

ADOLESCENCE

**SOCIALIZATION AND
DEVELOPMENT**

THE ORIGINS OF ADOLESCENCE

- today, in mainstream, North America, adolescence refers to a transitional period between childhood and adulthood that typically begins with the onset of puberty and lasts to the age of 18 to 21
- historically, and culturally 'adolescence' as a stage has not always existed - term was invented by G. Stanley Hall in 1904
 - in many cultures & 150 years ago, in North America & England, children went abruptly from childhood to adulthood as early as the age of 7 or 8
- around the early 1900s public high schools emerge, as well as laws against child labour resulting in a longer dependence on parents

THEORIES ABOUT ADOLESCENTS

- G. Stanley Hall Storm and Stress
- David Elkind Egocentricity
- Allison Davis Socialized Anxiety

There are many more, but I wanted to keep it relatively short

G. STANLEY HALL STORM & STRESS

- **1904** Hall conducts landmark study called “Adolescence” where he studied adolescent boys...
 - outlined the characteristics of adolescence – focusing on **emotional development**
 - felt teens often showed **contradictory behaviour** & described the period as one of storm & stress or a time marked by mood swings
 - wanting to be with friends, or wanting to be alone; being mean or being really empathetic; being apathetic or enthusiastic
 - felt these **distinct characteristics of adolescence** were biological & possibly universal, but that culture would play a role as well – he also observed or concluded that most homes, schools & religious organizations failed to understand how stressful this period is
 - felt that ultimately these changes help to sort the **personality** and working through the storm and stress leads to stability, character and maturity

[continue](#)

adolescents

- The group of people
- Teenagers

adolescence

- The time period
- The stage

[go back](#)

1940s

1950s

1960s

1970s

1980s

1990s

D. ELKIND THEORY OF EGOCENTRISM

- teen behaviour is complex, but according to David Elkind there are a number of components that make up adolescent behaviour
- the most prominent feature is **egocentrism** (a heightened self awareness and self consciousness think everyone is watching and scrutinizing them)
 - primary feature is the immaturity of the thinking process & underdeveloped reasoning abilities
 - teens are indecisive due to an exaggerated self consciousness
 - teens can be both idealistic & critical
 - teens have a tendency to feel invincible or invulnerable which can lead to risky behaviours

THE ROLE OF SOCIALIZATION

- **socialization** is the process of learning to become successful members of our society (or not)
 - the teaching of values, norms & roles
- it begins in childhood with family & continues as we mature, in adolescence; peers, school, media and religion often also play a growing role as secondary agents of socialization
 - The role of the family starts to lessen
- however, what we learn in our family of origin often has a lasting influence throughout our lives – both positive and negative ~

THE ROLE OF CULTURE

- **culture** and **ethnicity** affect how we see ourselves during this important stage
- some youth have to deal with prejudice, discrimination & barriers (real or perceived) in the dominant culture
- identity is connected to a person's culture
 - some First Nations, Metis & Inuit youth struggle partly due to a loss of cultural identity – stripped from their culture over the past 100 years,
 - they have the highest youth suicide rates in Canada

ALLISON DAVIS SOCIALIZED ANXIETY

- Allison Davis (1902-1983) outlined a number of forces that cause stress and anxiety in adolescents
- he felt that the socialization process includes a phenomenon known as **socialized anxiety**

- **socialized anxiety is the tension and discomfort individuals feel that can motivate or influence their behaviour**

- example senior high school students often feel anxious about being accepted to college or university, this anxiety motivates them to earn better grades

- a measure of successful socialization can be connected to the amount of imposed or learned anxiety the teen is exposed to in his environment... ideally, there is a healthy balance

ADOLESCENT DEVELOPMENTAL THEORIES

- Erik Erikson's Eight Stages of Life
- Jane Loevinger's Theory of Ego Development
- Family Life Cycle Theory

There are many more, but I wanted to keep it relatively short

ERIK ERIKSON 8 STAGES OF LIFE

- Erik Erikson's theory of psycho social development includes **8 distinct stages**
- **at each stage** there is a **task or challenge** that is a theme for that stage
 - for teens it is **identity formation** versus **identity confusion**
- during each stage, we sort out these challenges based on social interactions (feedback and experiences) with family first, then school and community and so on
- through various interactions we achieve or “pass” the test of that stage or not, **regardless** we move on to the next stage
- **healthy resolution leads to positive development** and happiness, whereas **not resolving the issue can lead to difficulties**

ERIKSONS 8 STAGES

Stages of Psychosocial Development

Proposed by Erik Erikson

[go back](#)

JANE LOEVINGER

THEORY OF EGO DEVELOPMENT

- in the 1970s Loevinger identified **10 stages** in the formation of **ego**, or self
- she describes full ego development as having an autonomous self, being self reliant, accepting of others
- **3** of the stages apply to adolescence
 1. **conformist stage**, where adolescents tend to view life in simple, stereotypical ways in an attempt to classify or sort human experience so they can see where they belong in society
 2. **self aware stage**, where young adults begin to understand and accept individual differences among each of us
 3. **conscientious stage**, where we are able to appreciate others as individual in reciprocal (give and take) relationships
- this search for self is key to human development

THE FAMILY LIFE CYCLE FRAMEWORK

- early adulthood is explained in connection to the [family life cycle](#)
 - parents and children must eventually separate; adolescents eventually leave their family of origin and become independent
 - young adults look for a partner and become established in some sort of career
 - eventually you get married and form a new family of your own
- during each stage there are tasks specific to that stage
- the tasks of the young adult include
 - 1) **forming an identity** separate from your family of origin
 - 2) sorting out **starting a career**
 - 3) developing **an intimate relationship** with peers outside the family~

[go back](#)