 During puberty an adolescent undergoes psychological development as they are entering adulthood and sexual maturity. These physical changes effect can effect the growth of the mind in positive or negative ways. Recent research also suggests that the mind can effect the development of the body. Adolescents go through rites of passage, as they enter adulthood that can have great consequence on their experience of puberty.
Psychological Impact of Puberty

 Adolescence is a crucial time for mental development, a time of many pitfalls for youths. Youths often become insecure about their physical appearances and experience peer pressure to use drugs or have sex. As a person becomes an adult they feel the need to have more control over their lives and more privacy. They will sometimes rebel against their parents by doings things that they know will get them in trouble, such as getting tattoos or piercings.

 During adolescence, a person will often want to look like everyone else, which is impossible because the ages at which people hit puberty vary considerably and people come in all different shapes and sizes.

 A study of over six thousand young people by the Commonwealth Fund revealed that over half of American girls entering puberty experience a self-esteem plummet which leaves them vulnerable to peer pressure. Psychologist, Dr. Emily Hancock says that girls self-esteem peaks at the age of nine and sharply decreases as they enter puberty (New York Times on the Web). They become fixated upon the way they look and are never happy with it. The images of women in the media make them think that they will never be able to measure up. These girls are highly subject to depression, drug use and eating disorders. According to the Commonwealth survey in 1997 only 39 percent of girls are highly self-confident at high-school age but usually, they regain some confidence as they grow older. Dr. Hancock says that at one Ivy League university she found girls competing with each other over what size of pants they wear and that 50 percent of them have eating disorders. The commonwealth fund survey reported that 25 percent of young girls say that they dislike or hate themselves while only 14 percent of boys do.

 With self-esteem falling so much in young girls, it’s no surprise that rates for depression, and drug use are on the rise but some of the statistics for girls from grade 5 to 12 are quite shocking. 29 percent of the girls said they had suicidal thoughts and 27 percent said they were sad frequently or every day. Cigarette use is also increasing in teenage girls, with 14 percent of American girls are smoking regularly. 20 percent say that they’ve used illegal drugs in the past month and 15 percent say that they are drinking monthly if not more. All together, 39 percent say that they’ve either smoked drank alcohol or used illegal drugs within a month before the survey. Perhaps the most disturbing statistic of all, 18 percent of these girls reported either being physically or sexually abused. More than half of this abuse was by family members. (New York Times on the Web)

 Adding to the problem, is the fact that the mind and body don’t always mature at the same rate. A boy can feel like he is mentally an adult but trapped in the body of a child. Girls, who usually hit puberty several years earlier, can look much more mature than they really are. Precocious or delayed puberty can have positive or negative effects on boys and girls. Girls usually are better off starting puberty later. Girls who go through puberty early, tend to get more attentions from the opposite sex, are less concerned with schoolwork and are more likely to be pressured into doing drugs or having sex by boys.However, for boys, early puberty is advantageous. Boys who go through delayed puberty can suffer from feelings of low self-worth because they see other boys of the same age looking more adult then them (Psi-Café).

Delayed and Precocious Puberty

 In North America, puberty is starting earlier and earlier. There are many factors that scientist believe to be contributing to this. For girls, the increase in obesity is the most prominent of these factors. Fat deposits are necessary to produce estrogen. Because fast food and lack of exercise are increasingly common for pre-teen girls in western civilization, the average girl is producing more estrogen and so, going through puberty earlier. This is bad thing because precocious puberty is associated with a number of medical problems including breast cancer, ovarian cancer and early menopause, as well as the psychological problems caused by early puberty (Dawn Mackeen).

 Some researchers believe that puberty could be starting earlier in girls whose relationships with their mothers are weak. (Science Daily) A study was done on 87 adolescent girls of which 67 had mothers with histories of mood disorders. The girls with unstable mothers were shown to start puberty earlier. The researchers suggest that accelerated puberty, as a response to stress, may be a survival strategy from earlier in the evolution of man. A second finding of this study was that living with a stepfather also seemed to cause accelerated maturation in the young girls. This could be because the girls are exposed to pheromones from an unrelated male, more than they would otherwise be. Tests on animals have revealed that exposure to pheromones of unrelated males can cause accelerated maturation, however more research is required to say for sure.

 Puberty is also found to occur at different times for people of varying backgrounds. Girls who are well off, financially tend to do hit puberty faster, on average because they have more access to fatty foods. The earliest average menarche is for well-off girls in Istanbul at 12.3 years of age while the latest is for the Melanasians of New Guinea at 15.5-18.4 years of age.(humanevolution.net)

Adolescent Violence

 Adolescents are known for incidents of violence that seem unprovoked. It may seem like they come from normal, healthy families. It’s hard to understand why a youth from a seemingly typical family would lash out violently. Although high school shootings and gang violence are impossible to attribute to only one cause there are some known influences. (guidetopsychology.com)

 Communication or the lack of it is crucial to the development of an adolescent. Adolescents learn much of their morals from their parents, but when parents have trouble communicating with their children, their children can grow up without the concept of morality that they require to function in society.

 Some youths are living in dysfunctional family and are extremely good at hiding it. What people may forget when they hear about adolescent violence is that a person can look totally normal yet be filled to the brim with anger and loneliness just beneath the surface.

 Also movies and video games can contribute to adolescent violence by desensitizing and training people who are already inclined towards violence. While movies and video games can’t make someone become violent, they can provide a person with knowledge of gun use and military technique.

Eating disorders

 Today, in the West the media is constantly emphasizing thin bodies for girls. Eating disorders go hand in hand with low self-esteem and are commonly found among adolescent girls. As mentioned previously, Adolescent girls tend to be fixated on their appearance and especially their weight. Media influences are partly to blame for this overemphasis on weight. The way women are shown on TV and in the movies can make girls feel inadequate.

 Anorexia nervosa is a disorder that effects sufferers of low self-esteem. (Something Fishy, web site on eating disorders) It is characterized by the desire to control ones weights and a fear of being fat. The sufferer attempts to slim down, even when she is already very thin. This is accomplished by excessive dieting and starving ones self. Anorexics also sometimes use dieting pills to lose weight. Young girls will often do this out of need for control over their surrounding and emotions.

 Bulimia is an eating disorder that is similar to anorexia, sharing the same causes. Bulimia is characterized by episodes of bingeing and purging. The sufferer will go on a binge where she eats large amounts of food in very little time. After bingeing, the sufferer purges themselves by either taking laxatives or by throwing up. The cycle of binge and purge may be used to let out feelings of anger, anxiety or stress. (Something Fishy)

 Adolescents can also suffer from compulsive overeating. This is when a person uses food to fill a void or cope with daily stresses. They develop an addiction to food. Feelings of shame for being overweight are coped with by eating fattening comfort foods that only make the problem worse, leading the sufferer in a deadly cycle. Health problems such as heart attack, high blood pressure, stroke, and arthritis are risks of being overweight.

Rites of passage

Puberty, being the stage in which a child becomes an adult, often involves rites of passage. Some rites of passage can make puberty a more positive experience while others can be dangerous or unpleasant. Cultures that have traditional rites marking the transition into adulthood are known to have more positive experiences with puberty. An adolescent can gain a deeper sense of self through these defining experiences.(Fire Heart). However, for many, sex is becoming a rite of passage. A youth will feel the need to prove that he or she is an adult by having sex and so will have sex with someone that they don’t have a strong emotional relationship with and sometimes not use protection. This leads to unwanted pregnancy and the transmittance of diseases.

