A Student Development Theory Crash Course
Future Leaders in Student Affairs
November 3, 2005 – 9:15 PM
Presented by Jim Droste, Breese Residence Hall Director

Why Student Development Theory?

As a first-year student in the Western Illinois University program, I honestly did not have a real concept of student development theory. In my first class on the subject, I thought Dea Forney put it best. As an undergraduate-level staff member, even with some training, often we “fly by the seat or our pants”. With student development theory, we are allowed to “fly by navigation”.

Student development theories provide a framework with which to look at the development of college students cognitively, socially, morally and in other ways. Unfortunately, student development theories are often made to be “prescriptive” and this often puts college students into a box and labels. It might be better to think of student development theory as “descriptive”, allowing us to better look at the changes and development in college students.

Major Student Development Theories

This is by no means an exhaustive list, but I have provided you what I would call a “Top Five” in terms of popular or often utilized student development theories.
One area that we did not cover in these five theories are models of race and ethnic identity development. I have included a book in the Selected Readings section that addresses recent trends in racial and ethnic identity development.

Chickering’s Theory of Identity Development – Chickering had the idea that students go through seven developmental tasks. The tasks are not step wise and there is no time limit as to when students enter into these tasks. The seven tasks are:

· Developing competence

· Managing emotions

· Moving through autonomy towards interdependence

· Developing mature interpersonal relationships

· Establishing identity

· Developing purpose

· Developing integrity

I have included a handout which gives some detail to these “vectors” or tasks. These tasks are considered vectors because they have a direction…math and student affairs coming together. (Along with the vectors, Chickering also has some environmental factors that affect them. Please see the handouts at the end of this packet for more information.
Schlossberg’s Transition Theory – Schlossberg presented a theory examining the process of transition in life. Schlossberg’s presents the “4 S’s” that are influences on the transitions that we make in life: self, situation, support and strategies. She talks about three types of transitions: (1) anticipated transitions, (2) unanticipated transitions & (3) non-events (something that is expected but does not happen).
Kohlberg’s Theory of Moral Development – Kohlberg’s theory examines the reasons that people the decisions that they do. He proposed three levels of decision-making two stages in each level:
· Level 1 – Preconventional
· Stage 1: Heteronomous Morality – obeying rules to avoid punishment

· Stage 2: Individualistic, Instrumental Morality – maximizing own needs in view of rules and regulations
· Level 2 – Conventional
· Stage 3: Interpersonally Normative Morality – being a “good person”

· Stage 4: Social System Morality – everyone obeys the law! (
· Level 3 – Postconventional
· Stage 5: Human Rights and Social Welfare Morality – laws with a context for human rights
· Stage 6: Morality of Universalizable, Reversible, and Prescriptive General Ethical Principles – relativist approach to ethical situations
Kolb’s Theory of Experiential Learning – Kolb’s theory speaks to the fact that individuals have different learning styles. He first talks about different learning components and then in terms shows how when these learning components combine it forms different learning styles: converger, diverger, assimilator & accommodator. I have included some handouts that look at these learning styles in great depth.
Perry’s Theory of Intellectual and Ethical Development – In this often-applied theory, Perry presented a sequence in how people make meaning and make ethical decisions. There are three groupings that describe this change:
· Dualism – things are seen in a right/wrong, black/white perspective

· Multiplicity – honoring all perspectives; all perspectives are seen as equally viable

· Relativism – opinions need support and can have a different amount of weight
Selected Readings
Chickering, A. W., & Reisser, L. (1993). Education and identity. (2nd Ed.) San Francisco: Jossey-Bass.

Evans, N. J., Forney, D. S., & Guido-DiBrito. (1998). Student development in college. San Francisco:
Jossey-Bass.
Kolb, D. A. (1985). The learning style inventory. Boston: McBer and Company.

Kohlberg, L. (1971). Stages of moral development as a basis for moral education. In C. Beck, B. S. Crittenden, & E. V. Sullivan (Eds.), Handbook of socialization theory and research
Perry, W. G., Jr. (1968). Forms of intellectual and ethical development in the college years: A scheme. New York: Holt,
Rinehart & Winston.
Schlossberg, N.K., Waters, E.B., & Goodman, J. (1995). Counseling adults in transition (2nd Ed.). New York:
Springer Publishing.
Wijeyesinghe, C. L., & Jackson, B. W. (2001). New perspectives on racial identity development: A theoretical and practical anthology. New York: New York University Press.
Additional Handouts (from Dea Forney’s Student Development Theory I Class Handouts)
· Details on vectors and environmental factors, Chickering and programming
· Kolb: description of learning styles
Developed by Jim Droste & © 2004-2006 FLSA & UW Oshkosh Dept. of Residence Life

