

Child's Developmental Stages:

A Challenge to Relevancy and Curriculum
Development in Children's Church

DR. K. A. KORB
FACULTY OF EDUCATION
UNIVERSITY OF JOS

- *Let the little children come to me, and do not hinder them, for the kingdom of heaven belongs to such as these (Matthew 19:14).*
- *Whoever wants to become great among you must be your servant, and whoever wants to be first must be your slave – just as the Son of Man did not come to be served, but to serve, and to give his life as a ransom for many (Matthew 20:26-28).*

Development

- **Development:** Changes that occur in an individual over time
- Areas of development
 - **Physical growth**
 - **Intellectual:** Thinking
 - **Social:** Interactions with others
 - **Emotional:** Understanding and regulating feelings
 - *Spiritual:* Understanding and relationship with God

Assumptions of Development

- All individuals of all ages have the capacity for positive developmental change in response to the environment
- Individuals develop at different rates
 - Age does NOT determine a child's developmental level
- Development is orderly
 - New skills and abilities build on already known skills and abilities
 - Instruction CANNOT require students to learn something if they have not mastered prerequisite skills
- Development takes place gradually
 - Parents and teachers have to be patient with pupils

Periods of Development

- **Prenatal:** Nine months of pregnancy
- **Infancy and Toddlerhood:** Birth through 2 years
- **Early Childhood:** 2 to 6 years
- **Middle Childhood:** 6 to 11 years
- **Adolescence:** 12 to 18 years
- **Young Adulthood:** 19-30 years
- **Middle Adulthood:** 31-60 years
- **Old Adulthood:** 61+ years

Early Childhood (3 to 6 years) Physical Development

- **Gross motor skills:** Large movements
 - Lay, Crawl, Walk, Run
- **Fine motor skills:** Coordination of small muscle movements
 - Writing, Drawing
- **Supporting Physical Development**
 - Provide proper nutrition
 - ✦ Children with proper nutrition have more energy, are more eager to explore new environments, and are more alert
 - Provide adequate healthcare
 - Provide opportunities for children to be active and practice motor skills

Early Childhood Intellectual Development

- Characteristics of early childhood intellectual abilities:
 - **Unidimensional reasoning:** Focus only on one dimension of a problem
 - **Egocentrism:** Belief that everyone sees and experiences the world the way that child does
 - **Private speech:** Children's use of language to plan and direct their own behavior, particularly in difficult tasks
 - **Representational skills:** The ability to represent objects with symbols or models
 - Very curious

Early Childhood Intellectual Development

- However, young children still have difficulty:
 - Paying attention
 - Remembering things
 - Systematically applying strategies to solve a problem
 - Knowledge in general

Early Childhood Social and Emotional Development

- Young children are learning:
 - To regulate their emotions
 - Recognize and label their feelings
 - Accept their feelings
 - Appropriate responses to feelings
 - Empathy and prosocial behavior
 - Friendships, sharing, helping, cooperation
 - Skills for controlling their behavior
 - Controlling their anger and aggression

Play

- Which statement do you agree with more?
 - Play distracts young children from the real work of learning.
 - Play is the means by which young children learn.

Types of Play

- **Constructive Play:** Use objects to build or construct things
 - Learn rules that govern physical reality
- **First Pretend Play:** Use toys to symbolize real objects
 - Learn the ability to use symbols
- **Substitute Pretend Play:** Use objects to stand for something altogether different
- **Sociodramatic Play:** Play in cultural roles together with other children
 - Learn language and social skills
- **Rule-Governed Play:** Play by rules and formal games
 - Learn to follow rules and transition into more systematic thinking

Benefits of Play

- Assists in physical development
- Enables children to develop social skills
- Helps children control their emotions
- Allows children to build more elaborate ideas about the world
- Allows children to develop abstract symbolism.
- Enhances children's language skills
- Helps children become better at problem solving
- Helps children become more creative

Early Childhood

- **Instruction in early childhood:**
 - Use concrete materials to help children see and experience what is to be learnt
 - Use hands-on activities to help children be actively involved
 - Give children many and varied experiences to help keep interest and attention
 - Allow children to talk out their thinking
 - Allow children plenty of time to play
 - Young children make plenty of mistakes. Be gentle in correcting them
 - Read and/or tell stories with children. Discuss the stories
 - Model appropriate behaviors

Early Childhood

- Young children are gifted learners, but they should not be expected to learn in the same manner as older children
 - Lecture method is completely ineffective in early childhood

Middle Childhood (6 to 11 years) Intellectual Development

- Middle childhood children are:
 - Learning to focus their attention on what is important
 - Improving their memory skills
 - Improving their thinking speed
 - Increasing their general knowledge

Middle Childhood Intellectual Development

- However, they still have difficulty with:
 - **Abstract Thought:** Ability to think about things that are not directly experienced
 - Focusing on multiple aspects of a problem
 - Systematically solving problems

Middle Childhood (6 to 11 years)

- To foster intellectual development:
 - Use concrete objects to demonstrate lessons
 - Use **analogies:** Relate what is taught to something similar that is well-known
 - Tell stories to demonstrate concepts
 - Ask students for their relevant experiences
 - Give students many examples and practice activities to develop their skills
 - Ask students questions beyond what has been directly taught
 - Make students explain their reasons for their answers: *Why?*
 - Answer questions with questions

Middle Childhood Social and Emotional Development

- Peer relations are becoming more central
- **Bullying** (more powerful person attacks a less powerful person over time physical and/or verbally) becomes more common
- Effects of media become more prominent in social development, particularly violent films/video games
- Fear and anxiety is a common problem (ghosts, bad dreams, injury, death)
 - ✦ Nigerian children express more fears than Kenyan and Western children (Ingman, Ollendick, & Akande, 1999)

**Middle Childhood
Social and Emotional Development**

- **Social skills to be learnt in middle childhood:**
 - Respect rules
 - Resolving conflict positively
 - Communication Skills
 - Active Listening, Nonverbal Skills, and Polite communication skills

**Adolescence (12 to 18 years)
Intellectual Development**

- **Adolescents are learning:**
 - Think abstractly
 - Systematically plan solutions to a problem
 - Apply appropriate strategies to learning
- **To foster intellectual development:**
 - Make lessons relevant to students' lives
 - Give students choices when appropriate
 - Discuss the relevance of lessons to big life issues

**Adolescence
Social and Emotional Development**

- **Adolescents are developing their identity**
 - Who am I?
 - Education/Career choices
 - Spiritual identity
 - Purpose in life
 - The two primary considerations in the development of identity are:
 - Has the adolescent explored various identities?
 - Has the adolescent committed to an identity?
- **Risky decision-making is a key problem among adolescents**

Teach using *Developmentally Appropriate Practice*

- **Developmentally appropriate practice:**
Focusing instruction on the developmental level of the pupil
 - Curriculum, teaching methods and classroom environment should be based on an in-depth understanding of child development and learning.

Developmentally Appropriate Practice

- **Characteristics of DAP:**
 - Focus first on the developmental abilities of students, NOT on what must be taught.
 - Learning is viewed as an active process
 - Play is essential in active learning
 - Provide an environment to foster all aspects of children's development: physical, intellectual, social, emotional, *and spiritual*
 - Parents are actively involved in the educational process

7 Principles of Development to Inform Teaching

- All areas of development are important to education and are interrelated
- Individuals learn best when they have secure, consistent relationships with adults
- New development must build on prior abilities, skills, and knowledge
- Early experiences have profound effects on later development and learning
 - Nursery and primary school teachers are the most important teachers in the entire school system!

7 Principles of Development to Inform Teaching

- All people, particularly children, learn best when taught with a wide variety of strategies
- Play is an important tool for developing language, thinking skills, and social skills
- Development advances when children are challenged just above their current mastery and have many opportunities to practice newly acquired skills