KSS Psych 12AP Myers 8e Chapter 4 notes

Chapter 4 Developing Through the Life Span

· ____________________________ How do genetic inheritance (our nature) and experience (the nurture we receive) influence our behavior?

· ________________________________ Is development a gradual,continuous process or a sequence of separate stages?

· ____________________________ Do our early personality traits persist through life, or do we become different persons as we age.

Prenatal Development and the Newborn

· How, over time, did we come to be who we are? From zygote to birth, development progresses in an orderly, though fragile, sequence.

· Conception

· A ______________________________ cell (male) penetrates the outer coating of the egg (female) and fuses to form one fertilized cell.

· A __________________________is a fertilized cell with 100 cells that become increasingly diverse. At about 14 days the zygote turns into an embryo

· At _________ weeks, an embryo turns into a ____________________.

· ________________________ are chemicals or viruses that can enter the placenta and harm the developing fetus.

The Competent Newborn

· Infants are born with reflexes that aid in survival, including ____________________ reflex which helps them locate food.

· Offspring cries are __________________ signals for parents to provide nourishment. In animals and humans such cries are quickly attended to and relieved.

Cognitive Development in the Newborn

· Investigators study infants becoming __________________________ to objects over a period of time.

· Infants pay ____________________ attention to new objects than habituated ones, which shows they are learning.

Infancy and Childhood

· __ from birth to the teenage years. During these years, the individual grows physically, cognitively, and socially.

· ______________ -- Newborn to toddler

· ____________________________-- Childhood

Physical Development

· Infants’ psychological development depends on their biological development. To understand the emergence of motor skills and memory, we must understand the _______________________________________. 16

Developing Brain

· The developing brain overproduces neurons. Peaking around ___________________________ at ___ months, these neurons are pruned to 23 billion at birth. The greatest neuronal spurt is in the frontal lobe enabling the individual to think rationally.

Maturation

· The development of the brain unfolds based on genetic instructions, causing various bodily and mental functions to occur in sequence; standing before walking, babbling before talking; this is called ________________.

· Maturation sets the basic course of development, while experience adjusts it.

Motor Development

· First, infants begin to _________________. Next, they ___________ unsupported, __________________, and finally ________________. Experience has little effect on this sequence.

Maturation and Infant Memory

· The earliest age of conscious memory is around _____ years (Bauer, 2002). A 5 year old has a sense of self and an increased long-term memory, thus organization of memory is different from 3-4 years.

Cognitive Development

· ____________________ believed that the driving force behind intellectual development is our biological development amidst experiences with the environment. Our cognitive development is shaped by the errors we make.

· ________________________ are mental molds into which we pour our experiences.

· The process of ___________________________ involves incorporating new experiences into our current understanding (schema).

· The process of adjusting a schema and modifying it is called _____________________.

Piaget’s Theory and CurrentThinking

· Sensorimotor Stage In the _____________________ stage, babies take in the world by looking, hearing, touching, mouthing, and grasping. Children younger than 6 months of age do not grasp _____________________, i.e.,objects that are out of sight are also out of mind.

· Sensorimotor Stage: Criticisms Piaget believed children in the sensorimotor stage could not think -they do not have any abstract concepts or ideas. However, recent research shows that children in the sensorimotor stage can think and count.

1. Children understand the basic laws of physics. They are amazed at how a ball can stop in midair or disappear.

2. Children can also count. Wynn (1992, 2000) showed that children stared longer at the wrong number of objects than the right ones.

Preoperational Stage

· Piaget suggested that from 2 years old to about6- 7 years old, children are in the _________________ stage-too young to perform mental operations.

· Preoperational Stage: Criticism DeLoache (1987) showed that children as young as 3 years of age are able to use metal operations. When shown a model of a dog’s hiding place behind the couch, a 2½-year-old could not locate the stuffed dog in an actual room, but the 3-year-old did. 29

Egocentrism

· Piaget concluded that preschool children are _________________________. They cannot perceive things from another’s point of view. When asked to show her picture to mommy, 2-year-old Gabriella holds the picture facing her own eyes, believing that her mother can see it through her eyes.

Theory of Mind

· Preschoolers, although still egocentric, develop the ability to understand another’s mental state when they begin forming a _____________________.

Concrete Operational Stage

· In ___, given concrete materials, 6- to 7-year-olds grasp conservation problems and mentally pour liquids back and forth into glasses of different shapes conserving their quantities. Children in this stage are also able to transform mathematical functions. So, if 4 + 8 = 12, then a transformation, 12 – 4 = 8, is also easily doable.

Formal Operational Stage

· Around age 12, our reasoning ability expands from concrete thinking to abstract thinking. We can now use symbols and imagined realities to systematically reason. Piaget called this _____________________________________ thinking.

· Rudiments of such thinking begin earlier (age 7) than what Piaget suggested, since 7-year-olds can solve the problem below (Suppes, 1982). If John is in school, Mary is in school. John is in school. What can you say about Mary? 3

Reflecting on Piaget’s Theory

· Piaget’s stage theory has been influential globally, validating a number of ideas regarding growth and development in many cultures and societies. However, today’s researchers believe the following:

· ___.

· Children express their mental abilities and operations at an earlier age.

· Formal logic is a smaller part of cognition.

· Social Development

· ____________________________________ is the fear of strangers that develops at around 8 months. This is the age at which infants form schemas for familiar faces and cannot assimilate a new face.

Origins of Attachment

· Harlow (1971) showed that infants bond with surrogate mothers because of _______________________ and not because of nourishment.

· Like bodily contact, _______________________ is another factor that causes attachment. In some animals (goslings), ___________________ is the cause of attachment.

Attachment Differences

· Placed in a strange situation, 60% of children express ________________________, i.e., they explore their environment happily in the presence of their mothers. When their mother leave, they show distress. The other 30% show ______________________________. These children cling to their mothers or caregivers and are less likely to explore the environment. 39

Secure Attachment

· Relaxed and attentive caregiving becomes the backbone of secure attachment.

Insecure Attachment

· Harlow’s studies showed that monkeys experience great anxiety if their terry-cloth mother is removed.

Why do these attachment differences exist?

· Both rat pups and human infants develop secure attachments if the mother is relaxed and attentive.

· In many cultures where _______________________ share the responsibility of raising children, similar secure attachments develop.

Separation Anxiety

· Separation anxiety ____________________________months of age, regardless of whether the children are home or sent to day care.

Deprivation of Attachment

· What happens when circumstances prevent a child from forming attachments? In such circumstances children become:

1. ___________________________
2. ___________________________
3. ___________________________
Prolonged Deprivation

· If parental or caregiving support is deprived for an extended period of time, children are at risk for ____________________________, and social problems, including alterations in brain _____________________________.

Day Care and Attachment

· ______________________ day care that consists of responsive adults interacting with children does not harm children’s thinking and language skills. However, some studies suggest that extensive time in day care can increase aggressiveness and defiance in children.

· _______________________, a sense of one’s identity and personal worth, emerges gradually around 6 months. Around 15-18 months, children can recognize themselves in the mirror. By 8-10 years, their self-image is stable.

Child-Rearing Practices

· ________________________ - Parents impose rules and expect obedience.

· ________________________ - Parents submit to children’s demands.

· ________________________ - Parents are demanding but responsive to their children.

· Authoritative parenting correlates with social competence - other factors like common genes may lead to an easy-going temperament and may invoke an authoritative parenting style.

Adolescence

· Many psychologists once believed that our traits were set during childhood. Today psychologists believe that development is a _______________ process.

· ________________________is defined as a life between childhood and adulthood.

Physical Development

· Adolescence begins with ______________ (sexual maturation). Puberty occurs earlier in females (11 years) than males (13 years). Thus height in females increases before males.

Primary Sexual Characteristics

· During puberty ____________________________________ —the reproductive organs and external genitalia — develop rapidly.

Secondary Sexual Characteristics

· Also _______________________________________—the nonreproductive traits such as breasts and hips in girls and facial hair and deepening of voice in boys develop. Pubic hair and armpit hair grow in both sexes. 53

Brain Development

· Until puberty, neurons increase their connections. However, at adolescence, selective ___________________ of the neurons begins. Unused neuronal connections are lost to make other pathways more efficient.

Frontal Cortex

· During adolescence, neurons in the _______________________________, which speeds up nerve conduction.

· The frontal cortex lags behind the limbic system’s development. Hormonal surges and the limbic system may explain occasional teen impulsiveness.55

Cognitive Development

· Adolescents’ ability to reason gives them a new level of social awareness. In particular, they may think about the following:

1. Their ______________ thinking.

2. What _______________ are thinking.

3. What others are thinking __________________.

4. How ________________ can be reached. They criticize society, parents, and even themselves.

Developing Reasoning Power

· According to Piaget, adolescents can handle abstract problems, i.e., they can perform ________________________. Adolescents can judge good from evil, truth and justice, and think about God in deeper terms.

Developing Morality

· _________________________ (1981, 1984) sought to describe the development of moral reasoning by posing moral dilemmas to children and adolescents, such as “Should a person steal medicine to save a loved one’s life?” He found stages of moral development. 58

Moral Thinking

1. ______________________________: Before age 9, children show morality to avoid punishment

or gain reward.

2. ______________________________: By early adolescence, social rules and laws are upheld for their own sake.

3. ______________________________: Affirms people’s agreed-upon rights or follows personally perceived ethical principles. 59

Moral Feeling

· _________________________ing is more than moral thinking. When posed with simulated moral dilemmas, the brain’s emotional areas only light up when the nature of the dilemmas is emotion‑driven. 60

Moral Action

· ___________________involves doing the right thing. People who engage in doing the right thing develop empathy for others and the selfdiscipline to resist their own impulses.

Forming an Identity

· In Western cultures, many adolescents try out different selves before settling into a consistent and comfortable identity. Having such an identity leads to forming close relationships. 63

Parent and Peer Influence

· Although teens become independent of their parents as they grow older, they nevertheless relate to their parents on a number of things, including religiosity and career choices. Peer approval and relationships are also very important. 64

Emerging Adulthood

· Emerging adulthood spans ages _________________. During this time, young adults may live with their parents and attend college or work. On average, emerging adults marry in their mid-twenties.

Adulthood

· Although adulthood begins sometime after adperson’s mid-twenties, defining adulthood into stages is more difficult than defining stages during childhood or adolescence.

Physical Development

· The peak of physical performance occurs around _____________ of age, after which it declines imperceptibly for most of us.

Middle Adulthood

· Muscular strength, reaction time, sensory abilities and cardiac output begin to decline after the _____________________. Around age ______, women go through ____________________________, and men experience decreased levels of hormones and fertility.

Old Age: Life Expectancy

· Life expectancy at birth increased from 49% in 1950 to 67% in 2004 and to 80% in developed countries. Women outlive men and outnumber them at most ages.

Old Age: Sensory Abilities

· After age ____, hearing, distance perception, and the sense of smell diminish, as do muscle strength, reaction time, and stamina. After ____, neural processes ___________________, especially for complex tasks.

Old Age: Motor Abilities

· At age 70, our motor abilities also decline. A 70-year-old is no match for a 20-year-old individual.

· ______________________________also increase around this age.

Old Age: Dementia

· With increasing age, the risk of dementia also increases. Dementia is not a normal part of growing old.

Old Age: Alzheimer’s Disease

· The risk for developing ________________________________also increases with age. Individuals who are in the early stages of this disease show more MRI activity in the brain than do normal individuals of the same age.

Cognitive Development

· Do cognitive abilities like memory, creativity, and intelligence decline with age the same way physical abilities do?

Aging and Memory

· As we age, ___. These include recent past events and events that happened a _____________________________ back. However, recalling names becomes increasingly difficult.

Aging and Memory

· _________________________ does not decline with age, and material that is meaningful is recalled better than meaningless material. The same is true for ______________________________ (remember to …). 76

Aging and Intelligence

· _______________________________ suggest that intelligence remains relative as we age. It is believed today that __________________________ (ability to reason speedily) declines with age, but ________________________ intelligence (accumulated knowledge and skills) does not.

Aging and Other Abilities

· A number of cognitive abilities decline with age. However, vocabulary and general knowledge increase with age.

Social Development

· Many differences between the young and old are not simply based on physical and cognitive abilities, but may instead be based on life events associated with family, relationships, and work.

Adulthood’s Ages and Stages

· Psychologists doubt that adults pass through an orderly sequence of age bound stages. _____________________________ are less likely to occur than crises triggered by major events (divorce, new marriage

Adulthood’s Commitments

· _______________________________ are defining themes in adult life. Evolutionary psychologists believe that commitment has survival value. Parents that stay together are likely to leave a viable future generation.

Adulthood’s Commitments

· ______________________________ stems from working in a job that fits your interests and provides you with a sense of competence and accomplishment.

Well-Being Across the Life Span

· Well-being and people’s feelings of satisfaction are stable across the life span.

Death and Dying

· There is no “___ after the death of a loved one. Grief is more sudden if death occurs unexpectedly. People who reach a sense of integrity in life (in Erikson’s terms) see life as meaningful and worthwhile.

Developmental Issues

· Researchers who view development as a slow, continuous process are generally those who emphasize experience and learning. Biologists, on the other hand, view maturation and development as a series of genetically predisposed steps or stages. These include psychologists like Piaget, Kohlberg and Erikson.
Developmental Issues

· Lifelong development requires both stability and change. Personality gradually stabilizes as people age. However, this does not mean that our traits do not change over a lifetime. Some temperaments are more stable than others.
Mr. D. McConnell
 KSS Psych12AP
 Page 2 of 8

