https://selldocx.com/products/test-bank-life-span-development-16e-santrock

Chapter 01 Test Bank

A. begins at childhood and continues until adulthood. B. begins at conception and continues until adulthood. C. begins at birth and continues through the human life span. D. begins at conception and continues through the human life span.
Page: 4 Accessibility: Keyboard Navigation APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development. Topic: Studying life-span development
2. The approach to the study of development emphasizes extensive change from birth to adolescence, especially during infancy, little or no change in adulthood, and decline in old age. A. prescriptive B. constructivist C. traditional D. evolutionary
Page: 4 Accessibility: Keyboard Navigation APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development. Topic: Characteristics of life-span perspective
3. When taking his psychology class, Professor Sharma emphasizes that developmental change occurs throughout adulthood as well as childhood. Professor Sharma is taking a(n) approach to developmental change. A. life-span B. evolutionary C. normative D. constructivist
Page: 5 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Apply Difficulty Level: Medium Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development. Topic: Characteristics of life-span perspective
4. Two developmental psychologists are having a conversation. One believes in the traditional approach of developmental change, whereas the other believes in the life-span approach. The two are most likely to differ on: A. whether developmental change starts at birth or at conception. B. whether the tabula rasa or the innate goodness positions were correct. C. whether most developmental change occurs from birth to adolescence or throughout adulthood as well as childhood. D. whether the earlier theorists, such as Freud and Jung, were correct or whether the later theorists such as Piaget and Skinner were correct about developmental change.
Page: 4-5 Accessibility: Keyboard Navigation APA LO: 1.2 Bloom's: Understand Difficulty Level: Hard Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development. Topic: Characteristics of life-span perspective
5. On your first day of class, Professor Red-Elk claims that for too long we have focused on the development of young children, especially infants. She argues that the development of adults and elderly people is just as important. This professor is articulating a(n) approach. A. evolutionary B. constructivist C. normative D. life-span

Page: 5 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Apply Difficulty Level: Hard Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development. Topic: Characteristics of life-span perspective 6. The maximum life span of humans: A. has increased over time. **B.** has not changed since the beginning of recorded history. C. has matched their life expectancy in recent times. D. is about 65 years as the first decade of the twenty-first century draws to a close. Page: 5 Accessibility: Keyboard Navigation APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development. Topic: Characteristics of life-span perspective 7. Life expectancy in the United States has increased by _____ years during the twentieth century. B. 12 **C.** 32 D. 52 Page: 5 Accessibility: Keyboard Navigation APA LO: 1.1 Bloom's: Remember Difficulty Level: Hard Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development. Topic: Characteristics of life-span perspective 8. The life expectancy in the United States is currently: A. 60 years. **B.** 79 years. C. 85 years D. 53 years. Page: 5 Accessibility: Keyboard Navigation APA LO: 1.1 Bloom's: Remember Difficulty Level: Hard Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development. Topic: Characteristics of life-span perspective 9. If you subscribe to Paul Baltes' perspective of life-span development, which of the following statements would you NOT agree with? A. Development is lifelong **B.** Development is unidirectional C. Development is plastic D. Development is contextual Page: 6 Accessibility: Keyboard Navigation APA LO: 1.2 Bloom's: Understand Difficulty Level: Medium Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development. Topic: Characteristics of life-span perspective

10. The idea that no age period dominates development highlights the life-span perspective that development is:

A. plastic.

B. contextual.

C. multidimensional.

D. lifelong.

Page: 6

Accessibility: Keyboard Navigation

APA LO: 1.1

Bloom's: Remember

Difficulty Level: Easy

Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development.

Topic: Characteristics of life-span perspective

11. Dr. Tepper-Harmon believes that life-span development cannot be studied without considering biological, socioemotional, and cognitive dimensions. Dr. Tepper-Harmon believes that development is:

A. lifelong.

B. contextual.

C. multidimensional.

D. plastic.

Page: 6

Accessibility: Keyboard Navigation

APA LO: 1.3 Bloom's: Apply

Difficulty Level: Medium

Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development.

Topic: Characteristics of life-span perspective

12. Many individuals become wiser as they age, but their performance on tasks that require speed in processing information starts to decline. This illustrates how throughout life, some dimensions or components of a dimension expand and others shrink, or how development is:

A. plastic.

B. contextual.

C. multidisciplinary.

D. multidirectional.

Page:

Accessibility: Keyboard Navigation

APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy

Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development.

Topic: Characteristics of life-span perspective

13. _____ means the capacity for change.

A. Elasticity

B. Plasticity

C. Contextuality

D. Tenacity

Page: 6

Accessibility: Keyboard Navigation

APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy

Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development.

Topic: Characteristics of life-span perspective

14. Tzu-Chiang is 55 years old and is currently enrolled in a college algebra course. He is pleasantly surprised that he is performing well in the course despite not taking a formal math class for over 30 years. Researchers would consider this an instance that illustrates how development is:

A. plastic.

B. multidisciplinary.

C. lifelong.

D. contextual.

Page: 6

Accessibility: Keyboard Navigation

APA LO: 1.3 Bloom's: Apply Difficulty Level: Hard

Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development.

Topic: Characteristics of life-span perspective

15. The idea that people don't develop in isolation, but instead are influenced by the changing world of school, peers, and family life. This indicates how development is:

A. contextual

B. multidisciplinary

C. multidirectional

D. multidimensional

Page: 6

Accessibility: Keyboard Navigation

APA LO: 1.2

Bloom's: Understand Difficulty Level: Medium

Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development.

Topic: Characteristics of life-span perspective

16. As people enter adolescence they start focusing more time on romantic relationships, and spend less time with friends as a result. This illustrates how development is:

A. plastic.

B. contextual.

C. multidisciplinary.

D. multidirectional.

Page: 6

Accessibility: Keyboard Navigation

APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy

Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development.

Topic: Characteristics of life-span perspective

17. "You can't teach an old dog new tricks." This old saying refutes Paul Baltes' life-span perspective that views development as being:

A. plastic.

B. multidisciplinary.

C. lifelong.

D. contextual.

Page: 6

Accessibility: Keyboard Navigation

APA LO: 1.2 Bloom's: Understand Difficulty Level: Medium

Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development.

Topic: Characteristics of life-span perspective

18. Psychologists, sociologists, anthropologists, neuroscientists, and medical researchers all share an interest in unlocking the mysteries of development through the life span. This indicates how development is:

A. multidirectional.

B. plastic.

C. multidisciplinary.

D. multidimensional.

Page: 6

Accessibility: Keyboard Navigation

APA LO: 1.2 Bloom's: Remember Difficulty Level: Medium

Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development.

Topic: Characteristics of life-span perspective

- 19. "Individuals are changing beings in a changing world." Which characteristic of development is reflected in this statement?
- A. Development is multidisciplinary
- **B.** Development is contextual
- C. Development is multidimensional
- D. Development is multidirectional

Page: 6

Accessibility: Keyboard Navigation

APA LO: 1.2 Bloom's: Understand Difficulty Level: Medium

Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development.

Topic: Characteristics of life-span perspective

include biological processes such as puberty and menopause. They also include sociocultural, environmental processes such as beginning formal education and retirement.

A. Normative age-graded influences

B. Normative history-graded influences

C. Normative life events

D. Nonnormative life events

Page: 7

Accessibility: Keyboard Navigation

APA LO: 1.2

Bloom's: Understand
Difficulty Level: Medium Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development. Topic: Characteristics of life-span perspective
21. By age 51, most women enter menopause. This is an example of how a biological process can exert a influence on development. A. normative history-graded B. nonnormative multidirectional C. normative age-graded D. nonnormative age-graded
Page: 7 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Apply Difficulty Level: Medium Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development. Topic: Characteristics of life-span perspective
22. Influences that generally affect a generation (for example, the effect of the Vietnam war on the baby boomers) are considered influences. A. nonnormative multidirectional B. normative age-graded C. nonnormative age-graded D. normative history-graded
Page: 7 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Understand Difficulty Level: Medium Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development. Topic: Characteristics of life-span perspective
23. The cultural makeup of the U.S. population has changed over the past few years due to immigration and other factors. Such long-term changes in the genetic and cultural makeup of a population are part of: A. nonnormative multidirectional change. B. normative historical change. C. nonnormative life events. D. nonnormative demographic change.
Page: 7 Accessibility: Keyboard Navigation APA LO: 1.2 Bloom's: Understand Difficulty Level: Medium Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development. Topic: Characteristics of life-span perspective
24. When she was a child, Anna's home was wrecked by a tornado and her neighbor was killed. More than 30 years later, she is still terrified of storms. This is an example of how a event can influence a person's development. A. normative age-graded B. normative generational C. nonnormative life D. normative history-graded
Page: 7 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Apply Difficulty Level: Hard Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development. Topic: Characteristics of life-span perspective
 25. Nonnormative life events: A. do not happen to all people. B. happen to younger children, but not to older adults. C. are common to people of a particular generation. D. influence the cultural makeup of a population.
Page: 7 Accessibility: Keyboard Navigation APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy

Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development. Topic: Characteristics of life-span perspective

26. Keith has won the lottery and now has more money than he ever thought. This incident will likely affect Keith's development and is an example of a: A. normative history-graded influence. **B.** nonnormative life event. C. nonnormative history-graded influence. D. normative age-graded influence. Page: 7 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Apply Difficulty Level: Hard Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development. Topic: Characteristics of life-span perspective 27. Agatha is 83 years old. According to Baltes and his colleagues, and in her capacities will take center stage. A. growth; maintenance **B.** maintenance; regulation of loss C. regulation of loss; augmentation D. growth; regulation of loss Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Apply Difficulty Level: Hard Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development. Topic: Characteristics of life-span perspective encompasses the behavior patterns, beliefs, and all other products of a particular group of people that are passed on from generation to generation. A. Culture B. Genotype C. Phenotype D. Ethnocentricity Page: 8 Accessibility: Keyboard Navigation APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development. Topic: Contemporary concerns 29. Dr. Wilman is researching the place women occupy in families in Japan and the U.S. Dr. Wilman is conducting a(n) study. A. longitudinal B. ethnocentric C. cross-cultural D. decentralized Page: 8 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Apply Difficulty Level: Medium Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development. Topic: Contemporary concerns 30. Socioeconomic status (SES) refers to: A. the behavior patterns, beliefs, and all other products of a particular group of people that are passed on from generation to generation. B. a person's position within society based on occupational, educational, and economic characteristics. C. the degree to which development is similar or universal across cultures. D. a social label placed on a similar group of people based on their heritage, nationality, race, religion, and language. Page: 9 Accessibility: Keyboard Navigation APA LO: 1.2 Bloom's: Remember Difficulty Level: Easy Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development. Topic: Contemporary concerns

 31 is a national government's course of action designed to promote the welfare of its citizens. A. Social policy B. Generational policy C. Cultural legislation D. Equity policy
Page: 10 Accessibility: Keyboard Navigation APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development. Topic: Contemporary concerns
32. Going by current trends, compared to the past 86-year-old Matilda is more likely to be living: A. with a spouse. B. with children. C. by herself. D. with grandchildren.
Page: 11 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Apply Difficulty Level: Medium Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development. Topic: Contemporary concerns
33. Compared with earlier decades, U.S. adults today are: A. more likely to be married. B. more likely to be childless. C. less likely to be living alone. D. less likely to need social relationships and support.
Page: 11 Accessibility: Keyboard Navigation APA LO: 1.2 Bloom's: Understand Difficulty Level: Medium Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development. Topic: Contemporary concerns
 34. Two concepts that help provide a framework for describing and understanding an individual's development are: A. developmental attributes and behavior. B. developmental characteristics and traits. C. developmental challenges and opportunities. D. developmental processes and periods.
Page: 12 Accessibility: Keyboard Navigation APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy Learning Objective: 1.2: Identify the most important processes, periods, and issues in development. Topic: Biological processes
35. Changes in motor skills, nutrition, exercise, the hormonal changes of puberty, and cardiovascular decline are all examples of processes that affect development. A. cognitive B. biological C. socioemotional D. cultural
Page: 13 Accessibility: Keyboard Navigation APA LO: 1.2 Bloom's: Understand Difficulty Level: Easy Learning Objective: 1.2: Identify the most important processes, periods, and issues in development. Topic: Biological processes
36 processes refer to changes in the individual's thought, intelligence, and language.

A. Cognitive

B. Biological

C. Socioemotional

D. Cultural

Page: 13

Accessibility: Keyboard Navigation

APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy

Learning Objective: 1.2: Identify the most important processes, periods, and issues in development.

Topic: Cognitive processes

37. processes involve changes in the individual's relationships with other people, changes in emotions, and changes in personality.

A. Cognitive

B. Biological

C. Socioemotional

D. Polycentric

Page: 13

Accessibility: Keyboard Navigation

APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy

Learning Objective: 1.2: Identify the most important processes, periods, and issues in development.

Topic: Socioemotional processes

- 38. The connection across biological, cognitive, and socioemotional processes is most obvious in the two rapidly emerging fields of:
- A. developmental cognitive neuroscience and developmental social neuroscience.
- B. developmental biological neuroscience and developmental social neuroscience.
- C. developmental socioemotional pharmacology and developmental biological pharmacology.
- D. developmental cognitive biology and developmental cognitive biology.

Page: 13

Accessibility: Keyboard Navigation

APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy

Learning Objective: 1.2: Identify the most important processes, periods, and issues in development.

Topic: Biological processes

- 39. The developmental period, when one is an infant, adolescent, or middle-aged person, refers to:
- A. a historical circumstance common to people of a particular generation.
- **B.** a time frame in a person's life that is characterized by certain features.

C. a time frame in which a person experiences maximum change.

D. a time frame in a nation's history that is characterized by rapid development.

Page: 13

Accessibility: Keyboard Navigation

APA LO: 1.2 Bloom's: Remember Difficulty Level: Medium

Learning Objective: 1.2: Identify the most important processes, periods, and issues in development.

Topic: Periods of development

40. The period is the time from conception to birth.

A. perinatal

B. prenatal

C. neonatal

D. postnatal

Page: 14

Accessibility: Keyboard Navigation

APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy

Learning Objective: 1.2: Identify the most important processes, periods, and issues in development.

Topic: Periods of development

- 41. Jonathan is almost completely dependent on his parents for his wants and needs and is only just beginning to acquire language skills and sensorimotor coordination. Which of the following development periods is Jonathan in?
- A. Late childhood
- B. Middle childhood

C. Early childhood

D. Infancy

Page: 14

Accessibility: Keyboard Navigation

APA LO: 1.3 Bloom's: Apply

Difficulty Level: Medium

Learning Objective: 1.2: Identify the most important processes, periods, and issues in development.

Topic: Periods of development

- 42. Mary is three years-old and in preschool. Identify the development period that Mary is currently in.
- A. Infancy
- **B.** Early childhood
- C. Middle childhood
- D. Late childhood

Page: 14

Accessibility: Keyboard Navigation

APA LO: 1.3 Bloom's: Apply

Difficulty Level: Medium

Learning Objective: 1.2: Identify the most important processes, periods, and issues in development.

Topic: Periods of development

- 43. Alex is 8 years old and in the 3rd grade, his main focus is success in school, as he is gradually exposed to more and more information about the world at large. The developmental period Alex is currently in is:
- A. Early childhood
- **B.** Middle childhood
- C. Adolescence
- D. Adulthood

Page: 14

Accessibility: Keyboard Navigation

APA LO: 1.3 Bloom's: Understand Difficulty Level: Medium

Learning Objective: 1.2: Identify the most important processes, periods, and issues in development.

Topic: Periods of development

- 44. Joey has shot up in height over the past year, has developed a deeper voice, and is starting to grow facial hair. He is preoccupied with the pursuit of independence and identity and is spending more time with friends and less with family. Which of the following periods of development is Joey in?
- A. Middle childhood
- **B.** Adolescence
- C. Early adulthood D. Late childhood

Page: 14

Accessibility: Keyboard Navigation

APA LO: 1.3 Bloom's: Apply Difficulty Level: Medium

Learning Objective: 1.2: Identify the most important processes, periods, and issues in development.

Topic: Periods of development

- 45. Brittany is preoccupied with the pursuit of independence and identity and is spending more time with friends and less with family. Her thoughts are more logical, abstract, and idealistic. She is also experiencing rapid physical changes such as gain in height and weight. Which of the following periods of development is Brittany most likely in?
- A. Middle childhood
- B. Late adulthood
- C. Late childhood
- **D.** Adolescence

Accessibility: Keyboard Navigation

APA LO: 1.3 Bloom's: Apply

Difficulty Level: Medium

Learning Objective: 1.2: Identify the most important processes, periods, and issues in development.

Topic: Periods of development

46. _____ is a time of establishing personal and economic independence, career development, and, for many, selecting a mate, learning to live with someone in an intimate way, starting a family, and rearing children.

A. Early adulthood

B. Late adolescence C. Middle adulthood D. Late adulthood
Page: 14 Accessibility: Keyboard Navigation APA LO: 1.2 Bloom's: Understand Difficulty Level: Medium Learning Objective: 1.2: Identify the most important processes, periods, and issues in development. Topic: Periods of development
47. Travis spends a great deal of time working and trying to establish his career. He is also wondering if he should move in with his girlfriend and about their long-term prospects. Travis is most likely in the period of development. A. late adolescence B. early adulthood C. middle adulthood D. late adulthood
Page: 14 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Apply Difficulty Level: Medium Learning Objective: 1.2: Identify the most important processes, periods, and issues in development. Topic: Periods of development
48. Palma and her husband Frankie are in their mid-forties. Which of the following developmental periods are they currently in? A. Central adulthood B. The nesting years C. Middle adulthood D. Late adulthood
Page: 15 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Apply Difficulty Level: Medium Learning Objective: 1.2: Identify the most important processes, periods, and issues in development. Topic: Periods of development
49. Peter is a senior partner at his law firm and is an important member of his church and community. Both his children are in college. Peter's situation is most representative of which period of development? A. Early adulthood B. Middle adulthood C. Late adulthood D. Retirement
Page: 15 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Apply Difficulty Level: Medium Learning Objective: 1.2: Identify the most important processes, periods, and issues in development. Topic: Periods of development
 50. Late adulthood is a time of: A. life review, adjustment to new social roles, and diminishing strength and health. B. expanding personal and social involvement and responsibility. C. establishing personal and economic independence and advancing in a career. D. selecting a mate, learning to live with that person in an intimate way, starting a family, and rearing children.
Page: 15 Accessibility: Keyboard Navigation APA LO: 1.2 Bloom's: Understand Difficulty Level: Medium Learning Objective: 1.2: Identify the most important processes, periods, and issues in development. Topic: Periods of development
51. Jessica spends a lot of time thinking about the choices she has made in her life and the events she has witnessed. She is adjusting to decreasing strength and health, and she has made several lifestyle changes as a result. Jessica is most likely in the period of development. A adolescence

B. early adulthood

C. middle adulthood

D. late adulthood

Page: 15

Accessibility: Keyboard Navigation

APA LO: 1.3 Bloom's: Apply

Difficulty Level: Medium

Learning Objective: 1.2: Identify the most important processes, periods, and issues in development.

Topic: Periods of development

52. has the longest span of any period of development and the number of people in this age group has been increasing dramatically.

A. Middle and late childhood

B. Adolescence

C. Middle adulthood

D. Late adulthood

Page: 15

Accessibility: Keyboard Navigation

APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy

Learning Objective: 1.2: Identify the most important processes, periods, and issues in development.

Topic: Periods of development

53. Katie-Lou is 88 years old. Katie would most likely be characterized as:

A. young-old.

B. old-old.

C. oldest-old.

D. late-old.

Page: 15

Accessibility: Keyboard Navigation

APA LO: 1.3 Bloom's: Apply Difficulty Level: Medium

Learning Objective: 1.2: Identify the most important processes, periods, and issues in development.

Topic: Periods of development

54. Which of the following statements about the "young-old" is true?

A. They are people between 60 and 65 years of age.

B. They have little potential for physical and cognitive fitness.

C. They show considerable loss in cognitive skills.

<u>D</u>. They can develop strategies to cope with the gains and losses of aging.

Page: 15

Accessibility: Keyboard Navigation

APA LO: 1.2 Bloom's: Understand Difficulty Level: Medium

Learning Objective: 1.2: Identify the most important processes, periods, and issues in development.

Topic: Periods of development

55. Sharon is a 30-year-old stay-at-home mother to a toddler. Life-span developmentalists would consider her to be:

<u>A.</u> in the second age of prime adulthood.

B. transitioning from early adulthood to middle adulthood.

C. a middle-aged woman.

D. in an adult latency period.

Page: 15

Accessibility: Keyboard Navigation

APA LO: 1.3 Bloom's: Apply Difficulty Level: Medium

Learning Objective: 1.2: Identify the most important processes, periods, and issues in development.

Topic: Periods of development

56. Life-span developmentalists who focus on adult development and aging describe life-span development in terms of four "ages." The "third age" in this conceptualization spans from:

A. adolescence to prime adulthood.

B. twenties through fifties.

C. approximately 60 to 79 years of age.

D. approximately 80 years to the time of death.
Page: 15 Accessibility: Keyboard Navigation APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy Learning Objective: 1.2: Identify the most important processes, periods, and issues in development. Topic: Periods of development
57. Darla is 84, however she still does crosswords and reads every day, and is getting around without the use of a walker or cane. What developmental pattern is she exhibiting? A. Normal aging B. Pathological aging C. Everyday aging D. Successful aging
Page: 15 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Apply Difficulty Level: Hard Learning Objective: 1.2: Identify the most important processes, periods, and issues in development. Topic: Periods of development
58. The developmental pattern experienced by most people in which psychological functioning peaks in early middle age, and starts to decline in the early eighties is called: A. Normal aging B. Pathological aging C. Everyday aging D. Successful aging
Page: 15 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Define Difficulty Level: Easy Learning Objective: 1.2: Identify the most important processes, periods, and issues in development. Topic: Periods of development
59. Andrew is 60 and is starting to have memory lapses and struggling to complete things that used to take him no time at all. He finds himself getting lost driving routes that he used to know. Andrew might be experiencing the developmental pattern called: A. Normal aging B. Pathological aging C. Everyday aging D. Successful aging
Page: 15 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Apply Difficulty Level: Medium Learning Objective: 1.2: Identify the most important processes, periods, and issues in development. Topic: Periods of development
60. Determining age involves knowing the functional capacities of a person's vital organs. A. social B. chronological C. biological D. psychological
Page: 17 Accessibility: Keyboard Navigation APA LO: 1.2 Bloom's: Remember Difficulty Level: Easy Learning Objective: 1.2: Identify the most important processes, periods, and issues in development. Topic: Conceptions of age
61. Ramada, 69, an avid golfer and fitness enthusiast, recently got a comprehensive health exam done, and her physician remarked that her vital organs were in such good shape that her age was about 10 years less than her chronological age. A. social B. mental

C. biological D. psychological
Page: 17 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Apply Difficulty Level: Medium Learning Objective: 1.2: Identify the most important processes, periods, and issues in development. Topic: Conceptions of age
62 age is an individual's adaptive capacities compared with those of other individuals of the same chronological age. A. Social B. Psychological C. Physical D. Biological
Page: 17 Accessibility: Keyboard Navigation APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy Learning Objective: 1.2: Identify the most important processes, periods, and issues in development. Topic: Conceptions of age
63. In predicting an adult woman's behavior, it may be more important to know that she is the mother of a 3-year-old child than to know whether she is 20 or 30 years old. This reflects the concept of: A. chronological age. B. social age. C. psychological age. D. biological age.
Page: 17 Accessibility: Keyboard Navigation APA LO: 1.2 Bloom's: Understand Difficulty Level: Medium Learning Objective: 1.2: Identify the most important processes, periods, and issues in development. Topic: Conceptions of age
64. The 35-year-old grandmother, the 65-year-old father of a preschooler, the 15-year old surgeon, and the 70-year-old student, all serve to illustrate that: A. old assumptions about the proper timing of life events no longer govern our lives. B. developmental age is becoming increasingly irrelevant. C. chronological age is becoming a more accurate predictor of life events in our society. D. biological age is becoming increasingly relevant.
Page: 17 Accessibility: Keyboard Navigation APA LO: 1.2 Bloom's: Understand Difficulty Level: Hard Learning Objective: 1.2: Identify the most important processes, periods, and issues in development. Topic: Conceptions of age
65. In the nature-nurture issue, nature refers to an organism's, nurture to its A. personality traits; abilities B. attributes; ecological heritage C. biological inheritance; environmental experiences D. acquired traits; heredity
Page: 18 Accessibility: Keyboard Navigation APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy Learning Objective: 1.2: Identify the most important processes, periods, and issues in development. Topic: Nature and nurture
66. The issue involves the degree to which early traits and characteristics persist through life or alter. A. growth-decline B. stability-change C. traits-characteristics

D. permanence-evanescence Page: 18 Accessibility: Keyboard Navigation APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy Learning Objective: 1.2: Identify the most important processes, periods, and issues in development. Topic: Stability and change 67. Gina's therapist attributes her delinquent behavior to heredity and to the gross neglect she suffered as a baby at the hands of her alcoholic mother. Gina's therapist appears to be emphasizing the aspect of her development. A. personality B. life-long learning C. discontinuity **D.** stability Page: 18 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Apply Difficulty Level: Hard Learning Objective: 1.2: Identify the most important processes, periods, and issues in development. Topic: Nature and nurture 68. In the continuity-discontinuity issue in development, continuity refers to , while discontinuity implies A. abrupt change; stability **B.** gradual change; distinct stages C. qualitative change; quantitative change D. discrete stages; gradations Page: 18 Accessibility: Keyboard Navigation APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy Learning Objective: 1.2: Identify the most important processes, periods, and issues in development. Topic: Continuity and discontinuity 69. The concept of discontinuity is characterized by: **A.** qualitative change. B. quantitative change. C. collective change. D. measured change. Page: 19 Accessibility: Keyboard Navigation APA LO: 1.2 Bloom's: Understand Difficulty Level: Medium Learning Objective: 1.2: Identify the most important processes, periods, and issues in development. Topic: Nature and nurture 70. Dr. Drew is a scientist interested in the effects of music on cognitive development. Which of the following describes the sequence he should go through? A. Collect data, conceptualize a process or problem to be studied, analyze data, and draw conclusions. **B.** Conceptualize a process or problem to be studied, collect data, analyze data, and draw conclusions. C. Collect data, analyze data, conceptualize a process or problem to be studied, and draw conclusions. D. Conceptualize a process or problem to be studied, draw conclusions, collect data, and analyze data. Page: 20 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Apply Difficulty Level: Hard Learning Objective: 1.4: Explain how research on life-span development is conducted. Topic: Scientific method

71. Dr. Perkins predicts that children who spend years playing a musical instrument are smarter than children who do not play music. This testable prediction is known as a(n):

A. hypothesis.

B. classification.

C. variable.

D. axiom.

Page: 20

Accessibility: Keyboard Navigation

APA LO: 1.3 Bloom's: Apply Difficulty Level: Hard

Learning Objective: 1.4: Explain how research on life-span development is conducted.

Topic: Scientific method

- 72. theories describe development as primarily unconscious and heavily colored by emotion.
- A. Behavioral
- B. Social-cognitive
- C. Evolutionary
- **D**. Psychoanalytic

Page: 20

Accessibility: Keyboard Navigation

APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy

Learning Objective: 1.3: Describe the main theories of human development.

Topic: Psychoanalytic theory

- 73. Dr. Berenstein holds the view that behavior is merely a surface characteristic and that a true understanding of development requires analyzing the symbolic meanings of behavior and the deep inner workings of the mind. Dr. Berenstein can be described as a(n):
- A. psychoanalytic theorist.
- B. evolutionary theorist.
- C. cognitive theorist.
- D. behavioral theorist.

Page: 20

Accessibility: Keyboard Navigation

APA LO: 1.1 Bloom's: Apply Difficulty Level: Medium

Learning Objective: 1.3: Describe the main theories of human development.

Topic: Psychoanalytic theory

- 74. Identify the correct sequence of the five stages of psychosexual development described in Freud's theory of development.
- A. Genital, oral, anal, phallic, and latency
- B. Oral, anal, phallic, latency, and genital
- C. Anal, genital, oral, phallic, and latency
- D. Oral, phallic, anal, latency, and genital

Page: 20-21

Accessibility: Keyboard Navigation

APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy

Learning Objective: 1.3: Describe the main theories of human development.

Topic: Freud's theory

- 75. According to Freud, our adult personality is determined by:
- A. the way we resolve conflicts between home life and professional life.
- B. the resolution of adult realities versus childhood fantasies.
- C. the way we maintain a balance between family and friends.
- $\underline{\mathbf{D}}$. the way we resolve conflicts between sources of pleasure at each stage and the demands of reality.

Page: 20

Accessibility: Keyboard Navigation

APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy

Learning Objective: 1.3: Describe the main theories of human development.

Topic: Freud's theory

- 76. Most contemporary psychoanalytic theorists believe that Sigmund Freud:
- A. proposed a theory that has stood the test of time and needs no revisions.
- **B.** overemphasized sexual instincts
- C. overemphasized cultural experiences as determinants of an individual's development.
- D. underestimated the role of the unconscious mind in determining development.

Page: 20

Accessibility: Keyboard Navigation

APA LO: 1.2 Bloom's: Understand Difficulty Level: Medium

Learning Objective: 1.3: Describe the main theories of human development.

Topic: Freud's theory

77. The theory that was created by Erik Erikson is known as the theory of development.

A. psychobiological

B. psychogenic

C. psychosocial

D. psychoanatomical

Page: 20

Accessibility: Keyboard Navigation

APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy

Learning Objective: 1.3: Describe the main theories of human development.

Topic: Erikson's psychosocial theory

78. One of the differences between Sigmund Freud and Erik Erikson is that:

A. Freud underestimated the role of the unconscious mind in determining the life-span development of an individual.

B. Erikson believed that development lasted only until the age of 20.

C. Erikson emphasized the importance of both early and later experiences.

D. Erikson overemphasized the role of sexuality in the life-span development of an individual.

Page: 20-21

Accessibility: Keyboard Navigation APA LO: 1.2

APA LO: 1.2 Bloom's: Understand Difficulty Level: Hard

Learning Objective: 1.3: Describe the main theories of human development.

Topic: Erikson's psychosocial theory

79. As defined by Erik Erikson, a crisis:

A. will leave permanent psychological scars.

B. will leave psychological scars that will eventually fade over time.

C. will have a catastrophic impact on a person's development, and will leave a psychological scar that will fade over time.

D. is not a catastrophe but a turning point of increased vulnerability and enhanced potential.

Page: 21

Accessibility: Keyboard Navigation

APA LO: 1.2 Bloom's: Remember

Difficulty Level: Medium Learning Objective: 1.3: Describe the main theories of human development.

Topic: Erikson's psychosocial theory

80. The first stage in Erickson's theory is:

A. autonomy versus shame and doubt.

B. initiative versus guilt.

C. generativity versus stagnation.

D. trust versus mistrust.

Page: 21

Accessibility: Keyboard Navigation

APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy

Learning Objective: 1.3: Describe the main theories of human development.

Topic: Erikson's psychosocial theory

81. Kelly responds to her infant's needs in a consistent and timely way. When he is tired she puts him down for a nap, and when he is hungry she feeds him. Erikson would say that Kelly is helping her son to develop a sense of:

A. autonomy.

B. initiative.

 $\underline{\mathbf{C}}$. trust.

D. integrity.

Page: 21

Accessibility: Keyboard Navigation

APA LO: 1.3 Bloom's: Apply Difficulty Level: Hard Learning Objective: 1.3: Describe the main theories of human development. Topic: Erikson's psychosocial theory
82. Two-year-old Julia is learning to talk, and her parents would say that her favorite word is "no." This would be considered normal for a child in Erik Erikson's life-span stage of: A. initiative versus guilt. B. intimacy versus isolation. C. autonomy versus shame and doubt. D. trust versus mistrust.
Page: 21 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Apply Difficulty Level: Hard Learning Objective: 1.3: Describe the main theories of human development. Topic: Erikson's psychosocial theory
83. McKenzie, age two, wants to do everything on her own. Her mother punishes her when she attempts to pour her own milk or tries to answer the phone. Erikson would say that McKenzie is likely to develop a sense of: A. inferiority. B. autonomy. C. stagnation. D. shame and doubt.
Page: 21 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Apply Difficulty Level: Medium Learning Objective: 1.3: Describe the main theories of human development. Topic: Erikson's psychosocial theory
84. Johnny is attempting to resolve the crisis of initiative vs. guilt. According to Erik Erikson, he is most likely in: A. preschool. B. elementary school. C. junior high school. D. high school.
Page: 21 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Apply Difficulty Level: Medium Learning Objective: 1.3: Describe the main theories of human development. Topic: Erikson's psychosocial theory
85. Erik Erikson's developmental theory consists of stages that last from the first year of life to: A. seven; early adulthood. B. eight; late adulthood. C. six; adolescence. D. nine; death.
Page: 21 Accessibility: Keyboard Navigation APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy Learning Objective: 1.3: Describe the main theories of human development. Topic: Erikson's psychosocial theory
86. Edwin was a neglected child in his infancy. Now, at 31 years of age, he is highly cynical about the world and feels that no one can be relied upon. In relationships he is suspicious toward his partner, and these feelings eventually lead to the breakup of the relationship. According to Erikson's psychosocial theory, this indicates that Edwin did not successfully resolve the stage of development, which in turn is causing him to experience in his current developmental stage. A. identity versus identity confusion; stagnation B. trust versus mistrust; isolation C. autonomy versus shame and doubt; confusion

D. trust versus mistrust; despair

Page: 21 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Apply
Difficulty Level: Medium Learning Objective: 1.3: Describe the main theories of human development. Topic: Erikson's psychosocial theory
87. The elementary school years where children need to direct their energy toward mastering knowledge and intellectual skills is when Erikson's stage of takes place. A. intimacy versus isolation B. integrity versus despair C. autonomy versus shame and doubt
D. industry versus inferiority
Page: 21 Accessibility: Keyboard Navigation APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy Learning Objective: 1.3: Describe the main theories of human development. Topic: Erikson's psychosocial theory
88. Jessica, 16, is in the process of deciding what she wants to study in college. She wants to be an engineer one day and a painter the next day. Erik Erikson would say Jessica is in the stage of development.
A. intimacy versus isolation B. identity versus identity confusion C. initiative versus guilt D. industry versus inferiority
Page: 21 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Apply Difficulty Level: Medium Learning Objective: 1.3: Describe the main theories of human development. Topic: Erikson's psychosocial theory
89. During early adulthood, Erik Erikson's developmental stage of occurs. A. intimacy versus isolation B. integrity versus despair C. initiative versus guilt D. industry versus inferiority
Page: 21 Accessibility: Keyboard Navigation APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy Learning Objective: 1.3: Describe the main theories of human development. Topic: Erikson's psychosocial theory
90. Caitlin, age 25, has a good job as a financial analyst but she has few friends and has had no success in dating. She admits that being close to others is a problem for her. According to Erikson's psychosocial theory, Caitlin is at a risk of reaching the state of: A. stagnation. B. guilt. C. isolation. D. shame and doubt.
Page: 21 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Apply Difficulty Level: Hard Learning Objective: 1.3: Describe the main theories of human development. Topic: Erikson's psychosocial theory
91. The term "generativity" as described in Erikson's seventh stage of development primarily reflects a concern for: A. helping the younger generation to develop and lead useful lives. B. forming healthy friendships and an intimate relationship with another. C. developing healthy ego boundaries. D. feeling secure in one's job.

Page: 21

Accessibility: Keyboard Navigation

APA LO: 1.2 Bloom's: Understand Difficulty Level: Medium

Learning Objective: 1.3: Describe the main theories of human development.

Topic: Erikson's psychosocial theory

92. The final stage of Erik Erikson's developmental theory is:

A. generativity versus stagnation.

B. trust versus mistrust.

C. integrity versus despair.

D. intimacy versus isolation.

Page: 21

Accessibility: Keyboard Navigation

APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy

Learning Objective: 1.3: Describe the main theories of human development.

Topic: Erikson's psychosocial theory

93. Roger looks back on his life and feels that he failed to reach his potential, squandered opportunities, and hurt a lot of people. At 82 years of age, he knows it is too late to make amends. Roger is slipping into:

A. stagnation.

B. identity confusion.

C. despair.

D. mistrust.

Page: 21

Accessibility: Keyboard Navigation

APA LO: 1.3 Bloom's: Apply

Difficulty Level: Medium

Learning Objective: 1.3: Describe the main theories of human development.

Topic: Erikson's psychosocial theory

94. Dr. Wong is a cognitive developmental theorist, so we know that he will stress the importance of in understanding development.

<u>A.</u> conscious thoughts

B. repressed memories

C. biological processes

D. the effects of genes and evolution on the development of intelligence

Page: 22

Accessibility: Keyboard Navigation

APA LO: 1.3 Bloom's: Apply Difficulty Level: Medium

Learning Objective: 1.3: Describe the main theories of human development.

Topic: Piaget's cognitive development theory

95. According to Piaget's theory, two processes underlie children's cognitive construction of the world:

A. assimilation and generalization.

B. adaptation and abstraction.

C. association and abstraction.

D. organization and adaptation.

Page: 22

Accessibility: Keyboard Navigation

APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy

Learning Objective: 1.3: Describe the main theories of human development.

Topic: Piaget's cognitive development theory

96. Amir is 18 months old. According to Piaget's theory, he is in which of the following stages of cognitive development?

A. Preoperational

B. Sensorimotor

C. Formal operational

D. Concrete operational

Page: 22

Accessibility: Keyboard Navigation

APA LO: 1.2 Bloom's: Understand Difficulty Level: Medium Learning Objective: 1.3: Describe the main theories of human development. Topic: Piaget's cognitive development theory
97. Piaget's four stages of cognitive development: A. start at conception and continue until adulthood. B. start at birth and end at death. C. span from conception to death. D. start at birth and continue through adulthood.
Page: 22 Accessibility: Keyboard Navigation APA LO: 1.2 Bloom's: Understand Difficulty Level: Medium Learning Objective: 1.3: Describe the main theories of human development. Topic: Piaget's cognitive development theory
98. Lynne, five, loves to draw and color. She represents the world with words and her drawings. According to Piaget's cognitive development theory, Lynne is in the stage of cognitive development. A. preoperational B. sensorimotor C. formal operational D. concrete operational
Page: 22 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Apply Difficulty Level: Medium Learning Objective: 1.3: Describe the main theories of human development. Topic: Piaget's cognitive development theory
99. Hidalgo, eight, is very good at addition and subtraction, but he has a hard time understanding the complex algebraic problems that his 14-year-old sister does. Hidalgo is currently in which of Jean Piaget's stages of development? A. Preoperational B. Concrete operational C. Formal operational D. Conceptual operational
Page: 22 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Apply Difficulty Level: Hard Learning Objective: 1.3: Describe the main theories of human development. Topic: Piaget's cognitive development theory
100. Sandrine is now able to use abstract thought as well as logic; Piaget would argue that she is in the stage of development. A. preoperational B. concrete operational C. formal operational D. conceptual operational
Page: 22 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Understand Difficulty Level: Medium Learning Objective: 1.3: Describe the main theories of human development. Topic: Piaget's cognitive development theory
101. Vygotsky's theory emphasizes how guides cognitive development. A. culture and social interaction B. biology C. the unconscious mind D. genetic makeup
Page: 23 Accessibility: Keyboard Navigation APA LO: 1.1 Bloom's: Remember

Difficulty Level: Easy

Learning Objective: 1.3: Describe the main theories of human development.

Topic: Vygotsky's sociocultural cognitive theory

102. A characteristic feature of information-processing psychologists are that they are most likely to:

A. emphasize the influence of culture on development.

B. emphasize that individuals manipulate information, monitor it, and strategize about it.

C. state that individuals develop a gradually decreasing capacity for processing information.

D. state that thinking does not constitute information processing.

Page: 23

Accessibility: Keyboard Navigation

APA LO: 1.2 Bloom's: Remember Difficulty Level: Easy

Learning Objective: 1.3: Describe the main theories of human development.

Topic: Information-processing theory

103. Behavioral and social cognitive theories emphasize:

A. unconscious motives.

B. discontinuity in behavior.

C. continuity in development.

D. that development occurs in stage-like fashion.

Page: 23

Accessibility: Keyboard Navigation

APA LO: 1.1 Bloom's: Remember

Difficulty Level: Easy
Learning Objective: 13: Describe the main theories

Learning Objective: 1.3: Describe the main theories of human development.

Topic: Skinner's operant conditioning

104. Dr. Nasrin believes that associating behavior with consequence can shape the probability of a behavior occurring. He is arguing that _____ conditioning is important for behavioral modification.

A. stimulus

B. operant

C. classical

D. cognitive

Page: 24

Accessibility: Keyboard Navigation

APA LO: 1.3 Bloom's: Apply Difficulty Level: Medium

Learning Objective: 1.3: Describe the main theories of human development.

Topic: Skinner's operant conditioning

105. Nellie, three, bangs her head against the wall repeatedly throughout the day. How could Skinner's concept of operant conditioning be applied to address this behavior?

A. Explore experiences from Nellie's early childhood and address them in therapy

B. Test Nellie to determine her current level of cognitive functioning

C. Investigate her psychosocial environment and eliminate stressors

<u>D</u>. Reward Nellie when she does not bang her head and punish the head-banging behavior

Page: 24

Accessibility: Keyboard Navigation

APA LO: 1.3 Bloom's: Apply Difficulty Level: Hard

Learning Objective: 1.3: Describe the main theories of human development.

Topic: Skinner's operant conditioning

106. B.F. Skinner, a behaviorist, would argue that the most important things that shape development are

A. thoughts and feelings

B. unconscious motivations

C. rewards and punishments

D. culture and society

Page: 24

Accessibility: Keyboard Navigation

APA LO: 1.2

Bloom's: Understand Difficulty Level: Hard

Learning Objective: 1.3: Describe the main theories of human development.

107. Danny's mother is even-tempered, fair, and tactful. Seeing this, Danny is growing up to be a polite, good-natured boy too. This imitation or modeling of behavior mirrors the concept of in Bandura's social cognitive theory. A. operant conditioning B. observational learning C. salient stimuli D. classical conditioning
Page: 25 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Apply Difficulty Level: Medium Learning Objective: 1.3: Describe the main theories of human development. Topic: Bandura's social cognitive theory
 108. Bandura's most recent model of learning and development includes three elements: behavior, environment, and: A. person/cognition. B. culture. C. education level. D. motivation.
Page: 25 Accessibility: Keyboard Navigation APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy Learning Objective: 1.3: Describe the main theories of human development. Topic: Bandura's social cognitive theory
109. Fernando believes that as individuals adapt to their environment, development, or phylogeny occurs. He further believes that there are critical periods that have also been selected for. He is most likely taking a(n) approach. A. behavioral B. ethological C. social cognitive D. psychoanalytic
Page: 25 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Apply Difficulty Level: Medium Learning Objective: 1.3: Describe the main theories of human development. Topic: Ethological theory
110. Human infants go through an attachment period. John Bowlby calls this a period, meaning that for optimal development attachment should occur during this period. A. positive B. critical C. sensitive D. severe attachment
Page: 25-26 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Understand Difficulty Level: Medium Learning Objective: 1.3: Describe the main theories of human development. Topic: Ethological theory
111. A recent television documentary concluded that, from birth, girls are more nurturing than are boys. Daniel agrees with this because he believes nurturing is an evolutionary trait passed on through the generations, because females needed to be more nurturing to aid the survival of the species. Daniel's view reflects the perspective of development. A. ideological B. clinical C. ethological D. theological
Page: 25 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Apply

Difficulty Level: Hard Learning Objective: 1.3: Describe the main theories of human development. Topic: Ethological theory
112. Konrad Lorenz performed research with goslings and found that many, upon hatching, identified him as their mother. He coined this form of attachment: A. conditioning. B. imprinting. C. internalizing. D. acclimatizing.
Page: 25 Accessibility: Keyboard Navigation APA LO: 1.2 Bloom's: Understand Difficulty Level: Medium Learning Objective: 1.3: Describe the main theories of human development. Topic: Ethological theory
113. In Lorenz's view, imprinting needs to take place at a certain, very early time in the life of the animal, or else it will not take place. This period of time is called the: A. receptive period. B. sensitive period. C. critical period. D. bonding period.
Page: 25 Accessibility: Keyboard Navigation APA LO: 1.2 Bloom's: Understand Difficulty Level: Medium Learning Objective: 1.3: Describe the main theories of human development. Topic: Ethological theory
114. According to Urie Bronfenbrenner's ecological theory, a person's family, peers, school, and neighborhood constitute his/her: A. microsystem. B. mesosystem. C. chronosystem. D. macrosystem.
Page: 26 Accessibility: Keyboard Navigation APA LO: 1.2 Bloom's: Remember Difficulty Level: Easy Learning Objective: 1.3: Describe the main theories of human development. Topic: Ecological theory
115. The involves relations between microsystems or connections between contexts. A. metasystem B. mesosystem C. chronosystem D. macrosystem
Page: 26 Accessibility: Keyboard Navigation APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy Learning Objective: 1.3: Describe the main theories of human development. Topic: Ecological theory
116. The consists of links between a social setting in which an individual does not have an active role and the individual's immediate context. A. microsystem B. mesosystem

B. mesosystem

C. exosystem

D. macrosystem

Page: 26 Accessibility: Keyboard Navigation APA LO: 1.1

 ${\it Bloom's: Remember}$

Difficulty Level: Easy
Learning Objective: 1.3: Describe the main theories of human development.

117. The involves the culture in which individuals live.

A. chronosystem

B. mesosystem

C. ethnosystem

D. macrosystem

Page: 26

Accessibility: Keyboard Navigation

APA LO: 1.1

Bloom's: Remember Difficulty Level: Easy

Learning Objective: 1.3: Describe the main theories of human development.

Topic: Ecological theory

- 118. Which of Urie Bronfenbrenner's environmental systems consists of the patterning of environmental events and transitions over the life course, as well as sociohistorical circumstances?
- A. Mesosystem
- **B.** Chronosystem
- C. Macrosystem
- D. Exosystem

Page: 26

Accessibility: Keyboard Navigation

APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy

Learning Objective: 1.3: Describe the main theories of human development.

Topic: Ecological theory

- 119. The idea that no singular theory can explain life-span development as a whole, but that each theory plays an important role is referred to as:
- $\underline{\mathbf{A}}$. eclectic theoretical orientation.
- B. mixed theoretical orientation.
- C. abridged theoretical orientation.
- D. severed theoretical orientation.

Page: 27

Accessibility: Keyboard Navigation

APA LO: 1.3 Bloom's: Understand Difficulty Level: Medium

Learning Objective: 1.3: Describe the main theories of human development.

Topic: Eclectic Theoretical Orientation

- 120. If Alex uses an EEG, FMRI, and measures of cortisol in his developmental research, these tests are best referred to as:
- A. psychological measures.
- B. neurological measures.
- C. physiological measures.
- D. genetic measures.

Page: 30

Accessibility: Keyboard Navigation

APA LO: 1.3 Bloom's: Understand Difficulty Level: Medium

Learning Objective: 1.4: Explain how research on life-span development is conducted.

Topic: Research Methods

- 121. Flevy, a marketing researcher, is conducting an extensive market study and has hired a big group of college students to hand out a standard set of questions to shoppers at malls and supermarkets and to seek their responses. Which of the following methods of data collection is Flevy using?
- A. Laboratory research
- **B**. Survey
- C. Naturalistic observation
- D. Physiological measures

Page: 29

Accessibility: Keyboard Navigation

APA LO: 1.3 Bloom's: Apply Difficulty Level: Medium

Learning Objective: 1.4: Explain how research on life-span development is conducted.

Topic: Survey and interview

- 122. Cynthia is conducting a survey on the prevalence and patterns of substance abuse in her city. Which of the following problems is she likely to encounter while using this method of data collection?
- A. The assumption that a person's behavior is consistent and stable.
- B. The inability to sample a large number of people.
- C. The assumption that surveys have to be conducted only in person.
- **D.** Some participants may not tell the truth and instead give socially acceptable answers.

Page: 29

Accessibility: Keyboard Navigation

APA LO: 1.2 Bloom's: Understand Difficulty Level: Medium

Learning Objective: 1.4: Explain how research on life-span development is conducted.

Topic: Survey and interview

- 123. Which of the following is a criticism of standardized tests?
- A. They allow a person's performance to be compared with that of other individuals.
- **B.** They assume a person's behavior is consistent and stable.
- C. They provide information about individual differences among people.
- D. They are difficult to design.

Page: 29

Accessibility: Keyboard Navigation

APA LO: 1.2 Bloom's: Remember Difficulty Level: Medium

Learning Objective: 1.4: Explain how research on life-span development is conducted.

Topic: Standardized test

- 124. Ariel wants to describe the strength of the relationship between the number of airplane companies in the world and global warming. Which of the following kinds of research is Ariel most likely to perform?
- A. Descriptive
- B. Correlational
- C. Collaborative
- D. Discrete

Page: 31

Accessibility: Keyboard Navigation

APA LO: 1.2 Bloom's: Understand Difficulty Level: Hard

Learning Objective: 1.4: Explain how research on life-span development is conducted.

Topic: Correlational research

- 125. Dr. Jackson's research has found that the correlation between IQ and head circumference is +.10. From this information, we can conclude that: A. people with large heads have a higher IQ than people with smaller heads.
- **B.** there is a weak relationship between head size and IQ.
- C. people with small heads tend to have a higher IQ than people with large heads.
- D. head circumference is an important predictor of IQ.

Page: 31

Accessibility: Keyboard Navigation

APA LO: 1.3 Bloom's: Apply Difficulty Level: Hard

Learning Objective: 1.4: Explain how research on life-span development is conducted.

Topic: Correlational research

126. Which of the following correlations is the strongest?

A. -.65 B. +.46

C. +.70 **D.** -.77

Page: 31

Accessibility: Keyboard Navigation

APA LO: 1.2 Bloom's: Understand Difficulty Level: Hard

Learning Objective: 1.4: Explain how research on life-span development is conducted.

Topic: Correlational research

127. A(n) is a carefully regulated procedure in which one or more factors believed to influence the behavior being studied are manipulated while all other factors are held constant. A. case study B. survey C. experiment D. correlation
Page: 31 Accessibility: Keyboard Navigation APA LO: 1.1 Bloom's: Remember Difficulty Level: Medium Learning Objective: 1.4: Explain how research on life-span development is conducted. Topic: Experimental research
128. A researcher is interested in the effect of exercise on stamina in elderly patients. The patients are randomly assigned to be in a high-exercise or low-exercise training program for eight weeks. At the end of the program, their stamina is measured by seeing how long they can walk comfortably on a treadmill. In this study, the dependent variable is:
A. the number of minutes on the treadmill. B. the exercise program (high versus low). C. the number of elderly patients. D. the eight-week duration of the exercise program.
Page: 31-32 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Apply Difficulty Level: Hard Learning Objective: 1.4: Explain how research on life-span development is conducted. Topic: Independent and dependent variables
129. In an experimental study, the group serves as a baseline against which the effects of the manipulated condition can be compared. A. control B. experimental C. dependent D. independent
Page: 32 Accessibility: Keyboard Navigation APA LO: 1.2 Bloom's: Understand Difficulty Level: Medium Learning Objective: 1.4: Explain how research on life-span development is conducted. Topic: Experimental and control groups
130. The cross-sectional approach to developmental research compares: A. various research methodologies. B. various developmental theories. C. individuals of different ages. D. individuals of different genders.
Page: 33 Accessibility: Keyboard Navigation APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy Learning Objective: 1.4: Explain how research on life-span development is conducted. Topic: Cross-sectional approach
131. Dr. McLean has designed a study to test the cognitive skills of people in their 30s, 50s, and 70s, where data is collected over the course of a day through a series of tests. What type of research approach is Dr. McLean using? A. Longitudinal B. Cohort C. Latitudinal D. Cross-sectional
Page: 33 Accessibility: Keyboard Navigation APA LO: 1.3 Bloom's: Apply Difficulty Level: Medium Learning Objective: 1.4: Explain how research on life-span development is conducted. Topic: Cross-sectional approach

132. The longitudinal method of research consists of studying:

A. the same individuals over a long period of time.

B. individuals of different ages.

C. individuals from around the globe.

D. individuals born in the same year.

Page: 33

Accessibility: Keyboard Navigation

APA LO: 1.3 Bloom's: Remember Difficulty Level: Easy

Learning Objective: 1.4: Explain how research on life-span development is conducted.

Topic: Longitudinal approach

133. People who share similar experiences due to being born during a similar time or being of a similar generation, or era, but not due to their actual age are referred to as:

A. friends.

B. peers.

C. a cohort.

D. cultural twins.

Page: 33

Accessibility: Keyboard Navigation

APA LO: 1.3 Bloom's: Remember Difficulty Level: Medium

Learning Objective: 1.4: Explain how research on life-span development is conducted.

Topic: Cohort Effects

134. According to APA's guidelines, all participants must know what their research participation will involve and what risks might develop. This guideline addresses which of the following issues?

A. Deception

B. Debriefing

C. Informed consent

D. Confidentiality

Page: 36

Accessibility: Keyboard Navigation

APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy

Learning Objective: 1.4: Explain how research on life-span development is conducted.

Topic: Ethical research

135. When researchers use surface labels such as "Blacks," "Hispanics," and "Caucasians," they underrepresent the differences that exist among people within the same racial group. This practice is referred to as:

A. ethnic gloss.

B. euphemization.

C. acculturation.

D. ethnic cleansing.

Page: 37

Accessibility: Keyboard Navigation

APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy

Learning Objective: 1.4: Explain how research on life-span development is conducted.

Topic: Cultural and ethnic bias

136. Identify the term that refers to the capacity for change.

Plasticity

Page: 6 APA LO: 1.1

Bloom's: Remember Difficulty Level: Easy

Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development.

Topic: Characteristics of life-span perspective

137. Which age is determined based on physical health and the functional capacities of a person's vital organs?

Biological age

Page: 17 APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy

Learning Objective: 1.2: Identify the most important processes, periods, and issues in development.

Topic: Conceptions of age

138. Identify the term that refers to the developmental issue or debate concerning whether development is influenced by biology or environment.

Nature-nurture issue

Page: 18 APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy

Learning Objective: 1.2: Identify the most important processes, periods, and issues in development.

Topic: Developmental issues

139. Which theories describe development as primarily unconscious (beyond awareness) and heavily colored by emotion?

Psychoanalytic theories

Page: 20 APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy

Learning Objective: 1.3: Summarize the main theories of human development.

Topic: Psychoanalytic theory

140. Which theorist proposed that psychosexual development occurred in the following five stages: oral stage, anal stage, phallic stage, latent stage, and genital stage?

Sigmund Freud

Page: 20
APA LO: 1.1
Bloom's: Remember
Difficulty Level: Easy
Learning Objective: 1.3: Summarize the main theories of human development.
Topic: Freud's theory

141. Which theorist proposed eight psychosocial stages of development?

Erik Erikson

Page: 20 APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy

Learning Objective: 1.3: Summarize the main theories of human development.

Topic: Erikson's psychosocial theory

142. Xavier believes that we can study scientifically only what can be directly observed and measured. He argues that affective and cognitive explanations are circular. Which theoretical orientation is most akin to his views?

Behavioral orientation

Page: 24 APA LO: 1.3 Bloom's: Apply Difficulty Level: Medium

Learning Objective: 1.3: Summarize the main theories of human development.

Topic: Skinner's operant conditioning

143. Which theorist developed the theory of operant conditioning?

B. F. Skinner

Page: 24 APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy

Learning Objective: 1.3: Summarize the main theories of human development.

Topic: Skinner's operant conditioning

144. Riley argues that behavior is strongly influenced by biology; it is tied to evolution, and characterized by critical or sensitive periods. What theoretical orientation does Riley most likely take?

Ethology

Page: 25 APA LO: 1.2 Bloom's: Understand Difficulty Level: Medium

Learning Objective: 1.3: Summarize the main theories of human development.

Topic: Ethological theory

145. What term describes the method of gathering data by means of observing behaviors in real-world settings, making no effort to manipulate or control the situation?

Naturalistic observation

Page: 28 APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy

Learning Objective: 1.4: Explain how research on life-span development is conducted.

Topic: Naturalistic observation

146. What are the three developmental pathways of aging? Explain the difference between them.

The three developmental pathways of aging are normal aging, pathological aging, and successful aging. Normal aging is experienced by most people, in which psychological functioning peaks during early middle age, stays stable until the late fifties to early sixties and then declines modestly in the early eighties. Meanwhile, pathological aging is shown in those who have greater than average decline during the adult years. During early old age they begin to demonstrate mild cognitive impairment, and later develop Alzheimer disease or another chronic disease that impairs their everyday functioning. Successful aging is when people's positive physical, cognitive, and socioemotional development is maintained with much less decline in old age.

Page: 15 APA LO: 1.3 Bloom's: Understand Difficulty Level: Medium

Learning Objective: 1.2: Identify the most important processes, periods, and issues in development.

Topic: Periods of development

147. In addition to chronological age, list and briefly describe the three other ways that "age" has been conceptualized.

Biological age is a person's age in terms of biological health and is determined by knowing the functional capacities of a person's vital organs. Psychological age refers to an individual's adaptive capacities compared with others of the same chronological age. Social age refers to connectedness with others and the social roles individuals adopt.

Page: 17 APA LO: 1.1 Bloom's: Remember Difficulty Level: Easy

Learning Objective: 1.2: Identify the most important processes, periods, and issues in development.

Topic: Conceptions of age

148. What is the connection between age and happiness? What evidence is there for this relationship and why does it exist?

The connection between age and happiness is that happiness tends to increase with age. In studies done on people ages 18-88, 33% report being happy at 88, while only 24% report happiness in late teens/early twenties. The reason is that there is a greater focus on having better relationships with those who are important to them, combined with less pressure to achieve, in conjunction with more time to pursue leisurely pursuits. However, there are some discrepancies where this increase in life-satisfaction and age is not seen, such as older adults in poor health, and differences across countries.

Page: 16 APA LO: 1.3 Bloom's: Understand Difficulty Level: Medium

Learning Objective: 1.2: Identify the most important processes, periods, and issues in development.

Topic: Either should be Significance of Age or Age and Happiness

149. Define theory and hypothesis. Illustrate your answer with an example.

A theory is an interrelated, coherent set of ideas that helps to explain phenomena and facilitate predictions. A hypothesis is a specific assumption and prediction that can be tested and determined for accuracy. Hypotheses are formulated in order to test the assumptions of a theory. Results from research based on these hypotheses may, in turn, be used to revise the theory.

Page: 20 APA LO: 1.3 Bloom's: Apply

Difficulty Level: Medium

Learning Objective: 1.3: Summarize the main theories of human development.

Topic: Scientific method

150. What are the four important ethical issues that the APA research guidelines address? Name them and explain why they are important.

- 1. Informed consent: Participants must know what is involved in the research they are partaking in and what risks are involved. Additionally, participants should be able to withdraw at any time.
- 2. Confidentiality: Data is to remain confidential to protect the identity of the research participant.
- 3. Debriefing: After the study is preformed participants should be fully told of the study's methods and purpose, in more detail than the initial explanation.
- 4. Deception: Sometimes deception is necessary to prevent participants from altering their behavior and to get accurate results. In these cases no harm should occur from the deception and the participants should be briefed on the real purpose of the study and the methods right after the study is complete.

Page: 36
APA LO: 1.1
Bloom's: Understand
Difficulty Level: Medium
Learning Objective: 1.4: Explain how research on life-span development is conducted.
Topic: Ethical research

151. List Freud's psychosexual stages and explain how adult personality is determined as a result of these stages.

Freud believed that we go through five stages of psychosexual development: oral, anal, phallic, latency, and genital. According to Freud, our adult personality is determined by the way we resolve conflicts between sources of pleasure at each stage and the demands of reality.

Page: 20
APA LO: 1.1
Bloom's: Remember
Difficulty Level: Easy
Learning Objective: 1.3: Summarize the main theories of human development.
Topic: Freud's theory

152. Briefly describe the ethological perspective. Provide an example that involves a critical period to support this perspective's argument.

Ethology stresses that behavior is strongly influenced by biology, is tied to evolution, and is characterized by critical or sensitive periods. These are specific time frames during which, according to ethologists, the presence or absence of certain experiences has a long-lasting influence on individuals. Lorenz coined the term "imprinting" to describe the process of the rapid, innate learning that involves attachment to the first moving object seen. In Lorenz's view, imprinting needs to take place at a certain, very early time in the life of the animal, or else it will not take place. This point in time is called a critical period.

Page: 25
APA LO: 1.3
Bloom's: Apply
Difficulty Level: Hard
Learning Objective: 1.3: Summarize the main theories of human development.
Topic: Ethological theory

153. List and briefly describe Urie Bronfenbrenner's five environmental systems.

Bronfenbrenner's ecological theory identifies five environmental systems: microsystem, mesosystem, exosystem, macrosystem, and chronosystem. The microsystem is the setting in which an individual lives. The mesosystem involves relations between microsystems or connections between contexts. The exosystem consists of links between a social setting in which the individual does not have an active role and the individual's immediate environment. The macrosystem involves the culture in which individuals live. The chronosystem consists of the patterning of environmental events and transitions as well as sociohistorical circumstances.

Page: 26-27
APA LO: 1.1
Bloom's: Remember
Difficulty Level: Easy
Learning Objective: 1.3: Summarize the main theories of human development.
Topic: Ecological theory

154. Explain eclectic theoretical orientation. What is the merit in using such an orientation?

An eclectic theoretical orientation is one which does not follow any one theoretical approach but rather selects from each theory whatever is considered its best features. In this way, one can view the study of development as it actually exists—with different theorists making different assumptions, stressing different empirical problems, and using different strategies to discover information.

Page: 27
APA LO: 1.1
Bloom's: Understand
Difficulty Level: Easy
Learning Objective: 1.3: Summarize the main theories of human development.
Topic: Ecological theory

155. Name one advantage and one disadvantage of using surveys as a way to collect data.

Surveys can be used to study a wide range of topics and can collect data from a large number of people. Surveys can be conducted in person, over the telephone, or on the Internet. A disadvantage to survey research is that people sometimes respond in ways that they think is socially acceptable rather than saying what they honestly think and believe.

Page: 29 APA LO: 1.2 Bloom's: Understand Difficulty Level: Easy

Learning Objective: 1.4: Explain how research on life-span development is conducted.

Topic: Survey and interview

156. If, as a developmental researcher, one wished to study in-depth the life and mind of Ted Kaczynski—the notorious Unabomber—which method of data collection would one adopt and why?

A case study would best serve the purpose of studying Ted Kaczynski as the subject of research. A case study is an in-depth look at a single individual.

It is performed mainly by mental health professionals when, for either practical or ethical reasons, the unique aspects of an individual's life cannot be duplicated and tested in other individuals—as is the scenario for Ted Kaczynski. A case study provides information about the person's experiences and allows the researcher to focus on any aspect of the subject's life that helps him/her to understand the person's mind, behavior, or other attributes.

APA LO: 1.2 Bloom's: Understand Difficulty Level: Medium Learning Objective: 1.4: Explain how research on life-span development is conducted. Topic: Case study

157. Briefly explain the independent variable and the dependent variable in an experiment. Describe the relationship between them.

Experiments include two types of changeable factors, or variables: independent and dependent. An independent variable is a manipulated, influential, experimental factor. It is a potential cause. The label "independent" is used because this variable can be manipulated independently of other factors to determine its effect. An experiment may include one independent variable or several of them. A dependent variable is a factor that can change in an experiment, in response to changes in the independent variable. As researchers manipulate the independent variable, they measure the dependent variable for any resulting effect.

Page: 31-32 APA LO: 1.3 Bloom's: Understand Difficulty Level: Easy

Learning Objective: 1.4: Explain how research on life-span development is conducted.

Topic: Independent and dependent variables

158. Compare and contrast the cross-sectional and longitudinal approaches to research, listing the advantages and disadvantages of both.

The cross-sectional approach is a research strategy that simultaneously compares individuals of different ages. Data are usually collected over a short period of time. The longitudinal approach is a research strategy in which the same individuals are studied over a period of time, usually several years or more. In a crosssectional study, the researcher does not have to wait for the individuals to grow up or become older. However, it gives no information about how individuals change or about the stability of their characteristics and can obscure the increases and decreases of development. Longitudinal studies address these concerns, but are expensive and time consuming and carry the risk of participants dropping out mid-way.

Page: 33 APA LO: 1.3 Bloom's: Understand Difficulty Level: Medium

Learning Objective: 1.4: Explain how research on life-span development is conducted.

Topic: Cross-sectional approach Topic: Longitudinal approach

<u>Category</u>	# of Questions
Accessibility: Keyboard Navigation	135
APA LO: 1.1	58
APA LO: 1.2	38
APA LO: 1.3	62
Bloom's: Apply	50
Bloom's: Define	1
Bloom's: Remember	65
Bloom's: Understand	42
Difficulty Level: Easy	62
Difficulty Level: Hard	26
Difficulty Level: Medium	70

Learning Objective: 1.1: Discuss the distinctive features of a life-span perspective on development.	34
Learning Objective: 1.2: Identify the most important processes, periods, and issues in development.	41
Learning Objective: 1.3: Describe the main theories of human development.	48
Learning Objective: 1.3: Summarize the main theories of human development.	11
Learning Objective: 1.4: Explain how research on life-span development is conducted.	24
Topic: Bandura's social cognitive theory	2
Topic: Biological processes	3
Topic: Case study	1
Topic: Characteristics of life-span perspective	27
Topic: Cognitive processes	1
Topic: Cohort Effects	1
Topic: Conceptions of age	7
Topic: Contemporary concerns	6
Topic: Continuity and discontinuity	1
Topic: Correlational research	3
Topic: Cross-sectional approach	3
Topic: Cultural and ethnic bias	1
Topic: Developmental issues	1
Topic: Eclectic Theoretical Orientation	1
Topic: Ecological theory	7
Topic: Either should be Significance of Age or Age and Happiness	1
Topic: Erikson's psychosocial theory	18
Topic: Ethical research	2
Topic: Ethological theory	7
Topic: Experimental and control groups	1
Topic: Experimental research	1
Topic: Freud's theory	5
Topic: Independent and dependent variables	2
Topic: Information-processing theory	1
Topic: Longitudinal approach	2
Topic: Naturalistic observation	1
Topic: Nature and nurture	3
Topic: Periods of development	22
Topic: Piaget's cognitive development theory	7
Topic: Psychoanalytic theory	3
Topic: Research Methods	1
Topic: Scientific method	3
Topic: Skinner's operant conditioning	6
Topic: Socioemotional processes	1
Topic: Stability and change	1
Topic: Standardized test	1
Topic: Studying life-span development	1
Topic: Survey and interview	3
Topic: Vygotsky's sociocultural cognitive theory	1