Growing up Digital: Media Research
Symposium
Chicago, IL

Health and Developmental Impact:
Violence and Aggression
Michele Ybarra MPH PhD

Center for Innovative Public Health Research
May 3, 2015

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

What incentives to decrease aggression should we consider for game makers, parents and children?

We need to make non-violent games and other media just as fun and engaging as violent media so that players / users get just as much out of it.

We could offer government incentives to media companies that have a certain percentage of non-violent content

...but this could end up being Toyata-like (the Prius makes up for their gas-guzzling trucks and SUVs)

Is there anything preventative against aggression that is perhaps attributable media violence exposure?

**Yes:

**Being female (Ybara et al., 2008)

**Intelligence - among boys, of least (Byrank, Konijn & Bushman, 2012)

**Alack of exposure to violent media may be protective against aggressive behavior, (Ybaran & Diener-West, 2008)

**even just moving youth from "many", "most/all" to "some" violence may be influential.

**Involved parenting, including:

** Storap parent child communication (Wallenius & Punamöki, 2008)

** Setting limits on the amount and content of children's media (McDonald, Anderson, & Gentile, 2012; Gentile, Reimer, Nathanson, Walsh, & Eisenmann, 2014)

So we can think of going to violent websites as a signal to have a conversation about what's going on

What can/should the American Academy of Pediatrics be doing?

- Lobby Congress to have better laws that regulate youth access to violence. If we can protect them from sex, why can't we protect them from extreme violence?
- Resist the urge to hop on the violent media band wagon when gun violence grips the country. We work so hard to get folks to believe that violent media might actually be a "thing" that we are flustered when the NRA points to it as an influence in shootings and other violent acts. Violent media may be part of the problem, but it is not The Problem in these situations. Poor gun control laws are.

Conclusion Wiclent media is associated with an increased odds of aggressive and violent behavior. It is one of many important exposures of which parents need to be aware. Pediatricians are busy, Perhaps asking a more encompassing question can invigarate a conversation that leads to violent media – as well as other potential exposures that are concerning to parents. For example: Johnny's at an age where there's a lat going an developmentally, so like to check in with parents about how things are gaing, is there anything that you're concerned about, including maybe behaviors that you've seen, that you'd like to talk about?

