
The brain is a very complex organ and with advances in
medical science and equipment such as brain scans (MRIs) we now

know much more about how the brain develops. In this leaflet we have
put together some important information about the brain that we hope
will help you think about the ways in which you can understand and
respond to the baby, child or teenager in your family.

Before the baby is born

When a baby is in the womb important brain development is happening.
For example, by the 18th week of pregnancy the baby will have
developed between one and two billion basic brain cells. Only a small
amount of these cells are connected to each other before birth. The
connections that are formed before birth include the baby’s hearing and
some automatic responses such as the desire to search for food. This can
be seen in a newborn baby when they recognise the mother’s voice and
search with their mouth for the breast or bottle when they are hungry.

When the baby is born

One of the most commonly asked questions about baby brain
development is ‘What has the most impact on a baby’s brain
development – nature (genes) or nurture (how a baby is looked after
physically and emotionally)?’

1

©
 S

ol
ih

ul
l A

pp
ro

ac
h

20
12

Brain
 Dev

elopm
ent

through childhood

Understanding
your child's
behaviour

Leaflet for
parents

2

©
 S

ol
ih

ul
l A

pp
ro

ac
h

20
12

The answer is that genes (nature) and nurture (the way a baby is looked
after physically and emotionally) work together in developing the baby’s
brain. Genes provide the building blocks or foundations and nurture (the
interactions between a baby and its main carer) determines the way the
baby develops. You can think of genes as the foundation for a house and
nurture as determining the way the house is built.

The brain’s task in the first three years of a child’s life is to create
connections between the different cells to enable a child to manage in
the emotional environment they are living in.

Different parts of the brain develop at different times but there is an
order to how this happens. For example, when a baby is born they will
already be able to recognise rhythms of speech. They will be able to
recognise their mother’s voice as they have heard it from the womb.
They will also be able to recognise their father’s voice once they are born,
especially if their father has talked to the baby while in the womb.

Immediately after birth the baby’s vision begins to develop very quickly.
Babies also recognise facial characteristics and expressions, usually of
their mother, the person who is their main carer or their father, if their
father talks to the baby. Together the development of hearing and vision
allows the newborn baby to quickly match the voice and the face of the
main person caring for them. These early experiences of communication
give the baby an experience of language and enable them to use and
understand words in the right way later when they learn to speak.

In the first year of life the baby’s brain will be very much affected by the
emotional experiences they have with those caring for them.

A baby’s brain is receiving information all the time from how they are
being cared for and what they hear, see, smell, feel and taste. Inside the
brain lots of connections are being made so these messages and learning
can be stored for the future. Just like any new learning this can take time.

To make the best connections from the experiences it receives the baby’s
brain needs to shut off the stimulation from the outside world so that it
can concentrate on this important task. When a baby is doing this they
may look as though they are turning away, closing their eyes or even
yawning. Once the baby’s brain has made the connections they will once
again return to what is happening around them.

Many people may have seen a baby do this but may not have realised
just how important the baby’s actions are to their brain development. For
example when an adult is talking to a baby, the baby might be smiling
and cooing with the adult and then the baby may turn their head away
or close their eyes for a few seconds. Adults often think that the baby is
bored with the interaction but if they were to wait for a few seconds they
might find that the baby turns back to look at the adult again for more
stimulation.

Because babies’ brains are receiving lots of messages and are just
beginning to make these kinds of emotional connections babies will need
to look away often to let their brain make the most of what they are
experiencing. As the baby grows into a child, young person and adult
their brain will continue to need this ‘look away’ time as they learn, so
that the brain can make the best connections possible.

Once the brain is sure that it has made the connections that it needs to
survive in the physical and emotional environment that the baby is living
in it will then hardwire some of the connections into the brain so that
they can be kept. The brain cannot keep all the connections that it makes
as there would be too many, so it will discard any connections that have
not been used or are thought to be unhelpful to the brain by an action in
the brain called ‘pruning’.

Parents and people caring for young babies can do lots of things to help
a baby’s brain grow. Young babies love to communicate and enjoy
interacting most through eye contact, smiling, babbling and touching.
Adults have an important part to play by watching and responding to the
baby’s cues and the messages they are giving out. Simple games of
smiling and ‘chatting’ are helping the baby to start to be part of a two
way conversation where they can take turns and learn to watch and wait
for the other person to speak. Adults also have a very important role in
recognising how vital the ‘look away’ phase is to a baby’s development
and respond sensitively to the baby by watching for signs when the baby
is ready to re-engage.

3

©
 S

ol
ih

ul
l A

pp
ro

ac
h

20
12

Childhood

By the age of two years a child will have as many brain connections as an
adult. The brain will continue to make and prune
connections through childhood. But the majority of the
connections that form the foundation blocks on which
later connections rely will have been made in the first
three years of life.

In the years between three and about ten years the brain
is storing information and reorganising the emotional and learning
experiences of early childhood. The brain is growing at a steadier and
slower pace than the first few years of life.

The brain will continue to need the ‘look away’ phase so that it can make
connections from what a child has learnt. But a child may not need to
look away as often as a baby and may develop other ways to cope with
the information they are receiving. They may appear to be distracted for
a moment, look at the floor or a wall or simply stop what they are doing
for a minute.

How many connections a child ends up with as an adult can be affected
by the emotional and physical experiences they have as a small child. The
positive emotional and physical learning they experience in the early
years can increase their brain connections by 25 per cent.

Teenagers

As a child enters puberty the brain and body undergo many changes and
for a time this can have a noticeable effect on a young person, both
physically and emotionally. The teenager’s brain is experiencing a second
period of rapid growth. The first growth spurt in their brain occurred in
the first three years of life and then during middle childhood the brain
settled into a slower pattern of growth.

One of the main changes that adults notice about teenagers is that their
emotions can sometimes be reactive, extreme or challenging. The
teenager’s brain is not only growing quickly but it also experiences a
period of chaos while it tries to reorganise itself more effectively.

4

©
 S

ol
ih

ul
l A

pp
ro

ac
h

20
12

Some parts of the brain are still not fully developed such as the frontal
part of the brain that controls reasoning. This might explain why some
teenagers find decision making difficult or why the decisions they make
might not be the most advisable.

The speech area of the brain is also undergoing more development if the
teenage years and for a time it is controlled by a part of the brain that
can be very reactive to ‘gut reactions’, fear or danger. It is not until the
later teenage years that the control switches to the
part of the brain that can reason more. This pattern
of control is also the same for the way the teenager
reads the meaning of facial expressions. These
changes may explain why teenagers can be
spontaneous, speaking without appearing to think
and why they misinterpret facial expressions
especially those that might be linked to negative
emotions.

Teenagers’ body chemistry changes when they enter puberty and this
affects the amount of sleep they need and the time their body tells them
to sleep. Their body clock changes so that they go to sleep later, usually
after 11pm and can easily sleep for 12 hours. During this time their body
is releasing a hormone needed to grow. Up to 80 percent of growth
hormone is released during sleep. When the teenager wakes up they are
usually very hungry. This is very similar to a young baby who having slept
for a long period overnight can be very hungry when they wake.

Most of the advice about teenagers’ sleeping habits suggests a
reasonable bedtime that takes into consideration the changes in their
body clock. A bedtime routine can be useful, especially on week days
when they need to get up for school or college. The routine should avoid
activities that stimulate the body such the use of computer games or
drinks that contain stimulating caffeine such as coffee or fizzy drinks. It
can also be helpful to agree a regular time to get up both in the week
and at the weekend that again is not too early or late. This pattern of
sleep changes again in the late teens as teenagers’ growth pattern begins
to slow. Once again teenagers’ hormones re-programme their internal
clock so that they begin to need less sleep and they find it easier to go to
sleep and get up earlier.

5

©
 S

ol
ih

ul
l A

pp
ro

ac
h

20
12

If a young child has had good enough emotional experiences in their
early years the challenges of brain development in the teenage years will
have a good foundation. However, for some babies and children their
early experiences may mean that their brain development has already
had to cope with difficult circumstances. When the teenage growth spurt
occurs they are likely to need extra support from sensitive adults so that
their brain is able to calm down the parts that have the potential to be
very reactive and mature other parts of the brain that help reasoning and
decision making.

YouTube videos about the baby’s brain

The Center for the Developing Child at Harvard University have made a
series of excellent videos, less than 2 minutes each, about the developing
brain.

The first, Experiences build brain architecture is a general introduction to
the development of the brain. The second one shows how important the
interaction between the baby and his parents is for encouraging brain
development.

Experiences build brain architecture (YouTube)

http://www.youtube.com/watch?v=VNNsN9IJkws

Serve and return interactions shapes brain circuitry (YouTube)

http://www.youtube.com/watch?v=m_5u8-QSh6A

6

©
 S

ol
ih

ul
l A

pp
ro

ac
h

20
12

Solihull Approach ‘Understanding your child’s behaviour’ groups for parents

If you would like more information about the Solihull Approach
‘Understanding your child’s behaviour’ groups for parents, please visit:

www.SolihullApproachParenting.com

Solihull Approach is part of the government’s CAN (Classes and Advice Network) parenting
voucher scheme.

