

SELECTED RESEARCH ON SCREEN TIME AND CHILDREN

The American Academy of Pediatrics, The White House Task Force on Childhood Obesity, and others recommend discouraging any screen time for children under the age of two,¹ and less than two hours a day of educational programming for older children.²

CHILDREN SPEND TOO MUCH TIME WITH SCREEN MEDIA.

- On any given day, 29% of babies under the age of 1 are watching TV and videos for an average of about 90 minutes. Twenty-three percent have a television in their bedroom.³
- Time with screens increases rapidly in the early years. Between their first and second birthday, on any given day, 64% of babies and toddlers are watching TV and videos, averaging slightly over 2 hours. Thirty-six percent have a television in their bedroom.⁴
- Data vary on the amount of time preschool children spend with screen media, but even the most conservative findings show that children between the ages of two and five average 2.2 hours per day.⁵ Other studies show that preschoolers spend as much as 4.1⁶ and 4.6 hours⁷ per day using screen media.
- Screen time can be habit-forming: the more time children engage with screens, the harder time they have turning them off as they become older children.⁸
- Including when they're multitasking, 8- to 18-year-olds consume an average of 7 hours and 11 minutes of screen media per day—an increase of 2.5 hours in just 10 years.⁹ For older children and adolescents, excessive screen time is linked to increased psychological difficulties that include hyperactivity, emotional and conduct problems, difficulties with peers¹⁰ and poor school performance.¹¹

SCREEN MEDIA EXPOSURE IS HIGHEST AMONG LOW-INCOME, AFRICAN- AMERICAN, AND LATINO CHILDREN.

- African-American and Latino children ages 0 to 8 spend more time with screen media, including television, video games, and computers than their white peers.¹²
- Rates of bedroom television are more than twice as high among African-American (69%) and Hispanic (66%) children than for white children in the same age group (28%).¹³
- Children from low-income families (less than \$30,000 annually) spend more time with television and videos and have bedroom television rates more than three times higher than children from middle- and upper-income families.¹⁴

- In 2011 there was still a significant gap in ownership of home computers and mobile devices such as smartphones and tablets, but children from all income levels spend about the same amount of time playing games on digital devices and engaged in other computer-based activities, including homework.¹⁵

SCREEN TIME IS AN IDENTIFIED FACTOR IN CHILDHOOD OBESITY.

- Time with screens is an important risk factor for childhood obesity in both low-risk and high-risk populations.¹⁶
- Toddler screen time is linked to increased BMI.¹⁷
- Television viewing for children 3-5 is linked to increased BMI.¹⁸
- For each hour of television viewing per day, children consume an additional 167 calories.¹⁹
- TV viewing among two- to four-year old children predicts increased intake of high-energy, low-nutrient foods.²⁰
- TV/video viewing for preschoolers is linked to fast food consumption.²¹
- Bedroom televisions are associated with obesity risk in children of all ages.²²
- Time with video games is linked to overweight.²³
- Video game playing increases food intake.²⁴
- Children who own active video games such as the Wii do not show an increase of physical activity.²⁵

SCREEN NEGATIVELY IMPACTS CHILDREN’S SLEEP.

- Screen time for children under 3 is linked to irregular sleep patterns.²⁶
- Screen time is linked to sleep disturbance in 6- to 12-year-olds.²⁷

SCREEN TIME CAN UNDERMINE LEARNING FOR BABIES AND YOUNG CHILDREN.

- Screen time for children under three is linked to delayed language acquisition.²⁸
- The more time preschool children spend with screens, the less time they spend engaged in creative play²⁹ (the foundation of learning)³⁰, constructive problem solving³¹, and creativity.³²
- For babies and preschool children, time with screens is negatively correlated with time spent interacting with parents—which is essential for learning.³³ Even when parents co-view, they spend less time talking to their children than when they’re engaged in activities such as reading or hands-on play with children.³⁴
- Toddler screen time is associated with problems in later childhood, including lower math and school achievement, reduced physical activity, and victimization by classmates.³⁵

OLDER CHILDREN ARE ALSO AT RISK FROM EXCESSIVE SCREEN TIME.

- Children with 2 or more hours of daily screen time are more likely to have increased psychological difficulties, including hyperactivity, emotional and conduct problems, and difficulties with peers.³⁶
- Adolescents who watch 3 or more hours of television daily are at especially high risk for poor homework completion, negative attitudes toward school, poor grades, and long-term academic failure.³⁷
- Adolescents with a television in their bedroom spend more time watching TV and report less physical activity, less healthy dietary habits, worse school performance, and fewer family meals.³⁸

RESEARCH SHOWS BENEFITS OF REDUCED SCREEN TIME.

- Reducing screen time can help prevent childhood obesity.³⁹
- Children who spend less time watching television in early years tend to do better in school, have a healthier diet, be more physically active, and be better able to engage in schoolwork in later elementary school.⁴⁰
- Television viewing at a young age is associated with later behavioral problems, but **not** if heavy viewing is discontinued before age six.⁴¹
- Limiting exposure to television during the first 4 years of life may decrease children's interest in it in later years.⁴²

PARENTS ARE RECEIVING CONFUSING AND INACCURATE INFORMATION ABOUT THE EDUCATIONAL BENEFITS OF SCREEN MEDIA FOR YOUNG CHILDREN.

- Some screen media has proven to be beneficial to older children,⁴³ but many products heavily marketed as educational make claims unsubstantiated by research.⁴⁴
- There is no credible evidence that any type of screen time is beneficial to babies and toddlers and some evidence that it may be harmful.⁴⁵
- 56% of parents of young children believe that baby videos are good for child development.⁴⁶
- The most common reason parents give for infant and toddler screen time is that it is beneficial to children's brain development.⁴⁷
- For young children, interactive books, or "e-books," have been linked to lower levels of story understanding and may hinder aspects of emergent literacy.⁴⁸

REFERENCES

- ¹ AAP Council on Communications and Media (2011). Media use by children under the age of two. *Pediatrics*, 128(5), 1040-5.
- ² AAP Council on Communications and Media (2010). Policy Statement—media education. *Pediatrics*, 26(5), 1012–1017
- ³ Rideout, V. (2011). *Zero to eight: Children’s media use in America*. San Francisco, CA: Commonsense Media. Further analysis of original data published by Commonsense Media was conducted on October 4, 2012 by Melissa Saphir and Vicky Rideout at the request of this publication.
- ⁴ Ibid.
- ⁵ Rideout, V. (2011), 18.
- ⁶ Tandon, P. S., Zhou, C., Lozano, P., & Christakis, D. A. (2011). Preschoolers’ total daily screen time at home and by type of child care. *Journal of Pediatrics*, 158, 297-300.
- ⁷ The Nielsen Company (2009). TV viewing among kids at an eight-year high. http://blog.nielsen.com/nielsenwire/media_entertainment/tv-viewing-among-kids-at-an-eight-year-high/ (retrieved July 19, 2010).
- ⁸ Christakis, D., & Zimmerman, F. (2006). Early television viewing is associated with protesting turning off the television at age 6. *Medscape General Medicine*, 8(2), 63.
- ⁹ Rideout, V. J., Foehr, U. G., & Roberts, D. F. (2010). *Generation M2: Media in the Lives of 8- to 18-Year-Olds*. Menlo Park, CA: Kaiser Family Foundation, 2.
- ¹⁰ Page, A. S., Cooper, A. R., Griew, P., & Jago, R. (2010). Children’s screen viewing is related to psychological difficulties irrespective of physical activity. *Pediatrics*, 126(5), 1011-1017.
- ¹¹ Johnson, J., Brook, J., Cohen, P., & Kasen, S. (2007). Extensive television viewing and the development of attention and learning difficulties during adolescence. *Archives of Pediatric and Adolescent Medicine*, 161(5), 480-486.
- ¹² Rideout, V. (2011), 25.
- ¹³ Rideout, V. (2011), 26.
- ¹⁴ IBID
- ¹⁵ IBID
- ¹⁶ Wijga A. H., Scholtens S., Bemelmans W. J., et al. (2010). Diet, screen time, physical activity, and childhood overweight in the general population and in high risk subgroups: prospective analyses in the PIAMA birth cohort. *Journal of Obesity* 2010, Article ID 423296, 9. <http://www.hindawi.com/journals/jobes/2010/423296/> (retrieved March 2, 2012).
- ¹⁷ Landhuis, E. C., Poulton, R., Welch, D., and Hancox R. J. (2008). Programming obesity and poor fitness: The long-term impact of childhood television. *Obesity*, 16(6), 1457-1459.
- ¹⁸ Jago R., Baranowski T., Baranowski J. C., et al. (2005). BMI from 3-6 years of age is predicted by TV viewing and physical activity, not diet. *International Journal of Obesity*, 29(6), 557-564.
- ¹⁹ Weicha, J. L., Peterson, K. E., Ludwig, D. S., et al. (2006). When children eat what they watch: Impact of television viewing on dietary intake in youth. *Archives of Pediatric and Adolescent Medicine*, 60, 436-442. <http://archpedi.ama-assn.org/cgi/reprint/160/4/436> (retrieved 2/7/12).
- ²⁰ Harrison, K., Liechty, J., & The Strong Kids Program (2011). U.S. preschoolers’ media exposure and dietary habits: The primacy of television and time limits of parental mediation. *Journal of Children and Media* 6(1), 18-36.
- ²¹ Tavaras, E. M., Sandora, T. J., Shih, M.C., et al. (2006). The association of television and video viewing with fast food intake by preschool-age children. *Obesity*, 14, 2034–2041.

-
- ²² Adachi-Mejia, A. M., Longacre, M. R., Gibson, J. J., Beach, M. L., et al. (2007). Children with a TV in their bedroom at higher risk for being overweight. *International Journal of Obesity*, 31(4), 644-651; Taveras, E. M., Hohman, K. H., Price, S., Gortmaker, S. L., & Sonneville, K. (2009). Televisions in the bedrooms of racial/ethnic minority children: How did they get there and how do we get them out? *Clinical Pediatrics*, 48(7), 715-719.
- ²³ Tremblay, M. S., & Willms, J. D. (2003). Is the Canadian childhood obesity epidemic related to physical inactivity? *International Journal of Obesity-Related Metabolic Disorders*, 27(9), 1100-1105.
- ²⁴ Chaput, J. P., Visby, T., Nyby, S., Klingenberg, L., et al. (2011). Video game playing increases food intake in adolescents: a randomized crossover study. *American Journal of Clinical Nutrition*, 93(6), 1196-1203.
- ²⁵ Baranowski, T., Abdelsamad, D., Baranowski, J., et al. (2012). Impact of an active video game on healthy children's physical activity. *Pediatrics*, e636-e642.
<http://pediatrics.aappublications.org/content/early/2012/02/22/peds.2011-2050.full.pdf+html> (retrieved 2/7/12).
- ²⁶ Thompson, D. A., & Christakis, D. (2005). The association between television viewing and irregular sleep schedules among children less than 3 years of age. *Pediatrics*, 116(10), 851-856.
- ²⁷ Barlett, N.D., Gentile, D.A., Barlett, C.P., Eisenmann, J.C., et al. (2012). Sleep as a mediator of screen time effects on children's health outcomes. *Journal of Children and Media*, 6(1), 37-50.
- ²⁸ Chonchaiya, W., & Pruksananonda, C. (2008). Television viewing associates with delayed language development. *Acta Paediatrica*, 97(7), 977-982.
- ²⁹ Vandewater, E. A., Bickham, D. S., & Lee, J. H. (2006). Time well spent? Relating television use to children's free-time activities. *Pediatrics*, 117(2), pp.181-191.
- ³⁰ Coolahan, K., Fantuzzo, J., Mendez, J., & McDermott, P. (2000). Preschool peer interactions and readiness to learn: Relationships between classroom peer play and learning behaviors and conduct. *Journal of Education Psychology*, 92(n3), 458-465.
- ³¹ Wyver, S. R. & Spence, S. H. (1999). Play and divergent problem solving: Evidence supporting a reciprocal relationship. *Early Education and Development*, 10(4), 419-444.
- ³² Moore, M. & Russ, S. W. (2008). Follow-up of a pretend play intervention: Effects on play, creativity, and emotional processes in children. *Creativity Research Journal*, 20(4), 427-436.
- ³³ Vandewater, E. A., Bickham, D. S., & Lee, J. H. (2006). Time well spent? Relating television use to children's free-time activities. *Pediatrics*, 117(2), 181-191.
- ³⁴ Courage, M., Murphy, A., Goulding, S., & Setliff, A. (2010). When the television is on: The impact of infant-directed video on 6- and 18-month-olds' attention during toy play and on parent-infant interaction. *Infant Behavior and Development*, 33,176-188; Nathanson, A. I. & Rasmussen, E. E. (2011). TV viewing compared to book reading and toy playing reduces responsive maternal communication with toddlers and preschoolers. *Human Communication Research*, 37(4), 465-487.
- ³⁵ Pagani, L., Fitzpatrick, C., Barnett, T. A., & Dubow, E. (2010). Prospective associations between early childhood television exposure and academic, psychosocial, and physical well-being by middle childhood. *Archives of Pediatric and Adolescent Medicine*, 164(5), 425-431. <http://archpedi.ama-assn.org/cgi/reprint/164/5/425.pdf> (retrieved 2/7/12).
- ³⁶ Page, A. S., Cooper, A. R., Griew, P., & Jago, R. (2010). Children's screen viewing is related to psychological difficulties irrespective of physical activity. *Pediatrics*, 126(5), 1011-1017.
- ³⁷ Johnson, J., Brook, J., Cohen, P., & Kasen, S. (2007). Extensive television viewing and the development of attention and learning difficulties during adolescence. *Archives of Pediatric and Adolescent Medicine*, 161(5), 480-486. <http://archpedi.ama-assn.org/cgi/reprint/161/5/480.pdf> (retrieved 2/7/12).
- ³⁸ Barr-Anderson, D. J., van den Berg, P., Neumark-Sztainer, D., & Story, M. (2008). Characteristics associated with older adolescents who have a television in their bedrooms. *Pediatrics*, 121(4), 718-724.
- ³⁹ Epstein, L. H., Roemmich, J. N., Robinson, J. L., Paluch, R. A., et al. (2008). A randomized trial of the effects of reducing television viewing and computer use on body mass index in young children. *Archives of Pediatric and Adolescent Medicine*, 162(3), 239-45. <http://archpedi.ama-assn.org/cgi/reprint/162/3/239.pdf> (retrieved 2/7/12).

-
- ⁴⁰ Pagani, L., Fitzpatrick, C., Barnett, T. A., & Dubow, E. (2010). Prospective associations between early childhood television exposure and academic, psychosocial, and physical well-being by middle childhood. *Archives of Pediatric and Adolescent Medicine*, *164*(5), 425-431. <http://archpedi.ama-assn.org/cgi/reprint/164/5/425.pdf> (retrieved 2/8/12).
- ⁴¹ Mistry, K. B., Minkovitz, C. S., Strobino, D. M., & Borzekowski, D. L. G. (2007). Children's television exposure and behavioral and social outcomes at 5.5 years: Does timing of exposure matter? *Pediatrics*, *120*, pp. 762-769.
- ⁴² Christakis, D. & Zimmerman, F. (2006).
- ⁴³ Anderson, D. R., Huston, A. C., Schmitt, K. L., Linebarger, D. L., & Wright, J. C. (2001). Early childhood television viewing and adolescent behavior: The recontact study. *Monographs of the Society for Research in Child Development*, *66*(1), 1-180; Mares, M., Palmer, E., & Sullivan, T. (2008). Prosocial effects of media exposure. In S. L. Calvert & B. J. Wilson (Eds.), *The handbook of children, media, and development* (pp. 268–289). Thousand Oaks, CA: Sage.
- ⁴⁴ Lewin, T. (2010, October 23). No Einstein in your crib? Get a refund. *New York Times*, p.1.
- ⁴⁵ AAP Council on Communications and Media (2011).
- ⁴⁶ Rideout, V. (2007). *Parents, children and media: A report from the Kaiser Family Foundation*. Menlo Park, CA: Kaiser Family Foundation, 15.
- ⁴⁷ Zimmerman, F. J., Christakis, D. A., & Meltzoff, A. N. (2007). Television and DVD/video viewing in children younger than 2 years. *Archives of Pediatric & Adolescent Medicine*, *161*(5), 473-479.
- ⁴⁸ De Jong, M. T., & Bus, A. G. (2002). Quality of book-reading matters for emergent readers: An experiment with the same book in regular or electronic format. *Journal of Educational Psychology*, *94*(1), 145-155.