Source: NMSA (1995) This we believe: Developmentally responsive middle schools.

Developmental Needs & Characteristics of Young Adolescents:

Intellectual Development

Wide range of individual intellectual development

Transition from concrete to abstract thinking

Intense curiosity, wide-ranging intellectual pursuits, few sustained

Active learners

Prefer peer interaction during learning

Respond greatly to opportunities for participation in real life situations

Preoccupied with self

Strong need for approval and easily discouraged

Developing understanding of personal abilities

Inquisitive about adults, challenging their authority and always observing them.

May be disinterested in academic subjects but are intellectually curious about the world and themselves

Developing capacity to understand higher levels of humor
Moral Development
Idealistic, desire to make world better and to become socially useful

Transition from moral reasoning focusing on “What is in it for me” to that which considers feelings and rights of others

Often compassionate for downtrodden or suffering & have special concern for animals and environmental problems

Moving from acceptance of adult moral judgments to their own personal values; yet, tend to embrace values consonant with those of their parents.

Rely on significant adults/parents for advice with major decisions.

Increasingly assess moral matters in shades of gray as opposed to black and white which is characteristic of younger children

Quick to see flaws of others, slow to notice own faults.

Impatient with pace of change, underestimates difficulties in making social changes\

Capable of and value direct experience in participatory democracy

Greatly need and are influenced by adult role models who will listen and affirm their moral consciousness and actions…see these adults as trustworthy role models

Increasingly aware of and concerned about inconsistencies between values exhibited by adults and the conditions they see in society

Physical Development

Rapid, irregular physical growth cause awkward, uncoordinated movements

Maturity rates vary with girls tending to mature 1-2 years earlier than boys

Varying rates of maturity in boys and girls, require understanding and caring of adults

Hormonal changes produce restlessness and fatigue

Need daily physical activity because of increase in energy level … often have sudden, apparently meaningless outbursts of activity

Develop sexual awareness as secondary sex characteristics begin to appear…concerned with bodily changes and changes resulting in increase in nose size, protruding ears, longer arms and awkward posture

Prefer junk food high in carbohydrates but require nutrient rich food

Often lack physical fitness with poor levels of endurance, strength and flexibility

Often engage in risky experimentation with sex/drugs/alcohol.

Emotional/Psychosocial Development

Mood swings with peaks of intensity and unpredictability

Seeking independence searching for adult identity and acceptance

Increasingly need peer acceptance

Self-conscious, lack self-esteem, highly sensitive to personal criticism

Increasingly behave in ways associated with sex role, gender role identification

Believe personal problems, feelings and experiences are unique to themselves

Psychologically vulnerable because at no other stage in development are they more likely to perceive/encounter so many differences between themselves and others

Social Development

Strong need for group belonging. Peer approval becoming more important that adult

Model behavior after older, esteemed students or non-parent adults

Social skills lag behind mental and physical maturity…may exhibit immaturity

Experiment with slang and behavior as they search for position in social group…often discard these “new identities” later

Must adjust to social acceptance and athletic success of early maturing girls and boys if they themselves are maturing at a slower rate.

Dependant on parental beliefs but seek to make their own decisions.

Intimidated and frightened by their first middle school experience…large building many students, multiple teachers, etc.

Desire recognition of their efforts and achievements.

Like fads, especially those shunned by adults

Often overreact to ridicule, embarrassment and rejection

Are socially vulnerable because, as they develop their beliefs, attitudes, and values, the influence of media and negative experiences with adults and peers may compromise their ideals and values.

