Child Psychology (Psyc 102) Fall 2014 Test 2, Bob Cooper, version 1

Piaget assumed that infants were
1. mainly passive recipients of information from the environment
able to understand the world only through sensation and action
unable to learn from the accidental consequences of their actions
all of the above

In Piaget's theory, the self-regulatory mechanism that leads toward effective adaptations is called
1. assimilation
accommodation
decalage
equilibration

What is a cognitive limitation for newborns?
the absence of language
lack of symbolic thought
limited memory capacity
all of the above

In Piaget's developmental theory, the child from birth to about 2 years of age is in the ______________ period.
1. sensorimotor
reflexive
preoperational
autonomous

What do we know about 4-month-old infants’ understanding of number?
1. Infants have no understanding of number.
Infants have some awareness of number as long as the quantities are very small.
Infants have some understanding of number as long as the quantities are very large.
Infants have a complete understanding of number by 4 months or so.

In Piaget's theory, cognitive structures for coordinating sensory and motor information that can be applied to a variety of situations are called
1. schemes
circular reactions
mental representations
operations

Which of the following is true of primary, secondary, and tertiary circular reactions?
1. They are all based on reflexive behaviors.
They all involve goal-directed behavior chains.
They all involve imitation of other people's behavior.
They all begin when an action accidentally leads to an interesting outcome.

Which statement could a neo-nativist make?
1. Babies have a relatively broad range of innate abilities and knowledge.
Infants are born with an understanding of many of the basic properties of the physical world.
Infants are born with fairly specific learning mechanisms that guide their understanding of the world.
All of the above

Infants generally appear to do better on object permanence tasks when
1. they do not have to search for an object manually
they can begin to search for an object immediately
they do not have to figure out an object's location
all of the above

Renee Baillargeon has conducted a series of experiments using ______________ techniques to determine when infants have an understanding of their physical world.
1. habituation techniques
dishabituation techniques
eye movement techniques
talk out loud techniques

Which of the following is not part of the newborn's predisposition to participate in social interactions?
1. a built-in ability to signal physical and psychological needs
1. an inborn wariness of strangers
1. a built-in attraction to human faces and voices
1. a tendency to fall in step with the caregiver's behavior

The enduring emotional tie between infant and caregiver that is established through repeated interaction over time is called
1. bonding
1. attachment
1. dyadic regulation
1. reciprocity

Which of the following statements about infants' attachments is true?
1. Most infants become attached exclusively to their mothers.
1. Most infants become attached exclusively to the person who cares for them the most.
1. Most infants become attached to several people, with no preference for any particular person when distressed.
1. Most infants become attached to several people, with a primary attachment figure to whom they turn when distressed.
[bookmark: _GoBack]
A mother who provided inconsistent care, sometimes neglecting her baby's physical needs and sometimes responding in an exaggerated but ineffective way when the baby needed soothing, would be likely to develop which form of attachment with her baby?
1. secure
1. anxious avoidant
1. anxious resistant
1. disorganized-disoriented

Although Robert lives in poverty with his mother, his mother is a very good caretaker and mother to her son. Robert is most likely going to show ______________ attachment pattern.
1. secure
1. anxious avoidant
1. anxious resistant
1. disorganized-disoriented

A father pats his infant on the head, the infant smiles, and the father smiles in return, causing the infant to reach out for him. This interaction is an example of
1. a match-mismatch interaction
1. socialization
1. reciprocity
1. rhythmicity

The coordinated interaction between neonate and caregiver than can be seen during the feeding of a newborn results from
1. the infant's adjusting his or her sucking to the caregiver's behavior
1. the caregivers coordinating his or her behavior to the infant's sucking reflex
1. mutual adjustments by infant and caregiver to each other's behavior
1. random variations in both infant and caregiver behavior

Meeting her grandmother for the first time, nine-month-old Jessica begins to cry as soon as she is placed on her grandmother's lap. Jessica is displaying
1. stranger distress
1. separation anxiety
1. insecure attachment
1. dislike of her grandmother

Brian's parents say he is an easygoing child who rarely cries and is easily quieted when he gets upset. Danny's parents call him a "terror" who is easily upset, cries a lot, and is hard to quiet. Brian's and Danny’s parents are describing differences in
1. attachment
1. temperament
1. atonement
1. inner working models

Cross cultural studies have shown
1. that there is great diversity in child-rearing practices
1. caregivers in all cultures recognize the importance of providing consistent, responsive care of infants
1. there are cultural differences in whether mothers respond physically or verbally to their infants
1. all of the above

Which statement about language development of deaf children is true?
1. Early in infancy deaf babies produce sounds very similar to those of hearing babies.
1. The development of sign language follows a course similar to the development of spoken language.
1. Some deaf babies engage in a form of manual babbling.
1. All of the above

One-year-old Abby has become able to use a few words. Her vocabulary now consists of the nouns “car,” “cat,” “doggie,” and “ball.” Based on this vocabulary, it could be said that Abby has a ______________ style of word use.
1. productive
1. overregularized
1. expressive
1. referential

A sudden increase in word acquisition is called
1. language growth spurt
1. vocabulary spurt
1. receptive language spurt
1. segmentation spurt

Every language has its own set of ______________, speech sounds that contrast with one another and can change the meaning of words.
1. morphemes
1. grammatical morphemes
1. semantics
1. phonemes

John tried to have a conversation with his 3-year-old nephew but his nephew doesn’t seem to know how to take turns in the conversation or to stay on topic. This may be due to a lack of
1. morphology
1. phonology
1. semantics
1. pragmatics

The smallest meaningful units in a language are called
1. phonemes
1. morphemes
1. graphemes
1. words

Your neighbor excitedly tells you that her 9-month-old daughter said her first words. You find out that her daughter has been saying "dadadada." Which stage of speech sound development is your neighbor's daughter in?
1. crying
1. cooing
1. canonical babbling
1. vocal play

A preschool child who says, "I eated the cake" is demonstrating that
1. he has overregularized the rule for the regular past tense
1. he knows nothing about the rules for forming the past tense
1. his parents frequently use ungrammatical language
1. he has misunderstood the past tense of "eat"

A child who uses the word milk only to refer to milk in his own special blue cup, but not in any other container, is guilty of
1. overregularization
1. overextension
1. underextension
1. underregularization

The basic point of nativist explanations for language learning is
1. children are born with a knowledge of language
1. children are born with capacities that allow them to learn language
1. the way children learn language depends on their native language
1. the environment plays no role in the acquisition of language

The term socialization refers to
A. children's interaction with parents and other adults
B. children's interaction with siblings and other children
C. the process of acquiring the rules and values of a society
D. all of the above

Freud and the early social learning theorists saw socialization as a process of
1. parents and other adults imposing rules and values on children from the outside
1. children following their inborn desire to learn social rules and values
1. a combination of a and b
1. the natural unfolding of biological predispositions

Ainsworth's concept of socialization from the inside implies that
1. children socialize themselves with little direct involvement of their parents
1. children naturally want to comply with their parents' requests and expectations
1. securely attached toddlers will almost never display negativism
1. all of the above

Toddlers differ from infants in their reactions to short separations from their caregivers in that
1. they show less distress and need less contact at reunion
1. their distress is decreased if caregivers increase interaction before leaving
1. their distress is decreased if caregivers explain their departure before leaving
1. all of the above
According to Erikson, the primary issue a child must confront during the process of separation-individuation is
1. intimacy versus isolation
1. industry versus inferiority
1. identity versus role confusion
1. autonomy versus shame and doubt

Norman is overly aggressive, has low self-esteem, and seems to find nothing in life to be pleasurable. Generalizing from information presented in the text, you would suspect that Norman
1. has a learning disability
1. has been maltreated
1. has a new sibling at home
1. has parents who set firm limits on his behavior

One day when Meryl was 2 years old, Karen took her to the wading pool in the park. The wading pool was full of other young children. Meryl stood at the edge of the pool, hesitantly looking at the other children, who were laughing and splashing noisily. She kept glancing back and forth from the pool to Karen. When Karen smiled and nodded, she finally climbed into the pool. This is an example of
1. affective sharing
1. social referencing
1. executive competence
1. self-awareness

Games between toddlers are often centered on
1. imitation of each other's behavior
1. competition to see "who is best"
1. object permanence ability
1. playing alone with little genuine interaction

Which of the following child-rearing approaches would be likely to produce the most positive developmental outcomes for a toddler?
1. setting clear and consistent limits for the child
1. directing the child's behavior as much as possible
1. putting as few restraints as possible on the child's behavior
1. Any of the above might be best, depending on the child.

Scaffolding in child-rearing refers to
1. the type of compliance requests parents use to get a toddler to behavior
1. the number of demands a parent must use to make a child behave
1. the process of supporting and helping a child complete new tasks
1. the process of holding back and letting the child learn to do for herself

Name _______________________ 		SJSU ID _____________________

Chomsky argued that humans have a special cognitive system that facilitates learning language which he called ________________.
“Why the boy went to school?” is a question that a three year old might ask. The important feature of language acquisition that this example illustrates is

How many stages of development did Piaget identify in the first two years of life? _______

At what age does social smiling begin? _______

In general infants can distinguish ___________ speech sounds (phonemes) than adults.

Answer on of the two questions below:
46A. Describe the characteristics of parenting that are most likely to lead anxious avoidant attachment.
46B. Describe Mikey, including his temperament and attachment category.

Extra Credit:
What is the current phase of the moon?
List three current Supreme Court justices:
About how old is the universe (time since the Big Bang):

L ——

e s i o vt
P e]
& e e

It o e s s

i

& S
b esinen

F e i

et gty o o e
=y

i e

LT ——
gy

