Theories on Development

AP Psychology
	Age
	Cognitive/Moral
	Social/Emotional
	Physical (including Language)

	Birth - 2
	Sensorimotor stage (Piaget), Object permanence (12-18 mos.), stranger anxiety, separation anxiety; Kohlberg’s preconventional stage of moral development, adaptation, assimilation, accommodation, schema (schemata or schemas – plural), smile of assimilation (4 mos.)


	Trust vs. Mistrust (0-1) and Autonomy vs. Doubt/Shame (1-2) – Erikson’s psychosocial crises, basic trust, attachment (secure vs. insecure – anxious avoidant and anxious ambivalent), strange situation paradigm (Ainsworth/12-18 mos.), body contact and attachment (Harlow), rouge test (Kagan-sense of self); imprinting (Lorenz); empathy
	Reflexes (rooting, Babinski, Moro, stepping, swallowing, blinking, sucking, grasping), crawling (6 mos.), walking (12 mos.), talking (10-18 mos.) – babbling (4-10 mos.) followed by one-word stage (1 year), followed by two-word stage (2 years)

	2-6
	Preoperational stage (Piaget); egocentrism; pretend play, symbolic representation, Kohlberg’s conventional stage of moral development (begins during this age range and continues into next), theory of mind (Vygotsky)


	Initiative vs. Guilt (3-5) and Industry/Competence vs. Inferiority (5/6-adolescence) – Erikson’s psychosocial crises
	Mastering walking, running, potty training, talking (two-word, telegraphic, creating complete sentences with grammar)

	Age
	Cognitive
	Social/Emotional
	Physical (including Language)

	7-11
	Concrete Operations (Piaget), logic and rules, conservation, analogies, Kohlberg’s conventional stage of moral development, reversibility


	Competence/Industry vs. Inferiority (continuing) – Erikson’s psychosocial crisis
	Team and individual sports, hobbies, plays with same gender, enhancing grammatical understanding, growth spurts, critical period for language acquisition ends (Lenneberg – Genie)

	12+
	Formal operations (Piaget), abstract reasoning, hypothetical analysis, Kohlberg’s postconventional stage of moral development


	Identity vs. role confusion (adolescence), intimacy vs. isolation (20’s to 40’s), generativity vs. stagnation (40’s to 60’s), integrity vs. despair (late 60’s and up) – Erikson’s psychosocial crises, mid-life crisis, Marcia’s identity states (foreclosure, diffusion, moratorium, and achievement)
	Puberty, spermarche, menarche, menopause, dementia (Alzheimer’s), fluid vs. crystallized intelligence


