NAME____________________________________ Date:____________ Period:___________

Value of Children
Study Guide #5

A. Recognize the characteristics and responsibilities of parenting
· Identify the importance of children in society
· Recognize that early childhood experiences impact individuals as adults
· Evaluate the rights of children and parents
· Discuss the qualities and considerations needed for parenting readiness
· Evaluate factors to consider in determining personal preparedness for parenthood
· Discuss parent’s responsibilities
· Evaluate the demands and rewards of parenting
· Discuss how parenting / care giving skills are learned
B. Explain the importance of nurture and nature
· Discuss nature (heredity) and its implications
· Define nurturing and identifying ways of nurturing
· Discuss the importance of nurturing and its positive implications
· Define bonding and discuss the bonding process
· Analyze the importance of the bonding process after delivery
· Evaluate the impact of nurturing upon all aspects of development
· Identify the potential consequences from lack of bonding and nurturing
C. Identify factors influencing the development of self-concept
· Define self-concept
· List four components of the self-concept cycle and describe the effects of each
· Identify the influences on the development of self-concept
· Identify characteristic traits of low and high self-concepts
· Discuss ways to promote positive self-concepts in children
D. Identify growth, development, and developmental theories
· Describe the basic patterns and laws of growth
· Recognize the generalizations of human growth and development
· Define and identify physical, cognitive, social, emotional, and moral development
· Explain theorist Erik Erikson’s first 3 Stages of Man
· Explain theorist Jean Piaget’s 3 stages of Cognitive Development
· Explain Abraham Maslow’s Hierarchy of Needs
· Understand theorists Arnold Gesell and Lawrence Kohlberg

Value of Children
Study Guide #4

A. Recognize the characteristics and responsibilities of parenting

In your own opinion:
1. Identify the importance of children in society.

2. Explain how early childhood experiences impact us as adults. What control do we have of these experiences?

3. CHILDREN HAVE THE RIGHT TO:

· ________________________________ and ______________________________ human relationships
· Proper__________________________,_______________________________________
conditions, and appropriate ___ care
· Be taught essential __.
· ___ discipline
· Learn basic _______________________and_________________________ behavior.
· Be an ________________________ and ___________________________ individual.
· Be __ from people, parents included, who may ________________________ or ____________________________ harm them.
· Develop __.

4. Parents are legally responsible to provide for a child’s _________________________________.
5. In a parent – child relationship, the parent _____________________ and the child ___________________.
6. Based on what you know, List 5 parenting responsibilities that you see parents perform:

7. What are 3 demands / challenges of parenting?

8. What are 3 rewards of parenting?

9. Give factors to consider and questions to ask yourself in determining personal preparedness for parenthood:
	*Married
	

	*Financial
	

	*Emotional
	

	*Social
	

	*Intellectual
	

	*Physically
	

10. How are parenting skills learned?

B. Explain the importance of nurture and nature

1. Define Nature (heredity)

2. How does nature (heredity) affect a child’s development (traits/characteristics)? Think in terms of socially, mentally, emotionally, and physically.

3. Define Nurture (environment)

4. How does nurture (environment) affect a child’s development? Think in terms of socially, mentally, emotionally, and physically.

5. Define bonding.

6. What is the importance of beginning the bonding process right after delivery?

7. Long loving looks, Loving touches, Animated face and voice, Consistency Responsiveness, Sensitivity and in-tune, are all ways a parent or caregiver can help develop a bond with an infant or child of any age. Explain why these actions are important and what they teach a child?

8. Define failure to thrive:

9. Summarize the potential consequences in a child from a lack of bonding and nurturing:

C. Identify factors influencing the development of self-concept

1. Define Resiliency:___

Define self-concept__

Explain how the two terms are related __

2. Identify Characteristics of low self-concept

3. Identify characteristics of high self-concept

4. What influences the development of a person’s self-concept?
Explain these:
a. S_____________________		 _________________________________
b. C_____________________ 		__________________________________
c. I_____________________ 		_________________________________
5. Observe the 4 components of the self-concept cycle and describe the effects of each stage.
1. As I See Myself
				
4. Other’s Reactions 	2. My Actions
To Me

3. As Other’s See Me

	1.___

2.___

3.___

4.__

5. How have you seen the self concept cycle work in your life? You could tell about a situation.

6. List 5 ways to promote positive self-concept in children:

COMPLETE		What would you do / say to maintain the child’s Self Concept in each of the scenarios?
	1. Your daughter played well in a basketball game, but they lost the game.

	6. Your five year old is struggling with a puzzle that is too hard for them.

	2. Your son is worried that he will not do well in a music recital.

	7. Your twelve year old comes home with a 70% on her spelling test. Last week she received a 60% on her test.

	3. Your daughter complains that her math homework is too difficult.

	8. Your eight year old wants to help you change the tire on the car and you are in a hurry.

	4. Your 3 year old, covered in mud, says, Daddy I love you and wants to give you a big hug.

	9. Your 4 year old made you “lunch surprise” and left a big mess for you to clean up.

	5. Your 4 year old has an accident in his pants in the store.

	10. Your seven year old puts on a pair of roller skates for the first time, but falls down every three or four steps.

D. Students will identify growth, development and developmental theories

1. Define Growth and Development

2. Explain and give examples of the basic laws of growth and development
	Basic Law
	Explain it and Example of it

	Head to foot (cephalo caudal)

	

	Near to Far/Center to outside extremities
(proximal distal)

	

	Simple to Complex

	

3. Identify 5 common generalizations of growth and development

4. Explain and give examples of the five areas of growth and development
	Area of
Growth and Development
	
Explain this area and example of this area

	Physical

	

	Social

	

	Emotional

	

	Cognitive

	

	Moral

	

[bookmark: _GoBack]

DEVELOPMENTAL THEORIST ASSIGNMENT

***Fill in the information about each developmental theorist using the information found around the room.

5. Explain Erik Erikson’s 8 stages of Man - Emotional Development theory
· Trust vs. Mistrust:						Ages:
· Information:

· Autonomy vs, Shame and Doubt:				Ages:
· Information:

· Initiative vs. Guilt:						Ages
· Information:
·

· Industry vs. Inferiority					Ages:
· Information:

· Identity vs. Role Confusion					Ages:
· Information:

· Intimacy vs. Isolation					Ages:
· Information:

· Generativity vs. Self-Absorption				Ages:
· Information:

· Integrity vs. Despair						Ages:
· Information:

How will you remember Erik Erickson?

6. Explain Jean Piaget’s Cognitive (Get smart) Development theory
· Sensorimotor:							
· Ages:

· Preoperational:							
· Ages:
· Concrete Operational
· Ages:
	
· Formal Operational				
· Ages:

Define the following:
Egocentric~

 Object Permanence~

The Law of Conservation~

How will you remember Jean Piaget?

7. Describe Abraham Maslow’s Hierarchy of Needs theory

	Self-Actualization Need __

__

Self-Esteem Need ______________________________________

Love and Acceptance Need _____________________________

Safety and Security Need ___

Physical Need __

How will you remember Abraham Maslow?

8. Explain Arnold Gesell’s Physical Developmental theory and Give EXAMPLE of it:

9. Describe the 3 levels of Lawrence Kohlberg’s Moral Development
 Pre-conventional 						Ages:

Conventional				 			Ages:

Post Conventional 						Ages:

How will you remember Lawrence Kohlber?

10. Describe the three components of Sigmund Freud’s personality development.

a. Id

b. Ego

c. Super Ego

How will you remember Sigmund Freud?
