

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 D

Prevalence and Consequences of
Violence in the Lives of Children

Prevalence of Violence in the Lives of Children

- 60.6% of children had witnessed or experienced victimization in the past year
- 46.3% had experienced physical assault
- 10.2% had experienced child maltreatment
- 6.1% had experienced sexual victimization
- 5.5% report having been victims of aggravated assault or robbery

Prevalence of Violence in the Lives of Children (cont.)

- A quarter of children in high-crime neighborhoods have *witnessed* a murder
- 70% of children in high-crime neighborhoods have witnessed a serious assault (Burka et al., 1997)
- Children average 28 hours of TV per week and by the age of 18...
 - 16,000 simulated murders
 - 200,000 acts of violence
 - Cartoons are increasingly violent: up to 80 acts per hour

America Spanks Its Children

- 70% of US adults believe that children need “a good hard spank” and have done so for children under 8 years old in the past year
- 33% of parents spank children under 2 years old
- 21% of parents report “spanking” with an object

Child Abuse Is Common

- 6% of fathers and 3% of mothers report having physically abused their children
- 7.7% of 9th through 12th graders report ever having been raped
- 9.1 per 100,000: the homicide rate for children under 1
- 2.4 per 100,000 children 1-4 years of age are killed annually

Home Is the Primary Setting

- For children under the age of 10 years, home is the primary setting for experiencing and witnessing violence: physical abuse, sexual abuse, domestic violence, domestic abuse, and neglect

The Consequences

- What are the consequences for children experiencing and witnessing violence?

Consequences of Exposure to Violence

- Infants/toddlers
 - Excessive irritability
 - Immature behavior
 - Sleep disturbances
 - Emotional distress
 - Fear of being alone
 - Disrupts trust/exploratory behavior
- School-age children
 - Anxiety
 - Depression
 - Sleep disorders
 - Aggressive behavior
 - Attention difficulties/easy distractibility
 - PTSD

Witnessing Violence Affects Development

- Witnessing violence impacts five domains of development
 1. Physical and biologic
 2. Behavior
 3. Emotion
 4. Cognitive
 5. Social

Effects of Witnessing Domestic Abuse/Violence

- Consequences of witnessing domestic abuse/violence as a child
 - Lower verbal, motor, and cognitive scores
 - Insomnia
 - Bed wetting
 - Aggression
 - Antisocial behavior
 - Depression