Study

 (L = Lecture, T =Text

Chap 1: Introduction, Issues, & Methods
Definitions of development (L)

The Issues of Development (T&L)

Nature vs. nurture

Generality vs. Specificity

Continuous vs. Discontinuous

Historical foundations (T&L)

Psychoanalytic theory:

Freud (T&L) , Erikson (L)

Behaviorism: Skinner, Pavlov, Bandura (T&L)

Piaget’s Theory (T&L)

Information Processing (T&L)

Ethology: Lorenz (T&L)

Ecological Theory: Bronfenbrenner (T&L)

Vygotsky’s Theory (T&L)

Dynamic Systems Theory (T&L)

The research process (T&L)

Definition of research terms (L)

Types of research (T&L)

Correlational research design (T&L)

Correlation (T&L)

Experimental research design (T&L)

Longitudinal research designs (T&L)

Cross-sectional research designs (T&L)

Chap 2: Genes & Environments
The moment of conception (L)

Cells, Chromosomes and Genes (T&L)

Meiosis and Mitosis (T&L)

Mechanisms of hereditary transmission (T&L)

Behavior Genetics (T&L) & Evolution (L)

Family context of development (T&L)

SES and poverty (T&L)

Beyond the family (T&L)

Cultural context (T&L)

Genes and behavior (T)

Genes and environments: GxE=P (T&L)

Range of reaction (T&L),

Canalization (T&L)

Scarr Models (T&L)

Passive (T&L)

Evocative (T&L)

Active (T&L)

 Guide

book, P = Assigned paper)

Chap 3: Prenatal Development
Motivations for parenthood (T&L)

Best time for a family (T)

Stage of prenatal development (T&L)

Prenatal environmental influences (T&L)

Cell Fate (L)

Teratogens (T&L)

Alcohol effects: (T&L)

FAE (T&L)

FAS (T&L)

Other maternal factors (T&L)

Prenatal health care (T&L)

Preparing for parenthood (T&L)

Chap 4: Birth and the Neonate
Stages of the birthing process (T)

Perspectives on childbirth (T&L)

Medical intervention (T)

Birth complications (T&L)

Myths of birthing (L)

Neonate states (T&L)
The competent neonate (T&L)

Communication; i.e., crying (T&L)

Actions, i.e., reflexes (T&L)

Learning (T&L)

Perception (T&L)

Vision,

Audition,

Taste,

Touch,

Smell (T&L&P)

-=-=-=-=-=-=-=-=-=-=-=-=-=-=-

Exam

Available in the SBS testing center

From: Friday (2/13)

To: Wednesday (2/18)

No time limit

Test is out of 50 points

35 Multiple choice Questions (1 point)

2 Essay Questions (10 and 5 points each)

