
1

1

CLASS OBJECTIVE:
What factors influence prenatal

development?

Life Span Development I
Chapter 9

2

Test Your Knowledge!
True or False?

‐Most babies are born healthy and most hazards can
be avoided.

‐There are very few prenatal factors that can harm a
developing person.

‐Prenatal exposure to a dangerous substance is only
harmful in the first trimester of the pregnancy.

‐Research has proven that drinking alcohol (in any
amount) during pregnancy is safe.

TRUE!

FALSE!

FALSE!

FALSE!

3

Is the prenatal environment that
important??

‐ YES! There are many factors that can

negatively impact the developing

person.

‐ Teratogens are substances that can lead

to birth defects or even death during the

prenatal period.

2

4

What are some factors that
could influence prenatal

development?

Think on your own…

5

What are some factors that would
influence prenatal development?

‐ Drugs (street or over the counter)

‐ Alcohol

‐ Cigarettes

‐ Disease

‐ Poor nutrition

‐ Stressors

‐ Chemicals

‐ Almost anything can impact a developing
fetus

6

It’s all about timing…

‐ The effect of a teratogen is very personal because

the impact depends on the timing of exposure.

‐ Critical period is the time when a particular

organ or body part is the most susceptible to

damage

‐ Different teratogens can cause damage at

different times during development and each

body structure has its own critical period

3

7

8

Fetal Alcohol Syndrome (FAS)

This syndrome is caused by a mother

drinking excessive amounts of alcohol

during pregnancy.

‐ Heavy drinking during the second trimester

seems to cause more features of FAS.

‐ Particularly weeks 10-20

9

What does FAS look like?

‐ Facial Characteristics

‐ Flattened features

‐ Low-set ears

‐ Down syndrome-like appearance

4

10

Facial abnormalities are an
obvious indicator of FAS

‐ Small head circumference

‐ Small, widely-spaced eyes

‐ Prolongation of the fold of
the upper eyelid

‐ A short, upturned nose

‐ Flat mid-face, lowered
nasal bridge

‐ Thin upper lip

11

‐ Approximately 10,000 infants are born
each year with physical or cognitive
disabilities associated with maternal
drinking (Jacobson, 1997).

‐ Every 1 in 750 births

12

Normal brain of
6-week-old baby

The presence of alcohol in the fetus’s
bloodstream triggers widespread cell death in

the fetal brain.

Brain of 6-week-old
baby with FAS

5

13

When is the CNS most vulnerable?

14

Other Factors
‐ Nutrition

‐ Especially folic acid

‐ Maternal age
‐ Negatively affect development if mom is an

adolescent or over the age of 35

‐ Emotional states and stress
‐ When a pregnant woman experience

intense fears, anxieties, and other emotions
– physiological changes occur that may
affect her fetus

15

How do infants experience the
world?

Objectives:
What senses do newborn babies have?

What are Primary Reflexes?

6

16

After birth the period of
Infancy begins

Birth to 18 months

17

Infants are born with innate
primary reflexes:

‐ These are unlearned responses to stimuli
and most disappear over the first year of
life.

‐ Indicate whether the newborn’s nervous system is
working properly.

‐ They can also be used to assess development during
infancy

18

The Primary Reflexes
1. The Babinski Reflex causes the toes to fan when the sole of the

foot is touched.

2. The Moro reflex causes the newborn to stretch out the
arms and legs and cry in response to a loud noise.

3. In the Rooting reflex, the head is turned toward a touch on
lips or cheek.

4. The Sucking reflex will reflexively occur in response to finger
or nipple in mouth.

5. The Grasping reflex causes newborn to grasp any object
touching the palm or fingers.

..\..\..\digital videos\Development clips\primary relexes.MPG

7

19

How we develop attachment?

Ch.10-Life Span Development II

20

CLASS OBJECTIVES

-What is attachment?

-How and why do we develop
attachment relationships?

21

What was Your first
attachment relationship?

8

22

The first special relationship
we experience develops

between parent and child

It is believed that this relationship will
influence the development of our

future relationships

23

Attachment is a strong, long-lasting
emotional connection

‐ A close emotional bond that is “person-
specific” and is enduring across time.

What is Attachment?

24

How do you know an infant
is attached to someone?

Infants show their attachment through
proximity-seeking behaviors, meaning
infants like to be near those we are

attached.

9

25

How does love develop
between mother and

child?

Harry Harlow studied the impact of
security and “contact comfort” on infant

attachment.

26

Harry Harlow (1959)
“The Monkey Love experiments”

Harlow evaluated whether
feeding or contact comfort
was more important to
infant attachment.

‐ The young animals were
“raised” by two kinds of
surrogate monkey mother
machines.

One mother was made of
soft terry cloth, the other
made of wire mesh

27

“Monkey Love Experiments”

‐ Harlow's research showed that
the need for affection created a
stronger bond between mother
and infant than did physical
needs (food).

..\..\..\digital videos\Development clips\wire-cloth monkey.MPG
..\..\..\digital videos\Development clips\monkey-secure attachment.MPG
..\..\..\digital videos\Development clips\monkey-comfort when scared.MPG

10

28

Harlow’s work suggested
that the development of a

child’s love for their caregiver
was emotional rather than

physiological

29

What does this mean for humans?

‐ Harlow showed that the development of
attachment was closely associated with critical
periods in early life.

‐ It is difficult or impossible to compensate for the loss of initial
emotional security

‐ Further experiments on abusive conditions
showed that no matter how abusive the “Iron
Maidens” were, the baby monkeys always came
back and displayed affection towards them.

‐ Even in the face of abuse, the need for love
was overwhelming

30

What happened to these monkeys?

‐ Monkeys raised without their mothers were
socially maladjusted the rest of their lives.

‐ “When confronted with fear, they displayed
autistic and institutionalized behaviors-
throwing themselves on the floor, clutched
themselves, rocked back and forth, and
screamed in terror.”

‐ They were incapable of having sexual relations
and they were also unable to parent their
offspring, either abusing or neglecting them.

11

31

"Not even in our most
devious dreams could we
have designed a surrogate

as evil as these real monkey
mothers were."

32

Are all Attachment
Relationships the

Same?

33

The Quality of Attachment
‐ Based on how the infant reacts to

separation from the caregiver and the
reunion by using a procedure known as
the Strange Situation.

‐ Ainsworth (1993) and others have
identified 4 basic types of attachment
relationships

1. Secure Attachment

2. Insecure/Resistant

3. Insecure/Avoidant

4. Insecure/Disorganized

12

34

35

Types of Attachment

‐ Secure attachment is a relationship of
trust and confidence with a pattern of
attachment that involves a high-
quality, relatively unambivalent
relationship with their caregiver

‐ This group seems to say “I missed you terribly,
but now that you’re back, I’m okay.”

‐ 60-65% of American children have secure attachment
relationships (Kail, 2007).

36

A secure attachment
relationship is likely to
develop when parents

respond to their infant’s
needs reliably and

sensitively

13

37

Insecure/Resistant

‐ A pattern of insecure attachment in which
infants or young children are clingy and
stay close to their caregivers rather than
exploring their environment

‐ The baby is upset when the mother leaves and
remains upset or even angry when she returns,
and is difficult to console

38

Insecure/Avoidant

‐ A pattern of insecure attachment in which
infants or young children seem somewhat
indifferent toward their caregivers and may
even avoid their caregivers

‐ The baby is not upset when the mother leaves, and,
when she returns, may ignore her by looking or
turning away

39

If they do get upset when
left alone, they are as easily
comforted by a stranger as

by a parent.

20% of middle-class American
children are in insecure/avoidant

relationships.

14

40

Next Class

How does our thinking develop?

-Cognitive development

