Test Bank for Berk / Exploring Lifespan Development, 3e

Chapter 1 History, Theory, and Research Strategies

Chapter 1
History, theory, and research strategies

Multiple Choice

1)
While great diversity characterizes the interests and concerns of developmental scientists, they share a single goal: to identify

A)
genetic factors that contribute to longevity.
B)
environmental factors that contribute to disease and illness.
C)
those factors that lead to abnormal development in children and adolescents.
D)
those factors that influence consistencies and transformations in people from conception to death.
Answer:
D
Page Ref: 3
Skill: Understand

Objective: 1.1

2)
The field of human development is considered to be an applied discipline because

A)
it is motivated largely by scientific curiosity.

B)
findings are used for practical purposes to improve people’s lives.

C)
it deals with answering questions about development throughout the lifespan.

D)
investigators from a variety of fields collaborate on research projects.

Answer:
B

Page Ref: 3
Skill: Understand

Objective: 1.1

3)
Theories

A)
ensure proper use of research procedures.

B)
illustrate the ultimate truth regarding human behavior.

C)
are mere opinions or beliefs.

D)
guide and give meaning to what we see.

Answer:
D

Page Ref: 3
Skill: Understand

Objective: 1.2

4)
Dr. Fox believes that infants and preschoolers respond to the world in much the same way as adults do. This is consistent with the __________ view of development.

A)
continuous

B)
nature

C)
discontinuous

D)
nurture

Answer:
A

Page Ref: 4
Skill: Apply

Objective: 1.2

5)
Theorists who emphasize qualitative changes

A)
stress the contexts that shape development.

B)
regard development as largely due to nature.

C)
regard development as taking place in stages.

D)
stress diversity in development.

Answer:
C

Page Ref: 4
Skill: Understand

Objective: 1.2

6)
Dr. Holder is interested in the relative importance of genetic and environmental factors on human development. This is known as the __________ controversy.

A)
nature–nurture

B)
continuous–discontinuous

C)
stability–plasticity

D)
social–cognitive

Answer:
A

Page Ref: 5
Skill: Apply

Objective: 1.2

7)
Tammy’s father is an exceptional gymnast. When Tammy was just a toddler, her father believed that Tammy already showed great promise as a gymnast. Tammy’s father probably believes that athletic ability is mostly determined by

A)
nurture.
B)
stages.
C)
nature.
D)
early experiences.
Answer:
C
Page Ref: 5
Skill: Apply

Objective: 1.2

8)
Theorists who emphasize the role of __________ in development believe that the complex forces of the physical and social world influence our biological makeup and psychological experiences before and after birth.

A)
nature

B)
stages

C)
stability

D)
nurture

Answer:
D

Page Ref: 5
Skill: Remember

Objective: 1.2

9)
Theorists who emphasize stability stress the importance of

A)
heredity.

B)
later life experiences.

C)
the environment.

D)
change throughout life.

Answer:
A

Page Ref: 5
Skill: Remember

Objective: 1.2

10)
Dr. Geib believes that even powerful negative influences in the first few years of life can be overcome by later, more positive events. Dr. Geib sees development as

A)
mostly stable.

B)
having substantial plasticity.

C)
mostly influenced by heredity.

D)
driven by early life experiences.

Answer:
B

Page Ref: 5
Skill: Apply
Objective: 1.2

11)
According to the lifespan perspective,

A)
development stops at adolescence.

B)
development is a lifelong process.

C)
aging is marked by ongoing, steady declines.

D)
little developmental change occurs during adulthood.

Answer:
B

Page Ref: 5

Skill: Understand

Objective: 1.3

12)
The lifespan perspective on human development assumes that development is

A)
static and stable.
B)
multidimensional and multidirectional.
C)
continuous, rather than discontinuous.
D)
largely the result of heredity.
Answer:
B
Page Ref: 6
Skill: Understand

Objective: 1.3

13)
According to the lifespan perspective, __________ is supreme in its impact on the life course.

A)
the prenatal period
B)
early childhood
C)
adolescence
D)
no single age period
Answer:
D
Page Ref: 6
Skill: Understand

Objective: 1.3

14)
__________ explains why some children growing up in difficult circumstances thrive, while others are less successful.

A)
Assimilation

B)
Plasticity

C)
Resilience

D)
Stamina

Answer:
C

Page Ref: 8 Box: BIOLOGY AND ENVIRONMENT: Resilience

Skill: Remember

Objective: 1.3

15)
Which of the following children is the most likely to exhibit resilience?

A)
Jack, a highly intelligent athlete

B)
Jaynie, a shy, emotionally reactive child

C)
Ana, a child who has no strong bond with any adult

D)
Ari, a temperamental artist

Answer:
A

Page Ref: 8 Box: BIOLOGY AND ENVIRONMENT: Resilience

Skill: Apply

Objective: 1.3

16)
According to the lifespan perspective,

A)
history-graded influences are fairly predictable as to when they occur.

B)
age-graded influences become more powerful with age.

C)
nonnormative influences are fairly predictable as to when they occur.

D)
history-graded influences are normative.

Answer:
D

Page Ref: 9
Skill: Remember

Objective: 1.3

17)
Baby boomers are known for their collective emphasis on

A)
the search for personal meaning, self-expression, and social responsibility.

B)
marriage at an early age and a focus on family responsibilities.

C)
vocational success over family obligations.

D)
political aspirations, financial wealth, and personal achievements.

Answer:
A

Page Ref: 10 Box: CULTURAL INFLUENCES: The Baby Boomers Reshape the Life Course
Skill: Understand

Objective: 1.3

18)
Nonnormative influences

A)
are typical or average.
B)
affect large numbers of people in a similar way.
C)
do not follow a predictable timetable.
D)
include age-graded and history-graded influences.
Answer:
C
Page Ref: 9
Skill: Remember

Objective: 1.3

19)
Charles Darwin’s __________ emphasized two related principles: natural selection and survival of the fittest.

A)
normative approach

B)
theory of evolution

C)
psychoanalytic theory
D)
psychosocial theory

Answer:
B

Page Ref: 11
Skill: Remember

Objective: 1.4

20)
__________ is considered the founder of the child study movement.

A)
Charles Darwin

B)
Arnold Gesell

C)
G. Stanley Hall

D)
Benjamin Spock

Answer:
C

Page Ref: 11
Skill: Remember

Objective: 1.4

21)
G. Stanley Hall and his student, Arnold Gesell,

A)
regarded development as a maturational process.

B)
inspired Charles Darwin’s research.
C)
constructed the first standardized intelligence test.

D)
were the forefathers of psychoanalytic theory.

Answer:
A

Page Ref: 11
Skill: Remember

Objective: 1.4

22)
Although their assessments were designed for different purposes, Hall, Gesell, and Alfred Binet all took a __________ approach to child development.

A)
nonnormative

B)
genetic

C)
normative

D)
psychometric

Answer:
C

Page Ref: 11
Skill: Remember

Objective: 1.4

23)
Alfred Binet and Theodore Simon addressed practical educational concerns by

A)
launching the normative approach.
B)
constructing the first successful intelligence test.
C)
writing the first parenting books.
D)
conducting child observations and parent interviews.
Answer:
B
Page Ref: 11
Skill: Remember

Objective: 1.4

24)
According to the psychoanalytic perspective, people move through a series of stages in which they

A)
acquire increasingly complex information-processing skills.
B)
confront conflicts between biological drives and social expectations.

C)
model the behavior of parents and other caregivers.
D)
actively explore the environment.
Answer:
B
Page Ref: 12
Skill: Understand

Objective: 1.5

25)
Sigmund Freud constructed his psychosexual theory

A)
on the basis of his adult patients’ memories of painful childhood events.
B)
by conducting studies of animal behavior.
C)
on the basis of interviews with institutionalized children and adolescents.
D)
by carefully observing his own children.
Answer:
A
Page Ref: 12
Skill: Remember

Objective: 1.5

26)
Freud’s psychosexual theory

A)
was the first to stress the influence of the early parent–child relationship on development.
B)
was eventually criticized because it underemphasized the influence of sexual feelings in development.
C)
applied in all cultures.
D)
ignored personality development.
Answer:
A
Page Ref: 12
Skill: Understand

Objective: 1.5

27)
Unlike Freud, Erik Erikson

A)
primarily focused on the importance of early life experiences.
B)
viewed children as taking a more active role in their own development.

C)
minimized the role of culture in individual development.

D)
pointed out that normal development must be understood in relation to each culture’s life situation.

Answer:
D

Page Ref: 12
Skill: Understand

Objective: 1.5

28)
A special strength of the psychoanalytic perspective is

A)
its emphasis on understanding the individual’s unique life history.
B)
the clarity of the concept of ego functioning.
C)
the ease of empirically testing its ideas.
D)
its use of a wide variety of research methods.
Answer:
A
Page Ref: 12
Skill: Understand

Objective: 1.5

29)
Dr. Faulkner believes that directly observable events—stimuli and responses—are the appropriate focus of the study of development. Dr. Faulkner probably follows the __________ perspective of development.

A)
psychosexual
B)
psychosocial
C)
behaviorism
D)
cognitive-developmental
Answer:
C
Page Ref: 13
Skill: Apply

Objective: 1.5

30)
In Ivan Pavlov’s famous experiment with dogs, the neutral stimulus was

A)
the food.
B)
salivation.
C)
the bell.
D)
the trainer.
Answer:
D
Page Ref: 14
Skill: Understand

Objective: 1.5

 31)
According to B.F. Skinner, the frequency of a behavior can be decreased through

A)
modeling.

B)
punishment.

C)
reinforcement.

D)
classical conditioning.

Answer:
B

Page Ref: 14
Skill: Remember

Objective: 1.5

32)
The most influential kind of __________ theory emphasizes modeling.

A)
behavior modification
B)
cognitive-developmental
C)
social learning
D)
psychoanalytic
Answer:
C
Page Ref: 14
Skill: Remember

Objective: 1.5

33)
Today, Albert Bandura’s theory stresses the importance of

A)
behavior modification.
B)
punishment.
C)
cognition.
D)
reinforcement.
Answer:
C
Page Ref: 14
Skill: Understand

Objective: 1.5

34)
According to Bandura’s revised social-cognitive theory, as children watch others engage in self-praise and self-blame, they develop a sense of

A)
shame.

B)
self-doubt.

C)
humor.

D)
self-efficacy.

Answer:
D

Page Ref: 14
Skill: Understand

Objective: 1.5

35)
__________ consists of procedures that combine conditioning and modeling to eliminate undesirable behaviors and increase desirable responses.

A)
Behavior modification

B)
Reinforcement

C)
Adaptation

D)
Concrete operation

Answer:
A

Page Ref: 14
Skill: Remember

Objective: 1.5

36)
Behaviorism and social learning theory have been criticized for

A)
overemphasizing the plasticity of cognitive development.
B)
underestimating people’s contributions to their own development.
C)
granting children and adults too active of a role in their own learning.
D)
offering too wide a view of important environmental influences.
Answer:
B
Page Ref: 14
Skill: Understand

Objective: 1.5

37)
Piaget’s view of development was greatly influenced by his early training in

A)
physics.
B)
sociology.
C)
biology.
D)
kinesiology.
Answer:
C
Page Ref: 15
Skill: Remember

Objective: 1.5

38)
According to Jean Piaget’s cognitive-developmental theory, the structures of a child’s mind develop as the result of

A)
biologically preprogrammed advances taking place at specific times.
B)
efforts to achieve equilibrium between internal structures and the outside world.
C)
conflicts between biological drives and social expectations.
D)
observing adults modeling social behaviors and interactions.
Answer:
B
Page Ref: 15
Skill: Understand

Objective: 1.5

39)
Gabriella thinks by acting on the world with her eyes, ears, hands, and mouth. Gabriella is in the __________ stage of cognitive development.

A)
sensorimotor
B)
preoperational
C)
concrete operational
D)
formal operational
Answer:
A
Page Ref: 15
Skill: Apply

Objective: 1.5

40)
Annabelle uses symbols and engages in make-believe play. However, her thinking lacks logic. Annabelle is in Piaget’s __________ stage of development.

A)
sensorimotor
B)
preoperational
C)
concrete operational
D)
formal operational
Answer:
B
Page Ref: 15
Skill: Apply

Objective: 1.5

41)
Piaget convinced the field that children are

A)
blank slates.

B)
like flowers because their maturation unfolds automatically.

C)
active learners.

D)
cognitively mature in early adolescence.

Answer:
C

Page Ref: 16
Skill: Understand

Objective: 1.5

42)
The __________ approach views the mind as a symbol-manipulating system through which information flows.

A)
social learning

B)
information-processing

C)
cognitive-developmental

D)
ethological

Answer:
B

Page Ref: 16
Skill: Remember

Objective: 1.6

43)
Information-processing researchers

A)
often design flowcharts to map the precise steps individuals use to solve problems and complete tasks.

B)
focus on directly observable events.

C)
believe that children gradually become more selective in what they imitate.

D)
believe that children actively construct knowledge as they manipulate and explore the world.

Answer:
A

Page Ref: 16
Skill: Understand

Objective: 1.6

44)
Unlike Piaget’s cognitive-developmental theory, the information-processing approach

A)
uses clinical interviews to determine a child’s stage of development.
B)
does not divide development into stages.
C)
characterizes each developmental stage by qualitatively distinct ways of thinking.
D)
views development as a discontinuous process.
Answer:
B
Page Ref: 16
Skill: Understand

Objective: 1.6

45)
A major strength of the information-processing approach to development is its commitment to

A)
the study of imagination.
B)
flexible case study interviews.
C)
rigorous research methods.
D)
disproving other developmental theories.
Answer:
C
Page Ref: 17
Skill: Understand

Objective: 1.6

46)
Using brain-imaging techniques, Dr. Singh, a neuroscientist, studies how genetic makeup combines with specific experiences to influence the growth of a child’s brain. This approach to development is known as

A)
the information-processing approach.
B)
behaviorism.
C)
developmental cognitive neuroscience.
D)
cognitive-developmental theory.
Answer:
C
Page Ref: 17
Skill: Apply

Objective: 1.6

47)
__________ is concerned with the adaptive, or survival, value of behavior and its evolutionary history.

A)
Ethology
B)
Developmental cognitive theory
C)
Sociocultural theory
D)
Ecological systems theory
Answer:
A
Page Ref: 17
Skill: Remember

Objective: 1.6

48)
A time in which the individual is especially responsive to environmental influences is known as a(n) __________ period.

A)
adaptive

B)
critical

C)
sensitive

D)
restricted

Answer:
C

Page Ref: 18
Skill: Remember

Objective: 1.6

49)
Evolutionary developmental psychology

A)
focuses on how the structures of the mind develop to better fit with, or represent, the external world.
B)
seeks to understand the adaptive value of specieswide cognitive, emotional, and social competencies as those competencies change with age.
C)
views the human mind as a symbol-manipulating system through which information flows.
D)
brings together researchers from psychology, biology, neuroscience, and medicine to study the relationship between changes in the brain and the developing person’s cognitive processing and behavior patterns.
Answer:
B
Page Ref: 18
Skill: Understand

Objective: 1.6

50)
Lev Vygotsky proposed a socially mediated process of development that centers around

A)
pairing a neutral stimulus with a reflexive response to create a conditioned behavior.

B)
imprinting on a mother-figure during the critical period.

C)
survival child’s independent efforts to make sense of the world.

D)
cooperative dialogues with adults and more expert peers.

Answer:
D

Page Ref: 18
Skill: Understand

Objective: 1.6

51)
In Vygotsky’s theory, children advance dramatically in reasoning and problem solving when they

A)
acquire physical strength.

B)
enter school.

C)
interact with the physical environment.

D)
are reinforced for positive behaviors.

Answer:
B

Page Ref: 19
Skill: Understand

Objective: 1.6

52)
Cross-cultural research stimulated by Vygotsky’s theory reveals that

A)
heredity and brain growth contribute significantly to social development.
B)
the stages of cognitive development are universal.
C)
children in every culture develop unique strengths.
D)
adults begin to encourage culturally valued skills as soon as children begin school.
Answer:
C
Page Ref: 19
Skill: Understand

Objective: 1.6

53)
A major limitation of Vygotsky’s theory is that it

A)
neglects the biological side of development.

B)
cannot be applied in other cultures.

C)
overemphasizes the importance of heredity.

D)
overemphasizes the role of brain growth in cognitive change.

Answer:
A

Page Ref: 19
Skill: Understand

Objective: 1.6

54)
Urie Bronfenbrenner characterized his perspective as a(n) __________ model of development.

A)
evolutionary

B)
bioecological

C)
stagewise

D)
sociocultural
Answer:
B

Page Ref: 19
Skill: Remember

Objective: 1.6

55)
According to ecological systems theory, interactions between Marina and her child occur in the

A)
microsystem.
B)
mesosystem.
C)
exosystem.
D)
macrosystem.
Answer:
A
Page Ref: 20
Skill: Apply

Objective: 1.6

56)
In Bronfenbrenner’s ecological systems theory, work benefits, such as flexible schedules and paid maternity leave, take place in the

A)
mesosystem.

B)
microsystem.

C)
macrosystem.

D)
exosystem.

Answer:
D

Page Ref: 20
Skill: Understand

Objective: 1.6

57)
The outermost level of Bronfenbrenner’s model is the

A)
microsystem.

B)
mesosystem.

C)
macrosystem.

D)
chronosystem.

Answer:
C

Page Ref: 20
Skill: Remember

Objective: 1.6

58)
In Bronfenbrenner’s model, marrying and getting divorced are examples of

A)
ecological transitions.

B)
the mesosystem.

C)
the exosystem.

D)
sensitive periods.

Answer:
A

Page Ref: 20
Skill: Understand

Objective: 1.6

59)
Which of the following theories emphasizes one course of development?

A)
behaviorism
B)
cognitive-developmental theory
C)
social learning theory
D)
lifespan perspective
Answer:
B
Page Ref: 22
Skill: Understand

Objective: 1.7

60)
In every science, research is usually based on a __________, a prediction about behavior drawn from a __________.

A)
theory; hypothesis

B)
research design; theory

C)
hypothesis; theory

D)
research method; hypothesis

Answer:
C

Page Ref: 21
Skill: Remember

Objective: 1.8

61)
Systematic observations and case studies are examples of

A)
research designs.
B)
theories.
C)
research methods.
D)
hypotheses.
Answer:
C
Page Ref: 22
Skill: Remember
Objective: 1.8

62)
In a naturalistic observation, the investigator

A)
sets up a laboratory situation that evokes the behavior of interest.
B)
goes into the field and records the behavior of interest.
C)
uses a flexible, conversational style to probe for the participant’s point of view.
D)
asks each participant the same set of questions in the same way.
Answer:
B
Page Ref: 22
Skill: Understand

Objective: 1.8

63)
A major advantage of naturalistic observation is that it

A)
allows researchers to see directly the behavior of interest as it occurs in everyday settings.
B)
yields richly detailed narratives that offer valuable insight into the many factors that affect development.
C)
permits participants to display their thoughts in terms that are as close as possible to the way they think in everyday life.
D)
is useful for studying behaviors that investigators rarely have an opportunity to see in everyday life.
Answer:
A
Page Ref: 23
Skill: Understand

Objective: 1.8

64)
A major limitation of naturalistic observation is that

A)
it does not reflect the way participants actually behave in everyday life.
B)
it may not result in accurate reporting of information.
C)
it tells more about the participants’ reasoning and motivation than it does about their typical behavior.
D)
not all participants have the same opportunity to display a particular behavior in everyday life.
Answer:
D
Page Ref: 23
Skill: Understand

Objective: 1.8

65)
In a __________, researchers use a flexible, conversational style to probe for the participant’s point of view.

A)
naturalistic observation
B)
clinical interview
C)
structured observation
D)
self-report
Answer:
B
Page Ref: 24
Skill: Remember

Objective: 1.8

66)
A major strength of the clinical interview is that it

A)
makes comparing individuals’ responses very easy.
B)
is directed toward understanding a culture or distinct social group.

C)
can provide a large amount of information in a fairly brief period.

D)
allows researchers to see the behavior of interest as it occurs in natural settings.
Answer:
C
Page Ref: 24
Skill: Understand
Objective: 1.8

67)
A major limitation of the clinical interview is that it

A)
does not reveal depth of information.

B)
does not reflect the way participants think in everyday life.

C)
may not result in accurate reporting of information.

D)
only provides a small amount of information.

Answer:
C

Page Ref: 24
Skill: Understand

Objective: 1.8

68)
A researcher using a structured interview would typically ask

A)
questions in a large group of participants.
B)
the same set of questions in the same way to each research participant.
C)
only yes/no, multiple choice, and true/false questions.
D)
a different set of questions for each participant.
Answer:
B
Page Ref: 24
Skill: Understand

Objective: 1.8

69)
Which of the following research methods is an outgrowth of psychoanalytic theory?

A)
naturalistic observation
B)
structured observation
C)
ethnography
D)
the clinical method
Answer:
D
Page Ref: 24
Skill: Remember

Objective: 1.8

70)
Which method is best suited for finding out what contributes to the accomplishments of prodigies?

A)
naturalistic observation
B)
clinical interview
C)
case study
D)
structured interview
Answer:
C
Page Ref: 24
Skill: Understand
Objective: 1.8

71)
Ethnographers strive to minimize their influence on research participants by

A)
choosing a group of participants whose characteristics are as much alike as possible.

B)
becoming part of the culture they are studying.

C)
holding all factors constant except for the independent variable.

D)
asking each participant the same set of questions in the same way.

Answer:
B

Page Ref: 25
Skill: Understand

Objective: 1.8

72)
Yolanda spent six months in Argentina studying parent–teacher communication in the Argentinian school system. Yolanda used the __________ research method.

A)
naturalistic observation

B)
structured observation
C)
case study

D)
ethnographic

Answer:
D

Page Ref: 25
Skill: Apply

Objective: 1.8

73)
Children and adolescents from immigrant families are

A)
more likely than their agemates to commit delinquent and violent acts.

B)
the fastest growing sector of the U.S. youth population.

C)
more likely than their agemates to have early sex.

D)
more likely than their agemates to miss school due to illness.

Answer:
B

Page Ref: 26 Box: CULTURAL INFLUENCES: Immigrant Youths: Adapting to a New Land
Skill: Remember
Objective: 1.8

74)
In the United States, adolescents from immigrant families

A)
view school success as both their own and their parents’ success.
B)
are more likely than those from native-born families to be obese.
C)
report lower self-esteem than those from native-born families.
D)
are more likely than their agemates to use drugs.
Answer:
A
Page Ref: 26 Box: CULTURAL INFLUENCES: Immigrant Youths: Adapting to a New Land
Skill: Understand

Objective: 1.8

75)
A major limitation of ethnography is that

A)
it may not reveal observations typical of the participants’ everyday behavior.
B)
it does not reveal depth of information.
C)
the findings cannot be applied to individuals and settings other than the ones studied.
D)
the findings provide little insight into factors that affect development.
Answer:
C
Page Ref: 25
Skill: Understand

Objective: 1.8

76)
Two main types of designs used in all research on human behavior are __________ and __________.

A)
correlational; experimental
B)
variable; observational
C)
observational; correlational

D)
observational; experimental

Answer:
A

Page Ref: 25
Skill: Remember

Objective: 1.9

77)
In a(n) __________ design, researchers look at relationships between participants’ characteristics and their behavior or development.

A)
observational
B)
correlational
C)
experimental
D)
variable
Answer:
B
Page Ref: 25
Skill: Remember

Objective: 1.9

78)
One limitation of correlational studies is

A)
age-related changes may be distorted because of participant dropout.
B)
researchers cannot replicate the studies.
C)
researchers randomly assign participants and manipulate their experiences.
D)
investigators cannot infer cause and effect.
Answer:
D
Page Ref: 25
Skill: Understand

Objective: 1.9

79)
Dr. Dias’s research shows that the death of a spouse in old age is correlated with a decline in the surviving partner’s physical health. Which of the following conclusions is supported by this study?

A)
The death of a spouse causes a decline in the surviving partner’s physical health.

B)
The death of a spouse is related to a decline in the surviving partner’s physical health.
C)
A decline in a surviving partner’s physical health can cause the death of a spouse.

D)
A third variable, such as memory loss, causes a surviving partner’s decline in physical health following the death of a spouse.

Answer:
B
Page Ref: 25
Skill: Apply

Objective: 1.9

80)
A +.55 correlation between a measure of maternal language stimulation and the size of children’s vocabularies at age 2 suggests a

A)
moderate negative correlation.
B)
causal relationship.
C)
moderate positive correlation.
D)
high correlation.
Answer:
C
Page Ref: 27
Skill: Understand
Objective: 1.9

81)
Dr. Anderson wants to conduct a study to determine the cause-and-effect relationship between domestic violence and anger in children. Dr. Anderson should use a(n) __________ design.

A)
structured
B)
observational
C)
correlational
D)
experimental
Answer:
D
Page Ref: 27
Skill: Apply

Objective: 1.9

82)
In an experiment,

A)
researchers gather information on individuals without altering their experiences.

B)
the events and behaviors of interest are divided into two types: independent and dependent variables.

C)
researchers cannot infer cause and effect.

D)
researchers must observe conditions as they currently exist.

Answer:
B

Page Ref: 27
Skill: Understand

Objective: 1.9

83)
The __________ is the one the investigator expects to cause changes in another variable.

A)
independent variable

B)
dependent variable

C)
correlation coefficient

D)
control group

Answer:
A

Page Ref: 27
Skill: Remember

Objective: 1.9

84)
In experimental studies,

A)
the investigator cannot make cause-and-effect inferences.
B)
the researcher directly controls or manipulates changes in the dependent variable.
C)
investigators must control for participants’ characteristics that could reduce the accuracy of their findings.
D)
researchers gather information on participants without altering their experiences.
Answer:
C
Page Ref: 27
Skill: Understand

Objective: 1.9

85)
By using __________ assignment of participants to treatment conditions, investigators increase the chances that participants’ characteristics will be equally distributed across treatment groups.

A)
sequential
B)
random
C)
systematic
D)
correlational
Answer:
B
Page Ref: 27
Skill: Remember

Objective: 1.9

86)
Researchers randomly assigned adolescents to either a single-grade classroom or a mixed-age classroom. This is an example of a

A)
naturalistic observation.
B)
case study.
C)
natural experiment.
D)
field experiment.
Answer:
D
Page Ref: 27
Skill: Apply

Objective: 1.9

87)
When researchers cannot randomly assign participants and manipulate conditions in the real world, they can sometimes compromise by conducting __________ experiments.

A)
field

B)
natural

C)
structured

D)
laboratory

Answer:
B

Page Ref: 28
Skill: Remember

Objective: 1.9

88)
__________ permit(s) inferences about cause-and-effect relationships in experimental designs.

A)
Using treatment conditions that already exist in the real world

B)
Manipulating or controlling changes in the dependent variable

C)
Random assignment of participants to treatment conditions

D)
Correlations between two or more variables

Answer:
C

Page Ref: 28
Skill: Understand

Objective: 1.9

89)
In a longitudinal design,

A)
participants are studied repeatedly, and changes are noted as they get older.
B)
researchers study groups of participants differing in age at the same point in time.

C)
researchers study participants over the same ages but in different years.
D)
researchers study participants of the same age at the same point in time.
Answer:
A
Page Ref: 28
Skill: Understand

Objective: 1.10

90)
Longitudinal research can identify common patterns as well as individual differences in development because the investigator

A)
randomly assigns participants to treatment conditions.
B)
tracks the performance of each person over time.
C)
studies groups of participants differing in age at the same point in time.
D)
conducts quasi-experiments, comparing conditions that already exist.
Answer:
B
Page Ref: 28–29
Skill: Understand

Objective: 1.10

91)
The ability to examine relationships between early and later events and behaviors is a major strength of __________ design.

A)
cross-sectional

B) experimental

C)
longitudinal

D)
correlational

Answer:
C

Page Ref: 29
Skill: Remember

Objective: 1.10

92)
To determine whether shy children become shy adults, Dr. Mulvaney followed a group of participants from age 5 to age 25. This is an example of a __________ design.

A)
longitudinal

B)
cross-sectional

C)
sequential

D)
correlational

Answer:
A

Page Ref: 29
Skill: Apply

Objective: 1.10

93)
Bernadette, a participant in a longitudinal study, became ”test wise” over the length of the study. Her performance improved because of increased familiarity with the test, not due to developmental factors. This limitation of longitudinal research is known as

A)
biased sampling.
B)
practice effects.
C)
random assignment.
D)
cohort effects.
Answer:
B
Page Ref: 29
Skill: Apply

Objective: 1.10

94)
Cohort effects

A)
are a major strength of longitudinal research.

B)
result when individuals are influenced by a particular set of historical and cultural conditions.

C)
cannot affect people born in different generations.

D)
rarely threaten cross-sectional research.

Answer:
B

Page Ref: 29
Skill: Understand

Objective: 1.10

95)
Dr. Camelerri wants to know how children of different ages feel about their siblings but has only a short time to complete his study. Dr. Camelerri should use a __________ research design.

A)
longitudinal

B)
sequential

C)
cross-sectional

D)
correlational
Answer:
C

Page Ref: 29
Skill: Apply

Objective: 1.10

96)
In a cross-sectional design, researchers study

A)
the same group of participants repeatedly at different ages.
B)
groups of participants differing in age at the same point in time.

C)
participants over the same ages but in different years.
D)
participants of the same age at the same point in time.
Answer:
B
Page Ref: 29
Skill: Understand

Objective: 1.10

97)
One strength of cross-sectional research is that

A)
findings and conclusions are not threatened by cohort effects.

B)
researchers need not be concerned with participant dropout or practice effects.

C)
it permits study of relationships between early and later events and behaviors.

D)
it permits study of individual developmental trends.

Answer:
B

Page Ref: 29
Skill: Understand

Objective: 1.10

98)
A major limitation of cross-sectional research is that

A)
age-related changes may be distorted because of participant dropout.

B)
findings may not generalize to the real world.

C)
age differences may be distorted because of cohort effects.

D)
control over the treatment group is usually weak.

Answer:
C

Page Ref: 30
Skill: Understand

Objective: 1.10

99)
In sequential designs, researchers study

A)
the same group of participants repeatedly at different ages.
B)
groups of participants differing in age at the same point in time.

C)
participants over the same ages but in different years.
D)
participants of the same age at the same point in time.
Answer:
C
Page Ref: 30
Skill: Understand

Objective: 1.10

100)
A(n) __________ design permits researchers to check if cohort effects are operating.

A)
experimental
B)
longitudinal
C)
cross-sectional
D)
sequential
Answer:
D
Page Ref: 30
Skill: Understand

Objective: 1.10

101)
Today, research that __________ is increasingly common because it permits causal inferences with implications for enhancing development.

A)
combines an experimental strategy with either a longitudinal or a cross-sectional approach

B)
strictly uses an experimental design

C)
relies exclusively on a longitudinal approach

D)
strictly uses a correlational approach

Answer:
A

Page Ref: 30–31
Skill: Understand

Objective: 1.10

102)
Following an experiment, a researcher plans to post children’s names and intelligence test scores on the door of their classroom. This violates which of the following research rights?

A)
privacy

B)
informed consent

C)
beneficial treatments

D)
protection from harm

Answer:
A

Page Ref: 31
Skill: Apply

Objective: 1.11

103)
The ethical principle of __________ requires special interpretation when the participants are children.

A)
privacy
B)
informed consent
C)
beneficial treatments
D)
protection from harm
Answer:
B
Page Ref: 32
Skill: Understand

Objective: 1.11

104)
Dr. King is conducting a study from behind one-way mirrors using adult participants. After the research session is over, Dr. King should be sure to use __________ techniques.

A)
informed consent

B)
protection from harm

C)
debriefing

D)
beneficial treatment

Answer:
C

Page Ref: 32
Skill: Apply

Objective: 1.11

105)
Ethical standards permit the use of deception in research studies only if

A)
researchers can observe participants from behind one-way mirrors.

B)
the participants give informed consent and the researchers never reveal the real purpose of the study.

C)
the participants are young enough that they would not understand the deception.

D)
the benefits to society justify the risks to the participants.

Answer:
D

Page Ref: 32
Skill: Understand

Objective: 1.11

Essay

106)
Define theory. Why are theories vital tools? How do theories differ from opinions or beliefs?

Answer:
A theory is an orderly, integrated set of statements that describes, explains, and predicts behavior. Theories are vital tools for two reasons. First, they provide organizing frameworks for our observations of people, guiding and giving meaning to what we see. Second, theories that are verified by research provide a sound basis for practical action. Once a theory helps us understand development, we are in a much better position to know how to improve the welfare and treatment of children and adults. Theories are influenced by the cultural values and belief systems of their times. But theories differ from mere opinion or belief: A theory’s continued existence depends on scientific verification. Every theory must be tested using a fair set of research procedures agreed on by the scientific community, and findings must endure, or be replicated over time.

Page Ref: 3

107)
What forces influence development? Include discussion of age-graded, history-graded, and nonnormative influences.

Answer:
According to the lifespan perspective, development is influenced by multiple forces: biological, historical, social, and cultural. Events that are strongly related to age and therefore fairly predictable in when they occur and how long they last are called age-graded influences. Development is also profoundly affected by forces unique to a historical era. History-graded influences explain why people born around the same time—called a cohort—tend to be alike in ways that set them apart from people born at other times. Age-graded and history-graded influences are normative—meaning typical, or average—because each affects large numbers of people. Nonnormative influences are events that are irregular: They happen to just one person or a few people and do not follow a predictable timetable. Nonnormative influences have become more powerful and age-graded influences less so in contemporary adult development. Much greater diversity exists today in the ages at which people finish their education, enter careers, get married, have children, and retire.

Page Ref: 7, 9

108)
Describe the contributions and limitations of behaviorism and social learning theory to the scientific study of human development.

Answer:
According to behaviorism, directly observable events—stimuli and responses—are the appropriate focus of study. Traditional behaviorists use classical and operant conditioning to mold children’s behavior. Social learning theory is built on the principles of conditioning. The most influential kind of social learning theory emphasizes modeling, also known as imitation or observational learning, as a powerful source of development. The most recent version of the theory places strong emphasis on cognition.

Behaviorism and social learning theory have been helpful in treating adjustment problems. Behavior modification consists of procedures that combine conditioning and modeling to eliminate undesirable behaviors and increase desirable responses. It has been used to difficulties in children and adults, ranging from poor time management and unwanted habits to serious problems, such as language delays and persistent aggression.

Nevertheless, many theorists believe that behaviorism and social learning theory offer too narrow a view of important environmental influences, which extend beyond immediate reinforcement, punishment, and modeled behaviors to people’s rich physical and social worlds. Behaviorism and social learning theory have also been criticized for underestimating people’s contributions to their own development.

Page Ref: 13–14

109)
Compare and contrast naturalistic and structured observations.

Answer:
Observations of behavior can be made in different ways. One approach is to go into the field, or natural environment, and record the behavior of interest—a method called naturalistic observation. The great strength of naturalistic observation is that investigators can see directly the everyday behaviors they hope to explain. Naturalistic observation also has a major limitation: Not all individuals have the same opportunity to display a particular behavior in everyday life. Researchers commonly deal with this difficulty by making structured observations, in which the investigator sets up a laboratory situation that evokes the behavior of interest so that every participant has equal opportunity to display the response. Systematic observation provides invaluable information on how children and adults actually behave, but it tells us little about the reasoning behind their responses. For that information, researchers must turn to self-report techniques.
Page Ref: 22​–23

110)
Describe the cross-sectional design, and explain its strengths and weaknesses.

Answer:
In the cross-sectional design, groups of people differing in age are studied at the same point in time. Because participants are measured only once, researchers need not be concerned about such difficulties as participant dropout or practice effects. However, despite its convenience, cross-sectional research does not provide evidence about development at the level at which it actually occurs: the individual. Cross-sectional studies—especially those that cover a wide age span—have another problem. Like longitudinal research, they can be threatened by cohort effects. For example, comparisons of 10-year-old cohorts, 20-year-old cohorts, and 30-year-old cohorts—groups born and reared in different years—may not really represent age-related changes. Instead, they may reflect unique experiences associated with the historical period in which the age groups were growing up.

Page Ref: 29–30

Copyright © 2014, 2011, 2008 by Pearson Education, Inc. All Rights Reserved.

1
22
Copyright © 2014, 2011, 2008 by Pearson Education, Inc. All Rights Reserved.

Copyright © 2014, 2011, 2008 by Pearson Education, Inc. All Rights Reserved.

23

