

Developmental Psychology

➤ Adolescence and Adulthood

Adolescence

Adolescence

- Divided into three categories
 - Early- ages 11-14
 - Middle- ages 15-18
 - Late- ages 18-21

Biological Changes

- Adolescents begin their growth spurts at different times and rates
- Adolescent Growth Spurt- rapid growth in height and weight
 - Most grow 8 to 12 inches in height
 - Starts with girls at age 10 or 11, boys 12 or 13
 - Girls tend to be taller and heavier than boys in early adolescence
 - Boys catch up to girls in middle adolescence

Biological Changes

- 6 years after the start of the growth spurt- adolescents reach close to 100% of his or her adult height
- Growth spurt
 - Begins with the lengthening of the hands, feet, arms, and legs (look awkward and gangly)
 - Followed by growth of torso (brings body back into proportion)

Biological Changes

➤ Final stages of the growth spurt

● Boys

- ⑩ Broadening of the chest, shoulders, and development of substantial muscles

Biological Changes

➤ Final stages of the growth spurt

- Girls

- ⑩ Hips widen, fat deposited on breasts, hips, buttocks, and thighs

Biological Changes

➤ Final stages of the growth spurt

- Both sexes

- ⑩ Chin and nose more noticeable

- ⑩ Lips fuller

- ⑩ Increase in the size of oil glands (acne breakouts)

- ⑩ Sweat glands- more odorous secretion

- ⑩ Heart, lungs, and digestive systems get larger

Sexual Development

- Adolescence begins with the onset of puberty
 - Puberty- the specific developmental changes that lead to the ability to reproduce
 - ⑩ Reproductive organs in both males and females develop and change the body

Sexual Development

- Characteristics which are directly involved in reproduction are called **primary sex characteristics**
- Characteristics that are not directly involved in reproduction are called **secondary sex characteristics**
 - Include growth of body hair on certain parts of the body, the deepening of the voice in males, and the rounding of the hips and breasts in females

Sexual Development

- Changes are based on hormone levels
 - Boys produce higher levels of testosterone
 - ⑩ Makes boys sexual organs grow
 - ⑩ Deepens their voice
 - ⑩ Hair to grow on their faces and chests
 - ⑩ Develop broader shoulders and thicker bodies
 - ⑩ Develop more muscle tissue and larger hearts and lungs

Sexual Development

- Girls produce more estrogen
 - ⑩ Starts the growth of breast tissue
 - ⑩ Supportive tissue in the hips and buttocks
 - ⑩ Pelvic region widens and the hips become rounder
 - ⑩ Start their menstrual cycle
 - Starts around ages 11 to 14

Early and Late Developers

➤ Early and late boys

- Early- Do better in sports, social activities, and gain greater respect from peers
- Late- usually feel less adequate, anxious, and self-conscious

Early and Late Developers

➤ Early and late girls

- Early- may be admired by other girls but treated as sex objects by boys
- Larger size and more grown up body makes her feel conspicuous

Social Development

➤ Relationships with Parents

- Changes take place and most are positive
 - ⑩ Some try to become more independent from their parents
 - Most issues are about homework, chores, money, appearance, curfews, and dating
 - Arguments arise when adolescents try to make personal choices

Social Development

➤ Relationships with Parents

- Adolescents tend to spend more time with peers and less time with family
 - ⑩ Continue to love, respect and feel loyalty to parents
 - Those who feel closer to parents tend to show greater self-reliance, independence, and fare better in school and have fewer adjustment problems
 - Tend to interact with mother more than with father
 - ⑩ Most see mother as being more supportive
 - ⑩ More likely to seek advice from mother than father

Social Development

➤ Relationships with Peers

- Peers become more important in terms of influence and emotional support
- Adolescent friendships
 - ⑩ Tend to have one or two best friends
 - ⑩ Loyalty is most important in a relationship
 - ⑩ Close friends provide more support and understanding
 - ⑩ Closest friends are usually the same sex

Social Development

➤ Relationships with Peers

- Cliques and Crowds

- ⑩ Clique- peer groups of 5 to 10 people who spend a great deal of time with one another, sharing activities and confidences

- Include both members of the opposite sex

- ⑩ Crowds- larger groups of people who do not spend as much time together but share attitudes and group identity

Social Development

➤ Relationships with Peers

● Peer Influences

- ⑩ Research suggests that peers are more likely to urge adolescents to work for good grades and complete high school
 - Less likely to involve them in drug abuse, sexual activity, or delinquency
 - Follow friends in terms of dress, hairstyles, speech patterns, and tastes in music

Social Development

➤ Relationships with Peers

● Dating and Romantic Relationships

⑩ Dating develops in stages

- 1st stage- adolescents place themselves in situations where they will probably meet peers of the other sex- at after school events
- 2nd stage- participate in group dating
- 3rd stage- traditional dating

Adulthood

Adulthood

- Divided into three categories
 - Young Adulthood- ages 20-40
 - Middle Adulthood- ages 40-65
 - Late Adulthood- ages 65-death

Adulthood

➤ Young Adulthood

- Characterized by a desire to try new ways of doing things and by changing relationships with parents
 - ⑩ Learn to become independent and take responsibility for themselves and the decisions they make

Adulthood

- Young Adulthood
 - Reassessment-