The History of Adolescence as a Life Stage

Adolescence is a relatively new stage in the family life cycle. In fact, there was no real transition period between the stage of child and adult until industrialization occurred.

1. Pre-Industrialization (Pre-1850)
Prior to industrialization children were seen as infants until they could take on some sort of productive work; roughly at 7-8. After this point children worked for the benefit of the family. Social class determined whether a child would stay within the home or be forced to work elsewhere. A separation existed between children and their parents because of high infant mortality rates. Parents did not become too attached to their kids as a result.

2. Industrialization (Late 19th Century)
With the change in production from farm to factory, families moved into cities. Children often would go to work with their fathers and any wage would become a part of the family income. Young men and women enjoyed a new sense of freedom after the work day ended. Children began to marry at a younger age and left the home.
3. 20th Century

With growing pressure from women’s groups child labour laws were enacted to remove children from dangerous factory jobs. As families began to move to cities in increasing numbers, children had greater access to schools. The law intervened in labour in the early part of the century to make schooling mandatory up to age 14. This was later increased to age 16 because there was a problem with ‘idle’ children.
4. Mid-20th Century
As labour became more specialized, there was a growing recognition that educated young people stood a greater chance to gain meaningful employment. As a working middle-class emerged in society, young people were encouraged to pursue their studies. This took pressure off of young people to find work and contribute to the family income. Instead, young people began to experience an unprecedented amount of leisure time where little responsibility was expected from them. In post-WWII North America with the advent of the television age, a recognizable demographic group emerged known as the ‘teenager’.

5. Late 20th and 21st Century
The latest trend with teenagers is described by sociologists as ‘an extended period of adolescence.’ This means that individuals remain both emotionally and financially tied to their parents until their late twenties and beyond. An emphasis on post-secondary education combined with an increasingly competitive job market has accounted for this change. Consequently, adulthood is beginning to happen in a compressed time frame.
