[image: C:\Users\Jenny\Desktop\Possible Stationery Designs\FESSLogoJuly2015.png]									October 2015: Compiled by FET staff on behalf of FESS
	Minor Award Name
	Child Psychology

	Minor Award Code
	6N2023

	Level
	6


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

	Introduction to Psychology


The role of social, biological, cultural and historical perspectives  affect the development of children and adolescent
	Online book
	This online book is a very thorough introduction to the field of psychology. The following chapters are of relevance to this module, in bold are chapters that relate to themes further on.
Chapter 1 introduction to psychology
Chapter 2 Research 
Chapter 6 Development
Chapter 11 Personality
	Stangor, Charles.(2011).Introduction to Psychology.
	http://ocw.mit.edu/ans7870/9/9.00SC/MIT9_00SCF11_text.pdf


	Childcare and Development
	book
	A comprehensive and general introduction. While it contains sections unrelated to this particular module it has much to offer the student studying childcare.
	Author: Pamela Minett
Published by: Hodder Education
	http://www.amazon.co.uk/Child-Care-Development-6th-Edition/dp/1444117130


	Introduction to child psychology
	powerpoint
	An introduction to and overview of child psychology, its debates and theorists.
	Liu, M. Introduction to Child Psychology.
	www.wiley.com/college/vasta/0470155310/ppt/ppt01.ppt

	What is continuity and discontinuity?
	video
	Explains the continuity and discontinuity approach using a more visual approach.
	Boyd, N. 
Study.com

	http://study.com/academy/lesson/continuity-and-discontinuity-in-development.html

	Dis/continuity with Piaget’s theory
	Online document
	Using Piaget’s theory this resource illustrates examples of the dis/continuous approach. 
	University of Colorado
	http://psych.colorado.edu/~colunga/P4684/piaget4.pdf


	Key debates in psychology
	Online document
	Outlines some of the key debates within psychology; nature vs. nurture and dis/continuity.
	Keenan, T. and Evans, S. An Introduction to Child Pscyhology. Sage Publishing.
	http://www.sagepub.com/sites/default/files/upm-binaries/9397_008824ch1.pdf


	Nature vs nurture
	Online video
	nature versus nurture the debate on psychological development
	Payton Sessions
	https://www.youtube.com/watch?v=IPZsrLAkpKM


	Nature vs nurture
	documentary
	examines nature vs nurture debate looking particularly at gender stereotypes
	BBC documentary Bang goes the theory
	https://www.youtube.com/watch?v=8mvZ4EbPbME

	Multiple choice test
	Online multiple choice questionnaire
	This multiple choice questionnaire to test understanding of the basic concepts in understanding developmental theories
	Child and Adolescent Development for Educators, 2/e
Judith Meece, University of North Carolina - Chapel Hill
Student Study Guide by Nancy Defrates-Densch
	http://highered.mheducation.com/sites/0072322357/student_view0/chapter1/multiple_choice_quiz.html


	2.Origins and development of attachment theory
	Journal article
	Journal article outlining the origins and formation of attachment theory and Ainsworth’s development of the Strange situation as a method to assess it.
	Inge Bretherton: The origins of Attachment theory: John Bowlby and Mary Ainsworth. Developmental Psychology (1992), 28, 759-775
	http://www.psychology.sunysb.edu/attachment/online/inge_origins.pdf


	Influence of attachment development and styles
	Online document
	Attachment and emotional resilience, this document relates different attachment styles and their influence.
	Bunce, M. and Rickard, A . Working with bereaved children: a guide. Chapter 1.Essex university.
	https://www.essex.ac.uk/armedcon/unit/projects/wwbc_guide/wwbc.chapter.1.english.pdf


	Attachment styles witnessed in mother-baby interactions
	Video clip
	This video demonstrates all the attachment styles using mother-baby interactions
	Training Games
	https://www.youtube.com/watch?v=DH1m_ZMO7GU


	In-depth overview of temperament 
	chapter
	This chapter overviews many aspects of child development including temperament and goodness of fit (p.416 onwards). It includes biological and cultural influences on temperament. Also includes Attachment and a feature on childcare and attachment.
	Berk, L. (2012).Child Development, 9th ed. 
	http://www.pearsonhighered.com/showcase/berkcd9e/assets/pdf/Berk_0205149766_Ch10.pdf


	Temperament and Goodness of fit in infants and children
	Document/fact sheet
	Discusses temperament and why it is important and how goodness of fit develops. Offers suggestions on promoting the latter.
	Allard, L.T. and Hunter, A. (2010). Understanding Temperament in Infants and Children.

 
	http://csefel.vanderbilt.edu/briefs/wwb_23.pdf


	Assessing Temperament/Goodness of fit
	Exercise sheet
	The assessment sheet is a simple approach to evaluating a parent-child temperament and goodness of fit.
	Parent/Child Temperament and goodness of fit chart. Greg Lubimiv (2005)
	http://frontenacss.limestone.on.ca/School_Council/HMHF%20Resources/S10ABED34-10AD393D.1/Chart%20-%20Parent-Child%20Temperament%20&%20Goodness%20of%20Fit.pdf


	Birth order
	Online document
	Introduction to birth order and its effects, also covers parental concerns.
	Encyclopedia of Children’s Health
	http://www.healthofchildren.com/B/Birth-Order.html

	Impact of birth order
	article
	Detailed description of the impact of birth order on developing personalities.
	Murphy, L. (2012)
	http://alfredadler.edu/sites/default/files/Murphy_MP_2012.pdf


	Baumrind’s parenting styles
	Online document
	Succint overview of Baumrind’s parenting styles.
	DevPsy.org
	http://www.devpsy.org/teaching/parent/baumrind_parenting_styles.pdf


	Parenting styles and impact on child
	Online article
	Article by Baumrind discussing parenting styles and their impact on the child.
	Baumrind, D. effects of authoritative parental control on child behaviour.
	http://persweb.wabash.edu/facstaff/hortonr/articles%20for%20class/baumrind.pdf


	Parenting styles
	Online document
	While this research document focuses on Irish parents’ perspectives on parenting styles and discipline, within its literature review (p.15) it overviews Baumrind’s theory and also Maccoby on parenting style.
	Halpenny, Nixon, Watson (2010). Irish parents’ perspectives on parenting styles and discipline. The National Children’s
Strategy Research Series.OMC
	http://www.dcya.gov.ie/documents/publications/Parents_Perspectives_on_parenting_styles.pdf


	Children’s identity through ECCE
	Online article
	Children’s identity develops through relationships and play, this paper looks at how ECCE can support this process.
	Raburu, P. (2015). ‘Children’s Identity and Development through Early Childhood Education’. Journal of Educational and Social Research.
	http://www.mcser.org/journal/index.php/jesr/article/viewFile/5600/5403


	Siolta Standard 14 Identity and Belonging
	Online document
	This research digest relates to identity formation and how to support and promote it in childcare. Includes additional sources.
	Siolta Research Digest. Standard 14 Identity and Belonging. CECDE
	http://siolta.ie/media/pdfs/Research%20Digest%20-%20Identity%20and%20Belonging.pdf


	Developing identities, and the influences of peers and culture.
	Online document
	Excellent and comprehensive document that covers the development of identity, developing positive identities and the influence of peers and culture.
	Woodhead, M. and Oates.J. (eds).Developing Positive Identities: Diversity and Young Children. Early Childhood in Focus Series (2008). Open University.

	http://www.ecdgroup.com/docs/lib_005464256.pdf


	Aistear and identity – its aims and how to support it.
	
	Identity and belonging are one of the pillars of Aistear, this document outlines the aims and learning goals with sample learning opportunities to illustrate how practitioners can support developing identities.
	Aistear – the Early Childhood Curriculum Framework. Identity and Belonging
	http://www.ncca.ie/en/Practice-Guide/Planning-and-Assessing-using-Aistears-Themes/Resources-for-Sharing/Identity-and-Belonging-Aistear-document.pdf


	How children build a sense of self
	Online document
	Ages & Stages: How Children Develop Self-Concept, this piece guides through children’s burgeoning and developing sense of self relating to age groups.
	Susan A. Miller Ed.D., Ellen Booth Church, and Carla Poole. 
	http://www.scholastic.com/teachers/article/ages-stages-how-children-develop-self-concept


	Developing sense of self and self regulation.
	Factsheet
	This factsheet covers the early years and looks at the development of sense of self, self-regulation and social relationships. Very accessible introduction. Includes learning in action examples
	Child Health and development.files.wordpress.com
	https://childhealthanddevelopment.files.wordpress.com/2011/06/social-and-emotional-development.pdf


	Theoretical approach to understanding self and identity
	E chapter
	A more theoretical approach to self and identity which is challenging but contains relevant analysis and discussion.
	Mark R. Leary
June Price Tangney (2012) Handbook of self and identity, 2nd ed. Guildford Press
	https://dornsife.usc.edu/assets/sites/782/docs/handbook_of_self_and_identity_-_second_edition_-_ch._4_pp._69-104_38_pages.pdf


	Developing sense of self, self-esteem and self-concept.
	book
	This is an older book but can still be sourced and is excellent at introducing critical emotional milestones and their essential role in the developing child. Underscored is the importance of caregivers including a discussion on early child care issues.
	Pritchard, K. (1999). Me, myself and I.
	http://www.amazon.co.uk/Me-Myself-Children-Goddard-Parenting/dp/0966639758/ref=sr_1_6?ie=UTF8&qid=1446042697&sr=8-6&keywords=kyle+pruett


	Development of autonomy
	Online document
	This newsletter investigates how to promote independence and agency in children within an early learning years perspective. It includes suggestions on how best to support autonomy.
	National Quality Standard Professional Learning Programme
	http://www.earlychildhoodaustralia.org.au/nqsplp/wp-content/uploads/2013/10/NQS_PLP_E-Newsletter_No64.pdf


	Role of practitioner in supporting children’s sense of agency
	
	This article gives an interesting insight into the role of early education practitioners, the authors studied 3-5 year olds and observed practitioners interventions in their disputes and how this impacts on children’s sense of agency.
	Angela MASHFORD-SCOTT & Amelia CHURCH. Promoting children’s agency in early childhood education. Novitas-ROYAL (Research on Youth and Language), 2011, 5 (1), 15-38.
	http://www.novitasroyal.org/Vol_5_1/mashford-scott_church.pdf

	Erikson autonomy versus shame stage
	Online document
	This brief factsheet includes Erikson’s psychosocial stage that relates to autonomy. More information of Erikson can be found in ‘Introduction to psychological theories later in this resource’.
	Sisikiyous.edu
	http://www.siskiyous.edu/class/ece3/eriksonsstagesthroughidentity.pdf


	Siolta Standard 13: Transitions
	Research digest
	This research digest discusses the importance of transition in terms of security and continuity, recent research, policies and procedures are discussed as is its implementation.
	Siolta
	http://siolta.ie/media/pdfs/Research%20Digest%20-%20Transitions.pdf


	Strategies for supporting transitions.

Also assessment and planning in ECCE settings
	book
	This handbook is a must for all childcare practitioners. Relevant to this module is Supporting children’s well-being, belonging, identity and diversity, and
Supporting children’s transitions.
	Supporting Quality (3rd Ed.) Book 2
Guidelines for Professional Practice in Early Childhood Services - Enhancing Children's Learning and Development by G. French. Barnardos.

	http://www.barnardos.ie/resources-advice/publications/publications-to-buy/supporting_quality_3rd_ed._book_2.html


	Transitions using an ecological approach
	article
	O’Kane discusses more theoretical approaches to the understanding of transitions and how to best support them. Bronfenbrenner’s ecological model is used to illustrate how to support transitions.
	Theorising transitions: theoretical framework by Mary O’Kane. Published by CECDE
	http://www.cecde.ie/english/pdf/Research%20Students/Mary%20O'Kane/O'Kane,%20C%203%20Theorising%20Transitions.pdf


	Overview of research on transitions and factors that influence them
	Resource sheet
	This Resource Sheet is a review of research regarding children’s transition from home, to early childhood education and care services and then to school, with a specific focus upon both children and parents’ experiences of those transitions. The factors that influence a child’s ability to adapt to school are considered.
	Kate Rosier and Myfanwy McDonald, 2011.  Published by Australian Institute of Family Studies
	https://aifs.gov.au/cfca/publications/promoting-positive-education-and-care-transitions-childr

	Irish research on transition, policies and practices.
	Journal article
	This article discusses transition and the findings of a study on the practices and policies in place in Irish preschools and
primary schools, and the practices teachers in both settings feel are of most benefit to children undergoing this transition.
	The transition to school in Ireland: views of preschool and primary school teachers.
Mary O’Kane and Nóirín Hayes, International Journal of Transitions in Childhood, Vol.2, 2006.
	http://www.cpln.ie/files/resources/transition_to_school_article.pdf


	Different approaches and good practice in supporting transition in the Early Years
	Book
	The text is discusses different approaches and examples of good practice in supporting transition in the Early Years, from around the world. Highlights  the theory that should underpin high quality everyday practice for everyone engaging with young children.

	Supporting Transition in the Early Years (Supporting Early Learning). Liz Brooker (2008).
	http://www.amazon.co.uk/Supporting-Transitions-Early-Years-Learning/dp/0335221688/ref=sr_1_1?ie=UTF8&qid=1445982799&sr=8-1&keywords=brooker+supporting+transitions


	Continuity in the lives of children
	Resource sheet
	Highscope have developed programs for young children, in this article the importance of continuity of care in infant and toddler programs is discussed and very practical suggestions given.
	“It’s good to see you again” Continuity and care in infant and toddler programs by Christine Snyder. Published by ReSource (2011) Highscope.org
	
http://www.highscope.org/file/NewsandInformation/ReSourceReprints/Spring2011/It'sGoodToSeeYou_72.pdf


	Strategies and barriers to continuity
	Online document
	[bookmark: _GoBack]This document considers strategies and barriers involved in continuity in children’s lives. 
	J. Ronald Lally and Sheila Signer. WestEd: The Program for Infant/Toddler Care
	http://webcache.googleusercontent.com/search?q=cache:qoYnR41QnI8J:https://www.pitc.org/cs/pitclib/download/pitc_res/360/Introduction%2520to%2520Continuity.pdf%3Fx-r%3Dpcfile_d+&cd=5&hl=en&ct=clnk&gl=ie


	Introduction to psychological theories and theorists
	chapter
	A comprehensive introduction to issues and theories relevant to child psychology including the psychoanalytic, cognitive, information processing social learning and behaviourism and ethology. Gender is used as an example to demonstrate how the theoretical approaches would explain its formation
	Alan Slater, Ian Hocking, and Jon Loose. Theories and issues in child development, chapter 2
	 http://www.scotlandscolleges.ac.uk/download-document/1059-hnc-rc-alan-slater-ian-hocking-and-jon-loose-theories-and-issues-in-child.


	Introduction to key issues, theories and research in psychology
	chapter
	Addresses the key issues and theoretical approaches to psychology. In addition this chapter includes a comprehensive introduction to research including: Posing
Developmental Questions
Choosing a Research Strategy
Correlational Studies
Experiments: Determining Cause and Effect
Measuring Developmental Change
Ethics and Research

	An introduction to Lifespan Development
	http://www.pearsonhighered.com/assets/hip/us/hip_us_pearsonhighered/samplechapter/0205805914.pdf

	Bronfenbrenner’s ecological model to child development
	Online document
	This accessible document outlines the main principles in the ecological approach and applies this approach to child development.
	Pamela Schulze. Bronfenbrenner’s Ecological Model. University of Uakron.
	http://www3.uakron.edu/schulze/401/readings/BronfenbrennersEcologicalModel.pdf

	Bronfenbrenner’s ecological model
	Journal article
	An article by Bronfenbrenner outlining his theory, its different systems.
	Bronfenbrenner, U. (1994). Ecological Models of Human Development.
	http://www.psy.cmu.edu/~siegler/35bronfebrenner94.pdf

	Elkind on the importance of developmentally appropriate education in ECCE
	Online article
	In this article Elkind discusses argues for the importance of developmentally appropriate education and instruction in Early Years settings.
	Early Childhood Education: Developmental or Academic David Elkind
	http://media.hoover.org/sites/default/files/documents/ednext20012unabridged_elkind.pdf


	Information Processing approach
	Online document
	While this document covers physical and emotional development, it is within cognitive development that information processing is explained, in addition to Piaget.
	Information Pack
Child Development
Created : Summer 2002. Barnardos
	http://www.barnardos.ie/assets/files/information-pack/Child%20Development%20IP.pdf


	Introduction to personality theories
	Website
	A very simple and accessible explanation of theories of personality including Freud and trait theories including Allport. Considers the biological versus social explanations.
	MacLeod, Saul Personality Theories. Simplypsychology.org
	http://www.simplypsychology.org/personality-theories.html


	Personality theories
	Online chapter
	This chapter describes the main theories of personality including psychoanalytical (Freud), Trait (including Eysenck) and biological/genetic influences.
	Psychology written by the British Psychological Society (2005). Published by Blackwell.
	http://www.blackwellpublishing.com/intropsych/pdf/chapter14.pdf

	Cognition and gender development 
	Online website
	Theories covered in this piece relate to aspects of children’s thinking that are central to their gender development. How children attend to and then process and organise this information. Includes Kohlberg and gender schema. Very accessible.
	OpenLearn Team. Open University
	http://www.open.edu/openlearn/body-mind/childhood-youth/childhood-and-youth-studies/childhood/cognition-and-gender-development


	Gender and socialisation
	Online chapter
	Discusses how we learn gender through socialisation and discusses culture. Theories are also included such as social learning. Has piece on the early years and socialisation.
	Sage Publishing
	http://www.sagepub.com/sites/default/files/upm-binaries/39367_4.pdf


	Gender Cognitive Theory
	Online factsheet
	Focuses on how cognitive psychologists explain gender. Very accessible piece.
	Psychlotron Teaching Resource Bank
	http://www.psychlotron.org.uk/newResources/developmental/AS_AQB_gender_CognitiveBasics.pdf


	Gender roles and identity 
	Visual presentation
	For more visual learners this presentation covers the fundamentals of gender including the role of media. Good resource to begin with.
	Westphal, Kyle. Gender Roles and Identity. Prezi.com
	https://prezi.com/x7edhep9auqk/gender-roles-and-identity-a-look-from-the-beginning/


	Counteracting gender stereotypes with young children
	Journal article
	Discusses gender stereotypes and offers suggestions on how to best to challenge and shape new attitudes in children
	Olaiya E. Aina and
Petronella A. Cameron. (2011). Dimensions of Early Childhood, Vol.39(3)
	http://www.southernearlychildhood.org/upload/pdf/Why_Does_Gender_Matter_Counteracting_Stereotypes_With_Young_Children_Olaiya_E_Aina_and_Petronella_A_Cameron.pdf


	Equality and Diversity Guidelines (OMC)
	Online document
	Within the Equality and Diversity Guidelines for Childcare, gender factors are described (p.37). An important document as it relates to many aspects of identity and how best to support it.
	Office of the Minister for Children (2006). Diversity and Equality Guidelines for Childcare
Providers. 
	http://www.dcya.gov.ie/documents/childcare/diversity_and_equality.pdf


	Development of gender consciousness
	Online chapter
	This chapter is in-depth in its breadth, discussing gender stereotyping and identity and tracking its developmental trajectory.
	May Ling Halim and Diane Ruble.(2010). Gender Identity and Stereotyping in Early and Middle
Childhood. In J.C. Chrisler, D.R. McCreary (eds.), Handbook of Gender Research in Psychology
	http://web.csulb.edu/~mhalim/pub/Halim_Ruble_2010_Gender_identity_stereotyping_handbook_chapter.pdf


	Effects of parental, peer, school, media, attitude on gender
	Journal article
	This article is a challenging read but worthwhile, it does begin with theoretical overview but from midday way the role of parents, peers, educational practices and the media are discussed.
	Bussey, K., & Bandura, A. (1999). Social cognitive theory of gender development and differentiation. Psychological Review, 106, 676-713
	http://www.uky.edu/~eushe2/Bandura/Bandura1999PR.pdf


	Diversity and Equality in Irish ECCE settings
	book
	This book comprehensively covers identity and its aspect within ECCE, referencing policy and legislation including Siolta and Aistear, with particular focus on identity and belonging and anti-discriminatory practice.

	Diversity and Equality in Early Childhood by Colette Murray and Matthias Urban (2012).Gill & MacMillan
	http://www.gillmacmillan.ie/childcare/childcare/diversity--equality-in-early-childhood


	Differing perspectives and their influence on the developing child.

	Online document
	Early child development is influenced by early life factors and experiences, this conference paper is a challenging read but it very clearly highlights the different perspectives and their intertwining to shape children and teen’s development.
	Stefania Maggi
Lori G. Irwin
Arjumand Siddiqi
Iraj Poureslami
Emily Hertzman
&
Clyde Hertzman
for the
World Health Organization’s
Commission on the Social Determinants of Health
December 2005
	http://www.who.int/social_determinants/resources/ecd.pdf


	The multiple contexts and the need for an integrative approach
	Online document
	This paper focuses on immigrant children, however it includes  an excellent integrative model of child develpment that highlights the intersection between many different approaches and their influence on development.
	
	https://www.princeton.edu/futureofchildren/publications/docs/14_02_05.pdf


	 Changing perspectives on early childhood
	Background paper
	Theory research and policy is considered in this paper in discussing changing perspective on childhood.
	Woodhead, M.(2006). Changing perspectives on early childhood. UNESCO
	http://unesdoc.unesco.org/images/0014/001474/147499e.pdf


	Socialisation 
	Online chapter
	Comprehensive overview of all aspects related to socialisation from theories to the influence of family, peers and culture. Also includes Gilligan’s critique of gender and Kohlberg.
	Macionis, John J. Sociology.Published by Pearson.
	http://www.pearsonhighered.com/macionis-sociology-info/assets/pdf/macionis-9780205983308-ch3.pdf


	Factors affecting socialisation of children
	Online document
	Very accessible overview of factors that can affect children’s socialisation. The focus of this document is on young children
	Factors affecting socialisation of children by Carolyn R. Tomlin. Published by Early Childhood News
	http://www.earlychildhoodnews.com/earlychildhood/article_view.aspx?ArticleID=553


	Influence of culture on early child development 
	Online document
	While this document deals with an American context, it main points are transferable and understandable as it discusses the definition of culture, its role in development including cognitive and language.
	Maschinot, B. The changing face of the US: Influence of culture on early child development. Published by Zero to Three

	http://main.zerotothree.org/site/DocServer/Culture_book.pdf?docID=6921


	Aistear and the need to consider the socio-cultural aspect in children’s development
	Online document
	Within this research paper includes the need to take a socio-cultural approach to understanding development and learning.
	Children’s early learning and development by g. French (2007). Aistear: The Early Childhood Curriculum Framework. NCCA

	http://www.ncca.ie/en/Curriculum_and_Assessment/Early_Childhood_and_Primary_Education/Early_Childhood_Education/How_Aistear_was_developed/Research_Papers/Childrens_learning_and_dev.pdf


	Introduction to methods used in the study of child development.

	Online document
	A simple introduction to the use of some methodologies to research child development
	
	


http://psych.colorado.edu/~colunga/P4684/methods.pdf

	Overview of different scientific methods used in research
	Online chapter
	
	Research methods in human behaviour by
	https://www.csusm.edu/psychology/docs/ResearchMethodsInHumanDevelopment.pdf


	The science of psychology and its research methods
	Online document
	This document is particularly useful as it includes an overview of a variety of approaches and also a test section in the latter part.
	The Science of psychology and its research methods. Published by ipfw.edu
	https://www.ipfw.edu/dotAsset/fe493d6b-9b0b-4556-9be8-b7917ab49827.pdf


	Assessment in Aistear 
	Online document
	This paper outlines how assessment is central to Aistear and role of practitioner in understanding and supporting children’s learning and development. It defines assessment, its documentation and methods.
	Mary Daly and Arlene Foster (2010). Assessment in Aistear: the Early
Childhood Curriculum Framework
	http://www.ncca.ie/en/Curriculum_and_Assessment/Early_Childhood_and_Primary_Education/Early_Childhood_Education/Assessment/An_Leanbh_Og_journal_article_on_assessment_in_Aistear.pdf


	Assessment approaches and good practice
	Online document
	Details in ‘supporting learning and development through assessment’ (p.71-102) different methodology that can be used to research and support children’s learning and development through assessments including observation.
	Guidelines for Good Practice (2009). Aistear. NCCA.
	http://www.ncca.biz/Aistear/pdfs/Guidelines_ENG/Guidelines_ENG.pdf


	Ethical Guidelines
	Online document
	Produced by the Dept. of Children and Youth Affairs, it provides guidance on the core ethical principles and concepts in child-related research
1. Minimising risk of harm 
2. Informed consent and assent 
3. Confidentiality and anonymity 
4. Child protection and well-being 
5. Legal requirements and policy commitments 
6. Children’s participation in the research
	Guidance for developing ethical research projects with children. (2012). DCYA.
	http://www.dcya.gov.ie/documents/Publications/Ethics_Guidance.pdf


	Siolta Standard 11: Professional Practice


	Online document
	Siolta is the policy relating to quality in childcare. This digest overviews the development of professional practice including the values and principles involved and the use of reflective practice. Bibliography of additional sources included.
	Siolta Standard 11: Professional Practice. Produced by the CECDE.
	http://siolta.ie/media/pdfs/Research%20Digest%20-%20Professional%20Practice.pdf


	Professionalism in Practice
	Conference proceedings
	This document is extensive, a section of it relates to ‘Professionalism in Practice’ containing several articles of relevance.
	Vision into Practice: Conference Proceedings on making quality a reality in the lives of children (2007). Edited by Sharon O’Brien, Peadar Casey and Heino Schonfeld 
	http://www.cecde.ie/english/pdf/Vision%20into%20Practice/Vision%20into%20Practice.pdf

	Resource for gender conscious ECCE settings
	Resource document
	This practical document outlines how to create a more gender neutral and equitable environment in ECCE settings.  It discusses the importance of practitioner’s own self awareness and then offers guidance and examples on best practice
	
	http://www.genderloops.eu/docs/toolbox.pdf


	Reflective Practice, its use in Early Years
	Online document
	Outlines and discusses the use of reflective practice as central to the childcare practitioner including why it is important, its role in childhood learning and development and as a tool to assess their own values.
	‘Reflective Practice’
Authored for the Department of Education and Early Childhood Development  
 by Louise Marbina, Amelia Church & Collette Tayler
	http://webcache.googleusercontent.com/search?q=cache:X8VaXPpqg6sJ:www.education.vic.gov.au/Documents/childhood/providers/edcare/evidpaperreflective.docx+&cd=2&hl=en&ct=clnk&gl=ie

	Interactions as best practice
	book
	This book aims to support early childhood practitioners to explore current theory and best practice on the central core role of their profession.
	Quality Child-Adult Interactions in the early years. Barnardos.
	http://www.barnardos.ie/resources-advice/publications/publications-to-buy/quality-adult-child-interactions-in-early-years-services.html


	Continuing Professional Development
	Book and CD toolkit
	An essential resource for practitioner CPD. This resource includes: Understanding Myself and My Learning Better, My Learning Needs and Planning Your CPD
Worksheets.
	Your Learning and Development - Continuing Professional Development (CPD) Barnardos 
	http://www.barnardos.ie/resources-advice/publications/publications-to-buy/your-learning-and-development.html


	Professionalism in the early years.
	Book
	A more general and theoretical approach to understanding the role of professionalism.
	Miller, Linda.., Cable, Carrie.. 2008, Professionalism in the Early Years, Hodder Arnold.
	http://www.amazon.co.uk/Professionalism-Early-Years-Linda-Miller/dp/0340948345


	Overview of professionalism
	Online document
	This document is essential, it covers transition, professional development and assessment.
	Professional Pedagogy for Early Childhood Education by Avril McMonagle. Published by DCCC (2012)
	https://www.pobal.ie/Publications/Documents/EOCP%20Professional%20Pedagogy%20for%20Early%20Childhood%20Education.pdf


Useful Organisations:
	Name
	Contact Information

	Early Childhood Ireland
	http://www.earlychildhoodireland.ie/  

	Barnardos
	http://www.barnardos.ie/ 

	National Council for Curriculum and Assessment (NCCA)
	www.ncca.ie 

	Quality and Qualifications Ireland (QQI)
	http://www.qqi.ie/ 

	Further Education Support Service (FESS)
	www.fess.ie 

	Childminding Ireland
	http://www.childminding.ie/ 

	Forbairt Naíonraí Teo  
	http://www.naionrai.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/


10

image1.png
e FURTHER EDUCATION

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


