Human Development Test Study Guide

1. What is a zygote, embryo, and fetus?

2. What are teratogens and how do they affect babies?

3. What are rooting reflexes?

4. What are different types of rooting reflexes babies have?

5. Describe what maturation is.

6. Why can’t people remember things from their first birth (or any event in their first few months of life)?

7. According to Piaget, what are schemas?

8. How did Jean Piaget impact human development? What is Piaget best known for?

9. What is assimilation and what is accommodation? (you need to be able to distinguish from an example)

10. What did Harry Harlow’s monkey study suggest?

11. What is attachment?

12. Describe the three parenting styles. What are their differences?

13. What is the critical period?

14. What is adolescence?

15. What is sexual maturation?

16. Why has adolescence in America been extended?

17. What is puberty?

18. What are primary sex organs?

19. What are secondary sex characteristics?

20. What is sexual orientation?

21. Jean Piaget’s Cognitive Development Stages (All 4 of them)
22. Kohlberg’s Three Stages of Morality

23. What is Identity?

24. Erik Erikson’s Theory of Psychosocial Development

25. What is intimacy and how is it misinterpreted?

26. What is the social clock? How does it affect someone’s life?

27. What is menopause?

28. What happens to men during middle adulthood, while women experience menopause?

29. What is Alzheimer’s disease?

30. What is senile dementia? What are the causes?

31. What are some physical changes in adults?

32. Know all the stages in Erikson’s theory, especially the ones that apply to adults.

