Enriching Knowledge for the Health Management and Social Care Curriculum Series: Individual Health and Well-being

Learning and Teaching References

Personal Needs and Development across Lifespan **Health and Well-being** 2 3 Physical Well-being - Healthy Body Mental Well-being - Healthy Mind 4 Social Well-being - Inter-personal Relationship 5 6 **Healthy Community Caring Community** 7 **Ecology and Health** 8 **Building a Healthy City Healthcare System** 10 11 **Social Welfare System Medical and Social Care Professions** 12 13 **Health and Social Care Policies** Social Care in Action 14 **Health and Social Care Issue – Ageing Population** Health and Social Care Issue - Discrimination Health and Social Care Issue - Domestic Violence Health and Social Care Issue - Addiction

Health and Social Care Issue - Poverty

Booklet 1-Personal Needs and Development across Lifespan

September 2016

Curriculum Framework

S4 – Concepts and Framework

Booklet (1) Personal development

Booklet (2) Health and well-being

S4 – Holistic Health

Booklet (3) Physical

Booklet (4)Mental

Booklet (5) Social

<u>S5 – Macro Level</u>

Health Management

Booklet (6) (8) (9) (10)

Social Care

Booklet (7) (11)

Round-up: Booklet(13) Health and Social Care Policies

Learning Targets

Values and attitudes

 Develop positive attitude towards changes, life events and adversities

Skills

 Learn how to deal with life events that affect health and personal development

Knowledge 1.1 / 1.3

- Recognize the lifespan perspectives on physical growth and development
- Identify the features of physical, intellectual, emotional and social development at different stages of life

Learning Targets

Knowledge

1.2

 Understand the needs and care of people at various stages of life

Knowledge

1.4 / 1.5

- Explore how the family, peers, school education and the community influence personal health and development
- Identify and understand the positive factors and risk factors towards personal development

Knowledge

1.6 / 1.7

- Understand that transitions and changes across lifespan are inevitable
- Realize that real-life problems often have more than one solution

Key Questions

Life Stages

 What are the important features of personal growth and development at various stages of life?

Factors

 What are the factors affecting personal growth and development?

Relationships

 How do human relationships influence personal growth and development?

Booklet(5) Social Well-being

Life Events

 How do life events influence personal growth and development?

Booklet (4) Mental Well-being

1. Physical growth and development

Curriculum and Assessment Guide

Topic 1 - Personal Development, Social Care and Health Across the Lifespan

1C Transitions and changes in the course of the lifespan

- 1C1 1. The various stages of life: infancy, childhood, adolescence, adulthood and elderly
- To recognise the lifespan perspectives on human development and the important features at different stages of life

1.1 Personal Growth and Development – Features

Stages	Infancy	Childhood	Adolescence	Adulthood	Elderly
Physical development					
			of growth /		
Intellectual development		developn	nent 		
Social development					
Emotional development					
	Differen	t features of a	life stage		

Physical Development

Infancy

- Physical growth in the first year is the marked by quickly gaining in body height and weight
- The upper part of the body grows faster
- Learn to control his/her body and its movements.

Childhood

- Control body movement and develop better balance
- Muscle grows with better coordination
- Improper postures can cause skeletal deformities

Adolescence

- Rapid growth of the skeletal and muscular systems
- Secondary sexual characteristics and maturity of the reproductive organs as a result of increased hormone production
- Girls show puberty signs earlier

Adulthood

- 20 to 30 is the golden period
- By the age of 40, there are signs of decline of metabolism and deteriorating body functions
- Menopause are typical for women who are in the age range of 45 to 55 years old.

- Deterioration of body systems and senses
- Changes in appearance : wrinkles, grey hair
- Poor balance due to weak muscles leading to risk of fall
- Being harder for the body to keep warm

Intellectual Development

Infancy

- Language develops from single words to combined words, simple questions and short sentences
- Understand the world through senses and motor actions
- Think that objects do not exist if they do not see them

Childhood

- Simple reasoning to figure out how things work and why things happen
- Only able to understand familiar situations or concrete examples
- Logical problems only if concrete examples are given

Adolescence

- Imaginative an more able to understand abstract ideas
- Develop problem solving skills like adults
- Need to learn decision making skills

Adulthood

Wisdom
 accumulated
 through plenty of
 experience.

- Wisdom accumulated
- Some elderly may become less able at solving problems and coping with intellectual challenges due to their deteriorating health

Emotional Development

Infancy

- Need to develop sense of security
- Become depressed or frustrated when being separated from parents or care givers if they lack sense of security

Childhood

- Do not know how to explain their own feelings and emotions
- Feelings of selfworth and selfesteem: feeling of being valuable to friends and family is important

Adolescence

- High emotional tension due to hormonal changes
- Become
 emotionally
 unstable and
 easily aroused by
 self-consciousness

Adulthood

- Search for intimate and secure relationship
- Separation in intimate relationship / marriage creates severe emotional problems

- Positive attitude: after retirement, spending more time with people and enjoying life
- Negative attitude: stereotyped by others as useless or a burden of the family / negatively impact on emotion and selfesteem

Social Development

Infancy

 Develop attachment with family members/ care givers

Childhood

- Same-sex friendship groups
- Friendship groups influence values, beliefs and behavior

Adolescence

- More independent and peers become more influential than family members
- Try to build intimate relationship

Adulthood

- Establish own social networks
- Marriage and parenthood
- Adapt to different roles and relationships, such as being a partner, parent and an employee

- Taking care of grandchildren and young members in the family
- Expand social network
- Some who are disabled or have poor health condition may not be able to maintain a healthy social life
- Death of relatives / spouse

1.1 Physical Growth and Development— Theories

Stages	Infancy	Childhood	Adolescence	Adulthood	Elderly
Physical					
development	Freud's stages of psychosexual development				
Intellectual					
development	Piaget's the	ory of cognitiv	ve development		
	Kohlberg's stages of moral development				
Social development					
Erikson's stages of psychosocial developmen		t			
Emotional development					

Freud's stages of psychosexual development

Infancy

- Oral Stage
- •Mouth is the focus of the drive for physical pleasure e.g., sucking
- Anal Stage
- •Libido becomes focused on the anus e.g. toilet training.
- Phallic Stage
- •Libido becomes focused on the genitals. Identification with same-sex parents can help resolve the Oedipus Complex and Electra Complex

Childhood

- Latency Stage
- Libido on genitals has been suppressed.

Adolescence

- Genital Stage
- Achieving mature sexual intimacy

Adulthood

Piaget's theory of cognitive development

Infancy

- •Sensorimotor (Aged 0-2)
- understands the world through sense and motor actions
- •Preoperational (Aged 2-7)
- use symbols to think and communicate
- •self-centered: use personal views to understand and explain things

Childhood

- •Concrete operational $\overline{\text{(Aged 7-11)}}$
- •Begins to think logically and becomes capable of solving problems
- •However, these abilities are confined to things that he/she could see in daily life. They could not think through imagination of things which they have not encountered before

Adolescence

- •Formal operational (Aged 11-16)
- •Able to manage a variety of "what-if" questions, analysis and recall of things, abstract ideas and logical thinking
- Able to manipulate ideas and think hypothetically

Adulthood

Erikson's stages of psychosocial development

Infancy

- Trust versus mistrust
- Autonomy versus shame and doubt
- Initiative versus guilt

Childhood

Industry versus inferiority

Adolescence

Identity versus role confusion

Adulthood

- Intimacy versus isolation
- Generativit y versus stagnation

Elderly

Integrity versus despair

Kohlberg's stages of moral development

Pre-conventional

(concentrate on personal benefits and satisfying his/her own needs)

- •Punishment and Obedience Orientation
- •Individualism, Instrumental Purpose, and Exchange

Conventional

(Rules or norms of a group to which the individual belongs become the basis of moral judgments)

- Mutual, Interpersonal Expectations, Relationships and Interpersonal Conformity
- Social System and Conscience (Law and Order)

Post-Conventional

(makes choices and judgments based on self-chosen principles)

- •Social Contract or Utility and Individual Rights
- •Universal Ethical Principles

1.2 Human needs

Curriculum and Assessment Guide

- Topic 1 Personal Development, Social Care and Health Across the Lifespan
 - 1C Transitions and changes in the course of the lifespan
 - 1C7 Special needs and care throughout the life cycle
 - To understand the <u>needs and care</u> of people at various stages of life

Maslow – Hierarchy of Human Needs

Selfactualisation

Esteem

Love and Belongingness

Safety

Physiological Needs

Maslow – Hierarchy of Human Needs

Selfactualisation

Self-esteem

Love and Belongingness

Social support network

Safety – Secure attachment developed with family members

Physiological Needs - Balanced diets for growth needs

1.4 Interpersonal relationships (Booklet 5 – Social Well-being)

Curriculum and Assessment Guide

- Topic 4 Promotion and Maintenance of Health and Social Care in the Community
 - 4D Social care, healthy relationships, social responsibility and commitment in the family, community and groups
 - 4D1 Healthy relationships Positive and negative effects of relationships on personal development
- To respect each and every relationship

1.4 Self Concept

Curriculum and Assessment Guide

- Topic 1 Personal Development, Social Care and Health Across the Lifespan
 - 1A Biological, social, psychological, spiritual, ecological and cultural perspectives and dimensions
 - 1A4 Psychological perspective: Self-esteem and self concept

Self-concept – 3 dimensions

How one feels and judges oneself (feeling)

3. Selfesteem 1. Self-image

How one perceives and understand oneself

A person that one would like to be

2. Ideal self

Self-image

(How one perceives and understands oneself)

Looking-glass Self

How we feel towards the criticism by others

Imagine how others see us

Perceive how others criticize us

1.5Factors influencing self-concept and interpersonal relationship

Curriculum and Assessment Guide

Topic 1 – Personal Development, Social Care and Health Across the Lifespan

- 1B Factors which influence personal development
 - Family /education and schooling/Peer/community influence
 - To explore how the family, peers, school education and the community influence personal health and development

Concept: Socialization Curriculum and Assessment Guide

- Topic 1 Personal Development, Social Care and Health Across the Lifespan
 - 1BFactors which influence personal development
 - 1B1 Family
 - Family as a socializing agent and the role of family

Socialisation

 The process of inheriting and performing the roles (e.g. as a student / gender / occupation) necessary for participating in the society with "appropriate" actions and behaviours.

Significance: Each stage has its own standard of behavior, enabling people to understand and express themselves. Through socialization, people understand their roles and others' expectations on them in the culture they grow up.

社教化

初級

- 生命中的最初幾年形成的關係
- 家庭

次級

• 與一些在家外認識的朋友或同儕之間形成的關係

高級

• 與一些在社會中的正式團體之間形成的關係

Socialisation

Primary

- The relationships formed in the first few years of life
- Family

Secondary

 The relationships formed with friends or peers outside home

Tertiary

 the relationships formed within other formal groups in the society

Concept: Parenting Style

Curriculum and Assessment Guide

- Topic 1 Personal Development, Social Care and Health Across the Lifespan
 - 1BFactors which influence personal development
 - 1B1 family : Parenting Style

	Low Demand	High Demand
Low response		
High response		31

	Low Demand	High Demand
Low response	 Neglecting Parents Neither demanding nor responsive Even actively reject and neglect their responsibilities of rearing children Children Not concerned about their own growth and development Less competent and easily give up 	
High response		32

	Low Demand	High Demand
Low response		 Authoritarian Parents High levels of demand and control but relatively low levels of warmth and communication Focus on obedience – provide orderly environment with a clear set of regulations / all activities of children are monitored Children High self-expectation and work hard continuously Poor in expressing themselves if being overly obedient More negative self-concepts and a stronger sense of inferiority
High response		33

	Low Demand	High Demand	d
Low response			
High response	Permissive Parents Responsive but with relatively low levels of control Children More self-centered Confident in exploring their surrounding Rank low in self-regulation		3.1

	Low Demand	High Demand
Low response		
High response		 Authoritative Parents High levels of control and acceptance Setting clear regulations but also responding to the child's individual needs Children Better logical thinking High in self-regulation More cooperative Are achievement oriented

	inpacts on i cis	onal Development		
	Low Demand	High Demand		
Low response	 Neglecting Parents Neither demanding nor responsive Even actively reject and neglect their responsibilities of rearing children Children Not concerned about their own growth and development Less competent and easily give up 	 Authoritarian Parents High levels of demand and control but relatively low levels of warmth and communication Focus on obedience – provide orderly environment with a clear set of regulations / all activities of children are monitored Children High self-expectation and work hard continuously Poor in expressing themselves if being overly obedient More negative self-concepts and a stronger sense of inferiority 		
High response	 Permissive Parents Responsive but with relatively low levels of control Children More self-centered Confident in exploring their surrounding Rank low in self-regulation 	 Authoritative Parents High levels of control and acceptance Setting clear regulations but also responding to the child's individual needs Children Better logical thinking High in self-regulation More cooperative Are achievement oriented 		

1.6 Effects of life events on personal development

Curriculum and Assessment Guide

- Topic 1 Personal Development, Social Care and Health Across the Lifespan
 - 1C Transitions and changes in the course of the lifespan
 - 1C4 –Crucial examples of life events / experience
 - To understand that transitions and changes across life span are inevitable

Concept: Life events life experiences or events that have positive

 life experiences or events that have positive or negative effects on personal development

Anticipated

- Childhood and adolescence: education
- Adulthood: employment \ change of job \ promotion and resignation
- Elderly: retirement

Unanticipated

- Illnesses leading to disabilities
- Separation and reunion
- Bereavement

1.7 Responses to life events across lifespan

Curriculum and Assessment Guide

- Topic 1 Personal Development, Social Care and Health Across the Lifespan
 - 1C Transitions and changes in the course of the lifespan
 - 1C5 Positive responses to different life events
 - To develop positive attitude towards changes and life events
 - To learn how to deal with life events that affect personal development and health
 - To realize that real-life problems often have more than one solutions

1.7 Responses to life events across lifespan

Identifying the reactions, thoughts and feelings that the change is bringing

1.7 B Hopson – seven stags in building up positive thinking

1.7A Coping strategies

Do something to support / cope with the change

1.7B Adopt the positive thinking instead of the negative thinking

Adapt to the life after the change

Related Topic:

Booklet 4 – Stress
management
/maintenance of good
mental health