Study Guide for Test 1 in Child Psychology (Psyc 102)

 The nature of development
Preformationism, predeterminism, and empiricism
Heinz Werner: differentiation and hierarchic integration, spiral pattern
Qualitative versus Quantitative change
Normative versus individual
Heredity and Environment (nature/nurture issue)
Piaget’s theory (mechanisms and major periods)
Information-Processing theories (sensory, short-term, and long-term memory)
Lev Vygosky and Sociocultural theories
Psychoanalytic theories (including Freud’s and Erkson’s stages)
Social Learning theory
Bowlby’s adaptational theory
Major issue: Gradual versus stage, Early versus current experience
Specificity versus generality
Methods of Developmental Psychology: Experiments, Natural experiments
Naturalistic observation, Longitudinal versus cross-sectional versus cross-sequential (accelerated longitudinal design)
Challenges of doing research with children of different ages
Challenges of doing research with children from different cultures
Bidirectional effects
Effects of daycare
Contexts of Development
Marasmus, hospitalism, failure to thrive, institutionalization
Urie Bronfrenbrenner’s model: Biological environment, Immediate environment
Social and economic environment, Cultural environment, and interactions among the levels
Cell Division: mitosis and meiosis
Gene and Environment Interaction
Conception
Prenatal Development
Stages from conception to birth
Mother’s Experience of Pregnancy
Problems in Prenatal Development
Ultrasound, amniocentesis, chorionic villus sampling, MRI, blood tests
Genetic Defects
Environmental Influences (teratogens)
Detection and Treatment of Disorders
Birth & its complications
The Apgar Scale
Cultural variations in Childbirth
Concept of critical periods and their importance in prenatal development
Brain development and timing of capabilities
Cycle of poverty
[bookmark: _GoBack]Brain development in first year
Infant states
Reflexes
Habituation/dishabituation
Infant learning (including imitation)
Concept of preparedness
Motor skill development in first year
Sensory systems in the first year
Depth perception: monocular and binocular cues
Visual cliff experiments
Size and shape constancy

	

[T ———

P —
e
et A eemard e oo sk
Qi s Qo i

e A

ey

i LT

s

B T

e

e

o B
ey

e B,
T e T
Tt

e,

i

e e
e AT S S

oot

S,

e

e

e

S

e

e —

S

e

T —

