Grant Clay

Period 3

11/2/08

AP Psychology Outline
Chapter 11: Human Development across Lifespan
Red – Definition

Blue - Important Points

Green - Important People & Contributions
1. Development – Sequence of Age-Related Changes that occur as a Person Progresses from Conception until Death.
2. Prenatal Development

a. Zygote – 1 Celled Organism formed by Union of Sperm and an Egg.

b. Prenatal Period – Period from Conception to Birth, usually 9 Months of Pregnancy.

3. Prenatal Development

a. Germinal Stage – First Phase of Prenatal Development, encompassing the first 2 Weeks after Conception.

i. Placenta – Structure that allows Oxygen & Nutrients to pass into Fetus from the Mother’s Bloodstream and Bodily Waste to Pass Out the Mother.

b. Embryonic Stage – Second Stage of Prenatal Development, lasting from 2 weeks to End of Second Month.

i. Most Vital Organs are Formed.

c. Fetal Stage – Third Stage of Prenatal Development, lasting from 2 Months until Birth.

i. Muscles Form, and Bones harden.
ii. Age of Viability – Age at which a Baby can survive Pre-Mature Birth, about 22 – 26 Weeks.

4. Environmental Factors & Prenatal Development

a. Maternal Malnutrition – Malnutrition of Mother causes Baby to be more likely to have health problems for rest of life.

b. Maternal Drug Use – Drugs used by Mother pass through Placenta to Baby and cause many Birth Defects and Health Problems.

i. Fetal Alcohol Syndrome – Collection of Inborn Problems associated with excessive Alcohol use during Pregnancy.

c. Maternal Illness – Many Illnesses contracted by Mother can be transmitted to Newborn.

i. Aids/HIV can pass from Mother to Newborn in Birth.

d. Parental Health Care – Less Parental Health Care for low-income group causes Many problems for Babies.

5. Childhood

a. Motor Development – Progression of Muscular Coordination required for Physical Activities.

b. Cephalocaudal Trend – Head–to–Foot direction of Motor Development.

c. Proximodistal Trend – Center–Outward Direction of Motor Development.

d. Maturation – Development that Reflects the Gradual Unfolding of one’s Genetic Blueprint.

e. Developmental Norms – The Median Age at which Individuals display Various Behaviors and Abilities.

f. Different Cultures develop specific Motor Skills Faster.
g. Differences on Temperament

i. Temperament – Characteristic Mood, Activity Level, and Emotional Reactivity.

ii. Longitudinal Design – Study One Group of Participants Repeatedly over a Period of Time.

iii. Cross-Sectional Design – Study Compare Groups of Participants of Differing Age at a Single Point in Time.

iv. Jerome Kagen – “Temperament at Childhood can change over a Lifetime.”

h. Attachment

i. Attachment – Close Emotional Bonds of Affection that Develop Between Infants and their Caregivers.

ii. Separation Anxiety – Emotional Distress seen in Many Infants which happens when they are Separated from People who they have formed an Attachment with.

iii. Harry Harlow – “Attachment happens because the Mother becomes a Conditioned Reinforcer.”

iv. Attachment Patterns

1. Secure Attachment – Use Mother as Secure base to Venture out.

2. Resistant Attachment – Anxious when Mother is Present or Leaves.

3. Avoidant Attachment – Child Doesn’t care when Mother Leaves or is Present.

4. Attachment Development Norms are same across Culture, but Type of Attachment varies across Culture.
5. John Bowlby – “Attachment is an Evolutionary Adaptation.”

i. Personality Development

i. Stage – Developmental Period During Which Characteristics Patterns of Behavior are Exhibited and Certain Capacities become Established.

ii. Erickson’s Stage Theory – Personality is shaped how one deals with 8 Psychosocial crises in the 8 Stages of Life.

j. Cognitive Development

i. Cognitive Development – Transitions in Children Patterns of Thinking, including Reasoning, Remembering, and Problem Solving.

ii. Jean Paiget Theory of Cognitive Development – All Children goes through 4 Stages of Cognitive Development.

iii. Assimilation – Interpreting New Experiences in Terms of Existing Mental Structures without Changing Them.
iv. Accommodation – Changing Existing Mental Structures to Explain New Experiences.

1. Sensorimotor Period

a. Object Permanence – When a Child Recognizes Objects that Continue to Exist even when they are No Longer Available.

2. Preoperational Period

a. Conservation – Awareness that Physical Quantities Remain Constant in Spite of Changes in their Shape or Appearance.

b. Centration – Tendency to Focus on just One Feature of a Problem, Neglecting other Important Aspects.

c. Irreversability – Inability to Envision Reversing an Action.

d. Egocentrism – Thinking Characterized by a Limited Ability to Share Another’s Point of View.

e. Animism – The Belief that All things are Living.

3. Concrete Operational Period

4. Formal Operational Period

k. Vygotsky’s Sociocultural Theory

i. Zone of Proximal Development (ZPD) – Gap Between what a Learner can Accomplish alone and what a Learner can Achieve with Guidance from More Skilled Partners.
ii. Scaffolding – When the Assistance Provided to a Child is Adjusted as Learning Progresses.

l. Innate Cognitive Abilities

i. Habituation – Gradual Reduction in the Strength of a Response when a Stimulus Event is Presented Repeatedly.

ii. Dishabituation – Occurs if a New Stimulus Elicits an Increase in the Strength of a Habituated Response.

m. Moral Reasoning

i. Kohlberg Stage Theory – Children make Choices based on Reasoning in Stages and not Behavior.

6. Adolescence

a. Pubescence – 2 Year Span Preceding Puberty during which the Changes Leading to Physical and Sexual Maturity take Place.

b. Secondary Sex Characteristics – Physical Features that Distinguish 1 Sex from the Other but that are not Essential for Reproduction.
c. Puberty – Stage during which Sexual Functions reach Maturity, which Marks the Beginning of Adolescence.

d. Primary Sex Characteristics – The Structures necessary for Sexual Reproduction.

e. Menarche – 1st Occurrence of Menstruation.

f. Spermache – 1st Occurrence of Ejaculation.

g. Pre-Frontal Cortex (Control Center) is the Last to Mature in Adolescence.

h. Search for Identity

i. Erik Erikson & James Marcia

ii. Identity Diffusion – Refusing to Chart a Life Course.

iii. Identity Foreclosure – Premature Commitment to Visions.

iv. Identity Moratorium – Delaying Commitment to play with different Ideas.

v. Identity Achievement – Arriving at a Sense of Self-Direction.

7. Adulthood

a. Personality Development

i. Personality in Adulthood Experiences both Stability and Change.

b. Midlife Crisis – A Difficult, Turbulent, Period of Doubts and Reappraisal of one’s Life.

c. Erikson’s View of Adulthood

i. Intimacy v. Isolation

ii. Generativity v. Self-Absorption

iii. Integrity v. Despair

8. Family Life

a. Family Life Cycle – Sequence of Stages that Families tend to Progress through.

b. Adjusting to different Stages: Marriage, Parenthood, and Empty Nest.
9. Aging & Physical Changes

a. People Lose Vision as Become Older.

b. Eyesight goes from Near-Sightedness to Far-Sightedness.

c. Menopause in Women.

d. Dementia – Abnormal Condition marked by Multiple Cognitive Deficits that Include Memory Impairment.

i. Can Be caused by a Variety of Diseases, Including Alzheimer’s.

10. Aging & Cognitive Changes

a. Aging takes toll on Speed of Memory First.

b. But Ability Remains throughout age.

