Chapter 1:

 Normative Development (difference from individual, definition – as well as examples)

 Individual Development (difference from Normative, definition – as well as examples)

 Split in Dev. processes –

 Biological (what this split would study)

 Cognitive (what this split would study)

 Psychosocial (what this split would study)

 Developmental periods (know generally unless specified):

 Prenatal (specifics – covered on same test – see chapter 4)

 Infancy (specifics – covered on same test see chapters 5,6,7)

 Early childhood

 Middle/late childhood

 Adolescence

 Early adulthood

 Middle adulthood

 Late adulthood

Dynamic systems theory

Ecological systems approach (know general unless specified):

 Microsystem (be able to identify examples)

 Exosystem

 Macrosystem (be able to identify examples)

 Chronosystem

 Characteristics of the Lifespan Approach (be able to identify each, as well as examples)

 Lifelong

 Multidimensional

 Multidirectional

 Plastic

 Multidisciplinary

 Multicultural

 Ethnicity (what is meant by the term)

 Contextual

Chapter 2:

 Psychoanalytic Theory (be able to describe generally unless covered in lecture)

 Freud

 Erikson

 Behaviorism and Social Cognitive Theories
 Skinner

 Social learning theory (A. Bandura)
 Cognitive Theory (be able to describe generally unless covered in lecture)
 Piaget

 Vygotsky

 Information Processing Theory

 Epigenetic theory

Chapter 3:

 Meosis (what cells are produced, why important)

 What natural selection works on (what it influences)

 Genetic Principles – know all general

 Dominant – Recessive

 Sex linked genes

 Polygenic inheritance

 Passive genotype environmental interaction

 Evocative genotype environmental interaction

 Active genotype environmental interaction

 Teratogens

 Know three factors affecting damage due to

Know these specific teratogens and their associated birth defect:

 Alcohol

 Nicotine (Tobacco)

 Cocaine

 Flu virus

 Caffeine

Know the following tests (do not need to know when test is performed, only what it can detect):

 Sonogram

 Chronic Villi sampling

 Amniocentrisis

Chapter 4:

 Know normal weight / weight gain for infants in appropriate age range

 Know what physical changes are taking place in the brain during the appropriate age range

 Transient exuberance

 Neural pruning

 Self righting

 Sensitive period

 Experience expectant (know examples from the text)

 Experience dependent (know examples from the text)

Chapter 5:

 Average time of sleep (pre 4 months)

 Conditions effecting sleeping patterns

 SIDS (know what the diagnosis means, when it occurs, possible reasons for the syndrome)

 Breast vs. Bottle feeding

 Benefits of breast feeding (know most generally)

 Dynamic Systems view

 Reflexes (be able to describe or identify the reflex from a description) –

 Reflexive breath holding

 Babinski

 Moro

 Grasping reflex

 Development of gross motor skills
 Development of fine motor skills

 Newborn Preferences for:

 Touch (prefer caregivers gentle touch over other types/persons touch)

 Scent (prefer caregivers scent)

 Effect of sugar (possible pain relieving for newborns)

 Package of early sensation most likely there for two reasons (social interaction & comfort)

 Visual preference method

 Visual tracking

 Habituation v Dishabituation

 Orienting response

 Sensation (difference from perception)

 Perception (difference from sensation)

Chapter 6:

 Piaget

 Assimilation

 Accommodation

 Schemes (Schemas)

 Sensorimotor (Piaget – Birth - 2)

 How the world is understood

 Six sub-stages (know general unless otherwise noted)

 Simple reflexes

 First habits (primary circular reactions – know examples)

 Secondary circular reactions (know examples)

 Object permanence

 Coordination

 Tertiary circular reactions (know examples)

 Internalization of schemes

 Visual cliff (know general experimental method – what is being studied/developed)

 Language:

 Pattern of development (examples of behaviors shown)

 Phonology

 Semantics

 Grammar

 Pragmatics

 Phonemes

 Vowel

 Consonant

 Age of first word (average)

 Types of first words

 Referential v Expressive style

 Telegraphic speech

 Grammar rules

 Learning theory approach

 Nativist approach (who, what)

 LAD

 Interactionist Approach

 Variation in child speech

Chapter 7:

 Emotional Development
 Biological/Environmental influences on emotional development

 Types of emotional expression (know specifics of smiles talked about in class)

 Significance of first cry

 Fear (year of onset/peak of normal children)

 -Stranger anxiety (factors influencing stranger anxiety, peak)

 -Separation protest (peak, characteristics)

 Social referencing (age range, examples)

 Emotional regulation (characteristics, development of techniques, benefit of being able to self soothe)

 Attachment (benefits of, characteristics)

 Cognitive perspective

 Theories of Attachment

 -Bowlby

Attachment Styles (know general characteristics of each):

 -Secure

 -Anxious-Avoidant

 -Anxious-Ambivalent

 -Disorganized/Disoriented

Influence of Attachment (know generally)

Promotion of secure attachment (know generally)

Consequences of Insecure attachment

 -Emotional Withdrawal

 -Indiscriminant Friendliness

 -Combination

Temperament (know how classified)

 -Chess & Thomas’ classification

 -Kagan’s Behavioral Inhibition

 -Effortful control

Biological correlates of inhibited/uninhibited dimension

Stability of temperament (general)

Goodness of fit study

Biological determinants of temperament:

 -Gender

 -Culture

 -Goodness of fit

 -Biological influences

Personality – Erikson’s Trust v Mistrust stage

Harlow Monkey Experiment (general, results)

Reciprocal Socialization

Review Sheet – Developmental Spring 09

