Health and Social Care: Module 8 Information hand out

Factors affecting development
There are a range of factors that can influence an individual’s physical, intellectual, emotional and social development. The factors fall into the following categories:

· Inheritance

· Environmental

· Socio-economic

· Psychological

Sometimes the factors overlap and interact with one another.

Inheritance influences
Genetics
Genes are inherited from parents and determine growth and development. Genetic disorders are caused by mutations that make a gene function improperly. Disorders such as Cystic Fibrosis and Autism are caused by faulty genes and can affect a person’s all round development.
Genotype and phenotype
 A genotype is an individual’s collection of genes and is inherited from parents. It shapes development during maturation and holds the timings and sequence development will take. It strongly influences an individual’s intelligence and capabilities. Some individuals may have specific aptitudes for numeracy, sport or language etc, whereas others may struggle with even basic learning tasks and have cognitive defects. A phenotype is in an individual’s observable traits, such as height or hair colour. This is influenced by their genotype.
Maturation
Maturation is the process of genetically determined development and is stored in a person’s genotype. All individuals pass through the same stages and sequence of maturation, with slight variations from the norm with regard to timings. For example, adolescents will start puberty at roughly the same time or most infants start talking around the same time.
Individual and group differences.
Even though much of the genetic make up in people is very similar, there are some differences which make individuals genetically unique, such as their intelligence, height, eye colour and skin colour etc. Group differences also occur between females having two X chromosomes and males have one X and one Y chromosome. This may account for different behaviour observed in both men and women.
Environment influences
Environmental influences are non genetic influences and are factors that are linked to an individual’s surroundings.

Pollution
The level of pollution in an environment can have a serious effect on an individual’s development. Pollution can come from a number of different sources, such as noise, air and water.
Noise pollution can be particular issue within inner city areas. It can be caused by planes, cars, road works etc and can affect an individual’s sleep, mood and their ability to concentrate.

Water pollution is due to poor water quality. There are different sources of water pollution, such as chemicals leaking into the water source. It can cause sickness and in severe cases, even death.

Cars are a major source of air pollution, particularly in inner city areas. Carbon monoxide is released into the air, which is then breathed in. Air pollution can cause respiratory illness and can create stress for individuals.
Location

The location in which an individual lives can strongly affect development. Those that live in urban areas could be more likely to experience deprivation and live in high rise tower blocks, with no access to a garden or outside green space. There is also more likelihood of pollution and crime, which can cause an individual to feel unsafe. But, urban areas have more services, such as education and health services.
Rural areas have more green space, cleaner air and larger houses. These can have positive effects for individuals and therefore promote good health.

Level of crime

Areas with a higher level of crime can make individuals feel unsafe, which in turn can restrict their social lives, cause a lack of sleep and contribute to stress, worry and depression. Alternatively, an area with very low levels of crime will enable individuals to be able to explore their environment, whilst feeling safe and secure.

Socio-economic influences
Socio-economic factors are a combination of both social and economic influences and include: education; family; diet; occupation; social class; culture and access to health services. These can all have both a positive and a negative effect on an individual.
Family
There are four main family types. These are:

· Nuclear families: both biological parents and children living together

· Extended families: parents, children and other family members such as grandparents living together.

· Reconstituted family: a step parent and biological parent living with their children.

· Lone parent families: a single parent who lives with their children.

The family is at the core of primary socialisation and influences a child’s attitudes and beliefs, as well as being responsible for meeting the child’s needs. The family can create an emotionally safe and secure environment for all of its members and can provide love, support and help in times of need.
More information about the effects of health and family issues on development can be found at:
http://www.nln.ac.uk/?p=LO&req={95CEE49E-D4D6-4AAB-AB14-E2DE4529521C}

Education
Children have the chance to learn within educational settings. Educational achievement is closely linked with health. If a child is from a poorer family, diet will tend to be poor as well as housing conditions, therefore affecting their health. Children from poorer backgrounds are likely to go to school hungry, become depressed and become socially excluded and this reduces their capacity to participate in education.

Schools in disadvantaged areas tend to have poor resources and restricted facilities. This can be stressful for children and in turn create low expectation and contribute to social exclusion.

Those that do well will have better life chances and a greater earning potential. Children will also experience secondary socialisation and develop relationships with peers and with adults.

Diet

A good diet is essential to good health and can contribute to a healthy immune system and longer life expectancy. Individuals who eat a diet high in fat and sugar risk health problems, such as weight gain, fatigue, poor hair and skin and more serious health issues, such as obesity, diabetes and heart disease.

Income

A good income can allow an individual to have their needs and wants met. It can also promote self-esteem and can buy good housing, heating, holidays, a healthy diet and leisure activities etc. Those on a low income may have more stress and worries and are at risk of low self-esteem and a negative self-concept. They may also have low expectations and limited life chances.
Occupation

An individual’s occupation will determine the level of income they will receive and will allow the ability to purchase needs and wants. Those that are unemployed can feel inferior and excluded from society. Higher paid professional occupations can require individuals to work long hours, which can contribute to stress and ill health.
Social class

Social class can greatly affect an individual’s life chances and is closely linked to an individual’s occupation and income. Those from lower social classes are more likely to die younger and suffer with greater levels of ill health. Individuals from higher social classes are more likely to have higher self-concept and a more stable position in society.

Housing
The size, type and cleanliness of housing can affect development. Individuals on low incomes are more likely to live in sub standard conditions. Overcrowded, dirty, poor quality housing can contribute to increased risk of illness, accidents and safety hazards and make individuals generally feel insecure and unsafe. Overcrowded conditions, with restricted space can not only cause stress, but can also affect a child’s ability to learn and contribute to low self esteem.
Culture
Culture includes the values, dress, language, beliefs and religion that an individual follows in their lives. Culture can be positive in that it can create a sense of belonging. However, individuals can be discriminated against due to their culture and an individual may feel isolated. Some individuals who do not follow the norms of their culture might be excluded and this could result in worry, stress or depression.

Access to health services

The ability to access health services can help prevent serious illness. Areas with high levels of deprivation tend to have poorer health care facilities and the services that are available tend to be overburdened and have longer waiting times.

Psychological influences
Developing a sense of self
Children develop a self-awareness. Eventually they develop an understanding of themselves and will describe themselves in terms of being a girl or boy and know their hair and eye colour etc. Some individuals have a distorted sense of self, which can lead to a negative self concept.

Self-concept/self-esteem
Self- concept and self-esteem are influenced by the media, age, gender, educational background, achievement, friends, family and others around them etc. Some individuals may have a high self-concept, value themselves more highly, are more likely to form relationships with others and have a positive outlook on life. Whereas, those with a low self-concept and self-esteem can feel undervalued, stressed and depressed and therefore may withdraw from society and isolate themselves from others.

Parental/peer approval
Approval from others can promote self-esteem and confidence and make an individual feel valued. This can encourage individuals to do well in education and work. Lack of approval can make individuals feel worthless.

Peer approval is particularly important for adolescents who strive to fit in with their peer group. Lack of approval is visualised through bullying and can create a whole myriad of issues, such as low self worth, poor attainment at school, depression and in severe cases, even suicide.
Disclaimer:

All the web links used here were current and live at the point these resources were created. We do not hold responsibility for any of the links cited becoming broken or no longer in existence.
1

