

Life-Span Development Thirteenth Edition

Chapter 14: Socioemotional Development in Early Adulthood

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

Stability and Change From Childhood to Adulthood

- Temperament
 - Researchers have linked several dimensions of childhood temperament with characteristics of adult personality
 - Easy and difficult temperaments
 - Inhibition
 - Ability to control one's emotions

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

2

Stability and Change From Childhood to Adulthood

- Attachment
 - Romantic partners fulfill some of the same needs for adults as parents do for children
 - Adults may count on their romantic partners to be a secure base
 - Securely attached infants were securely attached 20 years later in their adult romantic relationships

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

3

Stability and Change From Childhood to Adulthood

- Attachment
 - Secure Attachment Style
 - Have a positive view of relationships and find it easy to get close to others
 - Avoidant Attachment Style
 - Are hesitant about getting involved in romantic relationships
 - Anxious Attachment Style
 - Demand closeness, are less trusting, more emotional, jealous, and possessive

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

4

Attraction, Love, and Close Relationships

- Attraction
 - Familiarity and Similarity
 - Familiarity is necessary for a close relationship
 - People seek others who have similar attitudes, values, and lifestyles
 - Consensual Validation: our own attitudes and values are supported when someone else's are similar to ours

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

5

Attraction, Love, and Close Relationships

- Attraction
 - Physical Attractiveness
 - The criteria for beauty can differ
 - Standards of what is attractive change over time and across cultures
 - Matching Hypothesis: we choose partners who match our own level of attractiveness

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

6

Attraction, Love, and Close Relationships

- The Faces of Love
 - Intimacy:
 - Self-disclosure and the sharing of private thoughts
 - Erikson: Intimacy vs. Isolation
 - Intimacy is finding oneself while losing oneself in another person
 - Failure to achieve intimacy results in social isolation
 - Intimacy and Independence:
 - Balance between intimacy and commitment, and independence and freedom

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

7

Attraction, Love, and Close Relationships

- The Faces of Love
 - Friendship
 - Adulthood brings opportunities for new friendships
 - Gender Differences in Friendships
 - Women have more friends than men; female friendships involve more self-disclosure and exchange of mutual support
 - Male relationships are more competitive

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

8

Attraction, Love, and Close Relationships

- The Faces of Love
 - Friendships Between Women and Men
 - Romantic love: also called passionate love, or eros
 - Strong components of sexuality and infatuation
 - Affectionate love: also called companionate love
 - Based on a deep and caring affection
 - Consummate love: the strongest form of love

Attraction, Love, and Close Relationships

- The Faces of Love
 - Sternberg's Triarchic Theory of Love
 - Triangle with three main dimensions:
 - Passion: physical and sexual attraction to another
 - Intimacy: emotional feelings of warmth, closeness, and sharing
 - Commitment: cognitive appraisal of the relationship and the intent to maintain the relationship even in the face of problems

Sternberg's Triangle of Love

3 types of love combine to form these patterns of love

Present
 Absent or low

Types of Love	Passion	Intimacy	Commitment
Infatuation			
Affectionate			
Fatuous			
Consummate			

Attraction, Love, and Close Relationships

- Falling Out of Love
 - Ending a close relationship may be wise if:
 - You are obsessed with a person who repeatedly betrays your trust
 - You are involved with someone who is draining you emotionally or financially or both
 - You are desperately in love with someone who does not return your feelings

Adult Lifestyles

- Single Adults:
 - Dramatic rise in the last 30 years
 - Common problems:
 - Forming intimate relationships with other adults
 - Confronting loneliness
 - Finding a place in a society that is marriage-oriented

Adult Lifestyles

- Cohabiting Adults:
 - Living together in a sexual relationship without being married
 - Some couples choose to cohabit permanently, rather than get married
 - Lower marital satisfaction and increased likelihood of divorce

Adult Lifestyles

Insert Figure 14.4

Adult Lifestyles

- Married Adults
 - Marital Trends
 - Marriage rates in the U.S. have declined in recent years
 - Average age for a first marriage is 27.5 for men and 25.6 for women
 - Marriage in adolescence is more likely to end in divorce

Adult Lifestyles

Insert Figure 14.5

Adult Lifestyles

- Married Adults
 - Cross-Cultural Comparisons
 - Aspects of marriage vary across cultures
 - Domesticity is valued in some cultures but not others
 - Religion plays an important role in marriage in many cultures

Adult Lifestyles

- Married Adults
 - Benefits of a Good Marriage
 - Happily married people live longer, healthier lives
 - Feel less physical and emotional stress

Adult Lifestyles

- Divorced Adults
 - Divorce has become epidemic in the U.S.
 - Some groups have a higher incidence of divorce:
 - Youthful marriage
 - Low educational level
 - Low income level
 - Not having a religious affiliation
 - Having divorced parents
 - Having a baby before marriage

- ### Adult Lifestyles
- Remarried Adults:
 - Most adults remarry within three years after divorce
 - More unstable than first marriages
 - Remarried adults have higher rates of depression but improved financial status
- ©2011 The McGraw-Hill Companies, Inc. All rights reserved. 22

- ### Adult Lifestyles
- Gay Male and Lesbian Adults:
 - Are similar to heterosexual relationships in satisfactions and conflicts
 - Misconceptions:
 - Masculine/feminine roles are relatively uncommon
 - Only a small segment of the gay male population has a large number of sexual partners
 - Gay male couples have an open relationship while lesbian couples usually do not
- ©2011 The McGraw-Hill Companies, Inc. All rights reserved. 23

- ### Marriage and the Family
- Making Marriage Work
 - 7 Principles of a Working Marriage
 - Establishing love maps
 - Nurturing fondness and admiration
 - Turning toward each other instead of away
 - Letting your partner influence you
 - Solving solvable conflicts
 - Overcoming gridlock
 - Creating shared meaning
- ©2011 The McGraw-Hill Companies, Inc. All rights reserved. 24

Marriage and the Family

- Becoming a Parent
 - Parenting Myths and Reality
 - Myths:
 - The birth of a child will save a failing marriage
 - The child will think, feel, and behave like the parents did in their childhood
 - Having a child gives the parents a “second chance” at achievement
 - Parenting is an instinct and requires no training

Marriage and the Family

- Becoming a Parent
 - Trends in Childbearing
 - By giving birth to fewer children and reducing the demands of child care, women free up a significant portion of their life spans for other endeavors
 - Men are apt to invest a greater amount of time in fathering
 - Parental care is often supplemented by institutional care

Marriage and the Family

- Dealing with Divorce
 - After a Divorce:
 - Difficulty in trusting someone else in a romantic relationship
 - Six Pathways in Exiting Divorce
 - The enhancers
 - The “good enoughs”
 - The seekers
 - The libertines
 - The competent loners
 - The defeated

Gender, Relationships, and Self-Development

- Gender and Communication
 - Differences in Communication
 - Two ways of communications (Tannen, 1990)
 - Women prefer rapport talk: the language of conversation; a way of establishing connections and negotiating relationships
 - Men prefer report talk: designed to give information, which includes public speaking

Gender, Relationships, and Self-Development

- Women's Development
 - Women place high value on relationships and focus on nurturing connections with others
 - It is important for women to maintain their competency in relationships but to also be self-motivated
 - Women are more relationship-oriented than men

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

29

Gender, Relationships, and Self-Development

- Men's Development
 - Pleck's role-strain view: male roles are contradictory and inconsistent
 - Men experience stress when they violate men's roles *and* when they act in accord with men's roles
 - Men experience considerable stress in:
 - Health
 - Male-female relationships
 - Male-male relationships

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

30