
1

Understanding Children and Young People’s Mental Health

Part A

Level 2 Certificate in
Understanding Children and Young

People’s Mental Health

SAMPLE

Disclaimer:
This resource uses real life case studies where specifically stated and referenced. All
other references to individuals, groups and companies contained within these resources
are fictitious.

SAMPLE

3

Understanding Children and Young People’s Mental Health Introduction

Level 2 Certificate in Understanding children
and young people’s mental health

Welcome to this Level 2 Certificate in Understanding
children and young people’s mental health.

As you start to read through each page, you will be able to make notes and comments
on things you have learnt or may want to revisit at a later stage. At the end of each
section, you will be asked to answer the relevant assessment questions.

Once you have answered the questions, go to the next section and continue studying
until all of the assessment questions have been completed.

Please make sure that you set aside enough time to read each section carefully,
making notes and completing all of the activities. This will allow you to gain a
better understanding of the subject content, and will help you to answer all of the
assessment questions accurately.

Good luck with your study. Now let’s begin!

We hope you find all of the information contained in this resource pack interesting
and informative. This learning resource and the assessment questions have been
approved by CACHE as a great way to meet the learning outcomes for this qualification.
(A complete list of the learning outcomes can be found at the back of this workbook.)

This course is made up of three parts (A, B and C). This is Part A, which contains
two units:

Unit 1: Understand children and young people’s mental health
in context

Unit 2: Understand factors which may affect children and young
people’s mental health

SAMPLE

4

Understanding Children and Young People’s Mental Health

The concept of mental health is a very important subject for anyone who works
with children and young people, as well as for the young people themselves.

If mental health problems and needs can be identified early and the right kind
of support provided, there is a much better chance of preventing escalation into
something more serious and longer lasting.

Section 1: The concept of mental health

This section will explore the following:

• Defining mental health, mental ill health, resilience and self-esteem

• The relationship between mental health and well-being

• The prevalence of mental health problems in children and young people.

Unit 1: Understand children and young people’s
mental health in context

Welcome to Unit 1.

Section 1: The concept of mental health

Section 2: The legislation and guidance that applies to children and
young people’s mental health

Section 3: How society views mental health

This unit has three sections. These are:

SAMPLE

5

Understanding Children and Young People’s Mental Health

Defining mental health, mental ill health, resilience
and self-esteem

Mental health

 STOP AND THINK!

What does the term ‘mental health’ mean to you?
Make notes in the space below.

!

Mental health is:

‘The emotional and spiritual resilience which enables enjoyment of life, and the
ability to survive pain, disappointment and sadness. It is a positive sense of
well-being and an underlying belief in our own and others’ dignity and worth.’

Source: Department of Health: Making it happen. A guide to delivering
mental health promotion (2001)

‘A state of well-being in which the individual realises his or her own abilities, can
cope with the normal stresses of life, can work productively and fruitfully, and is
able to make a contribution to his or her community.’

Source: World Health Organisation (WHO)
 www.who.int/features/factfiles/mental_health/en/index.html

SAMPLE

6

Understanding Children and Young People’s Mental Health

Mental health is, therefore, more than simply the absence of mental disorders.
It includes:

• How a person feels about themselves, their life and the world

• Their ability to solve problems

• Their ability to forge relationships with others

• Their ability to achieve their aims and goals.

The problem with all definitions is that they oversimplify issues. In practice, there
may be no clear dividing line between mental health and mental disorder or illness.
Also, different societies may have different views about what is considered to be
mental health and what types of treatment are appropriate in the event of mental
health problems.

Definition: Mental Health

‘Health is a state of complete physical, mental and social
well-being and not merely the absence of disease or infirmity.’

D

According to the World Health Organisation (WHO), mental health is an essential part
of a person’s health in general, which they define as follows:

SAMPLE

7

Understanding Children and Young People’s Mental Health

Mental ill health

The term ‘mental ill-health’ is used when a person experiences significant changes
in their thinking, feelings or behaviour. This is also referred to as ‘mental disorder’.
These changes must be extreme enough to affect how the person functions or to
cause distress to them or other people.

The term covers a very wide spectrum of feelings and emotions ranging from the more
common stresses and anxieties of daily life to much more serious conditions. Whilst
most of us experience feelings of stress and anxiety or feel ‘depressed’ sometimes,
everyone copes differently with these feelings and for some people they become so
serious that they are unable to carry on with their everyday lives.

The following aspects can occur when someone experiences mental ill health or is
diagnosed with a specific disorder:

• Personal harm or mental and emotional distress

• Abnormal ways of thinking, feeling or behaving

• Inability to carry out normal tasks

• Danger for others or the person concerned.

 Key Fact
Mental ill health or mental health problems are terms that cover a
wide range of conditions and disorders that affect the way people
think, feel and behave. Some examples of disorders that may be
diagnosed are depression, anxiety, schizophrenia, bipolar
disorder and eating disorders.

SAMPLE

8

Understanding Children and Young People’s Mental Health

Resilience

There are ways of protecting children and young people from developing mental ill
health and associated conditions and problems. This is called building resilience.
This is the ability to ‘bounce back’ when things go wrong in life.

Even though disappointments, loss and change are normal events in life they can
cause feelings of stress, sadness and anxiety. People who lack mental well-being
can be overwhelmed by these feelings. Resilience is a vital component of mental
well-being that provides the coping mechanisms people rely on to deal with
difficult events.

Resilience allows people to balance negative emotions with positive ones, preventing
a slide into depression, anxiety or other mental health problems. Having balance in
your life can improve resilience.

 Key Fact
In an open letter to young people, the government initiative ‘Future in
Mind’ set out their vision for improving children and young people’s
mental health and said to all young people in the UK:

‘You have goals and ambitions you want to achieve. We want you
to grow up to be confident and resilient so you can develop and
fulfil these goals and make a contribution to society.’

Source: https://www.gov.uk/government/uploads/system/uploads/
attachment_data/file/414024/Childrens_Mental_Health.pdf

SAMPLE

9

Understanding Children and Young People’s Mental Health

 STOP AND THINK!

Think about a time in your life when you have had to cope with
something difficult or stressful. This may be anything from coping
with school or college and examinations, finding a job, changes
in your home life or problems with relationships.

What were the things that helped you to get through this
difficult time? Make notes in the space below.

!

Did you think of any of the following?

• Having someone you can trust to talk to

• Feeling that you are in control of your life and circumstances

• Being close to family members

• Feeling confident to ask for help

• Having hobbies and interests

• Knowing how to stay calm

• Feeling and keeping fit and well

• Feeling positive and hopeful.

SAMPLE

10

Understanding Children and Young People’s Mental Health

All of these things help to promote good mental health and well-being.

Feeling or experiencing the opposites of these factors can mean that children and
young people are more likely to suffer from mental ill health. Factors such as those
listed below are termed ‘risk factors’:

• Family problems and/or the presence of domestic violence

• Divorce or separation of parents

• Chaotic home environment

• Poor or neglectful parenting

• Physical, sexual or emotional abuse

• Not seeking help soon enough

• Poor achievement at school

• Truancy from school.

 Key Fact
A risk factor is anything that increases the likelihood of developing
mental health problems.

A protective factor is a strength or asset that helps to maintain
mental well-being and reduces the likelihood of developing mental
health problems.

SAMPLE

11

Understanding Children and Young People’s Mental Health

 Further Research: Building resilience

The website below is a useful source of information about the
practical application of resilience building in all sorts of different
situations. The patients, professionals and volunteers involved
are all aiming to work with children and young people who have
experienced tough times in their lives and are disadvantaged
as a result. They have developed ways of helping them to build
their resilience and bounce back against the odds.

Type the link below into a browser to find out more about how they
do this. Make notes in the space below.

www.boingboing.org.uk

R

Self-esteem

Q. What is self-esteem?

A. Self-esteem is how you value, see and think about yourself. It’s about whether
you like or dislike yourself, whether you worry about not being able to do things
and how confident you feel in your abilities.

A good level of self-esteem is key to a positive outlook on life and the ability to cope
with life’s challenges. Many people have periods in their lives when their self-esteem
is low for a whole variety of reasons.

SAMPLE

12

Understanding Children and Young People’s Mental Health

Source: https://youngminds.org.uk/about-us/media-centre/mental-health-stats/

 Activity 1: Self-esteem

Follow the link below to the Young Minds website to find out
more about low self-esteem and use the information you find to
complete the sentences below.

https://youngminds.org.uk

A

Self-esteem is:

Low self-esteem is caused by:

You can help to improve your self-esteem by:

There is no doubt that mental health is an important issue for children and young
people. The statistics below help to illustrate just how big a problem this is across
the country:

• One in ten children have a diagnosable mental health condition

• Half of all mental health problems begin by the age of 14 and 75% by
the age of 24

• Almost one in four children and young people show some signs or evidence
 of mental ill health including anxiety and depression

• Suicide is the most common cause of death for boys between the ages of
5 and 19 and the second most common cause of death for girls in the
same age group.

SAMPLE

13

Understanding Children and Young People’s Mental Health

The relationship between mental health and well-being

 Activity 2: The Children’s Society

Use the link below to find out more of the questions that children
are asked in this survey:

https://www.childrenssociety.org.uk/what-we-do/research/
well-being/background-programme/good-childhood-index

You can also see the full report of the findings here:

www.childrenssociety.org.uk/sites/default/files/pcr090_
summary_web.pdf

Make notes in the space below.

A

Well-being is the quality of our lives and how well things are going within it. The
Children’s Society has developed a Good Childhood Index that attempts to measure
the well-being of children over eight years old. This index has been used since 2010
and the results help to understand how children are feeling about their lives and what
changes might be needed to improve things. In this survey children are asked several
questions including ‘How happy are you with your life as a whole?’.

SAMPLE

14

Understanding Children and Young People’s Mental Health

Self-esteem is another important factor in maintaining mental health and well-being.

Research has shown that there are five ways in which well-being can be boosted and
that even small improvements in any of the following areas can help people to avoid
mental health problems:

1. Connect – with the people around you, family and friends to develop
 supportive relationships

2. Take notice – notice all the interesting and beautiful things around you,
 however small these are, and take pleasure in them

3. Be active – go for a walk or a run, dance or play a game; all of these
 physical activities can make you feel good

4. Keep learning – learning can be fun and helps you to be more confident

5. Give – do something kind or nice for someone, smile at people, making
 others happy makes you feel better too.

You can find out more about the Five Ways to Well-Being by following the link below:

https://www.nhs.uk/Conditions/stress-anxiety-depression/Pages/improve-mental-
wellbeing.aspx

SAMPLE

15

Understanding Children and Young People’s Mental Health

Prevalence of mental health problems in children and
young people

Around 75% of mental health problems in adult life (not including dementia) start
by the age of 18. Not supporting children and young people with their mental health
costs lives and money. Early help stops young people falling into crisis and avoids
potentially expensive and longer-term treatment in adulthood.

The Children’s Commissioner, Anne Longfield OBE, in a recent Briefing document
entitled, Briefing: Children’s Mental Healthcare in England (October 2017) sets
out the most recent figures for prevalence of mental health problems in children and
young people in the UK derived from the last nationwide survey completed in 2004.

Overall, 9.6% of children aged 5-16 have a mental health disorder, which is
comprised of:

• 7.7% of children aged 5-10 having a mental health disorder

• 11.5% of children aged 11-16 having a mental health disorder.

Source: The Children’s Commissioner’s report, Briefing: Children’s Mental
Healthcare in England (October 2017)

It is estimated that between one in four and one in five children with a mental health
condition received treatment for this condition in 2016.

This same survey also found that:

• Mental health conditions were 30% more common amongst boys than girls

• 24% of girls were found to be depressed

• 9% of boys were found to be depressed.

‘Mental well-being is a dynamic state in which the individual is able to develop
their potential, work productively and creatively, build strong and positive
relationships with others and contribute to their community. It is enhanced
when an individual is able to fulfil their personal and social goals and
achieve a sense of purpose in society.’

Source: Foresight Mental Capital and Well-being Project (2008) Final
project report. London: The Government Office for Science

SAMPLE

16

Understanding Children and Young People’s Mental Health

Let’s Summarise!

Take a few moments to answer the following questions to help you
summarise what you have learnt in this section. This will help you
answer the upcoming assessment questions.

1. Mental health is directly associated with physical health.

2. Resilient children and young people are those that are more likely to
develop mental health problems.

3. Which group of young people are thought to have increasing problems
with their mental health?

CONGRATULATIONS, YOU HAVE NOW COMPLETED SECTION 1.
PLEASE NOW GO TO YOUR ASSESSMENTS AND ANSWER

QUESTIONS Q1 TO Q3.

Check your answers by looking back over this section.

True False

True False

SAMPLE

