violent media and behavior is greatly exaggerated, it really doesn’t cause any harm.

Should high school students be allowed to work?

A.
Adolescents should be encouraged to have a part-time job because of the benefits attained.

B.
Adolescents should be forbidden to work because of the negative social and academic implications.

What is the best approach for dealing with juvenile delinquency?

A.
Juvenile delinquency should be handled simply as a form of crime: youthful offenders should be treated the same as adult criminals.

B.
Juvenile delinquency should be regarded as a cry for help by troubled youngsters; therapeutic approaches are the best way to deal with the problem.

Should training for parenthood be mandatory?

A.
Courses designed to prepare people to be effective parents should be a mandatory part of public, private, and parochial schooling on the secondary level.

B.
Courses designed to prepare people to be effective parents should be available, but no one should be required to take them.

Is there always room for one little mint after dinner?

A.
Oh sir... it's only *wafer* thin.

B.
It is very risky and could result in an explosion, showering anyone in the vicinity in undigested food, entrails, and other assorted excrement.

Can human intelligence be increased?

A.
Some theorists view intelligence as a changeable and multifaceted characteristic that can be changed and taught using appropriate training.

B.
Previous efforts to increase intelligence have failed to produce any appreciable gains, and programs to do so are based on a faulty understanding of the nature of intelligence.

What is responsible for the inappropriate actions of behavior disordered adolescents?

A.
Almost all of these sorts of problems are a manifestation of some sort of underlying mental illness.

B.
These problems are almost always a direct result of ineffective parenting practices.

Similar to the paper topics, if none of these “debates” grab your interest, feel free to create your own. There are plenty of issues discussed in our text and in our society generally, with respect to adolescence, where disagreement and controversy reign supreme. If you have any doubt about the appropriateness of your debate topic, just run it by me to be sure.
