

Age	Piaget Cognitive	Freud	Erickson Psycho Social	Kohlberg Moral
6 mths	<u>Sensorimotor</u> <ul style="list-style-type: none">Experiences world through senses and interactionLack object permanenceStranger anxiety	<u>Mouth</u> <ul style="list-style-type: none">Mouth, sucking	<u>Oral - sensory</u> Trust vs. mistrust	First Level: Infants & preschoolers <ul style="list-style-type: none">1st stage: Premoral: child believes that evil behavior is behavior that is punished & good behavior is behavior is not2nd stage: Hedonism: good is something pleasant & desirable; evil is unpleasant & undesirable
12 mths [1 year]		<u>Anal</u>		
18 mths [1.5 year]		<ul style="list-style-type: none">Anus, toilet training, control		
24 mths [2 years]	<u>Preoperational</u> <ul style="list-style-type: none">First use of representational thought and symbolsAbility to pretendLacks logical reasoningEgocentrism; unable to take another's point of view	Phallic <ul style="list-style-type: none">GenitalsExplorationopposite sex parent	<u>Muscular - anal</u> Shame, self-doubt vs. independence	
36 mths [3 years]			<u>Locomotor - genital</u> Initiative vs. guilt	
48 mths [4 years]				
60 mths [5 years]				
72 mths [6 years]		<u>Latency</u> <ul style="list-style-type: none">same sex parentloss of sexual interestplay with same gender	<u>Latency</u> Industry vs. inferiority	
84 mths [7 years]				
8 years				
9 years	<u>Concrete Operational</u> <ul style="list-style-type: none">Thinks logically about concrete eventsAbstracts logicMathematical transformations: performs arithmetical operationsHave begun to internalize thoughts and reflections			
10 years				
11 years				
12 years		<u>Formal Operational</u> <ul style="list-style-type: none">Abstract reasoningPotential for mature moral reasoningCan go beyond appearances to deal with the truth or falsity		
13 years				
14 years				
15 years				
adolescent				
Young adult				
Adulthood		<u>Genital</u> <ul style="list-style-type: none">sexual interest and pleasure	<u>Identity vs. identity</u> confusion	2 nd Level: Conventional role conformity 1 st stage: <ul style="list-style-type: none">practices morality that wins approval from parents, teachers, peerspraise = moral 2 nd stage: <ul style="list-style-type: none">moral = conforming to rules and norms of societyobeys authority figures
Mature				
		<u>Intimacy vs. isolation</u> <u>Generativity vs. stagnation</u> <u>Ego integrity vs. despair</u>	3 rd level: Self accepted Principles <ul style="list-style-type: none">Individual judges their own moral standardsCan distinguish between good and bad laws and rulesIndividual principles of conscience	