	Unit 10/331: Understand child and young person development
PLTS
IE 1 - identify questions to answer and problems to resolve
IE 2 - plan and carry out research, appreciating the consequences of decisions
Learning outcome 1-Understand the expected pattern of development for children and young people from birth - 19 years
1.1.a,b,d explain the sequence and rate of each aspect of development from birth – 19 years. Use the following templates to fill in milestones for the years given. 
Assessment criteria 1.1.c,e


	
	Physical development
	Communication development
	Social, emotional and behavioural
development

	Birth to 3 years
	
	
	

	3-7 years
	
	
	

	7-12 years
	
	
	

	12-16 years
	
	
	


	
	Intellectual/cognitive development
	Moral development

	Birth to 3 years
	
	

	3-7 years
	
	

	7-12 years
	
	

	12-19
years
	
	


	Definitions: 1.2- explain the difference between sequence of development and rate of development and why the difference is important.


	Sequence of development

	Definition:


	Rate of development

	Definition:


	Why is the difference between the two important:

	


	Unit 10/ 331: Understand child and young person development
PLTS
EP 1 - discuss issues of concern, seeking resolution where needed

Learning outcome 2- Understand the factors that influence children and young people’s development and how these affect practice
2.1 explain how children and young people’s development is influenced by a range of personal factors
2.2 explain how children and young people’s development is influenced by a range of external factors


	Personal
factors
	How children/young people’s development is influenced

	Health status
	


	Disability
	


-

	Sensory impairment
	


	Learning difficulties
	


	External
factors
	How children/young people’s development is influenced

	Poverty and deprivation
	


	Family environment and background
	


	Personal choices

	


	Looked after/care
Status
	


	Education

	


Unit 10/331 Outcome 2.3 –Theories of development
PLTS
IE 3 - explore issues, events or problems from different perspectives
IE 4 - analyse and evaluate information, judging its relevance and value
IE 5 - consider the influence of circumstances, beliefs and feelings on decisions and events
RL 5 - evaluate experiences and learning to inform future progress
	Theory
	Theorists
	Main ideas
	What kind of relevance does the theory have to your role?
	Give an example of how the theory relates and is applied in your practice.

	Cognitive
	Piaget
	Believed that the age and stage of a child was fundamental in the way a child thinks and learns, learning is based on experiences undertaken and will build up as they group up and experience more.
	Way school system is structured into year groups and expected stages of development. Curriculum is designed
Around ages and stages. Some children may not fit into this and may experience difficulties.
	 

	Psychoanalytic
	Freud
Melanie Klein
John Bowlby
Wilfred Bion
	Freud states that’s our personalities are made up of 3 sections:
ID
I want --- biological ---- reflecting instinct
Superego
I can ----- physiological - reflecting intelligence
Ego
I should -- social/moral - reflecting institution
Object relations theory
 
It is a psychodynamic theory within psychoanalytic psychology. The theory describes the process of developing a psyche as one grows in relation to others in the environments. It is  a theory of relationships between people, in particular within a family and especially between the mother and her child. A basic tenet is that we are driven to form relationships with others and that failure to form successful early relationships leads to later issues.
Melanie Klein started from Freud but developed her own approach. In doing so, she was opposed by Anna Freud, which split the British Psychoanalytical Society into separate camps. She used observation of children at play with selected toys (her 'play technique') as a substitute for the adult free association
 
	Dysfunctional relationships with primary care givers will have an effect on later relationships with students and with staff. Relationships that are transferential in nature will make learning more difficult, because the learner experiences the teacher /support assistant as all bad or all good  and this will prevent the development of more positive aspects of the relationship  such as a working alliance and independence.
 
Also experiences in groups and large groups will have effect on emotional life as well as social development and achievement.
	.

	Operant conditioning
	B F Skinner
 
	Believes that our learning is based on consequences which follow particular behavioural habits, in so much as we repeat experiences that we find enjoyable and avoid those that are not.
Operant conditioning (sometimes referred to as instrumental conditioning) is a method of learning that occurs through rewards and punishments for behaviour. Through operant conditioning, an association is made between a behaviour and a consequence for that behaviour.
 
	Assertive discipline and use of rewards and sanctions to get results
	.

	Behaviourist
	John Watson
Ivan Pavlov
	Believed that we are all born with the same abilities and that anyone can be taught anything.
While behaviourism is not as dominant today as it was during the middle of the 20th-century, it still remains an influential force in psychology. Outside of psychology, animal trainers, parents, teachers and many others make use of basic behavioural principles to help teach new behaviours and discourage unwanted ones.
 
	School routines that create manageable young people
 
Exposure to different kinds of school and environment affects behaviour and achievement. E.g. public schools compared to sink schools.
 
Children copy behaviour of others both positively and negatively.
	

	Social learning
	Bandura
	Bandura’s Social Learning Theory posits that people learn from one another, via observation, imitation, and modelling. The theory has often been called a bridge between behaviourist and cognitive learning theories because it encompasses attention, memory, and motivation.
	Modelling functional behaviour in school with relationships and management of the environment
i.e. role models both negative and positive
	

	Humanistic
	Maslow
Carl Rogers
Erikson
 
	Hierarchy of needs
Stages of psychosocial development
Person centred approach
Core conditions of respect empathy congruence
Working with the person holistically
in an attempt to engender understanding of themselves and create opportunities
Avoiding power dynamics
The teacher/therapist should be focusing ensuring that all of the client’s feelings are being considered and that the therapist has a firm grasp on the concerns of the client while ensuring that there is an air of acceptance and warmth.
	Inclusion
Communication
Differentiation
Building relationships that are functional and positive
	


 


	
Unit 10/331: Understand child and young person development
PLTS
IE 1 - identify questions to answer and problems to resolve


Learning outcome 3- Understand how to monitor children and young people’s development and interventions that should
take place if this is not following the expected pattern
3.1 explain how to monitor children and young people’s development using different methods

	Methods
	How to monitor children and young people’s development

	Assessment 
frameworks


	· 

	Observation


	· 

	Standard measurements


	· 

	Information from carers and colleagues


	· 


	Unit 10/331: Understand child and young person development
PLTS
IE 2 - plan and carry out research, appreciating the consequences of decisions
IE 3 - explore issues, events or problems from different perspectives

Learning outcome 3- Understand how to monitor children and young people’s development and interventions that should take place if this is not following the expected pattern.


	Reasons
	10/331.3.2 Explain why children and young people’s development may not follow the expected patterns
10/331.3.3 Explain how disability may affect development

	Disability
	


	Emotional
	


	Physical
	


	Environmental
	


	
	


									
	Unit 10/331: Understand child and young person development
Learning Outcome 3- Understand how to monitor children and young people’s development and interventions that should take place if this is not following the expected pattern


	Different types of
intervention
	10/331.3.4 Explain how different types of interventions can promote positive outcomes for children and young people where development is not following the expected pattern.


	Social worker
	


	Speech and language therapist
	


	Psychologist
	


	Psychiatrist
	


	Youth justice

	


	Different types of intervention
	10/331.3.4 Explain how different types of interventions can promote positive outcomes for children and young people where development is not following the expected pattern.


	Physiotherapist

	


	Nurse specialist

	


	Additional learning support

	


	Assistive Technology
	


	Health visitor


	


Unit 10/331.4.1.4.2.4.2 Evidence task
 
This could be demonstrated through:
 written assignment/powerpoint/leaflet/moviemaker/website
 
331. 4.1-Show an understanding of the importance of early identification of speech, language and communication delays and disorders and the potential risks of late recognition.
 
· What are the factors e.g. physical or medical that affect speech and language development?
 
· What could be the problems encountered by students with delayed language acquisition and how could it affect them holistically?
 
· What helps speech and language development?
 
· How does language help us learn?
 
· What kind of factors will become harder to manage as children get older with their learning?
 
· If we do not have language what does it prevent us from doing?
 
331.4.2-Explain how multi-agency teams work together to support speech, language and communication. 
 
· List the professionals who are involved in speech and language development and the kind of support they can offer?
 
· Describe ways and methods that these professionals can come together to provide support. Reflect on your own involvement and experience of this process. Comment on successes and barriers in the process.
 
331.4.3-Explain how play and activities are used to support the development of speech, language and communication.
 
· How do children acquire language and why is it important?
 
· What does play give children and young people the opportunity to do?
 
· What kind of activities would you suggest are good for young people to take part in which help them  develop confidence?
 
· List the skills that they acquire through these activities?
 
· Describe the different kinds of communication we use and analyse why some children and young people may find communication difficult to understand?
 
· Reflect on your experience of a situation where communication with a child or young person wasn’t effective.
 
· Explain how you modified your approach so the child or young person had more understanding and was able to communicate their needs better.
 
 
· What kind of strategies and techniques do you use in supporting teaching and learning to aid communication?
 
· Describe the different visual and auditory approaches that can be used  to enhance communication and what you think are the most successful in your experience.
 
· What other ways can be used to communicate ideas other than verbally that you have encountered in schools?
 


	Unit 10/331: Understand child and young person development
Outcome 5 Understand the potential effects of transitions on children and young people’s development

5.1 explain how different types of transitions can affect children and young people’s development
5.2 evaluate the effect on children and young people of having positive relationships during periods of transition.


	Transition
	Physical/Emotional /Intellectual/Physiological
	Possible effect on young person
	What a positive relationship can provide to the young person going through the transition
	What do you think is the most effective kind of support that can be offered

	Long-term medical conditions
	
	
	
	

	Bereavement
	
	
	
	

	Moving from primary to secondary
	
	
	
	

	Moving school
	
	
	
	

	Moving from secondary to college/university
	
	
	
	

	Moving home
	
	
	
	

	Moving locality
	
	
	
	

	Starting/leaving School
	
	
	
	

	Puberty
	
	
	
	


Provide a personal reflection of a time when you supported a young person through a transition in their lives? 
· What kind of support did you provide and what was most effective? E.g. individual /multi-agency
· What informed your choices e.g. training or personal experience? 
· Describe what skills and techniques you used to develop a positive relationship?
· Describe the outcomes and effect on the young person having built a positive relationship with you.
· Comment on how the young person navigated the transition with regard to the support provided.


              


 

[bookmark: _GoBack]

