

ESSENTIALS OF LIFE-SPAN DEVELOPMENT JOHN W. SANTROCK

3e

SOCIOEMOTIONAL DEVELOPMENT IN INFANCY

4

CHAPTER OUTLINE

- Emotional and personality development
- Social orientation and attachment
- Social contexts

EMOTIONAL AND PERSONALITY DEVELOPMENT

- Emotional development
- Temperament
- Personality development

EMOTIONAL DEVELOPMENT

- **Emotion:** Feeling, or affect, that occurs when a person is in a state or interaction that is important to him or her
 - Play important roles in:
 - Communication with others
 - Behavioral organization

EMOTIONAL DEVELOPMENT

- Biological and environmental influences
 - Certain brain regions play a role in emotions
 - Emotion-linked interchanges
 - Provide the foundation for the infant's developing attachment to the parent
 - Social relationships
 - Provide the setting for the development of a rich variety of emotions
- Relationships and culture provide diversity in emotional experiences

FIGURE 4.1 - EXPRESSION OF DIFFERENT EMOTIONS IN INFANTS

EMOTIONAL DEVELOPMENT

- Emotional expression and social relationships
 - Crying
 - **Basic cry:** Rhythmic pattern usually consisting of:
 - A cry
 - Briefer silence
 - Shorter inspiratory whistle that is higher pitched than the main cry
 - Brief rest before the next cry
 - **Anger cry:** Variation of the basic cry, with more excess air forced through the vocal cords
 - **Pain cry:** Sudden long, initial loud cry followed by breath holding

EMOTIONAL DEVELOPMENT

- Smiling
 - **Reflexive smile:** Smile that does not occur in response to external stimuli
 - **Social smile:** In response to an external stimulus
- Fear
 - **Stranger anxiety:** Fear and wariness of strangers
 - **Separation protest:** Distressed crying when the caregiver leaves
- **Social referencing:** “Reading” emotional cues in others to help determine how to act in a particular situation

EMOTIONAL DEVELOPMENT

- Emotional regulation and coping
 - Caregivers' actions and contexts can influence emotional regulation
 - Soothing a crying infant helps infants develop a sense of trust and secure attachment to the caregiver

TEMPERAMENT

- Individual differences in behavioral styles, emotions, and characteristic ways of responding
 - Describing and classifying temperament
 - Chess and Thomas' classification
 - **Easy child:** Generally in a positive mood
 - Quickly establishes regular routines in infancy
 - Adapts easily to new experiences
 - **Difficult child:** Reacts negatively and cries frequently
 - Engages in irregular daily routines
 - Slow to accept change
 - **Slow-to-warm-up child:** Low activity level
 - Somewhat negative
 - Displays a low intensity of mood

TEMPERAMENT

- Kagan's behavioral inhibition
- Effortful Control (Self-Regulation) - Rothbart and Bates' classification
 - Extraversion/surgency
 - Negative affectivity
 - Effortful control

EMOTIONAL AND PERSONALITY DEVELOPMENT

- Biological foundations and experience
 - Biological influences
 - Gender, culture, and temperament
 - Parents may react differently to an infant's temperament depending on gender
 - Cultural differences in temperament were linked to parent attitude and behaviors
- **Goodness of fit:** Match between a child's temperament and the environmental demands the child must cope with
- Strategies for temperament-sensitive parenting:
 - Attention to and respect for individuality
 - Structuring the child's environment
 - Avoid applying negative labels to the child

PERSONALITY DEVELOPMENT

- Trust
- Developing sense of self
- Independence
 - Autonomy versus shame and doubt

SOCIAL ORIENTATION AND ATTACHMENT

- Social orientation and understanding
- Attachment

SOCIAL ORIENTATION AND UNDERSTANDING

- Social orientation
 - Face-to-face play
- Locomotion
- Intention, goal-directed behavior, and cooperation
- Infants' social sophistication and insight

ATTACHMENT

- **Attachment:** Close emotional bond between two people
 - Freud - Infants become attached to the person that provides oral satisfaction
 - Harlow - Contact comfort preferred over food
 - Erikson - Trust arises from physical comfort and sensitive care

ATTACHMENT

- Bowlby - Four phases of attachment
 - Phase 1: From birth to 2 months - Attachment to human figures
 - Phase 2: From 2 to 7 months - Focus on one figure
 - Phase 3: From 7 to 24 months - Specific attachments develop
 - Phase 4: From 24 months on - Become aware of others' feelings

INDIVIDUAL DIFFERENCES IN ATTACHMENT

- **Strange situation:** Observational measure of infant attachment
- Requires the infant to move through a series of:
 - Introductions
 - Separations
 - Reunions with the caregiver and an adult stranger in a prescribed order

INDIVIDUAL DIFFERENCES IN ATTACHMENT

- **Securely attached babies:** Use the caregiver as a secure base from which to explore the environment
- **Insecure avoidant babies:** Avoiding the caregiver
- **Insecure resistant babies:** Cling to the caregiver, then resist the caregiver by fighting against the closeness
- **Insecure disorganized babies:** Being disorganized and disoriented

CAREGIVING STYLES AND ATTACHMENT

- Maternal sensitivity linked to secure attachment
- Caregivers of insecurely attached infants tend to be:
 - Rejecting
 - Inconsistent
 - Abusive

SOCIAL CONTEXTS

- The family
- Child care

FIGURE 4.9 - INTERACTION BETWEEN CHILDREN AND THEIR PARENTS: DIRECT AND INDIRECT EFFECTS

THE FAMILY

- Constellation of subsystems
- Transition to parenthood
 - New parents face disequilibrium and must adapt to it
- **Reciprocal socialization:** Bidirectional
 - Children socialize parents, just as parents socialize children
 - **Scaffolding:** Parents time interactions so that infants experience turn taking with the parents

THE FAMILY

- Managing and guiding infants' behavior
 - Being proactive and childproofing the environment
 - Engaging in corrective methods
- Maternal and paternal caregiving
 - Maternal interactions centre on child-care activities
 - Feeding, changing diapers, bathing
 - Paternal interactions tend to be play-centered

FIGURE 4.8 - THE INCREASE IN THE NUMBER OF U.S. FATHERS STAYING AT HOME FULL-TIME WITH THEIR CHILDREN

CHILD CARE

- Parental leave
- Variations in child care
 - Factors that influence the Child Care effects are:
 - Age of the child
 - Type of child care
 - Quality of the program

FIGURE 4.9 - PRIMARY CARE ARRANGEMENTS IN THE UNITED STATES FOR CHILDREN UNDER 5 YEARS OF AGE WITH EMPLOYED MOTHERS

CHILD CARE

- Strategies parents can follow:
 - Recognize that the quality of your parenting is a key factor in your child's development
 - Make decisions that will improve the likelihood that you will be good parents
 - Monitor your child's development
 - Take some time to find the best child care