Annual Adult Development Symposium

Preconference of the American Educational Research Association
San Diego, California
Omni Hotel, Ballroom A
Sunday, April 11th to Monday, April 12th, 2004

Sunday April 11, 2004

9:00 to 10:00 am
Registration, Informal Coffee Hour

10:00 to 12:00 am
Session 1: Leadership, Organizational Development, Careers

Emergenics: The role of emergence in development

Mike R. Jay (coach@leadwise.com)

Clearly what I'm after is a practical way of using adult developmental theory in leadership. Yet, it is difficult to describe the indescribable...to simplify what can't be simplified. Leaders in general are at a lot lower level of development than they give themselves credit for, so to speak. In bringing adult developmental theory into the executive suite or small business boardroom, we have to help people both understand and embrace what developmentalists have been advocating for years--development. Emergenics is a term for removing the boundary between linear and non-linear development. We have to begin to understand the tensions between nature's epigenetic rules and nurtures cultural forces in coevolving the way we talk and the way we walk in leadership. Emergenics attempts to provide a breeding ground for those concepts to become fully mature in the light of non-linear dynamics and emergence.

The spiraling path to sustainable development: experiential learning spirals and professional and organizational development

Bonnie B. Mullinix, Monmouth University, NJ (bmullini@monmouth.edu)

"Slowly, slowly catches the monkey" advises the West African proverb. Capturing the elusive "monkey" of sustainability involves the slow, strategic and supportive spiraling of facilitators through multiple levels of the Experiential Learning Cycle. This session presents the four-year evolution of a 10-month Namibian Training of Trainers (ToT) program from conceptualization through to independent and sustainable implementation by local facilitators situated in Non-Governmental Organizations. This careful and collaborative construction of a culturally and contextually grounded training curriculum involved reconceptualizing Kolb’s Experiential Learning Cycle into an Experiential Learning Spiral that would support the development from participants to effective facilitators through to master trainers. Annual cycles worked to build skills and spiral individuals through an expanding, critical, and experientially-based knowledge of the curriculum empowering them to recreate the ToT. Implications for the model and its application to other contexts and timelines will be addressed.

Impact of catastrophe on pivotal national leaders vision statements: Correspondences and discrepancies in moral reasoning, explanatory style and rumination.

Carl R. Oliver, Fielding Graduate Institute, CA (oliveca@earthlink.net)

Vision statements articulated by seven national leaders before and after a catastrophe were examined for changes in moral reasoning stage, moral reasoning orientation, explanatory style, and rumination. The seven leaders are Abraham Lincoln, Woodrow Wilson, Franklin Roosevelt, John Kennedy, Golda Meir, Margaret Thatcher, and George W. Bush. Content structure analysis methods, unobtrusive and non-reactive, were usedfor the multivariate study. An expert rater supported by validated computer software scored moral reasoning stage. The other three measures were scored by raters using two-stage protocols. In the face of catastrophe, these seven leaders usually showed no significant change in moral reasoning stage, and neutral or positive explanatory style. They showed significant changes in rumination and in the caring and justice components of moral reasoning orientation. From an organizational systems perspective, an impact of human-caused catastrophe was adjustment of these four variables in the leaders' vision statements as if they are systems levers.

Journal-keeping at work: Mining the riches of a career.

Dannelle D. Stevens, Portland State University (stevensd@pdx.edu) & Joanne E. Cooper, University of Hawaii (jcooper@hawaii.edu)

From confidence-building to stress-reduction, research has shown that personal journal-keeping has many benefits. Yet, we know little about the advantages, challenges and practice of keeping a professional journal at the workplace. This research examines both the challenges and benefits of keeping a professional journal. Participants in this pilot interview study were four tenured faculty who use journals regularly at work. Results indicate that through professional journal-keeping participants had a clearer understanding of their own writing processes, found new ways to foster greater work productivity and crafted a more focused career agenda. Residual benefits included greater understanding of workplace dynamics and documentation of professional activities. The paper describes several methods these veteran workplace journal-keepers used to overcome the challenges as well as foster and sustain their practice.

Management Issues in Adult Education : Convergent and Divergent Approaches of the Target Group.

Dr. Koen DePryck, Center For Adult Education Antwerpen-Zuid, Belgium (epryck@cvoAntwerpen.be), & Sophie Van der Avort, Center For Adult Education Antwerpen-Zuid, Belgium (svanderavort@cvoAntwerpen.be)

Based on a preliminary analysis of data on personality profile and learning style gathered of a sample of students at the Center for Adult Education Antwerpen-Zuid (Belgium) this paper explores the relationships between motivation for participation in (formal) adult education, expectations, and learning outcomes. Particular attention is paid to the difference between randomly constituted groups (eg. immigrants participating in classes of Dutch as a second language) and ‘selected’ groups (eg. from students taking a foreign language class to a group of adult students working towards a BA in IT). A second part of the analysis deals with the learning/teaching styles of the teaching staff of the center and explores successful matches with learning styles of the student population. A third component of the research looks at the learning/teaching styles implied in the teaching materials and syllabi. The premise underlying the research is that adults are especially sensitive to matching (not necessarily identical) styles in the context of lifelong learning.

Stars that crash

Lucas A. H. Commons-Miller, University of California at Irvine (L.commons@uci.edu)

Michael L. Commons, Harvard Medical School (commons@tiac.net)

A letter to stars, “Congratulations. You landed the role you always wanted and you are making millions. So why do so many people in your position end up miserable, feeling friendless with nothing a few years later?” This paper discusses adult developmental mechanisms that lead to stars crashing and what they can do about it. Often four problems are: 1) Stars become commoditized as the public confuses who they are the roles they play. This may result in a loss of their sense of worth. People not only faun over them but many people want a piece of them to vicariously live in their shadow. This Entourage isolates them encouraging them to live in a bubble, leading to boundary violations abounding with all the kinds of self-control issues. Because everything is relatively free, reinforcers lose value leading to more excesses and finally depression. The entourage plies them with drugs and alcohol, so the stars become abusers. 2) The very narcissism that made it possible to go through rejection after rejection sets them up for narcissistic injury. 3) They often have no fiscal, legal and life management skills. 4) People good for the star do not have access the flacks screen everybody out indiscriminately. The solutions are simple. Move out of the limelight, stay away from the parties, the clubs, and star spots. Lead a normal life, possibly away from Hollywood, Nashville.

12:00 - 1:00 pm Lunch Break

1:00 - 3:00 pm
Session 2: Development Stage- Processes and interactions

Bridging the qualitative / quantitative divide: Rasch analysis for research in adult development

Trevor G. Bond, James Cook University, Australia (Trevor.Bond@jcu.edu.au)

Sophisticated theories of development posit qualitative change over time rather than simple accretion of key human attributes. Dissatisfaction with psychometrics based on Classical Test Theory has led researchers in Adult Development to eschew statistical approaches in favor of richer qualitative approaches. Bond and Fox (2001) argue that quantitative analytical techniques based on Rasch measurement are best placed to capture the richness of developmental data and thereby complement current qualitative approaches. Proponents of Rasch analysis argue that construct validity is central to its utility in research (Smith, 2001; Bond, 2004). Moreover, it focuses on sequence and amount of development both cross-sectionally and longitudinally; provides indicators of differential development across sub-samples and quantifies development in ways not possible under traditional statistics. This paper outlines the key features by which Rasch measurement is sensitive to development issues and uses examples from recent research in adult development to show how Rasch-based techniques might help bridge the qualitative / quantitative divide.

Rasch Scales stage scores of ratings of vignettes of informed consent in counselor-patient relationship and their corresponding hierarchical complexity

Ellen Cyr, Salem State College (em.cyrk@verizon.net)
Michael Lamport Commons, Harvard Medical School (commons@tiac.net)
We compared the Rasch Scaled stage scores of ratings of various orders of informed consent in counselor-patient relationship and hierarchical complexity of vignettes written to reflect those orders. The authors created a set of vignettes portraying counselor-patient conversations about proposed treatments. The lowest stage vignettes (concrete) contained almost no elements of informing of the risks and benefits of treatment and of authentic, knowledgeable consent, whereas the highest stage vignette (metasystematic) contained all elements of the requirements for informed consent, with abstract, formal and systematic vignettes containing more increasingly including more elements. The mean stage score at each stage corresponded to the order of hierarchical complexity for all order but systematic and metasystematic, which did not differentiate. This may be because very few participants scored at the metasystematic stage. Lower order counselors would also be sued more often and for more money.

Relations between aesthetic and ethical development

Albert Erdynast, Antioch University, Los Angeles (albert_erdynast@antiochla.edu)

Elizabeth Bloom (bloomelizabeth@yahoo.com)

Emily Tannenhauser (etannenhauser@hotmail.com)

This paper presents the results of a study that examines relationships between structures of aesthetic and ethical development among adult subjects as they articulate their contemplations of works of art and resolve ethical dilemmas. Aims of the study include examination of content of aesthetic decisions, their organization into levels of aesthetic judgment ranging from egoistic judgments of taste to principled judgments of the beautiful that independent of egoistic and culturally specific values. Necessary but insufficient conditions between levels of ethical development and levels of aesthetic development seem to be present. Developmental progress in aesthetic development seems to be identifiable and seems to fit at least some of Piaget’s criteria for developmental structures. Results of the study identified the following adult levels of conceptions of the beautiful: Level 1 Egoistic, Level 2 Conventional, Level 3 Formal, Level 4 Principled

The impact of language on postformal thinking development

Sayyed Mohsen Fatemi, University of British Columbia (sayyedmohsen.fatemi@ubc.ca)

Reflections on the essence of mature adult thought have been the growing concern of scholars for ages. The very reflections and scholarship out of philosophers, personality psychologists and researchers on creativity led to the neo-Piagetian perspective on adult intelligence. While Piaget believed that the apex of adult thinking or intellectual development occurs in formal thinking being characterized in highly abstract scientific thinking, Neo-Piagetians discuss a new stage known as post formal thinking or post formal operations with its distinguished characteristics that transcend the formal operational thinking. While juxtaposing the components of both formal and post formal thinking in different language discourses, the paper argues that the latter is attuned to a kind of discourse which may lead to creativity and novelty. The paper explores the ways on promoting post formal thinking through the use of language.
3:00 - 5:00 pm
Session 3: Teacher Development

Using oral histories to explore teacher development across the career

Nathalie J. Gehrke, University of Washington (ehrke@u.washington.edu)

Educational researchers have proposed models of development in the lives of teachers based on research, discipline-based theories, and utility (c.f. Fullan & Hargreaves, (1092), Goodson (1991), Huberman (1989), Sprinthall & Bernier (1979)) Most of these models depended on qualitative interviews from psychological or sociological orientations. They have benefited from these orientations, but also have, circumscribed insights into the lived changes. This study draws on the discipline of history, using oral histories of teachers. Eight retirees, ranging in age from early 60’s to 80’s, were asked to talk extensively about their lives in teaching and were queried about changes in themselves as teachers, and the kinds & contexts of professional learning across their 20 to 35-year careers. Preliminary analysis of the interviews indicates that appropriately guided oral history interviews can be fruitful for a self-report-based model of teacher development grounded in the specific contexts and biographies of the teachers.

Effects on apprentice teachers of a Constructivist education program

David L. Brewer, Democratic Processes Center, Pomona, CA (manbrew@earthlink.net)

Teachers will be trained in a teacher apprenticeship program in an alternative high school for left-out young people. The constructivist theory known as Democratic Processes in Living and Learning, with its attendant assumptions and methodology, will be the basis of the program. The central feature of the learning process involves learning to give attention, in an entirely non-intrusive way, to how the left-out young person constructs and uses experience and, correlatively, to how one constructs and uses ones own experience. Since we have evidence of major improvement in interpersonal ability in various categories, (including teacher effectiveness), among those who have learned to do this kind of constructivist work, we see certain clear implications for at least one kind of professional development. The paper includes much material on how the school program (where the training program exists) is organized to provide an education for America's unwanted youth. But the learning of the interpersonal process by apprentice teachers is central throughout the paper.

A constructive-developmental perspective on transforming beliefs through mathematics teacher professional development.

James K. Hammerman, TERC, Cambridge, MA (jim_hammerman@terc.edu)

Professional development that is consistent with constructivist mathematics education reform requires what some call a "transformation" in teachers' ideas about subject matter, teaching, and learning. What is not clear, however, is exactly how these reformers envision "transformation." Some researchers claim that accomplishing such a transformation demands relatively sophisticated developmentally-linked capacities. Most, however, don't use an adult developmental lens, seeing these transformations more as dramatic changes in the content of teachers' beliefs than in the structure of how those beliefs are held. As an adult developmental theorist and math professional developer, I bring these two perspectives into conversation in this paper to explore the nature of the transformations of belief that teachers experience in mathematics teacher professional development programs, and how those are inter-connected with differences in meaning-making capacity. I posit that understanding teachers' experiences and processes of change requires using both content and structural lenses, and understanding their interaction.
Staff development in higher education institutions: A comparative case study between a U.S. university and a Korean university

Chan Lee, Ohio State University(lee.1602@osu.edu) & Jeeyon Paek, Ohio State University (paek.7@osu.edu)

One of the key functions in higher education institutions is adult development such as staff development, yet there is little research on how higher education institutions develop their own staff members to maximize their expertise on adult development. Based on a review of the literature and the result of a comparative case study in two different countries, this paper proposes implications on adult development programs to higher education institution regarding education contents, education delivery methods, and the target population. The survey was distributed to participants in two higher education programs in a US university and in a Korean university. The survey was conducted to provide a critical case comparing the current students' needs and expectations to the staff development program with a degree program in these selected two universities. The study seeks to answer to the following questions: (1) Is there any significant difference in staff development programs between two universities by gender? (2) Is there any significant difference in staff development programs between two universities in terms of barriers? and (3) Is there any significant difference in staff development programs between two universities in terms of in-house programs versus off-site programs?. Finally, implications for staff development in higher education institutions will be discussed.
Too much to do and not enough time to do it? The Classroom Educator Role Profile (CERP)

Naomi J. Petersen, Indiana University South Bend (njp@iusb.edu)

Although the need for caring and competent educators continues to inspire

reforms, the demand for quantitative data for making decisions about their

caring and competence exposes the need for reliable instruments to measure those

skills and dispositions. Meanwhile, educators are frustrated by the competing if

not mutually exclusive demands on their time. This poster presents the findings

of a psychometric study of the Classroom Educator Role Profile (CERP): Factorial

validity and reliability were established and new subscales were used to compare

subgroups of participating preservice and inservice educators (N = 361)

reporting three levels of familiarity with educational theory. As educators

rated themselves more familiar with educational theory, they differed

significantly. They perceived their orientation as more aligned with the

Community Facilitator and Problem Manager roles, but less with Knowledge

Director role. This measure addresses the plurality of roles necessary for a

classroom educator to competently fill, but also allows for a multi-dimensional

assessment of the educator’s professional development.

Faculty development, organizational context and university improvement in Mexico.

Jesús Francisco Galaz Fontes, Universidad Autónoma de Baja California, (mjesusgalaz@uabc.mx)

5:00 to 5:50 pm
Business Meeting:
Interactions about the program, planning, the field of Adult Development

6:00-8:00

Workshop/ Working Dinner
Hierarchical Complexity Scoring System: How to Score Anything

Michael Lamport Commons, Harvard Medical School (commons@tiac.net)

The Model of Hierarchical Complexity presents a framework for scoring reasoning stages in any domain as well as in any cross cultural setting. The scoring is based not upon the content or the subject material, but instead on the mathematical complexity of hierarchical organization of information. The subject's performance on a task of a given complexity represents the stage of developmental complexity. This paper presents an elaboration of the concepts underlying the Model of Hierarchical Complexity (MHC), the description of the stages, steps involved in universal stage transition, as well as examples of several scoring samples using the MHC as a scoring aid.

April 12, 2004

9:00 - 11:00 am
Session 4: Education & Learning

Learning style & outcomes in adult education

Dr. Koen DePryck, Center For Adult Education Antwerpen-Zuid, Belgium (epryck@cvoAntwerpen.be) & Sophie Van der Avort, Center For Adult Education Antwerpen-Zuid, Belgium (svanderavort@cvoAntwerpen.be)

Based on a preliminary analysis of data on personality profile and learning style gathered of a sample of students at the Center for Adult Education Antwerpen-Zuid (Belgium) this paper explores the relationships between motivation for participation in (formal) adult education, expectations, and learning outcomes. Particular attention is paid to the difference between randomly constituted groups (eg. immigrants participating in classes of Dutch as a second language) and ‘selected’ groups (eg. from students taking a foreign language class to a group of adult students working towards a BA in IT). A second part of the analysis deals with the learning/teaching styles of the teaching staff of the center and explores successful matches with learning styles of the student population. A third component of the research looks at the learning/teaching styles implied in the teaching materials and syllabi. The premise underlying the research is that adults are especially sensitive to matching (not necessarily identical) styles in the context of lifelong learning.

Motivation in the life-project: Insights from William James, John Dewey, Abraham Maslow, Mihaly Csikszentmihalyi, and Maxine Greene
 Jackson Kytle, New School University, NY (kytlej@newschool.edu)

Of all the problems in living we humans must confront, that of self-motivation is the most important and one of the least understood. I have been studying this topic for more than ten years and now propose to review insights from major thinkers over a span of more than one hundred years. What are the most important mechanisms for self-motivation? How do motivation and learning interact? I will argue that the proper study of motivation has to take into account multiple perspectives, 20 including those of social philosophy, psychology and neurobiology. Our discussion will address the causes and correlates of the state of psychological involvement and the slow, steady building of social engagement in the life-project.

Psychological type and online dialogue in adult learning

Lin Lin, Teachers College Columbia University (lin@exchange.tc.columbia.edu)

Patricia Cranton, Saint Francis Xavier University (pcranton@stfx.ca)

This study explores how adults learn from asynchronous written dialogue through the lens of psychological type preferences. We asked participants to discover their dominant and auxiliary psychological preferences using the P.E.T. (Personal Empowerment through Type) inventory (Cranton & Knoop, 1995) based on the work of Carl Jung ([1921] 1971). Ninety-nine participants completed an open-ended survey in which they described their experience with learning through asynchronous written dialogue. The study shows that participants differed in their responses to online learning as reflected in their sense of enjoyment, their participation in the environment, and in the quality of their learning experience. We observed that these differences in responses were associated with differences in psychological type preferences along with the individual learners' topical interests and different learning environments. The connections between psychological type and asynchronous written dialogue are discussed in this paper.
Promoting efficient self-directed learning

Norma S. Saks, UMDNJ-Robert Wood Johnson Medical School (saks@umdnj.edu)

Robert Lebeau, UMDNJ-Robert Wood Johnson Medical School (lebeau@umdnj.edu)

The Cognitive Skills Program (CSP) provides individualized academic

support to medical students and residents. These adult students are strongly motivated to achieve and most self- refer for assistance. The goal of consultation is to promote independent, self directed learning that continues across the life span, an important skill for future physicians. Instruction is offered in study strategies, test taking skills and time management. Residents also consult about communication skills and other work related issues. Instruction in efficient cognitive processing strategies and self-regulatory skills is offered in the context of basic science courses, clinical clerkships and residency training. The CSP has existed for over 20 years and been successful in assisting students with course, licensure and certification board examinations. From 150 to 200 students receive service each year. Our poster will describe the educational needs of these students and interventions utilized to promote growth as efficient, self-directed learners.
Cognitive, emotional and behavioral changes attributable to graduate education

Judith Stevens-Long, Fielding Graduate Institute, CA (jslong@fielding.edu)

Charles McClintock, Fielding Graduate Institute, CA (cmcclintock@fielding.edu)

The authors will present and discuss findings from a 2003 survey of graduates from the Fielding Graduate Institute doctoral program in Human and Organizational Development. The survey contained open-ended questions that asked respondents to describe the cognitive, emotional and behavioral changes they attribute to their graduate education at Fielding. A thematic analysis performed using NUD*IST produced several major categories of changes in each arena of development including systems thinking and the ability to appreciate multiple perspectives, the enhancement of compassion and tolerance for the self, others, and complexity, as well as the development of more collaborative and communicative behavior that respondents perceived as more attuned to the needs of others. This work supports the hypothesis that cognitive, emotional and behavioral developments in adulthood are interrelated in predictable ways. Respondents also volunteered information about specific influences that contributed to their development from interactions with faculty and students to attributes of the organizational culture. Implications of these results for the education of scholar-practitioners as well as developmental theory, particularly in the under-researched area of behavioral development, are presented.
A Re-forming of the Phases of Meaning in Mezirow’s Transformational Learning Theory

Diane Erickson, University of Alaska Anchorage (DianeErickson@uaa.alaska.edu)

Kegan (2000) describes two dimensions of “our way of knowing” (p. 52): meaning forming and re-forming our meaning forming: These two processes inherent in epistemology are actually at the heart of two lines of social-scientific thought that should be in much closer conversations with each other: the educational line of thought is transformational learning; the psychological line of thought is constructive developmentalism. (p. 53) Using the Subject-Object Interview (Lahey, Souvaine, Kegan, Goodman, & Felix, 1988), this study explored the transformational learning of 20 peer instructors, ages 57-79 years, in three Learning in Retirement Programs. Initially, evidence of Mezirow’s 10 phases of meaning in transformational learning (2000) were found only in the interview transcripts of individuals constructing meaning from the epistemology of the socialized self. Analysis of the interviews assessed at the self-authorized self epistemology suggest a reforming of the phases of meaning in transformational learning consistent with Kegan’s developing epistemologies. Prior studies exploring Mezirow’s phases of meaning in transformational learning have produced inconsistent evidence of the phases (Taylor, 1997; 1998). A developmental reforming of the phases may be required to more adequately understand transformational learning across the lifespan.

11:00 - 1:00 pm
Session 5: Identity, Self Concept and Personality

The incorporation of HIV/AIDS into identity over time: A qualitative exploration

Lisa M. Baumgartner, Northern Illinois University (Lbaumgartner@niu.edu)

The purpose of this study was to explore how adults incorporate HIV/AIDS into their identity over time. Previous studies on the topic were completed before the widespread introduction of protease inhibitors (PIs) which changed the status of HIV/AIDS from an acute to a chronic illness in the United States (Brink, 2001). Since HIV/AIDS is considered a chronic ill (Brink, 2001) and since identity is considered a lifelong process (Erikson, 1980), it was believed that this study would increase the understanding of HIV/AIDS and identity incorporation. Specifically, the author sought to understand the components of the incorporation process over time. Eleven participants completed in-depth interviews in 1995, 1998, and1999. Transcripts were analyzed using psychological, biographical, and linguistic narrative analysis techniques. Analysis revealed a six-component process including diagnosis, a post-diagnostic turning point, immersion, a post-immersion turning point, integration, and a disclosure process. The level of disclosure may indicate the level of incorporation.

Growth and stillness: Exploring the connections between theories of personality type and adult development.

Jennifer Garvey Berger, George Mason University (jberger1@gmu.edu)

In this paper, I explore the connections and disconnections between two theories that describe adulthood—the theories of Carl Jung and Robert Kegan. Kegan’s theory describes motion—the development of adult perspectives over time; Jung is best known for his theory of normal, stable personality differences. How can our images of adulthood be expanded by using a theory of the enduring and stable pieces of our personality together with a theory of the motion of adult growth? In this paper, I put the two theories in conversation using as data both theoretical writings (from and about the theorists) and also data from 30 participants that has been collected using both theories (using, for Jung, the Myers-Briggs Type Indicator, a closely affiliated measure of personality type, and for Kegan the Subject-Object Interview, a measure of development). In this way, I explore the way multiple theories work together to inform our understanding of the fullness of human experience.

Age differences in volunteering: A mediational model

Barbara P. Huff, Arizona State University (Barbara.Huff@asu.edu)

We tested the following mediational model: Age → generative concern → community concern motivation to volunteer → volunteer behavior. A booklet containing questions on volunteering, demographics, the Loyola Generativity Scale, and the Community Concern Motivation to Volunteer Scale was administered to 134 people between the ages of 17 and 70 years old (75% Anglo and 75% female). A path analysis supported the first two hypothesized paths from age to generative concern (ß = .20, p < .05), and from generative concern to community concern motivation to volunteer (ß = .35, p < .001). Contrary to expectations, community concern motivation to volunteer did not predict volunteer behavior (ß = .10, p < .20) whereas generative concern did (ß = .35, p < .001). The direct effect of generative concern on volunteering may be due to the lack of consideration for agentic (i.e., self-centered) as well as communal (i.e., other-centered) life interests.
Literacy education according to an old teacher

Maria Sucupira da Costa Lins, Federal University of Rio de Janeiro (mariasucupiralins@terra.com.br)

A group of twenty adults come to learn how to read and write. They are simple workers in a private association. A retired teacher offered himself to teach them as a volunteer. Classes are from Tuesday till Friday, (2:30 p.m. - 3:30 p.m.). The most important thing is that this teacher is 88 years old and teaches according to his own method. We are observing his work and this is our subject for this poster. It is interesting how he conducts classes and also how he introduces different new topics. All twenty adults are motivated. There is a different atmosphere from other groups of adults learning how to read and write. They interact effectively with the teacher in a special way. There is not yet a final result, but we can notice how these adults are changing, from shy people to social personalities, even before they have finished the program.

Somalis—Past and Future: Influences on Healthcare

Barbara Larsen, University of Minnesota (larse047@umn.edu)
An individual’s health practices are formed during adolescence and remain stable throughout adulthood. With the steady increase of immigration into the United States, little is known about how newly immigrated adolescents and adults make health choices or about their values related to traditional or allopathic healing practices. The phenomenological-qualitative exploratory study included 10 Somalis who participated in semi-structured interviews on psychological health. The overarching goal of the research study was to begin to understand whether cultural traditions, refugee life or new cultural experiences in the United States influence health decisions. Findings of cultural differences and refugee experiences influence decisions to seek a religious leader or therapist when in need. These finding have the potential to contribute to the development of new programs for adolescent and adult health care.
1:00 - 2:00 pm

Lunch

2:00 - 4:00 pm

Session 6: Adult Relationships

Building blocks for satisfaction in long-term romantic relationships: Evidence for the complementarity hypothesis of romantic compatibility

Rense Lange, Southern Illinois University School of Medicine (renselange@earthlink.net)

Ilona Jerabeck, Plumeus, Inc, Montreal, Quebec (ila@queendom.com)

James Houran, TrueBeginnings, Westlake, TX (jhouran@truebeginningsllc.com)

Although the word "compatible" means "well-matched," researchers have struggled with the construct of romantic compatibility. Research is guided by hypotheses of matching (homogamy) and of behavioral compatibility or complementarity – as complementarity sometimes yields greater satisfaction. Compatibility is approached here indirectly by studying partners' satisfaction in long-term relationships as this is one of the few measurable signs of compatibility. Rasch scaling of 1101 married participants' data (including 150 couples) indicated that Overall Satisfaction and Issue Compatibility form two distinct factors(r = 0.02), although men and women's satisfactions levels were correlated (r = 0.69). Women expressed less Overall Satisfaction then men, and respondents under 30 years of age were more satisfied than older ones. Interestingly, whereas older women and men expressed similar Compatibility, younger women expressed greater Issue Compatibility than did younger men. In addition, age and gender related item shifts obtained which support the complementarity rather than the homogamy hypothesis.

Deconstructing post-parenthood: A model for parenting independent children

Naama Levitzki, The Hebrew University of Jerusalem (shlomtz@mscc.huji.ac.il)

It has been argued that parenthood terminates after midlife, when the children achieve independence. Based on my research with healthy mid and post-midlife parents of adult independent children, I claim that far from being terminated, parenthood is transformed and redefined by the parents themselves. Post-midlife parents produce new family settings, tasks and requirements. Keeping ongoing satisfying family ties as well as personal well-being appears to be a complex, dynamic and intense process. This paper proposes a multi-dimensional and dialectical model for the mid and post-midlife parenthood experience. It reflects the complex transition from traditional parenting of dependent children to a new form of parenting independent individuals. By applying qualitative-narrative mode of inquiry, I wish to present the layers of meanings by which such parents strive to keep the balance between tendencies in both the intergenerational and the internal-personal realms. Furthermore, I wish to emphasize the unique features of the Israeli socio-cultural context that amplifies the difficulty in reaching that dual balance.
An intra-individual, process approach to the relationship between perceived

control and anxiety during conjugal bereavement: Is acting in control as "good" as

being in control?

Anthony Ong, University of Notre Dame (aong@nd.edu), C. S. Bergeman, University of Notre Dame (cbergema@nd.edu), K. A. Wallace, The University of Montana (kimberly.wallace@umontana.edu) & Toni L. Bisconti, University of New Hampshire (tonib@cisunix.unh.edu)

The role of daily perceived control was examined in a recently bereaved

sample of 34 older adult widows. Trait measures of environmental mastery and stress were measured in questionnaires, and states measures of anxiety, depression, stress, and perceived control were assessed daily for ninety- eight days. Results highlight the critical role of daily perceived control in the months immediately following conjugal loss. After controlling for concurrent depressive symptomatology, intra-individual analyses revealed significant reductions in the magnitude of the stress-anxiety correlation on days in which greater perceived control was present. Results also suggest different vulnerability and resilience factors are implicated in the experience of daily anxiety. For widows with greater environmental mastery, there was significant attenuation in the magnitude of the within-person correlation between perceived control and anxiety. In contrast, for chronically stressed widows, there was greater overlap in ratings of daily stress and anxiety.

4:00 - 6:00pm

Session 7: Spirituality, Transcendence and Religion

Developmental levels of conceptions of compassion of western Buddhist monks and nuns

Albert Erdynast, Antioch University (albert_erdynast@antiochla.edu)

Lobsang Rapgay, University of California at Los Angeles (Lrapgay@mednet.ucla.edu)

This paper presents the results of a study that examines empirical structural-developmental conceptions of compassion, as an ethical supererogatory permission, among adult subjects as they resolve dilemmas. One aim of this study is to identify subjects' highest conceptual levels of compassion as a supererogatory virtue or motivation that goes beyond the requirements of justice. Other aims include examination of content of decisions and contrasts between decisions emanating from structural-developmental decisions emanating from conceptions of justice and those emanating from ethical conceptions of right. Results of the study identified the following levels: Level 1 Pre-Compassion, Level 2 Egoistic Compassion, Level 3 Sympathetic Compassion, Level 4 Empathic Compassion, Level 5 Principled Compassion, and Level 6 Conception-Dependent Principled Compassion. Decisions emanating from duties and obligations can differ from decisions emanating from compassion. Compassion motivation leads subjects at all levels to switch their initial solution to the same one selected by principled ethical reasoning.

An order of consciousness analysis as an approach to literary criticism

Nancy Nordmann, National-Louis University (nnordmann@nl.edu)(Lrapgay@mednet.ucla.edu)

This presentation provides an example of literary criticism utilizing Robert Kegan's Order of Consciousness theory of meaning making based in subject-object balances. An analysis of meaning making addressing the subject-object balance of the fictional character Sue in Thomas Hardy's novel Jude the Obscure will be presented as an example of a form of literary analysis derivable from Kegan's theory and demonstrate the usefulness of Kegan's theory as a framework for literary criticism. The specific results of the analysis of the character Sue will demonstrate the ability of an order of consciousness analysis to produce novel interpretations of a character and the meaning of a fictional work.

A qualitative study of postautonomous ego development: the bridge between postconventional and transcendent ways of being

Dane Hewlett, Fielding Graduate Institute & Villanova University (dane.hewlett@villanova.edu)

This research represents a further exploration of postautonomous ego stages first introduced by Susanne Cook-Greuter (1999). Cook-Greuter added two new ego stages to replace and expand the final stage, Integrated, in Loevinger’s Ego Development Theory. These two new stages, Construct-aware and Unitive, represent the bridge between postconventional and transcendent ways of being. This exploration involved in-depth interviews with 16 postautonomous individuals as determined by the Washington University Sentence Completion Test (SCT). Interviews were conducted using a modified version of Kegan’s Subject-Object Interview. Interviews were then coded and analyzed to determine if Cook-Greuter’s postautonomous stage descriptions and scoring categories revealed themselves through an interview format and also to investigate whether any new understandings and subtle nuances of the existing theory could be discovered.
Elder Women’s Perspectives on Thriving

Beverly Hardcastle Stanford, Azusa Pacific University (bstanford@apu.edu)

Prompted by the increase in U.S. longevity, shaped by the works of Erikson, Baltes & Baltes, Mayer, and Clausen, and influenced by positive psychology, this study sought the wisdom of fourteen women regarded as thriving in their late 70’s, 80’s, and 90’s. Using a phenomenological approach and conducting multiple in-depth interviews, the researcher gained insights on factors influencing their thriving. Data from the Kilpatrick and Cantril Self-Anchoring Scale, Rokeach Values Inventory, and Strengths finder Assessment strengthened findings. Participants’ life stories were idiosyncratic with distinct foci and purpose. Group patterns included active lifestyle, strong religious beliefs, vital involvement, learning, family, friends, service, self-knowledge, social awareness, sense of humor, and positivism (“I am probably, at my age, one of the happiest people I know”). Experiences in young womanhood seemed to contribute to their hardiness. Terminal Values - self-respect, family security, and salvation and Instrumental Values - honesty, responsibility, and courage were rated high.

Why belief in the supernatural persists into adulthood in some scientists

Nicholas H. K. Commons-Miller, Cambridge Rindge and Latin (n.commons@comcast.net)

What type of scientists and from what country make a huge difference in the rate of belief in the supernatural during adulthood. Such belief is very high among adult developmental researchers and very low among evolutionary psychologists. The supernatural means that which is beyond nature – regarding that which is not from the observable, tangible or measurable universe, especially regarding divine things /beings /actions /realms.. Why would any such beliefs persist into adulthood. It could be that the preoperational-stage thinking is embedded in scientists when it comes to religious thinking. They do not make the connection between their logical and scientific thinking and their religious beliefs. They do not connect that praying does not effect what happens beyond coincidence with their beliefs. They do not test its failure and may refuse or may ignore the possibility of its failure. Does it take Metasystematic stage reasoning to understand the meaninglessness of the “god made man”? Nancy Bower, in her dissertation, said that possible causal statements that start with a questionable premises are meaningless. For example, “If there is a god, then we are all Martians.” Any statement that starts with a false is true. So such statements in an empirical or logical sense are meaningless. I propose that there is the process of encapsulation. Stage of development in using logic does not transfer from one task or domain (science and logic) to another or one area to another (religious belief). Such encapsulation may have to do with a critical preoperational acquisition of such belief and the difficulties mentioned about for rejecting such belief. Scored interviews are presented.
Existential Predictors of Psychological Well-Being
Alejandro Patricio Yanez (apyanez@unlv.nevada.edu) and Mark Floyd, University of Nevada

The purpose of this study was to examine the relationship between various existential variables and overall well-being in a sample of 251 university students. Subjects completed self-report instruments assessing their levels of self-actualization, death anxiety, spirituality, purpose in life, satisfaction with life, psychological well-being, positive affect, and negative affect. The main purpose of this study was to examine the degree to which these existential variables predicted overall well-being. Results revealed that most of the aforementioned existential variables (except death anxiety) significantly predicted overall well-being. Purpose in life was the most significant predictor in the regression analysis. These results are considered within the context of lim.

