Child Psychology (Psyc 102) Test 1B
Fall 2014

Which of the following is not one of the characteristics of development during childhood?
A. It proceeds in a logical sequence.
B. It builds on past development.
C. Its rate is unpredictable in most children.
D. It proceeds toward greater complexity.

The general changes in behavior shown by most children as they grow older would be termed ______________ developmental changes.
1. individual
F. atypical
G. normative
H. evolutionary

The idea that human infants have a built-in tendency to seek contact with caregivers because in the distant past humans with that characteristic were likely to survive to adulthood and produce offspring is an example of
1. genetic diversity
J. natural selection
K. environmental determination
L. behavioral reorganization

Which theory emphasizes the role played by social interaction and specific cultural practices in the development of cognitive skills?
1. social learning theory 		B. social modeling theory
1. psychoanalytic theory		D. sociocultural theory

One reason that the role of mothers has been so strongly emphasized in research on children’s development is that the importance of maternal care was a cornerstone of
1. social learning theory
1. psychoanalytic theory
1. Piagetian theory
1. all theories of child development

Generalizing from the text, we can conclude that information processing theory stresses ______________ developmental changes, while Piaget's theory emphasizes ______________ changes in children.
1. quantitative; qualitative
P. qualitative; quantitative
Q. cognitive; emotional
R. intellectual; physical

Which of the following is NOT true of Erikson's theory of development?
1. Personality and emotional development are assumed to occur throughout the lifespan.
T. Critical social relationships during the first year or two of life can influence later social development.
U. Inappropriate emotional experiences during early life may lead to fixations in a particular developmental stage.
V. Developmental stages are qualitatively distinct, and an individual passes through the stages in a particular order.

According to social learning theory, changes in children's behavior are produced by
1. reinforcement
X. vicarious reinforcement
Y. modeling/imitation
Z. all of the above

Bowlby's theory was most heavily influenced by
1. an evolutionary focus on adaptation and Freud's emphasis on early social relationships
AB. Freud's emphasis on feeding and a social learning approach to attachment
AC. Freud's emphasis on infantile sexuality and Piaget's concept of stages
AD. evolutionary theories on feeding and Piaget's concept of stages

The early vs. current experience issue is in part due to
1. whether the timing of experience has a decisive influence on later development
AF. the level of analysis used by researchers to explain when development occurs
AG. the fact that development is so stable across experiences
AH. the effects of the environment on development

The issue of cultural specificity has been raised most often in connection with
1. the fact that so much of developmental research is based on North American and European populations
AJ. the fact that so much of developmental research is based on North American populations
AK. the fact that ethnic group is often not reported in research studies
AL. the fact that few developments are specific to a culture

Although you inherited certain genetic traits from each of your parents, your gametes no longer carry the exact set of chromosomes from either parent. This is a result of
1. crossing over
1. genetic anomalies
1. mitosis
1. genetic mutations

Spitz (1945) observed that infants in institutions became apathetic, unresponsive, and withdrawn, probably because of
1. inadequate physical care
1. lack of physical and social stimulation
1. overstimulation from the noisy environment
1. serious malnutrition and disease

______________ effects can be seen very clearly in the development of sex-typed behavior in children.
1. Bidirectional
1. Transactional
1. Two-way
1. Unidirectional

Based on research examining the effects of neighborhoods on development, which child would be most likely to have a positive developmental outcome?
1. Steve, whose parents are both employed and who lives in a relatively affluent neighborhood.
1. Alicia, whose parents are both teachers and who lives in a poor community with high unemployment.
1. Martin, whose mother receives financial assistance from the state and who lives in an isolated rural environment
1. All are equally likely to have a positive outcome since neighborhoods have little impact on development.

The tendency for development to proceed from the general to the refined and specific is called
1. differentiation
1. reorganization
1. organogenesis
1. proximodistal development

17 . During meiosis, a single parent cell will produce ______________ daughter cells, each with ______________ chromosomes.
1. 2; 46
1. 4; 46
1. 4; 23
1. 2; 23

1. According to Bronfenbrenner, the individual child’s initial contribution to the process of development is
1. unique responses to the environment
1. the beginnings of personality
1. his or her biological makeup
1. a particular temperament

In Bronfenbrenner’s model of developmental contexts, the outermost ring that influences all other contexts is
1. the biological context
1. the social and economic context
1. the immediate context
1. the cultural context

In general, siblings share approximately ______________ genetic material.
1. 20%
1. 30%
1. 50%
1. 80%

A ______________ refers to a limited time during which some part of a developing organism is susceptible to influences that can bring about specific and permanent changes.
1. critical period
1. development stage
1. proximodistal period
1. trimester

After fertilization, the zygote begins to grow through a process of cell divisions called
1. meiosis
1. organogenesis
1. mitosis
1. insemination

 The first two weeks of prenatal development are known as
1. the fetal period
1. the germinal period
1. the embryonic period
1. the post-conceptual period

The development of the embryo’s life support system consists of
1. the development of the placenta
1. the development of the amniotic sac and fluid
1. the development of the umbilical cord
1. all of the above

Qualitative changes during development refer to
changes that are too small to quantify
increases in the amount of children's abilities
changes that seem random
step-like transformations in children's behavior and/or thought

Which of the following is NOT true of critical periods in prenatal development?
1. Different organs and body systems have different critical periods.
1. They are particularly concentrated during the period of the embryo.
1. The timetable they follow varies from one baby to another.
1. They are times when specific developments are most susceptible to disruption.
The most common current viewpoint on the roles of heredity and environment in development is
1. heredity is the more important influence
AN. environment is the more important influence
AO. heredity and environment interact to influence development
AP. analyzing the roles of heredity and environment in development is not important

Piaget was primarily interested in
1. normative development of cognitive abilities
AR. individual differences in cognitive abilities
AS. individuals' cognitive developmental history
AT. all of the above

The trimesters of pregnancy correspond to
1. the germinal, embryonic, and fetal periods
1. changes in the mother's experience of pregnancy
1. clearly identifiable changes in fetal development
1. all of the above

A child who is born with cells containing two YY chromosomes and one X chromosome has
1. Down syndrome
1. a Mendelian disorder
1. a sex chromosome abnormality
1. PKU

An environmental substance that can cause physical malformations during prenatal development is referred to as a(n)
1. critical agent
1. teratogen
1. inductive substance
1. all of the above

 The neonate comes into this world with
A. a set of reflexes, some of which are useful
B. a large set of organized behaviors
C. means-ends behavior
D. highly advanced sensory and perceptual skills

Which statement about brain growth is true?
1. The head and brain are much closer to their adult size at birth than other body parts.
1. An infant’s brain at birth weighs close to what it will weigh as an adult brain.
1. Head circumference has no connection to brain growth.
1. The brain grows very little until the baby’s first birthday.

Early brain development involves
1. neuron formation and neuron migration
1. differentiation of neurons
1. myelination
1. all of the above

Which of the following statements about infant eye movements is most accurate?
1. Controlled eye movements are not present until about two months of age.
1. Newborns show some controlled eye movements, but they cannot follow a moving object smoothly or accurately.
1. Newborns show smooth pursuit eye movements, but only for slowly moving objects.
1. Newborns can smoothly track objects, even if they are moving rapidly.

Results from various techniques for studying infants' visual acuity all show
1. very poor acuity in newborns, followed by rapid improvement during the first six months of life
1. very poor acuity in newborns, with slow improvement over the first two years of life
1. surprisingly good acuity in newborns, with adult-level acuity by about four months
1. close to adult acuity in newborns, followed by a temporary decline until accommodation skills develop

Which of the following statements about infant sleep patterns is true?
1. Most infants in the United States do not begin to sleep for long blocks of time at night until they are about 6 months old.
1. Most infants in the United States begin to shift to a pattern of long blocks of sleep at night by about 8 weeks of age.
1. When infants do begin to sleep for long blocks of time at night, they also show increased fussiness during the nighttime hours.
D. Infants from all cultures shift to longer nighttime sleep blocks at the same age, indicating a strong neurological basis for the change.

The functions of reflexes in the newborn include
1. providing infants with organized responses to the environment before they have had a chance to learn
1. providing initial responses that will later be modified by learning, thus speeding acquisition of important behaviors
1. demonstrating remnants of humans' evolutionary past
1. all of the above

An infant is repeatedly presented with a musical tone that captures his attention. After 30 seconds of listening to the tone, the infant loses interest in it. Which of the following learning processes explains this?
1. orienting response
1. habituation
1. classical conditioning
1. associative learning

An infant will usually exhibit good control of the upper-arm muscles before they show good control of the hands. This illustrates the principle of ______________ development.
1. bottom-up
1. cephalocaudal
1. differentiated
1. proximodistal

Name: ____________________________________

The first stage in Erikson’s theory of development is __________________________.

42. The term used to describe those things that are present at birth in all normal children is ____________________.

1. [bookmark: _GoBack]The research methodology in which children in different age groups are compared is called a _______________________ design.

The most commonly used scale for rating the condition of a neonate just after birth is called the _______________________.

Contrary to what is written in the book, in class we discussed the fact that Piaget’s theory of development has ______________ major periods or stages.

Short Paragraph Answers: Choose 46A or 46B, do not answer both (continue writing on the back if you need more space)
46A. Describe the cycle of poverty.

46B. Describe what the visual cliff is and what it has shown us about the development of depth perception.

Extra Credit (just for fun)
A. Who is the current Secretary of State of the USA?
B. How many centimeters are there in an inch?
C. Who composed “The Four Seasons?”

oy 018

e e s
i R

i Tov T e o st s g
e

T ————

g
[ttt g

O ot v s g s n .
e

i

€ P

[e M-

B
iR pe—

"

5 s

T TN
§ ST T R,

P
BT ———

o B et o s s i

