Chapter One:
Introduction

John W. Santrock

The Life-Span Perspective

- The Importance of Studying Life-Span Development
- Characteristics of the Life-Span Perspective
- Development: Pattern of change that begins at conception and continues through life span

Importance of Studying Life-Span Development

- Experiences influence development
 - Maximum human life span unchanged – 122
 - Life expectancy: Average number of years a person is expected to live when born in a particular year has changed
 - Developmental change occurs during adulthood as well as childhood

Importance of Studying Life-Span Development

- Characteristics of the Life-Span Perspective
 - Lifelong
 - Multidimensional
 - Multidirectional
 - Plastic
 - Multidisciplinary
 - Contextual
 - Growth
 - Maintenance
 - Regulation of loss

Importance of Studying Life-Span Development

- WHAT INFLUENCES CAN YOU THINK OF?

Importance of Studying Life-Span Development

- Development is contextual
 - Normative age-graded influences
 - Shared by a particular age group
 - Normative history-graded influences
 - Shared by a specific generation
 - Nonnormative life events
 - Unique to the individual
Importance of Studying Life-Span Development

• Some contemporary concerns:
 – Health and well-being
 – Parenting and education

• Sociocultural contexts and diversity
 – Culture
 – Ethnicity
 – Socioeconomic status
 – Gender

Social policy: Laws, regulations, and government programs that influence citizens’ welfare
 – U.S. family policies overwhelmingly treatment oriented

Social policy

• Social policy: Laws, regulations, and government programs that influence citizens’ welfare
 – U.S. family policies overwhelmingly treatment oriented

Nature of Development

• Development period — time frame in one’s life characterized by certain events
 – Interplay of biological, cognitive, and sociological processes
 – Each period has its own stresses, ups and downs, and concerns
 – Variations in capabilities of same age individuals occur in all periods of development

Nature of Development

• Periods of development
 – Prenatal Period
 – Infancy
 – Early childhood
 – Middle and late childhood
 – Adolescence
 – Early adulthood
 – Middle adulthood
 – Late adulthood
Nature of Development

- Conceptions of age
 - **Chronological age**: Number of years elapsed since person’s birth
 - **Biological age**: In terms of biological health
 - **Psychological age**: One’s adaptive capacities
 - **Social age**: Social roles and expectations related to one’s age

Developmental issues

- Nature and nurture
 - Inheritance or environment?
- Stability and change
 - Traits and characteristics: capacity for change?
- Continuity and discontinuity
 - Gradual or abrupt changes in development?

Theories of Development

- **Theory**: Interrelated set of ideas that helps to explain data, make predictions
- **Hypotheses**: Assertions or predictions, often derived from theories that can be tested

Psychoanalytic theories

- Development is primarily unconscious, heavy with emotion
- Behavior is surface characteristic of development
- Analyze symbolic meanings of behavior and deep inner workings of the mind for true meaning of development
- Early childhood experiences stressed (ages 1-5)

Freud’s theory

- Id, ego, and superego create personality
- Defense mechanisms and repression
- Anxiety and defense mechanisms
- Five stages of psychosexual development
- Criticisms: overemphasized sexual instincts, unconscious is more important today
Theories of Development

- Erikson’s psychosocial theory
 - Primary motive for human behavior is social; desire to affiliate with others
 - Developmental changes throughout life span
 - Experiences at all ages are important
 - Criticisms: stages have positive/negative poles, crisis in each stage needs resolution

Erikson’s Eight Life-Span Stages

- Cognitive theories
 - Emphasize conscious thoughts
 - Three major theories
 - Piaget’s cognitive development
 - Vygotsky’s sociocultural cognitive theory
 - Information processing theory

Theories of Development

- Piaget’s cognitive developmental theory
 - Children actively construct their knowledge
 - Each of the four stages
 - Age-related
 - Has a distinct way of thinking
 - Has different way of understanding the world
 - Child’s cognition is “qualitatively” different

Figure 1.12 - Piaget’s Four Stages of Cognitive Development
Theories of Development

• Vygotsky’s sociocultural cognitive theory
 – Children actively construct their knowledge
 – Culture and social interaction guide cognitive development
 • Learning to use inventions of society
 • Learning from social interactions with more skilled adults and peers
 • Interaction creates tools to adapt to culture

• Information-Processing theory
 – Brain is compared to computer’s hardware
 – Cognition is viewed as computer software
 – Individuals acquire increasingly complex information
 – Thinking: perceive, encode, represent, store, and retrieve information
 – Good strategies: important to development

• Behavioral and social cognitive theories
 – Behaviorism: Scientific studies can only be based on direct observations and measures
 – Development is observable behavior
 • Learned from experiences/environment
 • Development does not occur in stages; advocates continuity

• Skinner’s operant conditioning
 – Consequences, rewards and punishment, shape behavior
 • No emphasis on thoughts, feelings
 – Development is pattern of behavioral changes
 • Modifying environment produces change
 • Changes determined by consistency experiences, rewards or punishments

• Bandura’s social cognitive theory
 – Behavior, environment, and cognition are key to development
 – Behavior is learned through observation and imitating (modeling)
 – Behavior of others is cognitively evaluated, strategies created for successful learning
Theories of Development

• Ethological theory
 – Emphasis on biology and evolution, sensitive periods of development, and careful observations
 – Lorenz: *Imprinting*
 • Animals’ rapid, innate learning process involving “attachment”
 • Critical period is early in life

• Ethological theory
 – Bowlby
 • Used ideas of Lorenz
 • “Attachment” determines development
 • Positive and secure, negative and insecure
 • Sensitive period is in infancy
 • Promotes good social relationships

Theories of Development

• Ecological theory
 – Bronfenbrenner’s view that development influenced by five environmental system
 • Microsystem
 • Mesosystem
 • Exosystem
 • Macrosystem
 • Chronosystem

Figure 1.14 - Bronfenbrenner’s Ecological Theory

Theories of Development

• Eclectic theoretical approach
 – Life-span development is complex
 – Each theory has contribution to understanding development
 • Selects from best features of each
 – A mistake to rely on only one theory

Research in Life-Span Development

• Methods for collecting data
 – Observation:
 • Laboratory
 • Naturalistic observation
 – Cultural concerns
 – Survey and interview
 • Self-report, clear and unbiased questions
Research in Life-Span Development

• Methods for collecting data
 – Standardized test
 – Case study
 • Focus on aspects of individual’s life
 • Unique, cannot be duplicated
 – Physiological measures
 • Blood tests, MRI

© 2012 The McGraw-Hill Companies, Inc. All rights reserved.

Research in Life-Span Development

• Methods for collecting data
 – Descriptive research:
 • Observe and record
 – Correlational research:
 • Prediction based on strength of relationship
 • Correlation coefficient (+1.00 to -1.00)

© 2012 The McGraw-Hill Companies, Inc. All rights reserved.

Figure 1.19 - Possible Explanations for Correlational Data

© 2012 The McGraw-Hill Companies, Inc. All rights reserved.

Research in Life-Span Development

• Methods for collecting data
 – Experimental research
 • Causality and effect
 • Dependent (Y) and independent (X) variables
 • Control and experimental groups
 • Random assignment of subjects
 • Manipulation of independent (X) variable

© 2012 The McGraw-Hill Companies, Inc. All rights reserved.

Figure 1.18 - Principles of Experimental Research

© 2012 The McGraw-Hill Companies, Inc. All rights reserved.

Research in Life-Span Development

• Time Span of Research
 – Cross-sectional approach
 • Compares different age groups at the same time on a variety of dependent variables
 – Longitudinal approach
 • Studies same group over long period of time
 • Cohort effects: time of birth, generation, era
Research in Life-Span Development

• Research Journals
 – Learning about journal process is beneficial
 – Scholarly and academic information published
 – Articles evaluated before publishing
 – Some journals more prestigious than others
 – Organization of article
 • Abstract, introduction, method, results, discussion, references

Research in Life-Span Development

• Conducting ethical research
 – APA guidelines address
 • Informed consent, confidentiality
 • Debriefing, deception
 – Minimizing bias (gender, culture, ethnicity)
 • Ethnic gloss — overgeneralizing about ethnic group(s)

The End