M. Plonsky, Ph.D. – PSY110 Notes - Development
Page 4 of 6

Development
General Comments

I.
Prenatal Period (conception - birth)

II.
Infancy (0 - 2)

III.
Childhood (2 - puberty)

IV.
Adolescence (puberty - 19)

V.
Early Adulthood (20 - 40)

VI.
Middle Adulthood (40 - 60)

VII.
Late Adulthood (60 - death)

General Comments

· Eric Erickson (1902-1994) - Was one of the first people to talk about development as a lifelong process.
· Aging Society - Reasons
1. Birth Dearth

2. Boomers are Aging

3. Medical Science - permits longer life spans.

· Stage Categorization – as society becomes more complex so do categories.
· Aspects of Stages We’ll Discuss

· Physical - What is going on with the body?

· Social - Who are the important people?

· Cognitive/Psychological - What is going on in the mind?

Prenatal Period

· Physical

· Stages

1. Zygote [1-2 weeks] - Refers to the ovum & sperm combined into one cell. See rapid cell division & implantation to the uterine wall.

2. Embryo [3-7 weeks] - Organs & limbs begin to take shape; heart beats by 4 weeks; hands, feet, nose by 7 weeks. Species comparison.
3. Fetus [8-38 weeks] - At 8 weeks is 1.5 inches long; at 16 weeks see frowns, lip movements, grasping, & the first signs of hair; at 28 weeks eyes open, responds to light & sound.
· Maternal Factors - Diet, disease & drugs are important. A teratogen is any chemical that can cause harm to a developing fetus. Ex. Alcohol (FAS
· Cognitive/Psychological

· Prenatal Brain Development.

· Brain is not fully developed at birth.

· Soft spot on head (fontanel) permits brain to complete its growth before skull is fully formed.

Infancy

· Physical

· Body Growth - Triple weight & grow considerably.

· Reflexes - Exs. Grasping, Rooting, Sucking.

· Senses Improve

· Motor Skills - See a lot of variability, but all show the same sequence.

· Social

· Communication - Facial expressions, imitation, first words.

· Harlow’s Work - Harry Harlow (1905-1981) worked with monkeys & showed that contact comfort was extremely important in the development of the mother-infant bond.

· Wire vs. Cloth mom

· Spends more time with cloth mom.

· More likely to explore novelty in presence of cloth mom.

· Isolation

· Found interaction with conspecifics during first 6 months was necessary.

· Rejection

· Air blowing, catapulting, & icy moms.

· Separation Anxiety

Typical studies observe the child’s reaction to the parents & to strangers. The response peaks at about 18 months of age.

· Cognitive/Psychological

· Piaget’s Theory

· Jean Piaget (1896-1980) proposed a stage theory with 4 stages occurring in succession.

· Involves qualitative as well as quantitative differences in thinking at each stage.

· Thus, he viewed cognitive development as discontinuous.

· Sensorimotor Stage

· Internal thought processes are absent here.

· Goal is Object Permanence (objects continue to exist when you are not in contact with them), which develops gradually during this stage.

· Toward the end of this stage, we also see Self Permanence (mirror image recognition).

Childhood

· Physical - continued growth & spurts.

· Social

· Sex Role Stereotyping

· Toys, TV, & real life can reinforce these.
· Females in USA with equivalent jobs to males make less money.

· Language Development - comprehension typically comes before production.
· Cognitive/Psychological

· Preoperational Stage

· Stage about which the least is known.

· Begin to see some evidence of mental representation (or thought).

· Child shows Egocentrism (views him/herself as the center of reality). Leads to a difficulty in taking the perspective of another.

· Assessed with the Mountain Problem.

· Concrete Operational Stage

· See real thought or mental operations here, but it can only be applied to concrete information (info that can be directly perceived).

· Child is gradually able to conserve (become aware that properties of objects remain constant even though their appearances may change).

· Several kinds, including:

· Volume

· Mass

· Number

Adolescence

· Physical

· Growth Spurt
· Occurs earlier in girls

· Age of menarche is decreasing for unknown reasons (worldwide).

· Secondary Sexual Characteristics

· Are due to the release of hormones.

· Involve body hair growth (especially in men) as well as:

· Females

· Breast development

· Broadening of the hips

· Inhibition of growth hormone

· Males

· Increased muscle mass

· Broadening of the shoulders

· Deepening of the voice

· Adam’s Apple

· Social

· Imaginary Audience or “Spotlight Effect” - Refers to the belief that you are the focus of attention of the people around you.

· Sex - Sorenson (1973) interviewed 400 teenagers in the U.S. Found 52% have had sexual intercourse.

· 37% for 13-15 year olds.

· 64% for 16-19 year olds.

· Cognitive/Psychological

· Eric Erickson proposed 8 stages or “crises” that each of us pass through.

· Identity vs. Role confusion was the fifth.

· Goal is to form a sense of identity, figure out who you are (what kind of person you are going to be).

· Formal Operational Stage

· May be entered at this stage, later in adulthood, or never.

· Thinking becomes fully abstract, & problems are solved systematically.

· Assessed with Pendulum Problem.
· Piaget summary

· Risk Taking

· The brain continues to develop through the teen years & into early adulthood. Cerebral gray matter continues to develop until mid-20s. In particular, areas of the frontal cortex that mediate higher cognitive abilities such as planning, reasoning, judgment, & inhibition are slow to develop.
· The earlier maturation of the emotional parts of the brain relative to the logical frontal lobes may help explain risky behaviors that are more common in younger folks. These include:

· Driving - reckless, drunk, w/ out belts

· Drug Usage & Crime

· Unprotected Sex

Early Adulthood

· Physical

· Most physical functions reach their peak at about age 30.

· Early Adulthood - 20’s

· Men have already passed their sexual peak.

· Hair has its thickest diameter & the hairline remains intact.

· After age 25, height may begin decreasing.

· Early Adulthood - 30’s

· Women reach their sexual peak.

· Heart muscle begins to thicken.

· Hearing begins to decline (it peaked at age 10).

· Skin begins losing its elasticity; frown & smile lines begin to appear.

· Vertebral disks begin moving closer together eventually resulting in slumping.

· Social

· Marriage - Times are changing. Less people do it. American attitudes about what constitutes a “family,” a term once restricted to two parents living with their biological children, continues to change.
· Career/Independence - Most folks start taking care of themselves on a more full-time basis. The career enables this independence.

· Children - Most people have their first child during this stage. This may result in the roles of males & females diverging somewhat. However, the birth dearth was mentioned earlier.

· Cognitive/Psychological

· Moral Development

· Concerns a person’s thoughts & feelings about what is right & wrong.

· Lawrence Kohlberg developed an elaborate stage theory dealing with this.

· Intimacy vs. Isolation

· Another of Erickson’s Stages.

· Goal is a trusting, sexual love relationship.

Middle Adulthood

· Physical

· Decline is slow but steady.

· Middle Adulthood - 40’s

· Men are about 10-20# heavier & 1/8(shorter than they were in their 20s.

· Immune system is becoming less effective.

· Hair is graying & balding may begin.

· May need glasses for vision problems.

· Middle Adulthood - 50’s

· Wrinkles become more visible as skin begins to loosen & sag.

· Females typically reach the end of the reproductive cycle (menopause).
· Nails grow more slowly.

· Muscles & other tissues begin to deteriorate & metabolism begins to decrease leading to an increase in body fat.

· A mans speaking voice may rise from C to E-flat as vocal cords stiffen & vibrate at a higher frequency.

· Social

· Career - Generally speaking, folks in this stage run society.

· Family - Kids are often present & growing. However, we have seen the notion of what is a “family” is changing.

· Cognitive/Psychological

· Mid-life Crisis

· Many contemporary midlife adults find themselves caring for their aging parents & growing children at the same time. Thus, this is a stressful stage of life.
· People typically look back at and reevaluate their lives at some time during this stage. We begin to realize our time is limited.
· The stress & reevaluation may result in a career or lifestyle change, a divorce, a fling, etc.
· Generativity vs. Stagnation

· Another of Erickson’s Stages.

· Goal is to establish & guide the next generation. Those who are not generative experience a sense of stagnation.

· Unlike other primates, human beings live long past their reproductive years, suggesting that grandparents may have historically contributed to the survival of their extended families.
Late Adulthood

· Physical

· Skin continues to wrinkle & changes color.

· Bones become more brittle.

· At 60 a person is 3/4(shorter than in youth.

· Capacity of lungs has decreased by half.

· Nose, ears, & earlobes are longer by 1/4-1/2(.

· Social

· Retirement - Typically occurs sometime in this stage.

· Sexuality - Kinsey’s data showed that people continued to have sex well into their old age, but not as often as younger folks.

· Cognitive/Psychological

· Dementia – numbers start to rise in the 80s.

· Integrity vs. Despair

· Erikson’s ultimate crisis. Either one can accept death with a sense of integrity & self worth or one can dread death with a sense of despair, regret, & worthlessness. In other words, you can die with a  or with a .
· Summary of Erikson’s Stages

· When you were born, you were crying and everyone around you was smiling. Live your life so that when you die, you're the one smiling and everyone around you is crying. - Unknown

