

YOUNG ADULT DEVELOPMENT

WHAT THE RESEARCH TELLS US

A. RAE SIMPSON

Program Director, Parenting Education & Research
Massachusetts Institute of Technology

OVERVIEW

HIGHLIGHTS FROM THE RESEARCH

- Developmental changes
- Brain changes
- Influences on development

THEORISTS & RESEARCHERS

Michael Basseches • Marcia Baxter Magolda •
Mary Belenky et al. • Benjamin S. Bloom et al. •
Uri Bronfenbrenner • Arthur Chickering •
Michael Commons • Erik Erikson • Kurt Fischer •
James Fowler • Carol Gilligan •
Howe & Strauss “Millenials” • Robert Kegan •
Kitchener & King • Lawrence Kohlberg •
Daniel Levinson • Jane Loevinger • William Perry •
Jean Piaget • George Valliant • Leo Vgotsky

BETWEEN ADOLESCENCE & MATURE ADULTHOOD

- YOUNG ADULTHOOD
- EMERGING ADULTHOOD [Jeffery Arnett](#)
- FRONTIER OF ADULTHOOD [MacArthur Research, Network](#)
- THE NOVICE PHASE [Daniel Levinson](#)

MAJOR DEVELOPMENTAL SHIFTS

- ADOLESCENCE Early & middle teens
- YOUNG ADULTHOOD Late teens & early twenties
- LATER ADULTHOOD Mid twenties & after

ADOLESCENCE

EARLY & MIDDLE TEENS

- Abstract thinking
- Increased intensity of emotion
- Increased sensation-seeking
- Sensitivity to alcohol & drugs
- Changes in sleep cycle

LIMITATIONS

- Right & wrong thinking
- “Instrumental” focus
- Emotional regulation

YOUNG ADULTHOOD

LATE TEENS & EARLY TWENTIES

- Greater complexity of thinking
- Critical thinking
- More integration of cognitive & emotional
- Relationships based on shared values, mutuality
- Respect for diversity
- Modified risk-taking
- Decisions based on future consequences & impact on others

LIMITATIONS CONTINUED

- Abstract principles
- Following vs. shaping rules & roles
- External vs. internal basis for decisions

LATER ADULTHOOD

MID TWENTIES & AFTER

- Greater complexity of thinking
- Shaping vs. following rules & roles
- Solving “ill-structured” problems
- Big picture thinking
- Self-correction, self-evaluation
- Internalized commitment of relationships & work
- Evaluation of external expectations

BRAIN CHANGES

- Adolescence
- Young adulthood
- Later adulthood?

BRAIN CHANGES IN YOUNG ADULTHOOD

- PREFRONTAL CORTEX
Myelination: Adding white matter
Synaptic Pruning: Decreasing number of connections
- CONNECTIONS AMONG REGIONS

EXECUTIVE SUITE

- Calibration of risk & reward
- Problem-solving
- Prioritizing
- Thinking ahead
- Self-evaluation
- Long-term planning
- Regulation of emotions

CAVEATS

- Not automatic
- Roles for both nature & nurture
- Periods of equilibrium
- Intermediate steps
- Uneven across areas

DEVELOPMENTAL RANGE

- OPTIMAL Spurts
- FUNCTIONAL Gradual

INFLUENCES ON LEVEL OF FUNCTIONING

- Emotional arousal: “cold cognition” vs. “hot cognition”
- Alert vs. sleepy
- Familiarity of context
- Familiarity of content
- Practice
- Support

INDIVIDUAL & CULTURAL VARIATION

- Age, education, gender
- Abuse, neglect, trauma
- Race, ethnicity, sexual identity
- Temperament
- Family background, parenting style
- Illness
- Learning disabilities
- Substance abuse
- Areas of concentrated interest
- Cultural background

INFLUENCES ON DEVELOPMENT

If I were asked to... summarize my reading of centuries of wise reflection on what is required of an environment for it to facilitate the growth of its members, I would say this: people grow best where they continuously experience an ingenious blend of support and challenge; the rest is commentary.

Robert Kegan, *In Over Our Heads*

POSITIVE INFLUENCES

CHALLENGING OLD THINKING

- Faculty & other adult interactions
- Diversity of peers
- Interdisciplinary & integrative approaches
- Out of classroom experience
- Instruction in cognitive skills, e.g. critical thinking

POSITIVE INFLUENCES

PROVIDING SUPPORT FOR GROWTH

- Matching level of challenge with ability
- Scaffolding, balance of structure & flexibility
- Safety net, monitoring
- Tincture of time

THREE TIERS OF INFLUENCE

- Support optimal functioning
- Foster growth toward next steps
- Set the stage for ongoing development

A. RAE SIMPSON

CONTACT RAE:

[MIT Center For Work, Family & Personal Life](#)

P: 617.253.1592

F: 617.253.2609

Email: rsimpson@mit.edu

hrweb.mit.edu/worklife

