TECA 1354 – Child Growth and Development

Module 2 – Chapters 5-7

MODULE 2 – CHAPTERS 5-7

(View PowerPoints for Chapters 5-7. Write text pages, where you found the answer, after each question. Example: Question 1-p. 168.)

REVIEW – Chapter 5 Physical Development in Infancy and Toddlerhood (14 Points)

1. At birth, the bones of the skull are separated by six gaps, or soft spots, call       . Explain their function.      
2. Briefly explain the cephalocaudal and proximodistal trend, which represent two growth patterns used to describe changes in body proportions.

a. Cephalocaudal      
b. Proximodistal      
3. Summarize the changes in muscle-fat, body size, skeletal growth and body proportions during the first 2 years of life.

c. body size      
d. muscle-fat      
e. body proportions      
f. skeletal growth      
4. Discuss four reasons to breastfeed.

a.      
b.      
c.      
d.      
5. Explain how learning takes place through

a. classical conditioning      
b. operant conditioning      
c. habituation      
d. imitation      
6. Distinguish between gross and fine motor development, and provide examples of each.

a. Gross:      
b. Examples of gross:      
c. Fine:      
d. Examples of fine:      
7. Describe the changes in perceptual development during toddlerhood.

a. Hearing      
b. Vision      
c. object perception      
d. depth perception      
e. intermodal perception      
f. pattern perception      
g. perception of the human face      
APPLY – (6 Points)

8. Rosanne hung mobiles and pictures above her newborn baby’s crib, hoping that this would stimulate her infant’s motor development. Is Rosanne doing the right thing?       Why or why not?      
9. Which infant enrichment program would you choose: one that emphasizes gentle talking and touching, exposure to sights and sounds, and simple social games, or one that includes word and number drills and classical music lessons?       Explain.      
REVIEW – Chapter 6 Cognitive Development in Infancy and Toddlerhood (14 Points)

1. Name and describe Piaget’s stage, which spans the first 2 years of life and where infants and toddlers “think” with their eyes, ears, and hands.
Name of stage:      
Description:      
2. Describe the three basic parts of the information-processing system, noting ways in which mental strategies can facilitate storage and retrieval at each level.

a. Sensory Register:      
b. Working Memory:      
c. Long-term Memory:     
3. According to Vygotsky’s sociocultural theory, how do children learn to master activities and think in culturally meaningful ways?       Explain his concept of the zone of proximal development, emphasizing the role of adults in fostering children’s cognitive development.      
4. Define Piaget’s cognitive-developmental terms. Give a real-life example of each.

a. Adaptation/example      
b. Accommodation/example      
c. Assimilation/example      
d. Organization/example      
e. object permanence/example      
f. Schemes/example      
5. List and describe at least four signs of developmentally appropriate infant and toddler child care.

a.      
b.      
c.      
d.      
6. Discuss the three theories of language development.

a. Behaviorist perspective      
b. Nativist perspective      
c. Interactionist perspective      
7. Describe three ways in which caregivers can support early language learning.

a.      
b.      
c.      
APPLY – (6 Points)

8. Mimi’s father holds up her favorite teething biscuit, deposits it under a napkin, and shows Mimi his empty hand. Ten-month-old Mimi, looking puzzled, fails to search for the biscuit. Why does Mimi find this object-hiding task difficult?      
9. Prepare a list of five research-based recommendations for how to support language development during the first 2 years.      
REVIEW – Chapter 7 Emotional and Social Development in Infancy and Toddlerhood (14 Points)

1. Based on Erikson’s theory, summarize the psychological conflict of the first year, basic trust versus mistrust, and explain how it can be positively resolved. Do the same for the psychological conflict of toddlerhood, autonomy versus shame and doubt.

a. trust vs. mistrust conflict/resolution      
b. autonomy vs. shame and doubt/resolution      
2. Define the term basic emotions, and provide several examples.

a. Definition:      
b. Examples:      
3. Define social referencing, and explain its role in infant development.
a. Definition:      
b. Role:      
4. Define temperament.       Describe the goodness-of-fit model.       List and describe the three temperamental types that have emerged from the work of Thomas and Chess.
a.      
b.      
c.      
5. List four ways of helping toddlers develop compliance and self-control.

a.      
b.      
c.      
d.      
6. How does sensitive caregiving promote early self-development?      
7. Describe the following regarding the development of attachment:

a. Bowlby’s Ethological theory      
b. Separation anxiety      
c. Internal working model      
d. Secure attachment      
e. Avoidant attachment      
f. Resistant attachment     
g. Disorganized/disoriented attachment      
APPLY – (6 Points)

8. Len, a caregiver of 1- and 2-year-olds, wonders whether toddlers recognize themselves. List signs of self-recognition in the second year that Len can observe.

a.      

b.      

c.      
9. What type of early parenting fosters the development of emotional self-regulation, attachment, and self-control?       Why, in each instance, is it effective?       Relate this to your own parenting as a child and elaborate.      
LET EARLY EDUCATION BE A SORT OF AMUSEMENT;

YOU WILL THEN BE BETTER ABLE TO DISCOVER THE CHILD’S NATURAL BENT.

Plato

