	
Life period
	Erikson
Psycho-Social
	Freud
Psycho-Sexual
	Piaget
Cognitive
	Kohlberg
Moral

	
	Stage
	Age
	Virtue
	Stage
	Age
	Task
	Stage
	Age
	Level
	Stage

	Infancy
	Basic Trust
vs.
Mistrust
	
0-1

	
Hope
	
Oral
	
0-1.5

	
Weaning

	
Sensori-Motor
	
0-2
	Pre-conventional

(ages 3-10)


	0: ~
1: Avoid punishment
2: Gain reward


	Toddler
	Autonomy
vs.
Shame & Doubt
	
1-3
	
Will
	
Anal
	
1.5-4
	
Toilet training
	


Pre-Operational

	


2-7
	
	

	Preschool
	Initiative
vs.
Guilt
	
3-5
	
Purpose
	
Phallic
	
4-6
	Sexual identity
	
	
	
	

	School-age
	Industry
vs.
Inferiority
	
6-11
	
Compet-ence
	
Latency
	
6-11
	
Learning
	Concrete
Operational
	7-11
	
	

	
	
	
	
	
	
	
	
	
	
Conventional 

(ages 10 -13)
	3: Gain approval

4: Social order / Authority

	Adolescence
	Identity
vs.
Role confusion
	
12-21
	
Fidelity
	


Genital
	


12-21
	


Genital intercourse


	

Formal
Operational

	


11+


	
	

	
	
	
	
	
	
	
	
	
	
Post-conventional
(ages 13+)

	
5: Social contract
6: Universal ethics / Conscience

	Young
adulthood
	Intimacy
vs.
Isolation
	
21-40
	
Love
	
	
	
	
	
	
	

	Middle-age
	Generativity
vs.
Stagnation
	
40-65
	
Care
	
	
	
	
	
	
	

	Later adulthood
	Ego integrity
vs.
Despair
	
65+
	
Wisdom
	
	
	
	
	
	
	


DEVELOPMENTAL THEORIES
Prepared by Sam Zinner, MD

Erik Erikson
· Personality is determined by experiences during childhood and adulthood
· He believed that stages of development were determined by crises
· Stages of development:
· Stage 1: Trust vs. Mistrust
· Birth to age 1
· Infants develop trust that their wants/needs will be satisfied by their parents
· If parents are not attentive to childs wants/needs, infant will learn to mistrust
Stage 2: Autonomy vs. Shame and Doubt
· Age 1-3
· Child no longer wants to be told what to do by parents, tries to assert his/her autonomy
· “NO”
· Child will learn to become autonomous if parents allow them a sense of control over their life
· Child gains sense of individuality
· Child may be cooperative or stubborn
Stage 3: Initiative vs. Guilt
· Age 3-5
· Child initiates motor and intellectual activity
Stage 4: Industry vs. Inferiority
· Age 6 to 11 years
· Child enters school and begins learning
· Child works to acquire adult skills
· Child learns how to complete and master tasks
· If child struggles to acquire these adult skills they develop a sense of inferiority; may predispose these individuals to behavioral problems
Stage 5: Identity vs. Role Diffusion
· Age 11-21
· Group identity and preoccupation with appearances
· People at this stage develop their own morality and ethics and deal with social expectations for behaviors
· This is the stage at which individuals struggle to develop their identity
· Sexual experimentation common here
Stage 6: Intimacy vs. Isolation
· Age 21-40
· Early adulthood
· Individuals enter intimate relationships both sexually and as friends
Stage 7: Generativity vs. Stagnation
· Age 40-65
· Where person comes to terms with their life in terms of their accomplishments both professionally and personally; e.g. job success, marriage, having children, development of altruism or creativity
Stage 8: Integrity vs. Despair
· Over age 65
· Sense of satisfaction with one’s life vs. despair over an inability to acheive your goals
Sigmund Freud
Development is influenced by sexual drives
Stages of development:
Stage 1: Oral Stage
· Birth to 18 months
· Main site of pleasure/gratification is the mouth
· Sucking, chewing, biting
Stage 2: Anal Stage
· Age 1-3
· Main site of pleasure/gratification is the anus 
· Child is struggling to control bowel/bladder function (toilet training)
· Key is the struggle for control
· If toilet training is difficult, child may become anally fixated and may not pass beyond Anal Stage
· In adults, this may manifest itself as Obsessive Compulsive Personality Disorder
Stage 3: Phallic Stage
· Age 3-5
· Main site of pleasure/gratification is the genitals
· Penis envy
· girls want penis
· Fear of castration
· boys afraid of losing penis
· Increased genital masturbation
· Oedipal complex
· Child is in love with opposite sex parent
Stage 4: Latency Stage
· Age 5-13
· Formation of superego
· Oedipal complex resolved
· Sexual energy is focused on other activities such as playing and learning
Stage 5: Genital Stage
· Age 13 to adulthood
· Individual develops capacity for true intimacy
Jean Piaget
Believes that human development related to the acquisition of knowledge
Intelligence is a biological adaptation and is structured logically
Stages of development:
Stage 1: Senorimotor Stage
· Birth to age 2
· Infants begin to acquire knowledge through sensory observation of their surrounding environment
· Infants begin to master their motor function through exploration, being active, and by directly manipulating their environment
· Infant gains sense of achievement via this mastery
· Object permanence is acheived
Stage 2: Preoperational Stage
· Age 2-7
· Child views him/herself as center of universe
· Therefore, child believes that they are responsible for everything that occurs in their universe
· Children in this stage are egocentric and have animistic thinking
· Child uses symbols and language more
Stage 3: Concrete Operational Stage
· Age 7-11
· Operational thought replaces egocentricity
· Child develops the ability to see things from another persons perspective
Stage 4: Formal Operations Stage
· Age 11 and up
· Individual develops abstract thought
· They are able to reason deductively and think conceptually

