Chapter 1 – Defining and Categorizing Theories

and Exploring their Historical Roots

Chapter Summary

Humans have a tremendous need to explain what, how, when, where and especially why life events occur. Theories evolve from human need to answer life’s questions. Theories are ideas that comprehensively offer explanations for these questions. This chapter traces the development of theories, categorizes them according to philosophical similarities and underlying assumptions, and discusses the assessment necessary to determine a theory’s usefulness and applicability to more than one situation.
Chapter Objectives

· Distinguish between empiricist, rationalist, and sociohistorical theories.

· Understand the contributions of both the linear and non-linear theoretical perspectives.

· Understand the components necessary for a group of thoughts to be considered a theory.
· Be able to trace the progression of human development theories to the present.

· Describe the bio-ecological approach, leading to an understanding of contextual influences on development.

· Understand the link between development and prevention, and identify risk and protective factors.

· Discuss the major issues in development: nature and nurture, critical periods, continuity and discontinuity change, universality and specificity, qualitative and quantitative change, activity and passivity.

Chapter Outline

I. Definition of Theories
A. Set of relevant assumptions systematically related to each other, together with empirical definitions

B. Child development theories are concerned with the nature and regulation of human structural, functional, and behavioral change over time

C. Central question is how children’s development occurs over periods of months and years and, most importantly, what factors (structural or functional) affect that development

II. Theoretical Views of Nature/Nurture Interactions

A. Theories take position on a core assumption about the developmental process relative to the amount of emphasis placed on nature or nurture as an influence in development

B. Nature: genetics, maturation of biological structures

C. Nurture: cultural values, unexpected events, parenting styles

D. Interactionist perspective allows for the influence of both nature and nurture

III. Historical Roots of Human Development Theories

A. Plato and Aristotle addressed the nature of children and need for education

i. Plato proposed three stages of mental development: appetites, spirit, and soul

ii. Aristotle introduced concept of development as levels seven years apart

B. Western Theories in the 17th and 18th century focused on development of children’s character [England and American colonies]

i. Harsh discipline would protect children from inherent evil

C. European educators focused more on assisting children’s learning by providing age-appropriate activities

D. Rosseau: children are inherently good and should be protected from the experiences of a corrupt world

E. Each perspective influenced later theories of child development

F. Educational theorists emphasized children’s natural inclinations for play and suggested that this be channeled into developmental progress [Montessori, Froebel]

G. G. Stanley Hall promoted child development as a field of study in U.S. with particular emphasis on adolescence as a developmental stage

H. Dewey originated the idea that development resulted from the interaction of the organism (child) with the environment (school)

I. Thorndike is considered the founder of educational psychology. Posited behavior changes based on contingent consequences.

IV. Learning Theory

A. Skinner: viewed human development as a product of environmental experiences (nurture) and posited that developmental change is a result of cumulative learning experiences promoted by external reinforcement

i. Cumulative effects of learning account for stable behavior changes

ii. Not a full theory because assumptions were missing: not interested in internal structures and functions related to developmental change

B. Bandura: initial work based on behavioral constructs but matured to include internal and developmental aspects

C. Applied Behavior Analysis: based on work of Bijou which focused on individual children’s change related to specific reinforcing conditions; focus on exceptional children

V. Categorization of Theories

A. Three Views of Knowledge – Empiricist, Rationalist, Sociohistorical [defined by Case, 1999]

i. Empiricist: knowledge is “acquired by a process in which the human mind imposes order on the data that the senses provide; the mind does not merely detect order in these data”

ii. Rationalist: knowledge is “acquired by a process in which the human mind imposes order on the data that the senses provide; the mind does not merely detect order in these data”

iii. Sociohistorical: knowledge has its origin “in the social and material history of the culture of which the subject is a part and in the tools, concepts, and symbol systems that the culture has developed for interacting with its environment”

B. Linear vs. Nonlinear

i. Linear theories have a perspective that emphasizes directional progress toward higher levels

ii. Nonlinear theories emphasize the examination of development that results from the interaction of many levels of factors

Key Terms

theory

“law of effect”

assumption

empiricist

naïve theory

rationalist

tabula rasa

sociohistorical

at risk situations

linear

adolescence

non-linear

“storm and stress”

additive development
epigenetic

post-modern perspectives

life span theorist

bio-ecological

neuropsychological

dynamical systems
Discussion Questions

1. How might religious beliefs contradict some of the theoretical perspectives espoused by developmental psychologists?

2. What factors accounted for the expansion of developmental theories into studies of the entire lifespan? Is this especially significant at this time in our history?

3. What limitations might be apparent in the construction of a developmental framework given the social and economic conditions of a certain period? (I.e., pre Civil War era, Industrial Revolution, pre-feminist revolution.)

4. Discuss the pitfalls involved in using a framework solely comprised of naïve theory. Why is naïve theory so attractive to people?

5. Why are assumptions necessary in the development of a theoretical perspective?

Web Resources

American Psychological Association/Division of Developmental Psychology

http://www.apa.org/journals/dev.html
Nature and Nurture
http://www.apa.org/monitor/nov04/nature.html
Developmental Psychopathology

http://devepi.mc.duke.edu/developmentalpsychopathology.pdf#search='y'

Additional Resources

Sameroff, A.J. (1989). General systems and the regulation of development. In M. Gunner & E. Thelen (Eds.), Systems and development. Hillsdale, NJ: Erlbaum.

Valsiner, J. & Connolly, K.J. (2003). The nature of development: The continuing dialogue of processes and outcomes. In J. Valsiner & K.J. Connolly (Eds.), Handbook of developmental psychology (pp. ix-xvii. London: Sage.
Wahlstein, D. & Gottlieb, G. (1997). The invalid separation of effects of nature and nurture: Lessons from animal experimentation. In R.J. Sternberg & E.L. Grigorenko (eds,), Intelligence, heredity, and environment (pp. 303-322). New York: Cambridge University Press.

Yang, K.S. (1988). Will societal modernization eventually eliminate cross-cultural psychological differences? In M.H. Bond (Ed.), The cross-cultural challenge to social psychology (pp. 67-85). Newbury Park, CA: Sage.

PAGE
3

