

This work is licensed under a [Creative Commons Attribution-NonCommercial-ShareAlike License](https://creativecommons.org/licenses/by-nc-sa/4.0/). Your use of this material constitutes acceptance of that license and the conditions of use of materials on this site.

Copyright 2011, The Johns Hopkins University and Robert Blum. All rights reserved. Use of these materials permitted only in accordance with license rights granted. Materials provided "AS IS"; no representations or warranties provided. User assumes all responsibility for use, and all liability related thereto, and must independently review all materials for accuracy and efficacy. May contain materials owned by others. User is responsible for obtaining permissions for use from third parties as needed.

JOHNS HOPKINS
BLOOMBERG
SCHOOL *of* PUBLIC HEALTH

Section C

Socially Toxic Environments: Implications for
Child Brain Development

Probabilistic, *NOT* Predictive

- Exposure to toxic environmental factors—whether physical, chemical, or social—are probabilistic. When present they do not seal one's fate; they just up the odds.
- There is a cumulative nature to the negative effects of toxic environments ... the more that are present, the worse the odds

Environmental Press

- The combined set of forces working in a setting to shape behavior and development
- It arises from circumstances confronting and surrounding an individual
- Over time people tend to conform to the demands of their environments

The Principle of Progressive Conformity

People tend to resemble their environments
– *Rudolph Moos*

The Secrets of the Street

- Snowden's Secret
- Dantrell's Secret
- Milgram's Secret

The Secrets of the Street

- Snowden's Secret
- Dantrell's Secret
- Milgram's Secret

The Secrets of the Street

- Snowden's Secret
- Dantrell's Secret
- Milgram's Secret

The Good Samaritan Experiment

- Study conducted with theology students: those who were in a hurry to get to an important event were much less likely to help a stranger on the sidewalk writhing in pain than those who had extra time to get to the event
- Context drives behavior (Milgram's Secret)

How Neighborhood/Community Affect Development

- Theories of how neighborhood and community affect child development
 - **Stress theory:** the role of cortisol on altering neurodevelopment
 - **Social organization theory:** the importance of role models and values consensus in a neighborhood
 - **Epidemic theory:** the broken window hypothesis
 - Institutional explanations: institutions, such as parks and recreation, rather than people