King Saud University

Faculty of Nursing

HUMAN GROWTH AND DEVELOPMENT

COURSE SYLLABUS

NUR311 Course Plan

INSTRUCTOR: L:Tahani Bin Aoun
SEMESTER: 1st term 1436 -1437

REQUIRED TEXT:
Course Overview (3 +0):
 This course is designed to study human growth and development from birth through adulthood and to understand the varied and unique needs of children and adolescents. The knowledge of the progression of human development and the factors which influence this development. Emphasis is placed on the progression of human development and its application on human behavior and maturation with related biological and psychosocial concepts

COURSE OUTCOMES

A.
The student will demonstrate a basic knowledge of child, adolescent and adult development and a basic knowledge of developmental approaches (theories, models, research) of cognitive, social/emotional, language, and physical/motor development.

B.
The student will demonstrate a basic knowledge of human interactions.

C.
The student will understand the individual differences in children and recognize the vast potential for achievement of all children regardless of cultural, physical, and/or mental characteristics.

COURSE OBJECTIVES

A. Module 1 - Introduction & Prenatal Development

1. Identify the goals of studying human development.

2. Identify, describe, and compare the major theories of human development.

3. Describe three prenatal developmental periods

 B. Module 2 - Physical Development in Infancy & Toddler
1. Describe what neonates can do.

2. Summarize physical development over the first two years

3. Explain how the development of gross motor skills and fine motor skills follows the principles of cephalocaudal and proximodistal sequences.

4. Explain the importance of nutrition during the first two years.

5. Define sensation and perception, and describe sensory and perceptual development in the first two years.

6. Explain and critique Piaget’s theory of cognitive development in the infant

7. Identify the sequence of language development in infants.

8. Understand the concept of temperament, including the three types of temperament and the implications of temperamental variations for parenting.

9. Discuss the development of trust, and the developing sense of self and independence.

C. Module 3 -Physical and Cognitive Development in Early Childhood

1. Understand the physical development of the preschool child in terms of body size and proportion, skeletal maturation, and overall growth changes

2. Discuss the major aspects of brain development during the preschool years and their impact on motor skills.

3. Explain the major changes in gross motor and fine motor skills during early childhood.

4. Describe the aspects and limitations of preoperational thought and the strengths and weaknesses of Piaget’s theory of cognitive development.

5. Understand the sequence of the preoperational child’s language development, and the variables which influence this development

 D. Module 4- Physical and cognitive Development in Middle and Late Childhood.

1. Discuss the physical development of the school-age child, including changes in fine motor and gross motor skills.

2. Identify the major health and safety concerns for school-age children.

3. Describe the transition of the child’s cognitive abilities between preoperational and concrete operational thought.

4. Explain how Piaget’s concepts of thinking in middle childhood can be used in the classroom.

5. Discuss cognitive development during middle childhood as it is described by information-processing theorists.

6. Describe the expansion of language development into literacy.

E. Module 5 - Physical and Cognitive Development in Adolescence.

1. Describe physical maturation during pubescence for males and females and the difficulty many adolescents have in adjusting to their body image.

2. Analyze the attitudes, behaviors, and relationships that influence the adolescent’s emerging sexuality and gender identity

3. Describe the cognitive changes that occur during adolescence, and explain how these changes affect the scope and content of adolescent thought.

4. Discuss factors that increase the likelihood that adolescents will engage in high-risk behaviors and protective factors that help shield adolescents.

F. Module 6 - Physical Development in Adulthood
 1. Describe the physical changes that accompany early, middle and lat adulthood.

 2.
Discuss the factors that impact variability in the timing of physical changes in adulthood.

 3. Describe the cognitive changes that accompany early, middle and late adulthood.

4.
Describe the socio emotional changes that accompany early, middle and late adulthood.

5.
Describe personality in adulthood. Discuss the traits that tend to remain stable and those that tend to change with age.

Course Requirements:

1- Lectures and group discussions will be adopted as methods of
 teaching for this course.
2- Students will be required to read on articles related to the course content guiding by a list of internet sites.
3- Each student will present weekly a home work exercise investigating the developmental tasks for the developmental stages they exposed to at the classroom contact with their teacher.

Course Outline:

I. Introduction to Growth and Development: 3 hrs.

· Concept of growth and development.

· Factors influencing growth and development.

· Patterns of Growth and Development.
· Stages of Growth and Development.

11.Theories of Development 3hrs

 III. The Prenatal & Neonatal Developmental Stage: 6 hrs.
· Assessment of normal neonate.

· Adaptation to extra uterine life.

· Needs for promoting normal growth and development.

 of the neonate.
IV. The Infancy Developmental stage: 3 hrs.

· The physical, psychosocial and intellectual development

 of infants.

· Needs for promoting normal growth and development.

V. Toddler Stage: 3 hrs.

· Developmental tasks of this age group.

· Health promotion of toddler.

VI. The preschooler Stage: 3 hrs.

· The physical, psychosocial and intellectual characteristics

 of this stage.

· Needs for promoting optimum development.

VII. School-age Children Stage: 6 hrs.

· Characteristics of this age.

· Preadolescence stage.

· Effect of school experience on development.

· Needs for promoting normal growth and development.

VIII. Adolescent Stage: 6 hrs.

· Physical, psychological and emotional development.

· Adolescent's reaction to puberty.

· Parent's reaction to puberty.

· Health promoting optimum development.

IX. Young Adulthood Stage: 3 hrs.
· Developmental tasks of this stage.

· Needs for promoting optimum development.

X. Middle Adulthood Stage: 3 hrs.
· Developmental tasks.

· Middle age crisis

· Needs of this stage.

XI. Late Adulthood Stage: 3 hrs.
· The aging process.

· Attitudes toward aging.

· Elderly needs.

INSTRUCTIONAL METHODS
· Lecture/ discussion
 - Audiovisuals

· Small group activities - Student’s presentation

Evaluation:
GRADING:

 Assignment and exercises 30 %

 Mid-term examinations & Quizzes 30 %

 Final Written examination 40 %

ASSIGNMENTS & OTHER EXPECTATIONS

Attendance & Class Participation

Attendance and class participation is mandatory, Individual preparation is essential to professional growth and development. A significant attribute is learning the skills necessary to engage in discussion of relevant issues. Each student will be expected to contribute to the discussion with respect to the reading summaries, and in-class discussions. Additionally, each student will be required to prepare one question for discussion for each class.
 Oral Quizzes

Each class will begin with a quiz and will last no more than 15 minutes. The quiz will pertain to the readings materials assigned.

Presentation

During each class, two students will be required to conduct a 5 - 10 minute presentation on a summary of the assigned topic of the previous week. The presentation provides the student with the opportunity to analyze the readings. The presentation should be presented in a clear and concise manner demonstrating full understanding of the material. Following each presentation, a question and answer period will be required. All presentations must be accompanied by a one-page outline which is due the following week of the presentation.
Midterm Exam

The midterm exam is designed to test student’s understanding, interpretation & application of the concepts & issues covered in class. The midterm exam will consist of multiples choice short essay questions .
Final Exam

The final exam will be a series of multiple choice and situations .
Human Growth and Development Term paper

GENERATIONS PROJECT

Overview:

 The project involves interviewing (and maybe spending some time) with a person from three (3) of the following age groups:

 Early Childhood (ages 4-6)
Middle to Late Childhood (ages 7-12)
Adolescence (ages 13-19)
Early Adulthood (ages 20-39)
Middle Adulthood (ages 40-64)
Late Adulthood (ages 65 and up)

The project will consist of three parts

1. Interviews
2. Type written report. (at least 5 pages long – not including the title page)
3. Presentation to class

The students will assigned the date to give her report during the class meeting.

Goals:

The following points should be considered in mind when interview the subjects:

 1- What stage or development are they experiencing?
Biologically?
Cognitively?
Socio-economically
2- Compare how the different ages are similar/different.
Format

The paper should be about 7 pages, double-spaced, and typed, must include a cover sheet with name, date, instructor, NUR 353, and maybe a title. The title page does not count as a page. The study must relate each person to a theory of the three theories have been handled in the course.
Content: the assignment should cover the following items:

· An Index

· Introduction

· Physical development

· Motor Development

· Intellectual development

· Language development

· Psychosocial development

· Moral development

· Promotion of growth and development

· Summary and conclusion

· References

Growth and Development guideline:
 Person Initials:

 Age:

 Gender:

Physical Growth: (Must attach appropriate growth chart with measurements plotted.)

A.
Height ______

B.
Weight _________

 Stage of Development according to: Erikson
 Gross Motor Skills

Person:

Textbook normally:

 Fine Motor Skills

Person:

Textbook normally:

 Language

Person:

Textbook normally:

 Family structure (label and list members)
 Socioeconomic environment
 Community resources appropriate for this family.
Last date of submission:
Marks: 10marks

TEXT

Elkin, M. K., Perry, A. G., & Potter, P. A. (2007). Nursing Interventions & Clinical Skills 4th Ed. St. Louis: Elsevier Mosby. Inc.

Leifer, G. (2007). Introduction to Maternity and Pediatric Nursing, 5th Ed. St. Louis: Elsevier

 Saunders.

McKinney, E. & Rosner, C. (2007). Study Guide for Leifer: Introduction to Maternity and Pediatric Nursing. St. Louis: Elsevier Saunders.

PAGE
1

