Chapter 1—Ecology of the Child

MULTIPLE CHOICE

1.	Which of the following a. Demographics b. Economics	ng forces affect how	c.	ren are socialized? Politics All answers are correct
	ANS: D	REF: 5	OBJ:	1
2.		-	ember c.	nowledge, skills, and character traits that s of groups and society is called Temperament. Revolution.
	ANS: A	REF: 5	OBJ:	1
3.	According to Handel. a. By means of com b. Through interacti c. In emotionally sig d. All answers are con	munication. ons with significant gnificant contexts.		
	ANS: D	REF: 6	OBJ:	1
4.	The process by which self-controlled, behave a. Internalization. b. Socialization.	•	c.	navior shifts to internally controlled, or Reciprocal connection. Cultural change.
	ANS: A	REF: 6	OBJ:	1
5.	the other. b. Both mothers and	s interact, a response I fathers are importa alized by many peo	e in on ant in t ple; ma	e individual usually elicits a response in
	ANS: A	REF: 7	OBJ:	1
6.	The process of social a. At birth. b. Before birth.	ization begins	c. d.	At school-age. After birth.
	ANS: B	REF: 7	OBJ:	1
7.	The total composite of is one's	of hereditary instruc	ctions c	coded in the genes at the moment of conception
	a. Identity.		C.	Exosystem.
	b. Genotype.		d.	Chronosystem.

	ANS: B	REF:	7	OBJ:	1
8.	Genetic prewiring a. Active.b. Passive.	which i	motivates a po	c.	seek out compatible environments is called Language-rich. Responsive.
	ANS: A	REF:	8	OBJ:	1
9.	A happy sociable child. This is an a. Passive genoty b. Active genoty c. Evocative gen d. None of these	example ype-envi pe-envir otype-er	e of a: ronment inter conment intera nvironment in	raction.	
	ANS: C	REF:	10	OBJ:	1
10.	The difficult child a. Intense b. Mild	has wh	at kind of res	c.	Indifferent Adaptable
	ANS: A	REF:	10	OBJ:	1
11.	ease. Which tem a. Easy b. Difficult	peramer	nt style does S	Samantl c. d.	Slow-to-Warm-Up Unclassified
	ANS: A	REF:	10	OBJ:	1
12.	Kochanska (1995, getting timid child a. Less b. More		n assertive chi	ildren to c.	About the same No answers apply
13.	An adult tells a six what kind of socia a. Intentional b. Unintentional			c.	a four-year-old sibling. This is an example of Private Challenging
	ANS: A	REF:	11	OBJ:	1
14.	b. Intentional so	rb the ve cializatio lization	erbal as well a on can end up takes place sp	being	onverbal cues of others. unintentional. ously during human interactions.
	ANS: D	REF:	11	OBJ:	1
15.	Children are socia	lized by	,		

	a. Parents.b. Friends.		Characters in movies and books. All answers are correct
	ANS: D REF: 12	OBJ:	1
16.	According to Aries, children were treat period?	ted as "r	miniature adults" during which historical
	a. Before the Renaissanceb. During the Industrial Revolution		In the 21 st Century During the Great Depression
	ANS: A REF: 14	OBJ:	1
17.	According to your text, a common conda. The "loss" of childhood. b. The use of children for heavy labor c. The lack of separate laws governing d. Child death and disease.		·
	ANS: A REF: 14	OBJ:	1
18.	"Outputs" of socialization include all b a. Values b. Attitudes	c.	
	ANS: C REF: 14	OBJ:	1
19.	In <i>Walden Two</i>, children were given alea. Temptation.b. Using drugs and alcohol.	c.	strategies to avoid Losing a baseball game. Child abuse.
	ANS: A REF: 15	OBJ:	1
20.	Instruction, feedback, and reinforcementa. Socialization variables considered 'b. Socialization variables considered 'c. Attachment. d. Direct change.	"input."	-
	ANS: A REF: 16	OBJ:	1
21.	and predicts future outcomes is called a		servations, integrates different facts or events,
	a. Theory.b. Adaptation.	c. d.	System. Event.
	ANS: A REF: 16	OBJ:	1
22.	Which of the following proposed a stag childhood?	ge theor	y describing cognitive development in
	a. Piagetb. Bronfenbrenner	c. d	Aries Woods
	ANS: A REF: 17	OBJ:	

	a. Can accommodb. Was developedc. Provides a "whd. All answers are	by Bro	onfenbrenner. ure" of the de	evelopi	ng child.
	ANS: D	REF:	17	OBJ:	1
24.	Kevin and Jai are p as part of Kelli's a. Microsystem. b. Exosystem.	parents 1	raising their in		aughter Kelli. Kevin and Jai are best described Macrosystem. Chronosystem.
	ANS: A	REF:	18	OBJ:	1
25.	All of the following a. School. b. Peer Group.	g are pa	rt of the micr	c.	n except Family. Religion.
	ANS: D	REF:	18	OBJ:	1
26.	The socializing age development is a. Family. b. Parent's work.	ent that	is thought to	c.	Macrosystem. Media.
	ANS: A	REF:	18	OBJ:	1
27.	The family offers that a. Experience nurb. Observe model	turance	•	c.	Experience language. All answers are correct
	ANS: D	REF:	18	OBJ:	1
28.	The microsystem in a. Family. b. Peer group. ANS: C	n which		c.	Community
29.	The media differs fa. The media is not b. Children cannot c. Children cannot d. All answers are	ot a sma t intera t learn a	all, interactive ct with any m attitudes and	setting edia ty	pes.
	ANS: A	REF:	20	OBJ:	1
30.	Micro is to exo as a. Small is to outs b. Big is to little.	side.			Responsive is to nonresponsive. Small is too big.
	ANS: A	REF:	19 21	OBJ:	1

23. The bioecological model

31.	The relationships between family and soa. Microsystem.b. Macrosystem.	c.	re part of the Mesosytem. Esosystem.
	ANS: C REF: 20	OBJ:	1
32.	An example of an exosystem isa. A parent's job.b. An elementary school.c. The relationship between family andd. A peer group.	d schoo	ol.
	ANS: A REF: 21	OBJ:	1
33.	Exosystems affect childrena. Indirectly.b. Directly.c. Through the school only.d. No answers are correct; Exosystems	do no	t affect children.
	ANS: A REF: 21	OBJ:	1
34.	According to your text, people differ in a. Personal space. b. Time.	c.	nconscious assumptions about Interpersonal relations. All answers are correct.
	ANS: D REF: 23	OBJ:	1
35.	macrosystem is characterized by a. Competition; Cooperation b. Rationality; Intuitiveness	c. d.	Progress; Tradition All answers are correct
	ANS: D REF: 24	OBJ:	
36.	When <i>what</i> is said is more important thata. Low-context microsystem.b. High-context macrosystem.ANS: C REF: 24	c.	Low-context macrosystem. Elemental system.
37.	Compared to members of low-context nare more likely to a. Try to control nature. b. Expect personal freedom. c. Follow traditional role expectations. d. Have fragmented social relationship ANS: C REF: 25		ystems, members of high-context macrosystems
38.			

	d.	All answers are	correc	t.		
	ANS	S: D	REF:	26	OBJ:	1
39.	a.	ializing agents g Stability and ch Trust and mistr	ange.	ly aim to prep	c.	Abuse and neglect. The past and the present.
	ANS	S: A	REF:	27	OBJ:	1
40.	wha a. b. c.	• •	patern licies to bust.	nalistic. o policies of e		t in the United States are shifting from what to erment.
	ANS	S: B	REF:	27	OBJ:	1
41.	a. b. c.	No Child Left A microsystem A high-context A social shift in Information into	macros i respoi	system. nsibility from	•	stem to another.
	ANS	S: C	REF:	28	OBJ:	1
42.	a. b. c.	elebrity is an ex Microsystem. High-context m Social shift in r Information into	acrosy; esponsi	stem. ibility from or	ne grou	p to another.
	ANS	S: D	REF:	28	OBJ:	1
43.	whi a.	en an official m ch kind of indic Economic circu Behavior	eator?		d on sta c. d.	atistics related to poverty, he/she is likely using Education Housing
	ANS	S: A	REF:	29	OBJ:	1
44.	a. b. c.	but which is a t Socialization be Socialization co Socialization is Socialization is	egins in ontinue a recip	n adolescence. s throughout l proceal process.	ife.	
	ANS	S: A	REF:	32	OBJ:	1
COM	PLE'	TION				

c. Increases in school violence over time.

1.	The science of interrelationships between organisms and their environments is termed
	ANS: Ecology
	REF: 2
2.	refers to developmental changes associated with the biological process of aging
	ANS: Maturation
	REF: 7
3.	A happy, sociable child is more likely to engage others in social activities than is a moody, shy child. This is an example of what type of genotype-environment interaction?
	ANS: Evocative
	REF: 8
4.	When an adult reminds a child to write a thank you note to Grandma, this is an example of socialization.
	ANS: Intentional
	REF: 11
5.	Prior to the development of the printing press, infancy ended at age
	ANS: 7 years
	REF: 14
6.	Values, morals, motives, and self-esteem are all examples of as it relates to the socialization process.
	ANS: Output
	REF: 16
7.	Bronfenbrenner's model is called the model of human development.
	ANS: Bioecological
	REF: 17
8.	The family, school and community are part of the according to Bronfenbrenner.
	ANS: Microsystem
	REF: 19

9.	The peer group is part of which system in Bronfenbrenner's model?
	ANS: Microsystem
	REF: 19
10.	Media is part of the according to Brofenbrenner.
	ANS: Microsystem
	REF: 20
11.	The refers to linkages and interrelationships between two or more of a person's microsystems.
	ANS: Mesosystem
	REF: 20
12.	According to Bronfenbrenner, a community's school board is an example of a(n)
	ANS: Exosystem
	REF: 22
13.	refers to an ascribed attribute of membership in a group in which members identify themselves by national origin, culture, race, or religion.
	ANS: Ethnicity
	REF: 24
14.	Rationality and practicality are characteristic of acontext macrosystem.
	ANS: Low
	REF: 24
15.	According to your text, the idea that change is good would be likely to be found in acontext macrosystem.
	ANS: Low
	REF: 25
16.	Living in harmony with nature would be stressed in acontext macrosystem.
	ANS: High
	REF: 25

17.	refers to temporal changes in ecological systems or within individuals, producing new conditions that affect development.						
	ANS: Chronosystem						
	REF: 26						
18.	According to Bronfenbrenner, school violence is an example of something found in which system?						
	ANS: Chronosystem						
	REF: 26						
19.	Frozen embryos are an example of a societal trend in the area of						
	ANS: Biotechnology						
	REF: 28						
20.	When a strong authority takes care of less able citizens, this is called						
	ANS: Paternalistic						
	REF: 28						
21.	A principle or action based on the belief that any individual can learn to care for him or herself is called						
	ANS: Empowerment						
	REF: 28						
22.	The No Child Left Behind Act of 2004 requires children take tests.						
	ANS: Standardized achievement						
	REF: 29						
23.	The process by which individuals acquire the knowledge, skills, and character traits that enable them to participate as effective members of society is known as						
	ANS: Socialization						
	REF: 32						
24.	At what point in development does socialization begin?						
	ANS: Birth,						
	REF: 32						

25.	The innate characteristics that determine an individual's sensitivity to various experiences and responsiveness to patterns of social interaction collectively are called
	ANS: Temperament
	REF: 8
SHOI	RT ANSWER
1.	Write an essay contrasting childhood during the Industrial Revolution with childhood today.
	ANS: Answer not provided.
2.	Imagine you are giving a speech entitled <i>Changes in Society Today and How They Affect Children and Families</i> . Describe what you will say.
	ANS: Answer not provided.
3.	Compare and contrast <i>intentional</i> socialization with <i>unintentional</i> socialization and give examples.
	ANS: Answer not provided.
4.	Explain the systems found in Bronfenbrenner's model and give examples.
	ANS: Answer not provided.
5.	Describe how the mesosystem differs from the macrosystem.
	ANS: Answer not provided.
6.	Compare and contrast the different types of microsystems, providing examples of how each impacts development.
	ANS: Answer not provided.

7.	Use the concept of pass	ive genotype-environment interaction to explain a child's musical
	and/or artistic abilities.	Explain how passive genotype-environment interactions are different
	from evocative or active	

ANS:

Answer not provided.

8. Imagine you are providing inservice training for newly-recruited Peace Corps volunteers. Write a speech explaining the difference(s) between high-context and low-context macrosystems.

ANS:

Answer not provided.

9. Imagine you are part of a debate team. Your position for the debate is to argue that children play a role in their own socialization. Describe what you will say.

ANS:

Answer not provided.

10. Compare an *easy* child with one who is *slow-to-warm up* using the five aspects of temperamental quality found in the text.

ANS:

Answer not provided.