

This work is licensed under a [Creative Commons Attribution-NonCommercial-ShareAlike License](https://creativecommons.org/licenses/by-nc-sa/4.0/). Your use of this material constitutes acceptance of that license and the conditions of use of materials on this site.

Copyright 2011, The Johns Hopkins University and Robert Blum. All rights reserved. Use of these materials permitted only in accordance with license rights granted. Materials provided "AS IS"; no representations or warranties provided. User assumes all responsibility for use, and all liability related thereto, and must independently review all materials for accuracy and efficacy. May contain materials owned by others. User is responsible for obtaining permissions for use from third parties as needed.

JOHNS HOPKINS
BLOOMBERG
SCHOOL *of* PUBLIC HEALTH

The History of Adolescence in the United States

Robert Wm. Blum, MD, MPH, PhD
Johns Hopkins University

JOHNS HOPKINS
BLOOMBERG
SCHOOL *of* PUBLIC HEALTH

Section A

Adolescents in History

Origin

- The word *adolescent* comes from the Latin “to nourish” and referred to someone who is still growing

Aristotle on Youth

- “Youth are prone to desire and ready to carry out any desire they may have formed into action” – Aristotle

Montaigne

- “I was always ready to imitate the negligent garb still to be seen among our young men—my cloak across the shoulder, my hood to one side, and a stocking in disorder, all of which was meant to show a proud disdain for the exotic trumperies and a contempt for everything artificial.” – Montaigne, 1570s

Image source: Wikipedia. Retrieved from http://en.wikipedia.org/wiki/File:Michel-eyquem-de-montaigne_1.jpg

Recruiting Young People to Settle the New World

- During the 1620s to 1630s in England, there were “spirits” who picked up young people with promises of wealth if they signed up to go to the New World. This was sanctioned by the City of London; and in 1619 Virginia recruited 100 children to be brought to the colony as apprentices.

Image source: Wikimedia Commons. Retrieved from <http://commons.wikimedia.org/wiki/File:Jamestown-Virginia-settlement-ships-NOAA.jpg>