

ESSENTIALS OF LIFE-SPAN DEVELOPMENT

JOHN W. SANTROCK

4e

SOCIOEMOTIONAL DEVELOPMENT
IN MIDDLE AND LATE CHILDHOOD

8

CHAPTER OUTLINE

- Emotional and personality development
- Families
- Peers
- Schools

THE SELF

- Self-understanding
 - During middle and late childhood:
 - Describe themselves in terms of psychological characteristics and traits
 - Recognize social aspects of the self
 - Social comparison increases
- Understanding others
 - **Perspective taking:** Assuming the perspectives of others and understanding their thoughts and feelings

THE SELF

- Self-esteem and self-concept
 - **Self-esteem:** Global evaluations of the self
 - **Self-concept:** Domain-specific evaluations of the self
- Self-esteem does not always reflect reality
 - Consequences of low self-esteem
 - Children with high self-esteem
 - Do not necessarily perform better in school
 - Have greater initiative (positive or negative)

THE SELF

- Increasing children's self-esteem
 - Identify causes of low self-esteem
 - Provide emotional support and social approval
 - Help children achieve
 - Help children cope

THE SELF

- **Self-efficacy:** Belief that one can master a situation and produce favorable outcomes
 - Critical factor in students' achievement
- Self-regulation
 - Deliberate efforts to manage one's behavior, emotions, and thoughts:
 - Leads to increased social competence and achievement
 - Increased capacity for self-regulation

THE SELF

- Industry versus inferiority
 - Industry - Children become interested in how things work
 - Inferiority - Parents who see their children's efforts as mischief may encourage inferiority

EMOTIONAL DEVELOPMENT

- Developmental changes
 - Improved emotional understanding
 - Increased understanding that more than one emotion can be experienced in a particular situation
 - Increased awareness of the events leading to emotional reactions
 - Ability to suppress or conceal negative emotional reactions
 - Use of self-initiated strategies for redirecting feelings
 - Capacity for genuine empathy

EMOTIONAL DEVELOPMENT

- Coping with stress
 - Older children generate more coping alternatives to stressful situations
 - Outcomes for children who experience disasters
 - Acute stress reactions
 - Depression
 - Panic disorder
 - Post-traumatic stress disorder

FIGURE 8.1 - KOHLBERG'S THREE LEVELS AND SIX STAGES OF MORAL DEVELOPMENT

Copyright © McGraw-Hill Education. Permission required for reproduction or display.

LEVEL 1
Preconventional Level

Stage 1
Heteronomous Morality
Children obey because adults tell them to obey. People base their moral decisions on fear of punishment.

Stage 2
Individualism, Instrumental purpose, and Exchange
Individuals pursue their own interests but let others do the same. What is right involves equal exchange.

LEVEL 2
Conventional Level

Stage 3
Mutual Interpersonal Expectations, Relationships, and Interpersonal Conformity
Individuals value trust, caring, and loyalty to others as a basis for moral judgments.

Stage 4
Social System Morality
Moral judgments are based on understanding of the social order, law, justice, and duty.

LEVEL 3
Postconventional Level

Stage 5
Social Contract or Utility and Individual Rights
Individuals reason that values, rights, and principles undergird or transcend the law.

Stage 6
Universal Ethical Principles
The person has developed moral judgments that are based on universal human rights. When faced with a dilemma between law and conscience, a personal, individualized conscience is followed.

MORAL DEVELOPMENT

- Influences on Kohlberg's stages
 - Cognitive development
 - Experiences dealing with moral questions/conflicts
 - Peer interaction and perspective-taking
- Kohlberg's critics
 - Moral thought and behavior
 - Too much emphasis on thought, not enough emphasis on behavior
 - Culture and moral reasoning
 - Theory is culturally biased
 - Families and moral development
 - Kohlberg underestimated

MORAL DEVELOPMENT

- Gender and care perspective
 - **Justice perspective:** Focuses on the rights of the individual and says that individuals independently make moral decisions
 - **Care perspective:** Views people in terms of their connectedness with others
 - Emphasizes interpersonal communication, relationships and concern for others
 - Kohlberg underplayed the care perspective in his theory

EMOTIONAL AND PERSONALITY DEVELOPMENT

- **Domain theory of moral development:** Different domains of social knowledge and reasoning
 - Moral, social conventional, and personal domains
- **Social conventional reasoning:** Focuses on conventional rules that have been established by social consensus to:
 - Control behavior and maintain the social system
- **Prosocial behavior**
 - Behavioral aspects of moral development

EMOTIONAL AND PERSONALITY DEVELOPMENT

- Gender
 - **Gender stereotypes:** Broad categories that reflect general impressions and beliefs about males and females
 - Gender similarities and differences
 - Physical development
 - Cognitive development and achievement
 - Socioemotional development
 - Gender in context
 - The extent of gender differences depends on the context
 - Traits displayed may vary with the situation

FAMILIES

- Developmental changes in parent-child relationships
 - Spend less time with children during middle and late childhood
 - Support and stimulate children's academic achievement
 - Use less physical forms of punishment as children age
 - *Co-regulation* - Some control is transferred from parent to child

FAMILIES

- Parents as managers
 - Manage children's opportunities, monitor behavior, social initiators and arrangers
 - Important to maintain a structured and organized family environment
 - Established routines for homework, chores, bedtime
 - Effectively managing child's behavior
- Attachment
 - Parent-child attachment continues to be important
 - Social world expands to include peers, teachers, and others

FAMILIES

- Stepfamilies
 - Remarriages involving children has grown in recent years
 - Unique tasks faced in remarriages
 - Define and strengthen marriage
 - Renegotiate biological parent-child relationships
 - Establish stepparent-stepchild and stepsibling relationships
 - Types of stepfamily structure
 - Stepfather
 - Stepmother
 - Blended or complex

PEERS

- Developmental changes
 - Reciprocity becomes important in peer interchanges
 - Size of peer group increases
 - Peer interaction is less closely supervised by adults
 - Children's preference for same-sex peer groups

PEERS

- Peer status
 - **Popular children:** Frequently nominated as a best friend, rarely disliked by their peers
 - **Average children:** Receive an average number of both positive and negative nominations from peers
 - **Neglected children:** Infrequently nominated as a best friend, not disliked by their peers
 - **Rejected children:** Infrequently nominated as a best friend, actively disliked by their peers
 - **Controversial children:** Frequently nominated both as a best friend and as being disliked by their peers

PEERS

- Bullying
 - Verbal or physical behavior intended to disturb someone less powerful
 - Boys and younger middle school students are most likely to be affected
 - Anxious, socially withdrawn, and aggressive children often victims of bullying
 - Outcomes of bullying
 - Depression, suicidal ideation, and attempted suicide
 - Increasing concern for *cyberbullying*

FIGURE 8.3 - BULLYING BEHAVIORS AMONG U.S. YOUTH

Copyright © McGraw-Hill Education. Permission required for reproduction or display.

PEERS

- Friends
 - Typically characterized by similarity
 - Cognitive and emotional resources, foster self-esteem, sense of well-being
 - Serve six functions:
 - Companionship
 - Stimulation
 - Physical support
 - Ego support
 - Social comparison
 - Affection and intimacy

SCHOOLS

- Contemporary approaches to student learning
 - **Constructivist approach:** Learner-centered approach that emphasizes:
 - Importance of actively constructing knowledge and understanding
 - Teacher offers guidance
 - **Direct instruction approach:** Structured, teacher-centered approach
 - Characterized by teacher direction and control
 - Maximizing student learning time
 - Accountability
 - No Child Left Behind (NCLB) legislation (2002)
 - Common Core State Standards Initiative (2009)

SCHOOLS

- Socioeconomic status, ethnicity, and culture
 - Low-income, ethnic minority students have more difficulties in school
 - U.S. students have lower achievement in math and science than a number of other countries
 - Especially those in eastern Asia
- Education of students from low-income backgrounds
 - More barriers to learning
 - Most low-SES area schools tend to have:
 - Lower test scores, lower graduation rates, and lower college-attendance rates
 - Young teachers with less experience
 - Fewer resources

SCHOOLS

- Ethnicity in schools
 - Strategies for improving relationships among ethnically diverse students
 - Turn the class into a jigsaw classroom
 - Encourage students to have positive personal contact with diverse other students
 - Reduce bias
 - Be a competent cultural mediator
 - View the school and community as a team

SCHOOLS

- Cross-cultural comparisons of achievement
 - Poor performance of American children in math and science
 - Gap between American and Asian students becomes wider year after year
 - Asian teachers spend more of their time teaching math than American teachers
 - American parents have lower expectations for children's education and achievement than Asian parents
- **Mindset:** Cognitive view individuals develop for themselves
 - *Fixed mindset* – belief that qualities are carved in stone, cannot change
 - *Growth mindset* – belief that qualities can change and improve through effort

FIGURE 8.4 - MOTHERS' BELIEFS ABOUT THE FACTORS RESPONSIBLE FOR CHILDREN'S MATH ACHIEVEMENT IN THREE COUNTRIES

