International Society for Research on Aggression

Applying media violence research to public policy: the roles of science and the researcher July 28, 2010; Storrs, CT

Public health opportunities and responsibilities in the media violence field

Michele Ybarra MPH PhD

Center for Innovative Public Health Research

* Thank you for your interest in this presentation. Please note that analyses included herein are preliminary. More recent, finalized analyses may be available by contacting CIPHR for further information.

Media consumption in the US

It is financially lucrative:

- U.S. sales of videogame hardware, software and accessories were \$766.2 million per month (April, 2010) [1]
 - This is in comparison with \$1.03 billion a year earlier
 - Software sales specifically: \$398.5 million in April, 2010
- Music industry: \$17 billion per year [2]
- Movie industry: \$10 billion per year (in 2009) [3]
- □ It is widespread: [4]
 - 93% of teens use the Internet
 - 80% own a game console
 - 75% own a cell phone (54% text message every day)

□ It may have a health impact, both positive and negative

- http://online.wsj.com/article/NA_WSJ_PUB-SB10001424052748703950804575243020491776534.html
 http://www.mbblle-cut-biz/news/50633/dusic-biz-loses/21/Bin-in-ten-years
 http://imnicaledge/universtopedia_com/funical-edge/u10170-E-coomics-OS-Summer-Blockbuster-Movies_asps
 http://www.dideshare.net/Peuttermet/how-do-they-even-do-that-a-pew-internet-guide-to-teens-young-adults-mobile
 phones-and-ocial-amedia

Media as an exposure to violence

Between 0-10% of adolescents say almost all / all of the media they consume depicts physical violence, shooting, etc:

■ Games: 9.5%

■ Television: 7.5%

Music: 3%

Internet: cartoons: 1.5% Internet: real people: 0.6%

Growing up with Media national longitudinal study; PI: Ybarra

Media as a vehicle for violence

Victimization:

- □ 15% of youth are bullied online (34% harassed)
- □ 12% of youth are bullied via text messaging

Perpetration:

- □ 6% of youth bully others online
- □ 6% of youth bully others via text messaging

Public Health Opportunities: Prevention of exposure to media violence

- ☐ Leverage technology to better educate the public about the data
- ☐ Empower parents to say "no"
- □ Deliver violence prevention programs to those using violent media (harm reduction: instead of aiming to reduce / eliminate exposure to violent media, aim to reduce the impact of violence in media)

Odds of seriously violent behavior given the report of exposure to violent media, by media type

*p<0.05; **p<0.01; ***p<0.001

Adjusted odds of seriously violent behavior given the report of exposure to violent media, by media type

Adjusted for biological sex, age, race, ethnicity, household income, propensity to respond to stimuli with anger, alcohol use, general media use

Public Health Opportunities: Prevention of expression of violence in media

- ☐ Comprehensive bullying programs at schools that address bullying and harassment across environments
- □ Work with online communities to create bullyfree zones (e.g., translate the Olweus Bullying Prevention Program to Facebook communities (?): create a coordination committee; intervene immediately when bullying occurs)

Public Health opportunities: Leverage media to deliver violence prevention programs

- ☐ Use text messaging to deliver 'booster' sessions that reinforce school-based violence prevention programs
- □ Internet-based coping skills / CBT programs

Public Health responsibilities: Public education of "odds"

But I've watched violent television ever since I was a kid and I'm not violent...

What does an odds ratio mean?

	Exposed (all / almost all media is violent)	Unexposed (none / almost none of the media is violent)
Disease (seriously violent behavior)	22%	2%
No Disease (no seriously violent behavior)	78%	98%

Odds of Disease in exposed group / Odds of disease in unexposed group = (22/78) / (2/98)

(Data from the Growing up with Media study; PI: Ybarra)

Public Health responsibilities: Discussion of "significance"

- \square Clinical versus statistical significance (OR = 5.0, p=0.10 vs. OR = 1.2, p<0.001)
- ☐ Congruence of data, and more data, and more data

Conclusions

Technology is not good or bad, it's the things that people do with technology that determine it's impact