https://selldocx.com/products/test-bank-invitation-to-the-life-span-4e-berger

Name:	Date:
1.	Define <i>nature</i> and <i>nurture</i> , and give an example of each. Also, describe the nature–nurture debate.
2.	Describe how modern researchers view the nature-nurture debate and explain <i>epigenetics</i> .
3.	Explain <i>differential susceptibility</i> , using the example of maternal depression and children's emotional maturity described in your textbook.
4.	Define a <i>critical period</i> and a <i>sensitive period</i> . Explain the difference between the two periods and give an example of each.
5.	Explain Bronfenbrenner's ecological-systems theory and describe his five systems.
6.	Define <i>cohort</i> , explain its effects, and give an example of one.
7.	Explain the term SES, including four components of SES.
8.	Describe <i>culture</i> and explain why researchers interested in human development study different cultures.
9.	Brenda believes that the terms <i>culture</i> , <i>ethnicity</i> , and <i>race</i> mean the same thing and are interchangeable. Explain why Brenda is incorrect.
10.	Describe similarities between Freud's theory of psychosexual development and Erikson's theory of psychosocial development. Next, describe ways in which these theories differ.
11.	Describe <i>classical</i> and <i>operant conditioning</i> . Next, identify the researcher who proposed the concept of classical conditioning and the researcher who introduced the idea of operant conditioning.

12.	Explain <i>social learning theory</i> . From where did this theory originate, and what does it emphasize? Next, describe the concept of <i>modeling</i> .
13.	List Piaget's four stages of cognitive development in order, and explain what Piaget believed facilitates intellectual advancement.
14.	Nathalia is a child-care teacher who works primarily with toddlers. Most of the children that Nathalia works with are not yet toilet-trained. Explain the advice a psychoanalyst, behaviorist, and cognitive theorist would give Nathalia regarding her approach to toilet training.
15.	List and describe the four theories that have contributed to our understanding of human development.
16.	Imagine that you are interested in the relationship between age and reading ability for children of ages 8 to 12 years. Briefly define the cross-sectional design and summarize how you could test this relationship using that design.
17.	Differentiate <i>quantitative research</i> from <i>qualitative research</i> . What are the benefits of using qualitative research in developmental psychology?
18.	What are ethics, and why are ethical standards so important to scientific research?
19.	The science of human development seeks to understand people—all kinds of people, everywhere, of every age—change over time.
20.	To prevent unexamined opinions and personal biases from influencing research findings it is important to employ the method.
21.	A hypothesis is a specific prediction that can be by various research methods.
22.	Empirical evidence refers to ""

23.	In scientific research, collecting additional evidence by studying different participants than used in the original study is known as ""
24.	refers to the traits, capacities, and limitations that each individual inherits genetically from his or her parents at the moment of conception.
25.	A heart study conducted in, which began in 1948, has resulted in reduced rates of cigarette smoking, increased rates of exercise, and worldwide prevention against premature deaths.
26.	James told his friend that he is tall because he inherited "tall" genes from his dad. James was claiming that, but not, was responsible for his height.
27.	The combination of all environmental influences that affect an individual after conception is called ""
28.	is the study of how environmental factors affect genes and genetic expression.
29.	Although they are sisters, Terri and Jerri respond very differently to stressful events. Terri becomes emotionally and physically upset and has a difficult time focusing on what is positive in her life. Jerri, on the other hand, deals with stressful events directly and tends to remain optimistic. These differences illustrate the concept of ""
30.	The takes into account all phases of life, from conception through death.
31.	A period of development is a time in which a particular type of development must occur if it is to occur at all.
32.	A period of development is a time in which a particular development occurs more easily—but not exclusively—at that time.
33.	Thalidomide only caused birth defects if a pregnant woman ingested the drug during the period of prenatal development.

34.	Language learning illustrates the concept of a " period of development."
35.	Although Janet's friends do well in school, she is a low-achieving student. Janet and her friends decide to meet once a week to study; soon, Janet's grades start to improve. Within the ecological-systems perspective, the influence of Janet's friends on her school performance illustrates the ""
36.	According to the ecological-systems approach,, such as cultural values, economic policies, and political processes, are part of the larger social setting.
37.	Today's generation of children and young adults is heavily influenced by social media. That is, their historical context is very different from that of their grandparents. This illustrates Bronfenbrenner's concept of the ""
38.	A(n) is a group of people born at about the same time who experience the same historical events and cultural shifts.
39.	A person's income and level of education is part of his or her
40.	The system of shared beliefs, norms, behaviors, and expectations that persist over time and prescribe social behavior and assumptions is known as ""
41.	Two people from different cultures may value the need for achievement or success differently because of the of each culture.
42.	The human tendency to assume that people unlike us are inferior is called the " error."
43.	People of a specific group share certain attributes, such as religion and language.
44.	Ethnicity is the product of, not biology.
45.	refers to a group of people who are regarded by themselves or by others as distinct from other groups on the basis of physical appearance, typically skin color.

46.	Racial, but not experiences with discrimination, predicts more positive attitudes about other racial groups.
47.	The approach refers to the idea that human development is ongoing and everchanging.
48.	In David's story, although he was exposed to rubella during prenatal development, the higher socioeconomic status of his family made it possible for him to receive the medical and educational care that he needed to thrive. David also had two older brothers who watched out for him. The story of David illustrates the characteristic of development.
49.	The genes and expressions of each person prime him or her to respond in a particular way, and responses are plastic. This illustrates the concept of ""
50.	A is a comprehensive and organized explanation of many phenomena.
51.	A theory is a systematic statement of principles and generalizations that provides a framework for understanding how and why people change over time.
52.	Yusef learned that emotions affect performance. From this, he developed the idea that students who are sad when they take a test will perform poorly, whereas those who are happy will perform better. In this example, Yusef made a specific prediction that can be tested. This is known as a(n) ""
53.	The foundation of psychoanalytic theory is inner drives and motives, and needs.
54.	According to Freud, the stage is the first stage of psychosexual development.
55.	According to Freud's theory, adolescence occurs during the stage of psychosexual development.
56.	is the psychoanalytic theorist who described eight developmental stages, each characterized by a particular challenge or developmental crisis.

57.	Erikson's first stages are closely related to Freud's stages.
58.	Erikson's stages emphasized, not sexual urges.
59.	Behaviorism is also called " theory."
60.	was the behavioral theorist who first described the process of conditioning.
61.	The learning process in which a meaningful stimulus is connected with a neutral stimulus is called ""
62.	After visiting the doctor's office several times and receiving a shot each time, Abigail now tenses and cries when her mother pulls into the doctor's parking lot. Abigail's response is an example of conditioning.
63.	was the most influential North American proponent of behaviorism.
64.	In conditioning, a particular action is followed by something desired or by something unwanted.
65.	Two-year-old D'Angelo picks up his trains and puts them in the toy box. His father smiles and claps, exclaiming, "Good boy! You cleaned up your toys!" The next time D'Angelo plays with his trains, he eagerly cleans up, and his father responds the same way. In this example, praise is operating as a for D'Angelo.
66.	theory states that every individual learns many things through observation and imitation of other people.
67.	According to Bandura, occurs when people copy what they see others do.
68.	Steve watches his father mow the lawn. After a few minutes, Steve takes a toy lawnmower and begins following his father, row by row. Steve is his father's behavior.

69.	Piaget's stages of cognitive development include the sensorimotor, preoperational, concrete operational, and operational stages.
70.	According to Piaget, humans seek cognitive, or a state of mental balance.
71.	According to Piaget's theory of cognitive development, is when new experiences are reinterpreted to fit into old ideas.
72.	According to Piaget's theory of cognitive development, is when old ideas are restructured to include new experiences.
73.	Mrs. Sven is working with her toddler daughter, Arianna, on potty training. Each time Arianna uses the toilet, Mrs. Sven lets her pick a small prize out of a treasure chest. Mrs. Sven's strategy is consistent with the perspective.
74.	The basic idea of theory in development is that in order to understand the emotions, impulses, and habits of humans over the life span, it is important to understand how those same emotions, impulses, and habits developed within <i>Homo sapiens</i>
75.	Keta believes that breast-feeding is a personal choice. That is, the woman should be able to choose whether she breast-feeds her infant. Keta's belief is consistent with the perspective.
76.	theories bring an understanding of intellectual processes.
77.	Dr. Hong believes that human impulses need to be reorganized before they can be guided. Dr. Hong's beliefs are consistent with theories.
78.	observation requires researchers to record behaviors systematically and objectively.
79.	Researchers who want to establish a causal relationship between two variables must use a research design called a(n) ""

80.	In an experiment, the researcher manipulates the variable.
81.	A is a quick way to collect data from a large number of people.
82.	In research, groups of people of one age are compared with people of another age.
83.	Dr. Branson is interested in whether adults value different romantic qualities in their partners as they age. She recruits 250 young adults and administers a survey on desired qualities in potential mates. Dr. Branson plans to readminister the survey every three years until participants reach the age of 70. Dr. Branson is implementing the research design.
84.	Cross-sequential, or cohort-sequential, research combines the cross-sectional design with the design.
85.	As children age, they tend to sleep fewer hours. This relationship is an example of a(n) correlation.
86.	To determine how children throughout the world compare in certain academic subjects, such as math and science, researchers rely on achievement test scores. This is an example of research.
87.	Professor Rajiv is interested in how parents from different ethnic groups view corporal punishment. Professor Rajiv and her team interview hundreds of parents throughout the country, asking open-ended questions to gain further insight into parental beliefs. This is an example of research.
88.	Each academic discipline and professional society involved in the study of human development has a , or a set of moral principles.

- 89. The science of human development seeks to understand:
- A) the meaning of life.
- B) the accuracy of new theories.
- C) the works of Freud, Piaget, and Erikson.
- D) how and why people change over time.
 - 90. Dr. Jones wonders whether a specific brain chemical can be suppressed if a patient is given a large dose of vitamin E. Dr. Jones has just demonstrated the step in the scientific method.
- A) first
- B) second
- C) third
- D) fourth
 - 91. Dr. Schmidt predicts that a certain drug will reduce hallucinations in patients with schizophrenia. Her prediction is called:
- A) a conclusion.
- B) empirical evidence.
- C) a hypothesis.
- D) an observation.
 - 92. Professor Thomas designed and conducted an experiment to determine whether a particular drug would help patients with bipolar disorder. By designing and conducting this experiment, he was able to:
- A) establish a positive correlation.
- B) demonstrate proof.
- C) test the hypothesis.
- D) confirm the results.
 - 93. Dr. Inez is curious to know more about how children's peer relationships develop over time. To gain an understanding of this subject that is not based on opinion or personal bias, Dr. Inez should:
- A) use the scientific method to collect data and establish facts.
- B) have the children undergo psychoanalysis.
- C) interview parents and teachers.
- D) read Dr. Spock's book Baby and Child Care.

- 94. The first step in the scientific method involves:
- A) posing a question.
- B) conducting research.
- C) analyzing evidence.
- D) developing a hypothesis.
 - 95. The second step in the scientific method involves:
- A) posing a question.
- B) conducting research.
- C) developing a hypothesis.
- D) sharing the results.
 - 96. The third step in the scientific method involves:
- A) posing a question.
- B) conducting research.
- C) sharing the results.
- D) developing a hypothesis.
 - 97. The fourth step in the scientific method involves:
- A) posing a question.
- B) conducting research.
- C) developing a hypothesis.
- D) supporting or refuting a hypothesis.
 - 98. Empirical evidence is based on:
- A) theories and speculation.
- B) observation, experience, or experiment.
- C) inferences based on personal biases.
- D) opinions generated by focus groups.
 - 99. After posing a question, a researcher using the scientific method:
- A) draws conclusions.
- B) runs an experiment.
- C) selects a group of participants.
- D) develops a hypothesis.

- 100. The final step in the scientific method involves:
- A) testing a hypothesis.
- B) posing a question.
- C) conducting research.
- D) reporting the results.
 - 101. Dr. Greene is interested in designing a study on children's language acquisition. What is the first step that Dr. Greene should take, according to the scientific method?
- A) Recruit children and their parents as participants in the study.
- B) Develop a hypothesis regarding language acquisition.
- C) Pose a research question about language acquisition.
- D) Draw conclusions on the way children acquire language.
- 102. A hypothesis is a(n):
- A) experiment.
- B) prediction that can be tested.
- C) conclusion drawn from research.
- D) replication of a scientific study.
 - 103. Replication involves:
- A) the repetition of a study using different participants.
- B) the repetition of a study using the same participants.
- C) designing a new study based on information from a previous study.
- D) designing a new study using new ideas and information.
 - 104. Dr. Kox conducts a study in which he finds that smoking is related to an increased risk of high blood pressure. He publishes his results. Then Dr. Meco conducts the same study using different participants in another city. Dr. Meco's work is an example of:
- A) scientific controversy.
- B) replication.
- C) ethics.
- D) data analysis.

- 105. Due to findings from the heart study conducted in Framingham, Massachusetts:
- A) childhood obesity rates have soared since the early 1980s.
- B) cigarette smoking is down, exercise is up, and doctors routinely monitor blood pressure, weight, and cholesterol.
- C) cigarette smoking and obesity rates are up, but cancer risk has decreased dramatically.
- D) more parents are monitoring their children's use of harmful substances, such as alcohol and drugs.
 - 106. According to a study cited in your text, researchers predicted that overweight children would have higher rates of heart attacks, strokes, diabetes, and death in adulthood, even if they slim down before adulthood. The data from this study:
- A) disproved the hypothesis.
- B) were inconclusive.
- C) supported the hypothesis.
- D) could not be replicated.

10	7. Parents who spend a great deal of time and money trying to find the best school
	for their children believe in the importance of as it relates to development.
A)	nurture
B)	replication
C)	nature
D)	classical conditioning

- 108. _____ refers to all the environmental influences that affect development after conception.
- A) Epigenetics
- B) Nurture
- C) Nature
- D) Differential susceptibility
 - 109. In the science of human development, *nature* refers to:
- A) the influence of the genes that people inherit.
- B) environmental influences.
- C) patterns of development.
- D) developmental differences.

A) B) C)	o. In the science of human development, nurture refers to traits. hereditary genetic environmental unique
A) B) C) D)	1. Dr. Kim believes that heredity is primarily responsible for personality traits. Dr. West believes that environmental influences are primarily responsible for personality traits. They are on different sides of the debate. nature–nurture intelligent design–evolution genes–development traits–conditioning
11 A) B) C) D)	2. Most developmental psychologists believe that development is the result of: nature and nurture acting separately. genetic traits. nature and nurture acting together. environmental influences.
11 A) B) C) D)	3. Which of the following illustrates the influence of nature in development? having a mother who smoked during pregnancy having the gene for epilepsy eating a healthy diet living in a loud neighborhood
11 A) B) C) D)	4 studies the many ways in which the environment alters gene expression. Differential susceptibility Ethology Epigenetics The nature–nurture debate

- 115. Stan and Marcus, close friends, grew up in the same neighborhood. Both were exposed to chronic poverty, gang violence, and family dysfunction. By the time they were in high school, Stan was flunking most of his classes, had a child, and had been arrested numerous times for drug-related crimes and theft. Marcus, on the other hand, was a good student, played football, and had aspirations to attend college. These diverse developmental trajectories, despite similar environmental influences, illustrate the concept of:
- A) "epigenetics."
- B) a "critical period."
- C) a "sensitive period."
- D) "differential susceptibility."
 - 116. In one study that looked at the effects of maternal depression during pregnancy and child outcomes, researchers found that children who had a particular type of the serotonin transporter gene were likely to be emotionally immature if their mothers were depressed. However, children with this gene were more mature than average if their mothers were not depressed. These findings illustrate the concept of:
- A) "epigenetics."
- B) a "critical period."
- C) a "sensitive period."
- D) "differential susceptibility."
 - 117. Differential sensitivity means that certain people have genes that:
- A) make them more vulnerable to particular experiences.
- B) interact and coordinate to influence developmental outcomes.
- C) determine their social interactions and intellectual outcomes.
- D) have an unknown impact on their long-term development.
 - 118. The life-span perspective takes into account development from:
- A) birth to death.
- B) childhood to middle age.
- C) birth to adolescence.
- D) conception to death.
 - 119. Late adulthood begins at age:
- A) 45.
- B) 55.
- C) 65.
- D) 75.

B) o	time. one's birthday.
,	observer bias. scientific conclusions.
A) (B) (C) (S)	. With respect to the concept of multi-directional development, rapid and dramatic change, such as when a larva becomes a mosquito, is an example of: continuity. discontinuity. genetics. nurture.
A) (B) (C) (S)	. The concept of multi-directional development suggests that gradual change, as when a tortoise grows larger over its 150-year lifespan, is an example of: continuity. discontinuity. genetics. nurture.
A) a B) a C) a	. Which example BEST illustrates a <i>critical period</i> ? a child learning to walk a child learning a second language before age 4 a human fetus developing fingers and toes between 28 and 54 days in utero a child learning to ride a bike between 5 and 6 years of age
A) a B) a C) a	. Which example BEST illustrates a <i>sensitive period</i> ? a child who is born blind an egg being fertilized a fetus developing fingers and toes a child learning to speak a second language
A) s B) c C) c	. Between 1957 and 1961, many pregnant women took thalidomide to alleviate morning sickness; this drug disrupted a(n) period of prenatal development. sensitive critical early late

120. A developmental perspective requires consideration of:

126. A woman in Honduras worked in a field treated with pesticides during her pregnancy. Her son was subsequently born with no arms or legs. Her pesticide exposure likely occurred during a(n) period of prenatal development.A) critical
B) early
C) late
D) sensitive 127. Adam did not learn to read until he was an adolescent. When he did learn to read
it was much harder for him than it was for his peers. If Adam had learned to read during the early and middle childhood years, he would have acquired literacy skills much more efficiently. Adam's difficulty learning to read as an adolescent demonstrates the concept of a(n) " period." A) critical
B) early
C) late
D) sensitive
 128. The effects of climate, noise, population density, family size, and multiethnic communities illustrate that development is: A) linear. B) multi-directional. C) multi-contextual. D) multi-cultural.
129. The ecological-systems approach was proposed by:
A) Maslow.
B) Freud.
C) Bronfenbrenner.D) Skinner.
130. In Bronfenbrenner's ecological-systems approach, the refers to the interactions among systems. A) macrosystem B) exosystem C) microsystem D) mesosystem

- 131. Which term did Bronfenbrenner use to describe the impact of the specific time in history on a person's development?
- A) macrosystem
- B) microsystem
- C) chronosystem
- D) exosystem
 - 132. Debbie was born during the Great Depression. Within the context of the ecological-systems approach, Debbie's experience of growing up during this time period falls within the:
- A) chronosystem.
- B) exosystem.
- C) microsystem.
- D) macrosystem.
- 133. Russell lives with his mother, father, and two brothers. This makes up his:
- A) chronosystem.
- B) exosystem.
- C) microsystem.
- D) macrosystem.
- 134. Dr. Merko is studying the impact of exosystems on human development. Which of the following would Dr. Merko be MOST interested in examining?
- A) cultural values and economic processes
- B) family and peer groups
- C) medical centers and religious institutions
- D) the development of the skeletal structure in children
 - 135. In Bronfenbrenner's ecological-systems model, a hospital in the community is an example of the:
- A) ecosystem.
- B) microsystem.
- C) chronosystem.
- D) exosystem.
- 136. In Bronfenbrenner's ecological-systems model, family and peers are part of one's:
- A) microsystem.
- B) exosystem.
- C) macrosystem.
- D) social system.

- 137. A person's macrosystem includes:A) political processes.B) the peer group.
- C) school and church.
- D) the historical setting.
 - 138. According to Bronfenbrenner's ecological-systems approach, the historical context that affects other systems is called the:
- A) ecosystem.
- B) chronosystem.
- C) mesosystem.
- D) macrosystem.
- 139. Margaret grew up in the Great Depression, while her granddaughter is part of the Millennial generation. Margaret and her granddaughter belong to different:
- A) socioeconomic groups.
- B) microsystems.
- C) cohorts.
- D) cultural groups.
- 140. High school classmates are part of the same:
- A) social construction.
- B) network.
- C) socioeconomic status.
- D) cohort.
 - 141. Socioeconomic status refers to an individual's:
- A) culture.
- B) ethnicity.
- C) social class.
- D) race.
- 142. The socioeconomic status of an individual includes, among other things, the person's:
- A) ethnicity.
- B) education level.
- C) political beliefs.
- D) religion.

- 143. The socioeconomic status of an individual includes, among other things, the person's:
- A) ethnicity.
- B) political beliefs.
- C) neighborhood.
- D) religion.
 - 144. Zachary is a part-time construction worker. Maria is an attorney. These occupations reflect Zachary's and Maria's:
- A) SES.
- B) political values
- C) cohorts.
- D) family values.
- 145. Dorian has a college degree, lives in a nice neighborhood, and earns more than \$50,000 a year. This information defines his:
- A) economic potential.
- B) socioeconomic status.
- C) cohort.
- D) microsystem.
 - 146. A system of shared beliefs, conventions, norms, behaviors, expectations, and symbolic representations that persist over time and prescribe social rules of conduct is the definition of:
- A) a cohort.
- B) culture.
- C) nature.
- D) nurture.
- 147. The general term for a concept that is created by society is:
- A) culture.
- B) a cohort.
- C) a social construction.
- D) SES.

- 148. Li, age 11, is a recent Chinese immigrant. Li's new teacher has noticed that he rarely talks, does not make eye contact, and seems very shy. When the teacher speaks to Li's parents, they are surprised, as these characteristics are valued in Li's culture. The perception of Li's behavior reflects the concept of a(n):
- A) microsystem.
- B) exosystem.
- C) social construction.
- D) social phobia.
 - 149. One historical example of the "difference-equals-deficit" error is:
- A) men perceiving women as intellectually inferior.
- B) European immigrants crossing the ocean to settle in America.
- C) how people's IQ scores have been steadily rising for more than 100 years.
- D) women taking factory jobs during World War II.
- 150. An example of the "difference-equals-deficit" error is:
- A) assuming that children who are hearing impaired cannot communicate as well as children who can hear.
- B) failing to compare typical and atypical behavior.
- C) ignoring inconsistencies in a child's language development.
- D) identifying flaws within the scientific method.
 - 151. People whose ancestors were born in the same region and who usually share the same language and religion are called a(n):
- A) racial group.
- B) ethnic group.
- C) SES group.
- D) exosystem.
- 152. According to the text, *race* is:
- A) part of the microsystem.
- B) a social construction.
- C) defined by heritage.
- D) multi-directional.

- 153. Some social scientists believe that _____ terms exaggerate minor differences between people.
- A) color
- B) diversity
- C) genetic analysis
- D) culture
 - 154. The fact that race is a social construction:
- A) reflects inconsistencies in ethnic categories.
- B) does not make the term meaningless.
- C) means that it should be replaced with the term "culture".
- D) shows how powerful genetic influences are on development.

155. *Plasticity* refers to the:

- A) many academic fields that contribute data to the science of development.
- B) universals and specifics of human development in many cultural settings.
- C) vast array of contexts in which development occurs.
- D) potential for human traits to be molded during development but also to remain durable.
 - 156. The term *plasticity* reminds us that:
- A) human development is linear.
- B) critical and sensitive periods predict developmental outcomes.
- C) developmental change is possible.
- D) human traits are mostly inborn.
 - 157. The idea that human development is an ongoing, ever-changing interaction between the body, mind, and every aspect of the environment reflects the:
- A) dynamic-systems approach.
- B) theory of evolution.
- C) concept of universality.
- D) domino effect.
 - 158. Which of these is the BEST example of plasticity?
- A) a child who experiences a traumatic brain injury and relearns how to walk and talk
- B) a teenager who spends a summer in Chile as part of his church youth group
- C) a woman who leaves her job to stay home with her newborn
- D) a man who is in a serious car wreck and remains in a coma five years later

15	9. In the case study of David, he was exposed to during his mother's pregnancy.
A)	HIV
B)	cancer-causing pesticides
C)	rubella
Ď)	pneumonia
Í	
16	0. In the case study of David, his IQ changed from about 40 to about 130, and his physical disabilities improved with age. These changes reflect which characteristic of development?
A)	sensitive period
B)	discontinuity
C)	critical period
D)	plasticity
A) B) C)	 Which theorist was a leader in describing the interaction between culture and education? Lev Vygotsky Urie Bronfenbrenner Jean Piaget Erik Erikson
162. Vygotsky believed that was a universal process used by mentors to teach cultural knowledge, skills, and habits.	
A)	language
B)	guided participation
C)	culture
D)	context
16	3. Guided participation was theorized by Vygotsky as a means of mentors teaching
A)	all of the following EXCEPT to their mentees. cultural knowledge
B)	language
C)	skills
D)	habits

- 164. Vygotsky used the term _____ to describe the method used by parents, teachers, and entire societies to teach novices the skills and habits expected within their culture.
- A) zone of proximal development
- B) guided participation
- C) apprenticeship in thinking
- D) selective adaptation
 - 165. Aviyah is helping her mom make a cake. Her mom helps her pick out the right ingredients, measure them, and mix them together. According to Vygotsky, Aviyah is engaging in:
- A) modeling.
- B) guided participation.
- C) operant conditioning.
- D) selective adaptation.

166. Epigenetics is:

- A) the study of defective human genes.
- B) the study of how the environment affects which genes are expressed.
- C) a theory that emphasizes nature over nurture.
- D) a theory that explains how motivation can alter biological traits.
 - 167. Genes alone do not determine development; environmental forces also shape development. This information has led to the understanding that many human characteristics are:
- A) plastic.
- B) epigenetic.
- C) static.
- D) diverse.
 - 168. A comprehensive and organized explanation of many phenomena is called a:
- A) hypothesis.
- B) theory.
- C) conclusion.
- D) development.

A) B) C) D)	9. A systematic statement of principles and generalizations that provides a framework for understanding how and why people change over time is called a: hypothesis. developmental theory. conclusion. stage.
A) B) C)	O. In the first half of the twentieth century, which two opposing theories dominated the discipline of psychology? humanism and cognitive theory behaviorism and sociocultural theory psychoanalytic theory and behaviorism
D) 17 A) B) C) D)	1. The foundation of psychoanalytic theory is: observable behaviors. inner drives and motives, and unconscious needs. an individual's ideas and beliefs. self-awareness and willingness to change.
A) B)	2. Psychoanalytic theory originated with: Piaget. Freud. Watson. Erikson.
A) B) C) D)	3 emphasizes unconscious drives and early experiences with respect to development, whereas emphasizes learning by association, reinforcement, or observation with respect to development. Psychoanalytic theory; behaviorism Psychoanalytic theory; cognitive theory Behaviorism; psychoanalytic theory Cognitive theory; psychoanalytic theory

17	4 emphasizes unconscious drives and early experiences with respect to
	development, whereas emphasizes learning by understanding how a person thinks.
A)	Psychoanalytic theory; behaviorism
B)	Psychoanalytic theory; cognitive theory
C)	Behaviorism; psychoanalytic theory
D)	Cognitive theory; psychoanalytic theory
1.5	
17	5. Which is the correct order of the stages of Freud's psychosexual theory,
A)	beginning with infancy and ending with adolescence? oral, anal, genital, phallic, latency
B)	anal, oral, phallic, genital, latency
C)	oral, anal, phallic, latency, genital
D)	latency, phallic, oral, anal, genital
17	6. Each stage of Freud's psychosexual theory of development is characterized by a conflict associated with different parts of the body. According to Freud, how people experience and resolve each conflict influences personality:
A)	throughout life, because early years provide the foundation of adult behavior.
B)	throughout life, but only if some of the conflicts are successfully resolved.
C)	only in childhood, with new conflicts emerging later that shape adult identity.
D)	at a particular stage of development, also called a sensitive period.
17	7. According to Freud's psychosexual theory, the stage centers around breast-feeding and weaning.
A)	oral
B)	anal
C) D)	phallic genital
D)	gentar
	8. Freud argued that the goal of a healthy life is to:
A)	connect spiritually with another person.
B) C)	follow moral codes set by society. avoid conflict and promote social harmony.
D)	love and to work.
- ,	

- 179. Although many of the theorists who follow Freud's psychoanalytic theory have modified and expanded his ideas, they agree on the importance of:
- A) early childhood experiences and psychosexual conflicts.
- B) psychosexual conflicts and the unconscious.
- C) early childhood experiences and the unconscious.
- D) psychosexual conflicts and stages of psychosexual development.
 - 180. Unlike Freud, Erikson:
- A) only described development in childhood.
- B) believed that adult problems reflect childhood conflicts.
- C) emphasized family and culture in his stages.
- D) leaned toward the behaviorist perspective.
 - 181. Which psychoanalytic theorist identified unique stages of development from birth through late adulthood?
- A) Freud
- B) Piaget
- C) Skinner
- D) Erikson
 - 182. Within Erikson's theory of psychosocial development, each of the developmental stages is characterized by a particular challenge, or a:
- A) conflict negotiation.
- B) developmental conflict.
- C) developmental crisis.
- D) resolution.
- 183. Which of Erikson's stages can be compared to Freud's oral stage of development?
- A) initiative versus guilt
- B) intimacy versus isolation
- C) trust versus mistrust
- D) autonomy versus shame and doubt
 - 184. Learning theorists believe that psychologists should focus on:
- A) observable behaviors.
- B) inner drives and motives.
- C) a person's ideas and beliefs.
- D) a person's sexual conflict.

A) B) C) D)	conditioning learning modeling operant
18 A) B) C) D)	6. The process by which a response becomes linked to a particular stimulus is called: psychoanalysis. cognition. observational learning. conditioning.
18 A) B) C) D)	7. Pavlov's experiments with dogs that salivated when they heard a specific noise without the presence of food provide an example of: classical conditioning. observational learning. operant conditioning. reinforcement.
18 A) B) C) D)	8. When a person or animal learns to associate a neutral stimulus with a meaningful stimulus, gradually responding to the neutral stimulus in the same way as to the meaningful one, he or she is exhibiting: classical conditioning. observational learning. operant conditioning. modeling.
10	0 A halloon nonned and made Brandon any It hannened again when he was at a

185. Behaviorism has also been referred to as "_____ theory."

- 189. A balloon popped and made Brandon cry. It happened again when he was at a friend's birthday party. Now when Brandon sees a balloon, he starts to cry. According to the behaviorist perspective, Brandon cries in response to the balloon because of:
- A) operant conditioning.
- B) observational learning.
- C) classical conditioning.
- D) modeling.

19	0. The type of conditioning that Skinner identified is referred to as " conditioning."
A)	classical
B)	observational
C)	operant
D)	cognitive
,	
	1. Operant conditioning is also referred to as " conditioning."
A)	classical
B)	instrumental
	observational
D)	reinforcement
19	2. Danielle, age 14, dislikes school. Her parents were recently informed that Danielle has missed twelve days of school this quarter and has left school early on at least four occasions. Danielle's father has decided to drop his daughter off every morning and pick her up every afternoon to make sure she is attending school. Danielle is now attending school, but she has gotten into serious trouble on multiple occasions, leading to a five-day out-of-school suspension. Since Danielle dislikes school and prefers to skip rather than attend, the out-of-school suspension represents a:
A)	reinforcement.
B)	punishment.
C)	conditioner.
D)	norm.
19	3. The boss praises his hourly employees for their good work. The boss hopes that the praise encourages the employees to continue to work hard. In this example, the reinforcement is:
A)	the boss's praise.
B)	worker productivity.
C)	the boss.
D)	an hourly wage.
19	 Any consequence that follows a behavior and makes a person likely to repeat that behavior is called a(n):
A)	punishment.
B)	condition.
C)	reinforcement.
Ď)	observation.

- 195. Theorists who promote classical conditioning believe that learned behavior is the result of _____, whereas theorists who promote operant conditioning believe that learned behavior is the result of:
- A) the association between one stimulus and another; past reinforcement.
- B) past reinforcement; the association between one stimulus and another.
- C) observing another person's actions; past reinforcement.
- D) the association between one stimulus and another; observing another person's actions.
 - 196. Social learning theory indicates that learning occurs from:
- A) the association between one stimulus and another.
- B) past reinforcement.
- C) observing and imitating others.
- D) responding to a particular stimulus.
 - 197. A person observes the actions of others and copies them. Social learning theorists would call this an example of:
- A) classical conditioning.
- B) operant conditioning.
- C) modeling.
- D) cognition.
 - 198. Observational learning is also called:
- A) classical conditioning.
- B) operant conditioning.
- C) modeling.
- D) cognition.
 - 199. Jeremy watches his friend kick a soccer ball into the goal. Later that day, Jeremy finds a soccer ball and proceeds to kick it into the goal. Jeremy most likely engaged in the same behavior as his friend due to:
- A) classical conditioning.
- B) modeling.
- C) operant conditioning.
- D) reinforcement.

	0. The foundation of cognitive theory is:
	observable behaviors.
B)	inner drives and motives.
C)	a person's thoughts and expectations.
D)	cultural influence.
20	1 was a cognitive theorist.
A)	Freud
,	Watson
	Piaget
D)	Vygotsky
20	2. With regard to cognitive development, Piaget argued that is more
	revealing than:
A)	what children know; how they think.
B)	how children think; what they know.
	the cultural context; what children know.
D)	what children know; their cultural context.
20	3. Piaget's four stages of cognitive development, in order, are:
A)	formal operational, concrete operational, preoperational, and sensorimotor.
B)	preoperational, sensorimotor, formal operational, and concrete operational.
C)	sensorimotor, preoperational, concrete operational, and formal operational.
D)	sensorimotor, preoperational, formal operational, and concrete operational.
20	4. According to Piaget, intellectual advancement occurs because of cognitive:
A)	learning.
B)	resolution.
	equilibrium.
D)	modeling.
20	5. A state of mental balance in which people are not confused because they can use
20	their existing thought processes to understand current experiences and ideas is
	called:
A)	social learning.
B)	conflict resolution.
C)	cognitive equilibrium.
Ď)	information processing.

- 206. Jenny has never seen a pear before today. As her mom hands it to her, she says that it is a fruit. Jenny knows that apples and bananas are fruits and that she likes eating them, so she has a reference for this new experience. Jenny is experiencing:
- A) social learning.
- B) operant conditioning.
- C) guided participation.
- D) cognitive equilibrium.
- 207. According to Piaget, when new experiences are interpreted to fit into old ideas, it is called:
- A) learning.
- B) assimilation.
- C) equilibrium.
- D) accommodation.
- 208. Sanjay has a small dog at home, so he knows about dogs. He is walking down the street and sees an animal walking toward him. The animal is very large; has four legs, fur, and a tail; and is barking. Sanjay knows that these are characteristics of a dog, given his knowledge of dogs. He quickly concludes that this animal is a dog. This example illustrates Piaget's concept of:
- A) operations.
- B) assimilation.
- C) equilibrium.
- D) accommodation.
- 209. According to Piaget, when old ideas are restructured to include new experiences, it is called:
- A) learning.
- B) assimilation.
- C) equilibrium.
- D) accommodation.

- 210. Selena has a dog at home, so she knows about dogs. She is walking down the street and sees an animal walking toward her. The animal has four legs, fur, and a tail. Selena knows that these are characteristics of dogs. But the animal coming toward her is meowing, not barking. Selena's mom tells her that the animal is a cat. Now when Selena sees an animal with four legs, a tail, and fur, she will conclude it is a dog if it barks and a cat if it meows, illustrating Piaget's concept of:
- A) operations.
- B) assimilation.
- C) equilibrium.
- D) accommodation.
 - 211. With respect to Piaget's theory of cognitive development, the MOST difficult cognitive adaptation of the following options is:
- A) assimilation.
- B) accommodation.
- C) sensorimotor behavior.
- D) equilibrium.
- 212. Approaches to toilet training have changed over time. At one point, it was suggested to parents to postpone toilet training until the child was at least a year old to avoid serious personality problems later on. This view is MOST consistent with:
- A) psychoanalytic theory.
- B) cognitive theory.
- C) behaviorism.
- D) information-processing theory.
- 213. Approaches to toilet training have changed over time. At one point, it was suggested that parents toilet-train whenever they wished, using reinforcement as part of the training. This view is MOST consistent with:
- A) psychoanalytic theory.
- B) cognitive theory.
- C) behaviorism.
- D) information-processing theory.

- 214. In order to understand the emotions, impulses, and habits of humans over the life span, it is important to understand how those same emotions, impulses, and habits developed within *Homo sapiens* over the past 100,000 years. This concept is consistent with theory.
- A) psychoanalytic
- B) sociocultural
- C) information-processing
- D) evolutionary
- 215. Which of the following questions would be addressed by an evolutionary theorist?
- A) At what age do adolescents initiate sexual activity?
- B) How do social media affect self-esteem in young people?
- C) Why do pregnant women have morning sickness?
- D) What risk factors are associated with the development of Alzheimer's disease in late adulthood?
- 216. According to evolutionary theory, why are so many people afraid of snakes?
- A) because of daily life-threatening experiences
- B) because of unconscious memories of childhood experiences with snakes
- C) because they have learned by watching others react with fear to snakes
- D) because a fear of snakes helped our ancient ancestors survive
- 217. According to evolutionary theory, every species has two long-standing, biologically-based drives:
- A) survival and reproduction.
- B) aggression and sex.
- C) hunger satiation and shelter.
- D) fear and aggression.
- 218. For centuries, men have needed a woman to be sexually faithful to ensure that her children are also his offspring. Which theory is MOST consistent with this explanation for faithfulness among romantic partners?
- A) eclectic theory
- B) evolutionary theory
- C) behaviorism
- D) sociocultural theory

219.	theories have made us aware of the impact on development of early-childhood experiences, remembered or not.
	sychoanalytic
	Cognitive
/	ociocultural delectic
<i>D)</i> E	Clectic
	examples have on learning, moment by moment and over time. sychoanalytic theories
	Cognitive theories
,	ociocultural theories
υ) в	Behaviorism
	theories have brought an understanding of intellectual processes and how our thoughts and beliefs affect every aspect of our development.
	sychoanalytic Cognitive
	ociocultural
D) E	Celectic
222.	Scientific observation allows for the:
	tudy of individuals' behaviors in a systematic and objective manner.
	etermination of cause-and-effect relationships.
	bservation of participants without their knowledge.
D) sy	ystematic manipulation of variables.
223.	Which statement about scientific observation is true?
	t requires a large number of participants.
	requires specialized equipment, such as video recorders.
	t involves recording behavior systematically and objectively. t must take place in a lab setting.
וו נע	i musi take piace m a rao setting.
224.	Experiments allow researchers to:
A) st	tudy the natural environment.
	tudy the complexity of an individual.
,	se the scientific method in a cost-effective way.
D) d	etermine a cause-and-effect relationship.

- 225. When a researcher wants to determine the cause of a particular behavior, the appropriate research method to use is a(n): A) case study. B) meta-analysis. C) experiment. D) survey. 226. A dependent variable is: A) the measured variable that may change depending on manipulation of an independent variable. any unmeasured variable that is uncontrolled within the context of the experiment. B) C) the variable that is intentionally manipulated by the researcher. D) an external variable that cannot be controlled by the researcher. 227. An independent variable is: A) the measured variable that may change depending upon manipulation of a dependent variable. B) any unmeasured variable that is uncontrolled within the context of the experiment. C) the variable that is intentionally manipulated by the researcher. D) an external variable that cannot be controlled by the researcher. 228. An example of a dependent variable in an experiment might be: A) gender. B) blood type. C) eye color. D) level of depression. 229. In an experiment, the group of participants who receive the imposed treatment or
 - special condition is referred to as the group.
- A) independent
- B) dependent
- C) experimental
- D) comparison
- 230. The purpose of an experiment is to find out whether:
- A) an independent variable affects the dependent variable.
- B) a positive correlation can be established.
- C) the dependent variable can be manipulated.
- D) the hypothesis is flawed or influenced by researcher bias.

23	1. " research" is a quick way to study the development of a large group of
	people.
A)	Experimental
B)	Survey
	Cohort-sequential
D)	Longitudinal
23	2. Which of the following is a limitation of survey research?
A)	Participants often drop out of the research.
B)	It is expensive and time-consuming.
C)	It requires experimental control.
D)	Participants may be dishonest in their answers.
23	3. The quickest and least expensive way to study development over time is with research.
A)	survey
B)	cross-sectional
C)	longitudinal
D)	experimental
23	4. Dr. Clarke wanted to learn whether ice cream preferences change at different stages of development. For her study, she conducted a one-time assessment in which she asked a group of 5-year-olds, a group of 15-year-olds, and a group of 30-year-olds to identify their ice cream preferences. Dr. Clarke conducted a study.
A)	case
B)	cross-sectional
C)	longitudinal
D)	cross-sequential
23	5 research involves studying the same individuals over time, as their development is repeatedly assessed.
A)	Survey
B)	Cross-sectional
C)	Longitudinal
D)	Observational

 236. Which is NOT a limitation associated with longitudinal research? A) the aging of the participants B) losing participants over time C) changing historical context D) participants becoming aware of the goals of the study and changing their behaviors
or answers 237. Which type of research design combines the cross-sectional design with the longitudinal research design? A) cross-sequential B) longitudinal C) meta-sequential D) quasi-experimental
238. A correlation indicates that there is between two variables. A) a causal link B) validity C) reliability D) a relationship
 239. A correlation is considered to be negative if: A) both variables decrease. B) both variables increase. C) one variable increases while the other variable decreases. D) change in one variable is unrelated to change in the other variable.
 240. A correlation is considered to be zero if: A) one variable increases while the other decreases. B) both variables decrease. C) both variables increase. D) there is no relationship between the variables.
 241. The more Jim eats, the less hungry he feels. The correlation that exists between Jim's food intake and his hunger is: A) positive. B) negative. C) zero. D) causal.

A) B) C)	2. The more parents read to their children, the higher their children score on achievement tests. This relationship between parents reading to their children and child achievement represents a(n): causal relationship. inverse correlation. positive correlation. negative correlation.
24: A) B) C) D)	3. If a researcher finds that there is a correlation between secondhand smoke and children's asthma, he knows for SURE that: secondhand smoke causes children's asthma. secondhand smoke does not cause children's asthma. prenatal exposure to smoking leads to asthma. asthma and secondhand smoke have some connection.
A) B) C)	4 research can be categorized, ranked, or numbered. Quantitative Qualitative Correlational Observational
A) B) C)	5 research involves asking open-ended questions and reporting answers in narrative, not numerical, form. Quantitative Qualitative Correlational Observational
A) B) C) D)	6 research reflects cultural and contextual diversity but is also more vulnerable to bias and harder to replicate. Experimental Quantitative Qualitative Longitudinal
24° A) B) C)	7. IRB stands for: Institutional Review Board. International Research Board. Internal Review Board.

D) Intelligence Research Board.

- 248. The MOST important requirement for all scientists, particularly those studying human development, is to:
- A) have an advanced degree.
- B) only conduct experimental research.
- C) uphold ethical standards.
- D) avoid using vulnerable populations.
- 249. are essential ethical safeguards.
- A) Promotion, social awareness, and publication
- B) Independence, privacy, and funding
- C) Political correctness, scientific advancement, and medical treatment
- D) Collaboration, replication, and transparency
- 250. To be ethical, researchers should choose topics of study that:
- A) may be researched quickly.
- B) may be researched inexpensively.
- C) can help all people live better lives.
- D) are politically correct.
- 251. The science of human development examines how, but not why, people change over time.
- A) True
- B) False
- 252. The primary goal of the scientific method is to generate data that support the researcher's hypotheses.
- A) True
- B) False
- 253. A research question becomes a hypothesis when it is stated as a prediction that can be examined.
- A) True
- B) False
- 254. Using careful analysis of evidence gathered in the research, investigators are able to conclude whether the hypothesis is supported.
- A) True
- B) False

- 255. If Dr. Schmidt conducts a study in the exact same way that Dr. Hancock did but uses different participants than Dr. Hancock, Dr. Schmidt is engaging in replication.
- A) True
- B) False
- 256. The influence of nurture begins at conception.
- A) True
- B) False
- 257. Since starting school, Stan had struggled with math. His teacher offered to help him with math after school. Now Stan does well on his math assignments. This example illustrates how nurture can influence development.
- A) True
- B) False
- 258. Nature is more important than nurture in how a trait or behavior is expressed.
- A) True
- B) False
- 259. Friends Jill and Susan both experienced poverty as children. In addition, they were raised by single parents and attended poor-performing schools. By late adolescence, Jill had dropped out of school and had two children. Susan, in contrast, was academically ranked number one in her graduating class and had a full academic scholarship to Harvard. This example illustrates the concept of "differential sensitivity."
- A) True
- B) False
- 260. Samantha learned to play the piano as a child and played very well until she stopped practicing in her late teenage years. In her 40s, she decided to start playing the piano again. She quickly realized that she had lost most of her ability to play, so she took lessons to relearn how to play the piano. After several years of lessons, Samantha plays the piano very well. This example illustrates the multi-directional nature of development.
- A) True
- B) False

261. Most of our development occurs during critical periods.A) TrueB) False
262. Within the context of Bronfenbrenner's ecological-systems approach, a person's immediate surroundings, such as family or peer group, are part of the microsystem.
A) True B) False
263. Individuals in the same cohort are exposed to the same values, events, technologies, and culture of the era.A) TrueB) False
264. The term <i>cohort</i> refers to individuals born in the same geographical region and within the same social class.A) TrueB) False
265. Socioeconomic status is also called "social class." A) True B) False
266. <i>Culture</i> refers to a system of shared beliefs, conventions, norms, behaviors, and expectations.A) TrueB) False
267. The "difference-equals-deficit" error may lead people to believe that their nation or culture is better than others.A) TrueB) False
268. <i>Race</i> and <i>ethnicity</i> are different terms for the same thing.A) TrueB) False

269. Scientists believe that race is a genetic construct.A) TrueB) False
270. According to the dynamic-systems approach, human development is a static process.A) TrueB) False
271. A developmental theory is a systematic statement of general principles that provides a framework for understanding how and why people change as they grow older.A) TrueB) False
272. The foundation of psychoanalytic theory is inner drives and motives, and unconscious needs.A) TrueB) False
273. According to Freud, the first stage of psychosexual development during infancy is the anal stage.A) TrueB) False
274. Erikson's stages of psychosocial development apply specifically to the childhood years.A) TrueB) False
275. In classical conditioning, a meaningful stimulus becomes linked to a neutral stimulus.A) TrueB) False
276. In operant conditioning, an individual follows a modeled behavior.A) TrueB) False

277. Cognitive theory utilizes modeling.A) TrueB) False
278. Piaget's first stage of cognitive development is the preoperational stage.A) TrueB) False
279. Evolutionary theory is based on the idea that thoughts and expectations affect actions.A) TrueB) False
 280. According to evolutionary theory, every species has two long-standing, biologically based drives: survival and reproduction. A) True B) False
281. The main advantage of scientific observation as a research method is that it allows the investigator to determine cause and effect.A) TrueB) False
282. In an experiment, the group receiving the special treatment is referred to as the "comparison group."A) TrueB) False
283. The purpose of a survey is to allow a researcher to collect data quickly from a large population.A) TrueB) False
284. One limitation of using surveys is that participants may not tell the truth. A) True B) False

- 285. Dr. Thomas and his research team are interested in how aggression changes as we age. The team will recruit 1,000 3-year-old children and assess their levels of aggression every three years until the participants turn 21. This is an example of cross-sectional research.
- A) True
- B) False
- 286. In longitudinal research, the same participants are measured at multiple assessment points over a period of time.
- A) True
- B) False
- 287. The cross-sequential design combines cross-sectional and longitudinal research.
- A) True
- B) False
- 288. When two variables are unrelated, the correlation between them is zero.
- A) True
- B) False

Answer Key

1. Nature refers to the influence of genes on a person, and nurture refers to environmental influences on a person. Environmental influences include the health and diet of the embryo's mother and continue for an individual's entire life, including experiences in the family, school, community, and society. An example of nature would be inheriting a gene that predisposes one to addiction. An example of nurture would be having a predisposition to addiction but being raised in a warm, stimulating environment in which parents do not abuse drugs or alcohol, reducing the individual's risk for addiction as a result of not being exposed to abuse or parental addictions. The debate concerns how many of any person's characteristics, behaviors, or emotions are the result of genes and how many are the result of the person's experiences.

	Good (5 pts.)	Fair (3 pts.)	Weak (0-1 pts.)
Define nature and	1	1	Does not accurately
nurture		one term and gives at	define both terms or
	an example of both	least one accurate	supply accurate
		example	examples
Describe the debate	Accurately describes	Accurately describes	Does not accurately
	both sides of the	one side of the debate	describe the debate
	debate		

2. Modern researchers have learned that neither nature alone nor nurture alone can provide a complete way to understand development. Both nature and nurture matter, as both genes and environment affect nearly all of our characteristics. Epigenetics is the study of how environmental factors affect genes and genetic expression—enhancing, halting, shaping, or altering the expression of genes. This means that one's environment influences the expression of some genes.

	Good (5 pts.)	Fair (3 pts.)	Weak (0–1 pts.)
Researchers'	States modern	Is vague about	Incorrectly states
viewpoint	researchers' stance that	modern researchers'	modern researchers'
	both matter	stance	stance
Epigenetics	Defines the term and	Defines the term	Does not describe the
	clearly explains what it	without explaining	term or give an
	means	its meaning	explanation

3. Differential susceptibility refers to the idea that people vary in how sensitive they are to particular experiences. These differences are often genetic. In one study, depression in pregnant women was assessed, and then the emotional maturity of their children was measured. Children who had a particular version of the serotonin transporter gene (5-HTTLPR) were likely to be emotionally immature if their mothers were depressed but more mature than average if their mothers were not depressed.

	Good (5 pts.)	Fair (3 pts.)	Weak (0–1 pts.)
Define	Accurately defines the	Partially defines the	Does not accurately
differential	term	term	define the term
susceptibility			

Refer to the	Provides the example	Partially explains	Does not provide the
example of	presented in the	the link between	example or incorrectly
maternal	textbook	maternal depression	explains the link
depression and		and children's	between maternal
children's		emotional maturity	depression and children's
emotional			emotional maturity
maturity			

4. A critical period is a time when something must occur to ensure normal development, and a sensitive period is a time when a specific developmental task occurs most easily. An example of a critical period would be the fetus growing arms and legs and hands and feet—this can occur only at a specific time in utero. Language development is an example of a sensitive period. It occurs most easily at a young age but can still develop at a later age as well.

	Good (5 pts.)	Fair (3 pts.)	Weak (0–1 pts.)
Define and	Defines both periods	Defines just one	Fails to define both
differentiate the	and differentiates	period or is vague	periods or fails to
two periods	between them	about differentiation	differentiate
Give examples	Gives a correct example	Gives a correct	Does not give any
	for both periods	example of either	examples
		period	

5. Bronfenbrenner's ecological-systems theory is a perspective on human development that considers all the influences from the various contexts of development. This approach recognizes three nested levels as well as two systems that affect these levels. He believed that each person is affected by his or her social context. Over the course of his career, he identified five systems. The first is the microsystem (e.g., one's family and peer group), the second is the exosystem (school, clubs, and church), and the third is the macrosystem (larger social setting, such as cultural values and economic policies). The fourth system, called the chronosystem, is the role of historical context, and the fifth system, called the mesosystem, is the interaction that occurs between all the other systems.

	Good (5 pts.)	Fair (3 pts.)	Weak (0–1 pts.)
Explain ecological	Clearly states what the	Gives a vague	Is unable to describe
systems theory	theory is	explanation of the	the theory
		theory	
Identify the systems	Identifies the five	Identifies three of the	Identifies fewer than
	systems and gives an	systems or gives	three of the systems of
	example of each	examples of three of	gives fewer than three
		the systems	examples

6. A cohort is a group of people born within a few years of each other who move through time together. Cohorts travel through life affected by the interaction of their chronological age with the values, events, technologies, and culture of the historical period. Cohort examples will vary but should show an understanding of a cohort. Examples include the names that parents give their babies, views regarding the legalization of marijuana, and even the war on drugs. The baby-boom generation is an

example of a cohort. Other common examples include the Greatest Generation (people who lived through the Depression and WWII) and the Millennials (Generation Y, born between the early 1980s and the early 2000s). Another example would be Generation X, born between the early 1960s and the early 1980s.

	Good (5 pts.)	Fair (3 pts.)	Weak (0–1 pts.)
Explain cohort	Correctly defines	Defines cohort	Does not define cohor
	cohort and explains its	without explaining its	correctly
	importance on	effect on members	
	members		
Give an example	Gives an example of a	Gives a vague	Gives an incorrect
	cohort	example of cohort	example or does not
			give an example

7. SES, or socioeconomic status, is a person's position in society and is determined by education, occupation, neighborhood, and income.

	Good (5 pts.)	Fair (3 pts.)	Weak (0–1 pts.)
Explain the term	Correctly explains the	Partially explains the	Does not explain the
	term	term	term
Provide the four components	Includes the four components	Includes two components of SES	Does not include the four components or includes incorrect
			components

8. Culture is the system of shared beliefs, conventions, norms, behaviors, expectations, and symbolic representations that persist over time and prescribe social rules of conduct. Culture is a powerful social construction, or a concept created by a society. Such social constructions affect how people think and act—what they value, praise, ignore, and punish. Different cultures may view the same behaviors or phenomena as either assets or deficits. Therefore, by studying different cultures, researchers can identify which patterns are universal among humans and which occur only in certain cultures. This information provides insights into the effects of different environments.

	Good (5 pts.)	Fair (3 pts.)	Weak (0–1 pts.)
Describe culture	Clearly describes	Gives a definition of	Does not define
	culture	culture without	culture
		describing it	
Explain why	Clearly explains why	Is vague about why	Does not explain why
researchers study	researchers study	researchers study	researchers study
different cultures	different cultures	different cultures	different cultures

9. Plasticity is the molding of human traits while simultaneously maintaining some durability of identity. The concept of plasticity reminds us that human development is an ongoing, ever-changing interaction between the body and mind and between the individual and every aspect of his or her environment. Influences that affect plasticity include culture, upbringing, and genes. Students' examples should relate to some aspect of growth in their individual lives, such as how they—or someone they know—have overcome adversity. For example, they could discuss how a high-functioning person on

the autism spectrum can eventually earn a college degree. (The autism remains [durability], but with school and other societal interventions, the person can still achieve traditional milestones.)

	Good (5 pts.)	Fair (3 pts.)	Weak (0–1 pts.)
Define and discuss	Defines the concept of	Defines <i>or</i>	Does not define or
plasticity	plasticity and	discusses plasticity	discuss plasticity
	discusses it		
List factors that	Lists three factors that	Lists two factors that	Lists one or no factor
influence plasticity	influence plasticity	influence plasticity	that influence
			plasticity
Give a plasticity	Gives an example of	Gives an example of	Does not give an
example	plasticity	plasticity but does not	example of plasticity
		relate it to a personal	
		experience	

10. Both Freud and Erikson proposed stage theories based on the belief that adult problems echoed childhood conflicts. However, Erikson's psychosocial theory had eight stages, while Freud's psychosexual theory had five. Erikson named two polarities at each stage, and his stages encompassed the entire life span, while Freud's ended after adolescence. Erikson's theory also emphasized the influence of family and culture, while Freud's theory emphasized unconscious sexual urges.

	Good (5 pts.)	Fair (3 pts.)	Weak (0–1 pts.)
Describe similarities	States that both men	States that both	Does not describe
	had stage theories	theories had stages	accurately how the
	based on the idea that	_	theories were similar
	adult problems echoed		
	childhood conflicts		
Describe differences	States all four ways in	States three of the four	States two or fewer
	which the theories	ways in which the	ways in which the
	differed	theories differed	theories differed or
			does not accurately
			describe how the
			theories differed

11. Classical conditioning is the learning process in which a meaningful stimulus is connected with a neutral stimulus that had no special meaning before conditioning. The person gradually reacts to the neutral stimulus with the same behavior as the meaningful one. Pavlov introduced the concept of classical conditioning. In operant conditioning, a person performs some action, and then a response occurs. If the response is pleasurable, the person is likely to repeat the action. If the response is unpleasant, the person is unlikely to repeat the action. Skinner is associated with operant conditioning.

Good (5 pts.) run (5 pts.)			Good (5 pts.)	Fair (3 pts.)	Weak (0–1 pts.)
------------------------------	--	--	---------------	---------------	-----------------

Describe classical	Correctly	Correctly describes one	Does not describe either
and operant	describes both	type of conditioning	type of conditioning or
conditioning	types of		confuses the two types
	conditioning		
Name the	Correctly names	Correctly names Pavlov	Does not name either
researchers	Pavlov and	or Skinner	Pavlov or Skinner or
associated with	Skinner		confuses who belongs
each			with each type of
			conditioning

12. Social learning theory is an extension of behaviorism that emphasizes the influence that other people have over a person's behavior. Even without specific reinforcement, every individual learns many things through observation and imitation of other people. Modeling is the central process of social learning, by which a person observes the actions of others and then copies them.

	Good (5 pts.)	Fair (3 pts.)	Weak (0–1 pts.)
Explain social	States that the theory is	States that everyone	Is vague about the
learning theory	an offshoot of	learns through	definition of social
	behaviorism and how	observation and	learning theory
	everyone learns by	imitation	
	observation and		
	imitation		
Describe modeling	Clearly describes how	Describes imitation	Fails to describe
	modeling is implicit in	but not modeling	modeling
	social learning		

13. The four stages are sensorimotor, preoperational, concrete operational, and formal operational. According to Piaget, cognitive equilibrium facilitates intellectual advancement because humans seek mental balance. Disequilibrium can cause cognitive growth if people change their thinking through assimilation or accommodation.

	Good (5 pts.)	Fair (3 pts.)	Weak (0–1 pts.)
List the stages of	Lists the four stages in	Lists three of the	Lists two or fewer
cognitive	order	stages in order or	stages or has the
development		confuses the order of	stages out of order
		two of the stages	
Explain causes of	Understands how	Understands that	Does not adequately
intellectual	people seek cognitive	people seek cognitive	explain Piaget's belief
advancement	equilibrium and that	equilibrium	about intellectual
	disequilibrium can		advancement
	cause assimilation or		
	accommodation		

14. Psychoanalytic theory identifies the first year of life as the oral stage, which occurs before the anal stage (years 1–3). Thus, psychoanalytic theorists believe that toilet training should be postponed until the child is cognitively, emotionally, and biologically ready—around age 2 for daytime training and age 3 for nighttime dryness. A behaviorist would argue that toilet training should occur whenever the parent (or

adult) wishes to start, not at a particular age. Praise and reward should be used each time the child uses the toilet, as they will increase the likelihood that the child will successfully use the toilet in the future.

A cognitive theorist would suggest that a parent (or adult) wait until the child can understand reasons to urinate and defecate in the toilet.

	Good (5 pts.)	Fair (3 pts.)	Weak (0–1 pts.)
Explain the advice	Accurately explains	Accurately explains	Does not explain how
that each therapist	how each therapist	how two therapists	any therapist would
would offer	would advise Nathalia	would advise Nathalia	advise on toilet
	on toilet training	on toilet training	training or provides
			incorrect information

15. Psychoanalytic theory has made scientists aware of the importance of social and emotional experiences during early childhood. Behavioral theory (or behaviorism) has shown the effect that immediate responses and associations have on human learning. Cognitive theory helps scientists understand how intellectual processes and thinking affect people's actions. Evolutionary theory suggests that human impulses need to be recognized before they can be guided.

	Good (5 pts.)	Fair (3 pts.)	Weak (0–1 pts.)
List theories	Lists the four	Lists three of the	Lists one or two of the
	theories:	theories	theories
	psychoanalytic,		
	behaviorism,		
	cognitive, and		
	evolutionary		
Describe how	Describes how each of	Describes how two of	Describes how one of
theories have	the four theories has	the theories have	the theories has added
contributed to	added to our	added to our	to our knowledge of
understanding	knowledge of	knowledge of	development
	development	development	

16. A correlation exists between two variables when one variable changes (increases or decreases) as the other variable changes. Examples will vary but should illustrate this concept, such as the relationship between increased ice cream sales and higher murder rates. It is impossible to determine cause and effect from correlations, because even though correlations indicate a connection between two variables, they cannot determine the reason for the connection, since no other variables are controlled. In the example above, both ice cream sales and murder rates increase at the same time. Therefore, a third variable—heat—may explain this relationship.

	Good (5 pts.)	Fair (3 pts.)	Weak (0–1 pts.)
Define correlation	Gives an accurate	Gives an adequate	Gives an inaccurate or
	definition of	definition of	no definition of
	correlation	correlation	correlation

Give an example of a	Offers a good example	Offers a vague or	Offers an incorrect or
correlation	of a correlation		no example of a
		correlation	correlation
Explain the	States that causation	Implies that causation	States that causation
relationship between	cannot be determined	can be determined	can be determined
causation and	from a correlation	from a correlation	from a correlation
correlation			

17. Quantitative research provides data that can be expressed with numbers, such as ranks or scales. Qualitative research, in contrast, relies on open-ended questions, and information is presented in narrative rather than numerical form. Many developmental researchers rely on quantitative research as it reflects cultural and contextual diversity.

	Good (5 pts.)	Fair (3 pts.)	Weak (0–1 pts.)
Differentiate	Explains the	Provides partial definitions	Does not differentiate
quantitative	differences between	of the two types of research	the two types of
and qualitative	the two types of		research
research	research		
Explain the	Includes the benefits	Only includes one benefit	Does not include the
benefits of	of using qualitative	associated with qualitative	benefits of qualitative
using	research	research	research
qualitative			
research in			
developmental			
psychology			

18. Ethics are a set of moral principles and specific practices that protect both participants and the integrity of research. Ethical standards provide study participants with the assurance of informed consent; the knowledge that their participation is voluntary and confidential; and the promise that they will not be harmed.

Ethics are also a vital part of the reporting process after the research has been conducted. Reports of findings should be accurate, and the study should be able to be replicated under the same conditions. Collaboration, replication, and transparency are essential ethical safeguards for all scientists.

	Good (5 pts.)	Fair (3 pts.)	Weak (0–1 pts.)
Define ethics	Defines ethics	Defines ethics only as they	Does not define ethics
		apply to participants or the	
		reporting process	

Explain the	Explains why ethics	Identifies only how ethics	Does not explain why
importance of	are important,	are important for	ethics are important
ethics	including the three	participants or their	
	ethical safeguards—	importance to the reporting	
	collaboration,	process and replication	
	replication, and		
	transparency; states		
	several ways in which		
	ethics protect		
	participants and how		
	ethics protect findings		
	and replication		

- 19. how and why
- 20. scientific
- 21. tested (evaluated) (examined) (assessed)
- 22. data
- 23. replication
- 24. Nature
- 25. Framingham
- 26. nature; nurture
- 27. nurture
- 28. Epigenetics
- 29. differential susceptibility (differential sensitivity)
- 30. life-span perspective
- 31. critical
- 32. sensitive
- 33. critical
- 34. sensitive
- 35. microsystem
- 36. macrosystems
- 37. chronosystem
- 38. cohort
- 39. socioeconomic status (SES) (social class)
- 40. culture
- 41. social construction
- 42. difference-equals-deficit
- 43. ethnic
- 44. ancestral heritage
- 45. Race
- 46. pride
- 47. dynamic-systems
- 48. multi-contextual
- 49. differential susceptibility (differential sensitivity)
- 50. theory
- 51. developmental
- 52. hypothesis

- 53. unconscious
- 54. oral
- 55. genital
- 56. Erik Erikson (Erikson)
- 57. five (5)
- 58. family and culture
- 59. learning
- 60. Ivan Pavlov (Pavlov)
- 61. classical conditioning
- 62. classical
- 63. B. F. Skinner (Skinner)
- 64. operant (instrumental)
- 65. reinforcement
- 66. Social learning
- 67. modeling
- 68. modeling
- 69. formal
- 70. equilibrium
- 71. assimilation
- 72. accommodation
- 73. behaviorist (behavioral)
- 74. evolutionary
- 75. cognitive
- 76. Cognitive
- 77. evolutionary
- 78. Scientific
- 79. experiment
- 80. independent (experimental)
- 81. survey
- 82. cross-sectional
- 83. longitudinal
- 84. longitudinal
- 85. negative
- 86. quantitative
- 87. qualitative
- 88. code of ethics
- 89. D
- 90. A
- 91. C
- 92. C
- 93. A
- 94. A
- 95. C
- 96. B
- 97. D
- 98. B

- 99. D
- 100. D
- 101. C
- 102. B
- 103. A
- 104. B
- 105. B
- 106. A
- 107. A
- 108. B
- 109. A
- 110. C
- 111. A
- 112. C
- 113. B
- 114. C
- 115. D
- 116. D
- 117. A
- 118. D
- 119. C
- 120. A
- 121. B
- 122. A
- 123. C 124. D
- 125. B
- 126. A
- 127. D
- 128. C 129. C
- 130. D
- 131. C 132. A
- 133. C
- 134. C 135. D
- 136. A 137. A
- 138. B
- 139. C 140. D
- 141. C
- 142. B
- 143. C
- 144. A

- 145. B
- 146. B
- 147. C
- 148. C
- 149. A
- 150. A
- 151. B
- 152. B
- 153. A
- 154. B
- 155. D 156. C
- 157. A
- 158. A
- 159. C
- 160. D
- 161. A 162. B
- 163. B
- 164. B
- 165. B 166. B
- 167. B
- 168. B
- 169. B
- 170. C
- 171. B
- 172. B
- 173. A
- 174. B 175. C
- 176. A
- 177. A
- 178. D
- 179. C
- 180. C
- 181. D
- 182. C
- 183. C
- 184. A
- 185. B 186. D
- 187. A
- 188. A
- 189. C
- 190. C

- 191. B
- 192. A
- 193. A
- 194. C
- 195. A
- 196. C
- 197. C
- 198. C
- 199. B
- 200. C
- 201. C
- 202. B
- 203. C
- 204. C
- 205. C
- 206. D
- 207. B
- 208. B
- 209. D
- 210. D
- 211. B
- 212. A
- 213. C
- 214. D
- 215. C
- 216. D
- 217. A
- 218. B
- 219. A
- 220. D 221. B
- 222. A
- 223. C
- 224. D
- 225. C
- 226. A 227. C
- 228. D
- 229. C
- 230. A
- 231. B 232. D
- 233. B
- 234. B 235. C
- 236. A

- 237. A
- 238. D
- 239. C
- 240. D
- 241. B
- 242. C
- 243. D
- 244. A
- 245. B
- 246. C
- 247. A
- 248. C
- 249. D
- 250. C
- 251. B
- 252. B
- 253. A
- 254. A
- 255. A
- 256. A
- 257. A
- 258. B
- 259. A
- 260. A
- 261. B
- 262. A
- 263. A
- 264. B
- 265. A
- 266. A
- 267. A
- 268. B
- 269. B
- 270. B
- 271. A
- 272. A
- 273. B
- 274. B
- 275. A
- 276. B
- 277. B
- 278. B
- 279. B
- 280. A
- 281. B
- 282. B

- 283. A
- 284. A
- 285. B
- 286. A
- 287. A
- 288. A