

Development Through the Lifespan

Chapter 13

Physical and Cognitive Development in Early Adulthood

This multimedia product and its contents are protected under copyright law. The following are prohibited by law:

- Any public performance or display, including transmission of any image over a network;
- Preparation of any derivative work, including the extraction, in whole or in part, of any images;
- Any rental, lease, or lending of the program.

Copyright © Allyn & Bacon 2007

Emerging Adulthood

- Slower than in past to reach milestones of adulthood
- Prolonged identity development
 - More education
 - Later career entry
- Less available for low SES

Copyright © Allyn & Bacon 2007

Theories of Changes in Thinking in Early Adulthood

- Piaget – postformal thought
- Perry – epistemic cognition
- Labouvie-Vief –
 - Pragmatic thought
 - Cognitive-affective complexity

Copyright © Allyn & Bacon 2007

Development of Epistemic Cognition

1. Dualistic thinking
2. Relativistic thinking
3. Commitment within relativistic thinking

- Challenges
 - Opportunities to reflect
 - Peers
- All help development

Copyright © Allyn & Bacon 2007

Cognitive-Emotional Complexity Across Adulthood

Copyright © Allyn & Bacon 2007

Expertise and Creativity

- Expertise = acquisition of extensive knowledge in a field
 - Takes many years
 - Affects information processing
- Effects on creativity
 - Problem finding
 - 10-year rule
 - Creativity usually rises in early adulthood

Copyright © Allyn & Bacon 2007

The College Experience

- Formative, influential “developmental testing ground”
- Exposure to new ideas, beliefs, demands leads to cognitive growth, new thinking patterns
 - Relativistic thinking
 - Increased self-understanding
- Depends on participation in campus life

Copyright © Allyn & Bacon 2007

Periods of Vocational Development

- Fantasy period
- Tentative period
- Realistic period
 - Exploration
 - Crystallization

Copyright © Allyn & Bacon 2007

Personality Types and Vocational Choice

- Investigative
- Social
- Realistic
- Artistic
- Conventional
- Enterprising

Copyright © Allyn & Bacon 2007

Development Through the Lifespan

Chapter 14
Emotional and Social Development in Early Adulthood

This multimedia product and its contents are protected under copyright law. The following are prohibited by law:

- Any public performance or display, including transmission of any image over a network;
- Preparation of any derivative work, including the extraction, in whole or in part, of any images;
- Any rental, lease, or lending of the program.

Copyright © Allyn & Bacon 2007

Erikson's Theory: Intimacy versus Isolation

Intimacy

- Making a permanent commitment to intimate partner
- Involves giving up some newfound independence, redefining identity
- Strong identity helps
- Affects friendships, work

Isolation

- Loneliness, self-absorption
- Hesitate to form close ties
- Fear of losing identity
 - Compete
 - Reject differences
 - Threatened by closeness

Copyright © Allyn & Bacon 2007

Levinson's Early Adult Season

- **Early adult transition**
 - Dream
 - Mentor
- **Early adulthood life structure**
 - Men: "settling down"
 - Women: continued instability, more roles
- **Age 30 transition**
 - Reevaluate life structure
 - Often focus on underdeveloped aspects

Copyright © Allyn & Bacon 2007

Vaillant's Adaptation to Life

- 20s – intimacy concerns
- 30s – career consolidation
- 40s – generative
- 50s-60s – “keepers of meaning”
- 70s – spiritual and reflective

Copyright © Allyn & Bacon 2007

Social Clock

- Age-graded expectations for life events
- Less rigid than in earlier generations
- Following a social clock lends confidence, contributes to social stability
- Distress if not following or falling behind

Copyright © Allyn & Bacon 2007

Childhood Attachment and Adult Romantic Relationships

Attachment History	Working Model	Adult Relationships
Secure	Comfortable with intimacy; unafraid of abandonment	Trust, happiness, friendship
Avoidant	Stress independence, mistrust, anxiety about closeness	Jealousy, emotional distance, little physical pleasure
Resistant	Seek quick love, complete merging	Jealousy, desperation, emotional highs & lows

Copyright © Allyn & Bacon 2007

Triangular Theory of Love

- Three components:
 - Intimacy
 - Passion
 - Commitment
- Passionate love early; companionate love later
 - Passion gradually fades while intimacy, commitment grow
- Cultural differences

Copyright © Allie & Bacon 2007

Friendships in Early Adulthood

- Friends usually similar age, sex, SES
- Common interests, experiences, needs
 - Add to pleasure of friendship
- Enhance self-esteem, make life more interesting
- Trust, intimacy, loyalty continue important
- Siblings often friends

Copyright © Allie & Bacon 2007

Gender and Friendship

Same-Sex Friendships

- Gender differences
 - Women's more intimate
- Individual differences
 - Longer friendships more intimate
 - Single people more intimate with friends

Other-Sex Friendships

- Fewer, shorter-lasting than same-sex
 - Educated, employed women have most
- Benefits to both genders
 - Men: opportunity for expression
 - Women: new views
- Sexual attraction must be considered

Copyright © Allie & Bacon 2007

Family Life Cycle

- Early adulthood
 - Leaving home
 - Joining families in marriage
 - Parenthood
- Middle adulthood
 - Launching children
- Late adulthood
 - Retirement
 - Death of spouse

Copyright © Allyn & Bacon 2007

Leaving Home

- Average age decreasing
 - 50% of 18- to 25-year-olds live with parent
 - Depart for education earlier, marriage later
 - Too early long-term disadvantage
- Many return briefly
- SES, ethnicity affect ability, interest in leaving
- Family relationships can improve

Copyright © Allyn & Bacon 2007

Trends in Marriage

- Marrying later
- More cohabiting before marriage
- Fewer marriages
 - Staying single, cohabiting, not remarrying
 - But North Americans still pro-marriage
- Legalization of same-sex marriage in some places
- More religious and ethnically mixed marriages

Copyright © Allyn & Bacon 2007

Transition to Parenthood

- Many profound changes
- Roles often become more traditional
 - Roles get less traditional with second birth
- Marriage can be strained
 - Problems before children predict problems after
 - Sharing care predicts happiness
- Later parenthood eases transition
 - Couple's groups, paid leave help, too

Copyright © Allyn & Bacon 2007

Parenting

- Powerful source of adult development
- With young children
 - Best parents work together as coparenting team
 - Challenges: few social supports; hard to find child care
- With adolescents
 - Brings sharp changes
 - Challenges: negotiation of roles, dip in marital satisfaction

Copyright © Allyn & Bacon 2007
