

Why Do Teens Behave the Way They Do?

Ken Winters, Ph.D.Senior Scientist, Oregon Research Institute &

Adjunct Faculty, Dept. of Psychology, U of MN

winte001@umn.edu

October 26, 2017

Point #1:
The Teen Brain
Develops in
Meaningful
Ways

Maturation Occurs from Back to Front of the Brain and Inside to Outside

Images of Brain Development in Healthy Youth (Ages 5 – 20)

Source: PHAS USA 2004 May 25; 101(21): 8174-8179. Epub 2004 May 17.

Recipe for Risk Taking

Recent Resource on Teen Brain Development

http://mentor-adepis.org/brain-construction-window-developing-brain/

Point #2:
Marijuana,
adolescence, and
driving are a bad
mix

2a. Adverse Health Effects of Marijuana Use Volkow, Baler, Compton, & Weiss, NEJM, 2014

Table 2. Level of Confidence in the Evidence for Adverse Effects of Marijuana on Health and Well-Being.	
Effect	Overall Level of Confidence*
Addiction to marijuana and other substances	High
Abnormal brain development	Medium
Progression to use of other drugs	Medium
Schizophrenia	Medium
Depression or anxiety	Medium
Diminished lifetime achievement	High
Motor vehicle accidents	High
Symptoms of chronic bronchitis	High
Lung cancer	Low

2b. Contemporary Health Issues on Marijuana (in press).

Editors: Sabet & Winters Publisher: Oxford University Press

Health Topic	<u>Conclusion</u>
Brain structure/functioning	converging cross-sectional data suggestive that MJ affects multiple cognitive systems; longitudinal data inconclusive
Mental health	strong link for psychosis, less so for other disorders; candidate gene and early-onset use a contributor
Lung functioning	regular marijuana smoking is associated with symptoms of acute and chronic bronchitis; literature weakened by too few studies and confound of tobacco use often not controlled
Effects on driving	consistent relationship between the blood concentration of THC and driving impairment; early signs of impact on highway safety in CO and WA

2c. The Health Effects of Cannabis and Cannabinoids: The Current State of Evidence and Recommendations for Research.
National Academies of Sciences, Engineering, and Medicine, 2017

Strongest evidence that cannabis MJ is associated with...

- effectiveness for numerous medical conditions (e.g., chronic pain)
- increased risk for lung cancer
- lower birth weight of the offspring (maternal cannabis smoking)
- cognitive impairments (acute effects)
- development of schizophrenia or other psychoses; highest risk among heavy users
- development of problem cannabis use when early onset of use
- increased risk of motor vehicle crashes

THC Involvement in Fatally Injured Drivers by Year and Age Group, 1999-2010

Source: Brady & Li. (2014). Am. J. Epidemiology, 79, 692-699.

American Journal of EPIDEMIOLOGY

Point #3: Change the Context, Change Risk Behaviors

Risk-Taking

- Based on science of brain development, a modern view of risk taking in adolescence is...
 - evolutionarily adaptive
 - normative; important to development
 - significant individual differences
 - is due primarily to <u>emotional and contextual</u>, not cognitive, factors

Impact of Peer Presence on Risky Driving in Simulated Context

Chein et al., in press

Many Teenage Health Behaviors are Improving in Recent Years

- Decrease in.....
 - fatal automobile accidents
 - teen pregnancy rate
 - tobacco use
 - alcohol use
- Increase in
 - drug free youth

Abstaining from Illicit Drugs, Alcohol and Cigarettes - Lifetime

Robert Dupont, MD & Monitoring the Future

Point #4: Review

- Adolescence is an extended period of transition from reliance on adults to independence
- Normal adolescence is characterized by....
 - increase in conflicts with family members
 - desire to be with one's friends
 - resistance to messages from authority
 - emotionality
 - decision making driven more by perceived rewards rather than consequences
 - risk taking

Review

 Rays of hope: adolescent risk taking can be mediated by context, which includes prevention efforts, public health polices, and community initiatives.

THANK YOU!

winte001@umn.edu