[image: C:\Users\Jenny\Desktop\Possible Stationery Designs\FESSLogoJuly2015.png]									September 2016: Compiled by FET staff on behalf of FESS
	[bookmark: _GoBack]Minor Award Name
	Human Growth and Development

	Minor Award Code
	5N1279

	Level
	5

Suggested resources to support delivery:
	Theme/Topic
	Type
	Relevance
	Author/Source
	Web Link

	Concept of Human Growth and Development from Conception to Old Age – Key issues
	Book
	Chapter 1: Excellent introduction to some of the key issues in Human Growth and Development. Includes activities to stimulate thinking about causes of behaviour, nature vs nurture debate and free will vs predetermination
	Human Growth and Development. Beckett, Chris and Taylor, Hillary.
	https://www.amazon.com/Human-Growth-Development-Chris-Beckett/dp/1847871798

	
	PDF
	An introduction to how early experiences may affect future development including studies on cases of child deprivation and adoption.
	Prof Elizabeth Nixon TCD
	https://psychology.tcd.ie/assets/pdf/Early%20Experiences%20and%20Later%20Development%202015.pdf

	
	Youtube
	Youtube video clips explaining the nature vs nurture debate through social experimentation of twins.
	Youtube: StuChannel3
	https://www.youtube.com/watch?v=qw3S35wGgT8

	
	
	
	Youtube: KiotasPCC
	http://www.youtube.com/watch?v=bRKbZtpBcgI&sns=em

	
	Youtube
	Youtube video of Genie case – can be used to discuss debate regarding Critical Vs Sensitive period in development and effects on development of lack of stimulation in early life.
	Youtube: TLC Documentary.
	https://www.youtube.com/watch?v=VjZolHCrC8E

	Development in Infancy and childhood:
	Book
	Excellent, well laid out book with good visual support outlining holistic development of infant and child from birth to age 19. Includes a DVD providing video clips of children's developmental stages at all ages
	Meggitt, Carolyn
	https://www.bookdepository.com/Child-Development-Illustrated-Guide-Carolyn-Meggitt/9780435078805

	Early Development
	BBC Documentary
	Over 3 engaging and informative episodes Dr. Michael Mosely looks at prenatal development and the first 8 weeks of life including the factors that can affect development including some exceptional cases.
	Dailymotion: Countdown to Life: The Extraordinary Making of You.
Costello74

	Episode1: http://www.dailymotion.com/video/x38hyti

	
	
	
	
	Episode 2:
http://www.dailymotion.com/video/x38hzm7

	
	
	
	
	Episode 3:
http://www.dailymotion.com/video/x38san2

	Attachment
	Website
	Thorough overview of John Bowlby’s theory of attachment – components, related studies, evaluation of theory and subsequent studies.
	McLeod, Saul.
	http://www.simplypsychology.org/bowlby.html

	
	Youtube
	Video clip of Harry Harlow’s monkey experiments to demonstrate importance of contact comfort in formation of attachment between child and caregiver.
	Youtube: Michael Baker
	http://www.youtube.com/watch?v=OrNBEhzjg8I

	
	Youtube
	Video clip of Mary Ainsworth’s Strange Situation with explanation of Bowlby’s theory and importance of attachment
	Youtube: Mark Souter
	https://www.youtube.com/watch?v=s608077NtNI

	Emotional Development
	Website
	Explanation of Freud’s psychosexual stages of development
	McLeod, Saul
	http://www.simplypsychology.org/psychosexual.html

	
	Exercise
	Exercise where you are asked to match given scenarios to appropriate Erikson psychosocial stage. Also explains each of the stages.
	Arlene F. Harder
	http://www.rhsroughriders.org/ourpages/auto/2010/4/23/34202676/U9%20Erikson_s%20Stages%20Activity.doc

	Cognitive Development

	Website
	Good descriptions of Piaget’s and Vygotsky’s theories of Cognitive development including in depth look at different stages of development. Includes links to YouTube clips demonstrating ability at different stages, animations and diagrams all supporting understanding.
	Simplypsychology.or
McLeod, Saul

	www.simplypsychology.org

	Language Development
	PDF
	Looks at language development including milestones and theories such as nativist, learning and interactionist.
	Prof Jessica Sommerville, University of Washington
	http://faculty.washington.edu/sommej/LanguageDevelopment0607.pdf

	
	Youtube
	Video clip demonstrating prelinguistic communication and development of first words
	Albert Einstein College of Medicine
	https://www.youtube.com/watch?v=a7WAfwKi88Q

	
	Youtube
	Video clip explaining milestones in communication and social engagement in baby and toddlerhood
	Albert Einstein College of Medicine
	https://www.youtube.com/watch?v=pZSjm0drIGM

	Development in Adolescence
	PDF
	Good overview of physical, socio-emotional and cognitive development of teenagers
	Hubner Angela, Virigina Tech
	https://pubs.ext.vt.edu/350/350-850/350-850_pdf.pdf

	
	Book
	Chapter 6 discusses different aspects of adolescence including cultural differences, transitional aspect of this age, sexuality and theories such as Erikson, Marcia and Piaget. Also some useful exercises to apply learning.
	Beckett, Chris and Taylor, Hilary. Human Growth and Development
	https://www.amazon.com/Human-Growth-Development-Chris-Beckett/dp/1847871798

	
	PDF
	Explores major areas of development and issues associated with adolescence including eating disorders, sexuality, identity, risk taking behaviour
	American Psychological Association.
Developing Adolescents: A Reference for Professionals
	https://apa.org/pi/families/resources/develop.pdf

	Development in Early/Middle Adulthood
	Book
	Chapter 7 looks at issues in this period and includes theories such as Erikson and Levinson. Also includes 3 very good case studies which clearly show application of theory to different life stages.
	Beckett, Chris and Taylor, Hilary. Human Growth and Development
	https://www.amazon.com/Human-Growth-Development-Chris-Beckett/dp/1847871798

	Parenting
	Website
	Gives an overview of Baumrinds 3 parenting styles and also mentions Maccoby and Martin. Provides links to further and more in-depth information on other parenting styles e.g. attachment parenting
	Coste, Birgitte
	http://www.positive-parenting-ally.com/3-parenting-styles.html

	
	PDF
	A review at Irish parenting styles based on a study of Irish families includes an overview of contemporary perspectives on parenting and changing family contexts
	The National Strategy Research Series: Halpenny, Ann Marie, Nixon, Eliabeth, Watson, Doroth
	http://www.dcya.gov.ie/viewdoc.asp?fn=/documents/Publications/Parents_Perspectives_on_parenting_styles.pdf

	
	YouTube
	Amy Chua: Tale of a Tiger Mother – Amy Chua discusses the tiger parenting style
	YouTube: Channel 4 News
	https://www.youtube.com/watch?v=eDdEnKPA5_s

	
	Film Documentary
	Informative and entertaining film looking at the influence of fathers on their child’s development
	Biology of Dads
	http://topdocumentaryfilms.com/biology-of-dads/

	Development in Older Adulthood
	Online book chapter
	Looks at ageing from adolescence to late adulthood and the cognitive and socio-emotional changes that occur
	Blackwellpublishing.com
	http://www.blackwellpublishing.com/intropsych/pdf/chapter10.pdf

	
	Website
	Describes disengagement, activity and continuity theories of ageing.
	Boundless.com
	https://www.boundless.com/sociology/textbooks/boundless-sociology-textbook/aging-18/the-functionalist-perspective-on-aging-128/

	
	Panorama Documentary
	Engaging and informative documentary following Chris and his family as they deal with the progression of Chris’s Dementia
	Panorama: Living with Dementia: Chris’s Story

Abdul Nickels
	https://www.youtube.com/watch?v=QDOzQr2wBqc

	
	DVD Film
	Documentary look at accounts of people over 100 years of age talking about their lives and how they
cope with ageing and bereavement
	Older Than Ireland (DVD)
	http://www.easons.com/p-4140897-older-than-ireland-dvd.aspx

	
	Book
	Engaging and accessible book looking at all aspects of ageing including changes to personality, cognition, mental health issues and language at this stage of life. Also looks in detail at death and bereavement and theories related to these subjects.
	The Psychology of Ageing. Hamilton, Ian Stuart.
	https://www.amazon.com/Psychology-Ageing-Introduction-Ian-Stuart-Hamilton/dp/184905245X

	
	Youtube
	Documentary about Elizabeth Kubler Ross and her work researching the experiences of dying people to formulate a psychological theory of dying.
	YouTube: To Live Until You Die
Noble Belton
	https://www.youtube.com/watch?v=jTxOiq3V7Bw

	Interpersonal Skills
	Website
	This website provides helpful advice on interpersonal skills and contains interactive material, in particular, an interpersonal skills self-assessment to get started with. Also available is an ebook on emotional intelligence
	Skills you need
	http://www.skillsyouneed.com/interpersonal-skills.html

	
	Website
	Brief discussion on the skills required by healthcare personnel when dealing with clients and team members in health sector
	Will Gemma
	https://blog.udemy.com/list-of-interpersonal-skills/

	
	Website
	A list and explanation of skills need in a therapeutic setting
	GoodTherapy
	http://www.goodtherapy.org/become-a-therapist/skills-needed.html

	
	Film Documentary
	Entertaining film demonstrating the importance of reading and interpreting body language and the role it plays in communication.
	Secrets of Body Language
	http://topdocumentaryfilms.com/secrets-of-body-language/

	All/ Majority of Learning Outcomes
	Book
	Written to cover QQI Level 5 learning outcomes
	Human Growth and Development. O’Brien, Emma Zara
	http://www.omahonys.ie/v2/r_prod_info.php?p=356135

	
	Book
	Comprehensive and easy to read textbook looking at development across the lifespan – chapters 7 and 8 focus on Middle and Late Adulthood including topics such as End of Life, Death, Dying and Bereavement.
	Lifespan Development. Boyd and Bee.
	https://www.amazon.co.uk/Lifespan-Development-Denise-Boyd/dp/1292065621

	
	Book
	A popular textbook exploring all aspects of development from conception to death. An excellent reference book.
	Lifespan Development. Santrock, John W.
	http://www.easons.com/p-2803272-life-span-development.aspx?gclid=CN299ODmkc4CFeR02wodNDoBA g

	
	PDF
	Chapter from textbook describing major psychological theories of development from newborn to adolescence and how to apply these theories when planning care for different age groups.
	Principles of Pediatric Nursing Caring for Children. Ball, Jane W.
Bindler, Ruth C.
Cowen, Kay J
	http://health.prenhall.com/ball/pdf/ball_05.pdf

	
	Website
	Succinct explanation of stages of development from conception to death. Includes exploration of issues in development, relevant research and looks at physical, cognitive and psychosocial development at all stages of life.
	Cliff Notes: Haughton Mifflin Harcourt.

	https://www.cliffsnotes.com/study-guides/psychology/development-psychology

Useful Organisations:
	Name
	Contact Information

	Barnardo’s
	www.barnardos.ie

	HSE
	www.hse.ie

	CARDI (Centre for Ageing Research and Development in Ireland
	www.cardi.ie

	The Alzheimer Society of Ireland
	www.alzheimer.ie

	MOOCs (Massive Online Open Courses)

	Free access to online courses
Search regularly for new courses and new start dates
	https://www.mooc-list.com/

2

image1.png
e FURTHER EDUCATION

w’ SUPPORT SERVICE
ol Seirbhis Tacaiochta
W W' don Bhreisoideachas

