

Life-Span Development Thirteenth Edition

Chapter 8: Socioemotional Development in Early Childhood

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

Emotional and Personality Development

- The Self
 - Initiative Versus Guilt (Erikson)
 - Self-Understanding and Understanding Others
 - The representation of self, the substance and content of self-conceptions
 - Children's self-descriptions involve body attributes, material possessions, and physical activities
 - Others have emotions and desires, don't always give accurate reports of their beliefs, and understand joint commitments

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

2

Emotional and Personality Development

- Emotional Development
 - Expressing, understanding, and regulating emotions
 - Emotion-coaching and emotion-dismissing parents and the regulation of emotion and peer relations
 - Emotion-coaching: parents monitor their child's emotions, view them as opportunities for teaching, and coach them in how to deal with emotions effectively
 - Emotion-dismissing: parents view their role as to deny, ignore, or change negative emotions

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

3

Emotional and Personality Development

- Moral Development: the development of thoughts, feelings, and behaviors regarding rules and conventions about what people should do in their interactions with other people
 - Moral Feelings:
 - Psychoanalytic theory emphasizes feelings of anxiety and guilt
 - Children identify with parents to reduce anxiety and avoid punishment
 - Superego: moral element of personality

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

4

Emotional and Personality Development

- Moral Development
 - Moral Reasoning (Piaget)
 - Heteronomous morality (4-7 years)
 - Justice and rules are unchangeable
 - Transitional phase (7-10 years)
 - Autonomous morality (10+ years)
 - Rules and laws are created by people

Emotional and Personality Development

- Moral Development
 - Moral Behavior:
 - The processes of reinforcement, punishment, and imitation explain the development of moral behavior
 - Ability to resist temptation and delay gratification is closely tied to the development of self-control
 - Conscience – internal regulation of standards of right and wrong

Emotional and Personality Development

- Moral Development
 - Parenting and Young Children's Moral Development
 - Parent-child relationships, averting potential misbehavior, and conversations all contribute to a child's moral development

Emotional and Personality Development

- Gender
 - Gender Identity: the sense of being male or female
 - Gender Roles: sets of expectations that prescribe how females or males should think, act, and feel
 - Gender Typing: acquisition of a traditional masculine or feminine role

Emotional and Personality Development

- Gender
 - Biological Influences:
 - Chromosomes (XY are males, XX are females) and hormones
 - Evolutionary psychologists: adaptation during human evolution produced psychological differences between males and females

Emotional and Personality Development

- Gender
 - Social Influences
 - Social Theories of Gender
 - Social Role Theory: gender differences result from the contrasting roles of women and men
 - Psychoanalytic Theory: the preschool child develops a sexual attraction to the opposite-sex parent (Oedipus or Electra complex)
 - Social Cognitive Theory: gender development occurs through observation and imitation

Emotional and Personality Development

- Gender
 - Social Influences
 - Parental Influences:
 - Mother's Socialization Strategies and Father's Socialization Strategies
 - Peer Influences:
 - Playground referred to as 'Gender School'
 - Gender molds peer relations
 - Gender composition of children's groups
 - Group size
 - Interaction in same-sex groups

Emotional and Personality Development

Emotional and Personality Development

- Gender
 - Cognitive Influences:
 - Social cognitive theory: gender develops through observation, imitation, rewards, and punishment
 - Gender schema theory: gender typing emerges as children develop gender schemas of what is gender-appropriate vs. inappropriate

Families

- Parenting
 - Baumrind's Parenting Styles:
 - Authoritarian: parents demand obedience and respect
 - Authoritative: encourages children to be independent while placing limits and controls on action
 - Neglectful: parent is very uninvolved in child's life
 - Indulgent: parents highly involved but place few demands or controls on the child

Families

- Parenting
 - Parenting Styles in Context
 - Authoritative parenting:
 - May be most effective type for variety of reasons
 - In some ethnic groups, authoritarian parenting may be associated with better-than-predicted outcomes

Families

- Parenting
 - Punishment
 - Cross-culturally, U.S. and Canada are among those most favoring corporal punishment
 - Correlational research shows use of corporal punishment is linked to antisocial behavior
 - Alternatives include reasoning with the child and the use of time-outs

Families

Corporal Punishment in Different Countries

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

17

Families

- Parenting

- Coparenting: the support that parents provide one another in jointly raising a child
- Poor coordination between parents, undermining one parent, lack of cooperation and warmth, and disconnection by one parent places child at risk for problems

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

18

Families

- Child Maltreatment

- Types of Child Maltreatment:
 - Physical abuse
 - Child neglect
 - Can be physical, educational, or emotional
 - Sexual abuse
 - Emotional abuse

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

19

Families

- Child Maltreatment

- The Context of Abuse
 - No single factor causes child maltreatment
- Contributing factors:
 - Culture
 - Family
 - Developmental characteristics of the child

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

20

Families

- Child Maltreatment
 - Developmental consequences of abuse
 - Poor emotional regulation
 - Attachment problems
 - Difficulty in school and peer relations and maintaining healthy intimate relationships
 - Other psychological problems, such as depression and delinquency

Families

- Sibling Relationships & Birth Order
 - Sibling Relationships:
 - Siblings have frequent conflicts
 - Parent intervention is beneficial
 - Three Important Characteristics:
 - Emotional quality
 - Familiarity and intimacy
 - Variation

Families

- Sibling Relationships & Birth Order
 - Birth Order:
 - Linked with certain personality characteristics
 - 'Only Child' can be positive

The Changing Family

- The Changing Family in a Changing Society
 - Working Parents
 - Work can produce positive and negative effects
 - Children in Divorced Families
 - Children from divorced families generally show poorer adjustment than children from intact families
 - Divorce can be advantageous if marital problems are affecting the well-being of the children
 - Conflict in non-divorced families is associated with emotional problems in children

- ## Families
- The Changing Family in a Changing Society
 - Gay Male and Lesbian Parents:
 - 20% of lesbians and 10% of gay men are parents
 - Research has found few differences between children growing up with lesbian mothers or gay fathers; children are not any different from those living with heterosexual parents
- ©2011 The McGraw-Hill Companies, Inc. All rights reserved. 26

- ## Families
- The Changing Family in a Changing Society
 - Cultural, Ethnic, and Socioeconomic Variations:
 - Cross-Cultural Studies
 - Many cultures are changing due to increased globalization
 - Ethnicity
 - Families within different ethnic groups differ in size, structure, composition, reliance on kinship networks, and levels of income and education
 - Socioeconomic Status
 - Lower-SES parents vs. higher-SES parents
- ©2011 The McGraw-Hill Companies, Inc. All rights reserved. 27

- ## Peer Relations, Play, and Television
- Peer Relations
 - Peer Group Function
 - Provide a source of information and comparison about the world outside the family
 - Necessary for normal socioemotional development
 - Developmental Change
 - Preference for same-sex playmates increases in early childhood
 - Increase in overall frequency of peer interactions
- ©2011 The McGraw-Hill Companies, Inc. All rights reserved. 28

Peer Relations, Play, and Television

- Peer Relations
 - Friends
 - A friend is someone to play with
 - The Connected Worlds of Parent-Child and Peer Relations
 - Warmth, advice giving, and provision of opportunities by mothers and fathers were linked to children's social competence and social acceptance
 - Children's peer relations linked to attachment security and parents' marital quality

Peer Relations, Play, and Television

- Play: a pleasurable activity that is engaged in for its own sake
 - Play's Functions
 - Theorists have focused on different aspects of play:
 - Freud and Erikson: helps child master anxieties and conflicts
 - Play therapy
 - Piaget: play advances cognitive development
 - Vygotsky: an excellent setting for cognitive development
 - Berlyne: satisfies our exploratory drive

Peer Relations, Play, and Television

- Play
 - Types of Play
 - Sensorimotor and Practice Play
 - Exercises infant's sensorimotor schemes
 - The repetition of behavior when new skills are being learned or mastered
 - Pretense/Symbolic Play
 - Child transforms the physical environment into a symbol
 - Pretend play is an important aspect of young children's development

Peer Relations, Play, and Television

- Play
 - Types of Play
 - Social play
 - involves interaction with peers
 - Constructive play
 - children engage in the self-regulated creation of a product or a solution
 - Games
 - activities that are engaged in for pleasure and have rules

Peer Relations, Play, and Television

- Television
 - The most influential medium that affects children's behavior
 - Children watch an average of 2–4 hours of television each day
 - Effects of Television on Children's Aggression
 - Effects of Television on Children's Prosocial Behavior