

“We are well into screen OVERLOAD!”

Child Problematic Media Use
and Parent Psychological
Distress During COVID-19

LAUREN EALES, M.A., GAIL M. FERGUSON, PH.D., SHELBY SMOYER, B.S.,
SARAH GILLESPIE, B.A., & STEPHANIE M. CARLSON, PH.D.

Institute of
Child Development

UNIVERSITY OF MINNESOTA

Driven to Discover®

background

COVID-19 pandemic → many changes to family life^{1,2}, disruptions in family system³

Familial stressors → increased risk for mental health concerns for children and adults⁴

Media is both a benefit and challenge for parents during the pandemic

- + social interaction^{5,6}
- + mental health services offered online⁵
- sleep^{5,7}
- self-regulation^{6,8}
- problematic media use⁹

parenting and media

Prior to the pandemic: parents believed parenting is more difficult today *because* of technology¹

Now, during the pandemic, a child's potentially problematic media use is seemingly a new stressor for parents!

The importance of moving beyond screen media use as a measurement tool²

Ten Research-Based Tips for Parenting in a Digital Era

With screen time at a high, experts offer some advice

on Parenting in

TOPICS A-Z » MEDIA AND TECH » Articles

The New York Times

I Was a Screen-Time Expert. Then the Coronavirus Happened.

uncements about
e, like focus on

Screen Time During the Coronavirus Crisis

✓ common sense media

EN ESPAÑOL

Screen Time in the

What limits are appropriate when kids are stuck at home?

Hannah Sheldon-Dean

Common Sense Media's Research on screen rules. By Michael Robb

aims & hypotheses

Aim 1:

Describe parent perceptions of child media use during the COVID-19 pandemic

Hypothesis: Parents will have largely negative views about media and host of concerns about child media use

Aim 2:

Examine how problematic media use and screen media use are related to parent psychological distress

Hypothesis: Problematic media use will be associated with higher parental distress above and beyond screen media use and daily COVID-19 impact

methods

methods

Mixed methods approach harnesses **strengths** of quantitative and qualitative analyses¹

Quantitative: large sample, objective methods, generalizability

Qualitative: depth of description, nuanced and subjective interpretation

Convergent design (questionnaire variant)¹:

- qualitative and quantitative data collected simultaneously in an online questionnaire
- quantitative and qualitative analyses were performed separately
- then the results from each were triangulated (i.e., compared, contrasted, synthesized) during the interpretation process

methods

2019 & 2020

From a University
participant pool

\$10 e-gift card
Informational resources
Both
Neither

Final N: 466

456 mothers, 10 fathers

Parent Age: $M = 38.22$ ($SD = 4.47$), Range = 25 - 52

238 girls, 226 boys, 1 nonbinary, 1 prefer not to answer

Child Age: $M = 5.44$ ($SD = 2.40$), Range = 1.58 - 13

86.5%: both parent and child mono-ethnically White and non-Hispanic

Average yearly family income: \$125,000 - \$149,999

methods

Quantitative

Screen media-related items¹: child media use as helping/hurting child, perceptions of screen media use, daily screen media use

Problematic media use²: Problematic Media Use Measure

COVID-19-related (Quantitative)³: Parent and child daily COVID-19 impact

Parent distress⁴: Parent mental health (PHQ-4)

Covariates: Racial/ethnic background, income, Marlow-Crowne Social Desirability Scale⁵, mention of community stress

Qualitative

Open-ended questions:

"Please describe anything else you would like to share about the impact of Coronavirus/COVID-19 on your child, whether positive impacts or concerns"

"If you have any final thoughts regarding your child's media use or how the COVID-19 pandemic has impacted you, your child, or your family, please write them out here."

methods

Quantitative (N = 466):

- Aim 1: Descriptive statistics
- Aim 2: Hierarchical regressions

Qualitative (N = 302):

- Aim 1: Thematic analysis¹ for 432 responses from 302 participants drawn from a larger study (Eales et al., under review).

We focused on media-related themes and codes for this presentation

- Aim 2: Coding for “community stress” (1 = mention, 0 = no mention)

results

aim 1 results: descriptives

Variable	M (SD)
<i>Overall, do you think your child's media helps, hurts, or makes no difference to their: (1 = <u>H</u>elps a lot, 5 = <u>H</u>urts a lot)</i>	
Social skills	2.98 (0.85)
Learning	2.22 (0.88)
Ability to focus	3.41 (0.88)
Behavior	3.59 (0.84)
Physical Activity	3.80 (0.82)
Creativity	2.72 (0.97)

aim 1 results: descriptives

Variable	M (SD)
<i>Do you agree or disagree with the following statements about screen media? (1 = Strongly <u>agree</u>, 4 = Strongly <u>disagree</u>)</i>	
1. In general, the less time kids spend with screen media the better off they are.	1.67 (0.65)
2. My child benefits from the screen media they use.	2.28 (0.61)
3. It is difficult to get my child to stop using screen media when I ask.	2.37 (1.00)
4. My child spends the right amount of time with screen media.	2.54 (0.83)
5. I spend the right amount of time with my own screen media.	2.86 (0.78)

aim 1 results: thematic analyses

Six themes

Media use

- Restrict/allow more media
- Concern about rising screen time
- Media as the new babysitter
- Media as good/necessary evil

Family routines

- Many functions of media
- Family glued to devices
- Watch media together

Child routines

- Distance learning challenges
- Many functions of media
- More regular media use

Changes in behaviors

- Media self-regulation difficulties

Social distancing

- Socializing virtually is hard

Weather

- Weather affects media use

Theme:

Media use

Codes:

*Restrict/allow
more media*

*Concern about
rising screen time*

*Media as the new
babysitter*

*Media as
good/necessary
evil*

Quotes:

"My child is spending more time in front of a screen due to the presence of the school iPad at home. We are considering restricting use of that device in order to decrease the amount of time spent in front of screens." - ID #170, mother of 8 yo

"I am concerned with how much screen time my child has and am worried that he will expect it to remain the same as we slowly get back to our normal lives." - ID #428, mother of 3 yo

"Child's media use is directly correlated to the need to keep occupied while parents are working from home."
- ID #191, mother of 7 yo

"We don't like the additional screen time but it's necessary for my husband to continue to work and take care of the kids while i'm working" - ID #336, mother of 4 yo

Theme:

Media use

Codes:

*Restrict/allow
more media*

*Concern about
rising screen time*

*Media as the new
babysitter*

*Media as
good/necessary
evil*

Quotes:

"My child is spending more time in front of a screen due to the presence of the school iPad at home. We are considering restricting use of that device in order to decrease the amount of time spent in front of screens." - ID #170, mother of 8 yo

"I am concerned with how much screen time my child has and am worried that he will expect it to remain the same as we slowly get back to our normal lives." - ID #428, mother of 3 yo

"Child's media use is directly correlated to the need to keep occupied while parents are working from home."
- ID #191, mother of 7 yo

"We don't like the additional screen time but it's necessary for my husband to continue to work and take care of the kids while i'm working" - ID #336, mother of 4 yo

Theme:

Media use

Codes:

*Restrict/allow
more media*

*Concern about
rising screen time*

*Media as the new
babysitter*

*Media as
good/necessary
evil*

Quotes:

"My child is spending more time in front of a screen due to the presence of the school iPad at home. We are considering restricting use of that device in order to decrease the amount of time spent in front of screens." - ID #170, mother of 8 yo

"I am concerned with how much screen time my child has and am worried that he will expect it to remain the same as we slowly get back to our normal lives." - ID #428, mother of 3 yo

"Child's media use is directly correlated to the need to keep occupied while parents are working from home."
- ID #191, mother of 7 yo

"We don't like the additional screen time but it's necessary for my husband to continue to work and take care of the kids while i'm working" - ID #336, mother of 4 yo

Theme:

Family routines

Codes:

Many functions of media

Family glued to devices

Watch media together

Quotes:

"We had no screen media use for [child] prior to COVID. Now we use it to stay connected to high-risk family members."
- ID #551, father of 2 yo

"...we are well into screen OVERLOAD!"
- ID #405, mother of 4 yo

"...with fewer evening activities, we've been spending more family time watching TV (mostly educational documentaries and mini-series, since we all like them)..."
- ID #110, mother of 10 yo

Theme:

Family routines

Codes:

Many functions of media

Family glued to devices

Watch media together

Quotes:

"We had no screen media use for [child] prior to COVID. Now we use it to stay connected to high-risk family members."
- ID #551, father of 2 yo

"...we are well into screen OVERLOAD!"
- ID #405, mother of 4 yo

"...with fewer evening activities, we've been spending more family time watching TV (mostly educational documentaries and mini-series, since we all like them)..."
- ID #110, mother of 10 yo

Theme:

Family routines

Codes:

Many functions of media

Family glued to devices

Watch media together

Quotes:

"We had no screen media use for [child] prior to COVID. Now we use it to stay connected to high-risk family members."
- ID #551, father of 2 yo

"...we are well into screen OVERLOAD!"
- ID #405, mother of 4 yo

"...with fewer evening activities, we've been spending more family time watching TV (mostly educational documentaries and mini-series, since we all like them)..."
- ID #110, mother of 10 yo

Theme:

Child routines

Codes:

Distance learning challenges

Many functions of media

More regular media use

Quotes:

"Online schooling was incredibly difficult. We made it 3 days before contacting the school and requesting accommodations." - ID #311, mother of 5 yo

"We do let the kids spend more time on screens than before - kids can play Roblox or FaceTime with friends." - ID #146, mother of 9 yo

"Screentime has SKYROCKETED, never in a million years would I imagine we would be using screens this much (pre covid-19 we only used ipads on plane rides... now they are used daily)..." - ID #348, mother of 4 yo

Theme:

Child routines

Codes:

Distance learning challenges

Many functions of media

More regular media use

Quotes:

"Online schooling was incredibly difficult. We made it 3 days before contacting the school and requesting accommodations." - ID #311, mother of 5 yo

"We do let the kids spend more time on screens than before - kids can play Roblox or FaceTime with friends." - ID #146, mother of 9 yo

"Screentime has SKYROCKETED, never in a million years would I imagine we would be using screens this much (pre covid-19 we only used ipads on plane rides... now they are used daily)..." - ID #348, mother of 4 yo

Themes:

**Changes in
behaviors**

Social distancing

Weather

Codes:

*Media self-regulation
difficulties*

*Socializing virtually
is hard*

*Weather affects
media use*

Quotes:

"...she would sneak her school tablet to also have [more] screen time. She [is] not able to self regulate screen time and stay focused on school materials" - ID #514, mother of 8 yo

"It's been very hard on [child's] social life as he had a lot of friendships at his school and doesn't engage with his friends virtually very well" - ID #323, mother of 4 yo

"More screen time in the colder months. More outside play now." - ID #504, mother of 3 yo

Themes:

**Changes in
behaviors**

Social distancing

Weather

Codes:

*Media self-regulation
difficulties*

*Socializing virtually
is hard*

*Weather affects
media use*

Quotes:

"...she would sneak her school tablet to also have [more] screen time. She [is] not able to self regulate screen time and stay focused on school materials" - ID #514, mother of 8 yo

"It's been very hard on [child's] social life as he had a lot of friendships at his school and doesn't engage with his friends virtually very well" - ID #323, mother of 4 yo

"More screen time in the colder months. More outside play now." - ID #504, mother of 3 yo

aim 2 results: predicting parent distress

Variable	M (SD) or %
Parental psychological distress ^a	3.00 (2.67)
Family income ^b	5.80 (2.19)
Social desirability ^c	1.55 (1.03)
White/non-White	86.5%
Community stress mentioned (Y/N) ^d	46.8%
Parent daily COVID-19 impact ^e	3.77 (1.04)
Child daily COVID-19 impact ^e	3.45 (1.11)
Screen media use (in minutes per day)	237.24 (121.27)
Problematic media use ^e	2.19 (0.90)

Note. ^a Possible range: 0 - 12. ^b Family income: 1 = Less than \$25,000; 2 = \$25,000-\$49,999; 3 = \$50,000-74,999; 4 = \$75,000-\$99,000; 5 = \$100,000-\$124,999; 6 = \$125,000-\$149,999; 7 = \$150,000-\$174,999; 8 = \$175,000-\$199,999; 9 = \$200,000 or more. ^c Possible range: 0 - 3. ^d Data were collected right after the killing of Mr. George Floyd in Minneapolis, MN. We coded open-ended responses for whether or not participants mentioned his killing and/or the events surrounding his killing as a potential extra stressor. ^e Possible range: 1 - 5.

aim 2 results: predicting parent distress

Unstandardized coefficients and confidence intervals

Problematic media use predicted *increased* parent distress

Screen media use did *not* predict parent distress

Variable	Step 4
Family income	-0.15** (-0.26, -0.04)
Socially desirable responses	-0.29* (-0.51, -0.06)
White	-0.18 (-0.87, 0.51)
Community stress mention	0.56* (0.09, 1.03)
Parent: COVID-19 impact	0.35* (0.07, 0.64)
Child: COVID-19 impact	0.14 (-0.14, 0.41)
Screen media use time	-0.0006 (-0.003, 0.001)
Problematic media use	0.44** (0.16, 0.72)
Constant	1.59* (0.18, 3.00)
R ²	0.13
F Statistic	8.22**

* $p < .05$; ** $p < .01$

discussion

aim 1: perceptions of media during the pandemic

- Parents are seeing some benefits to screen media, but also have concerns
 - Benefits: creativity, parent ability to work, learning, connection with family and friends
 - Concerns: physical activity, ability to focus, behavior changes, screen “overload”

- Parents are aware of their *own* media use

- Media use as good/necessary evil

aim 2: child media use and parent distress

- Problematic media use is contributing something *different* to parent psychological distress than screen media use

- Problematic media use predicted distress, even with daily COVID-19 impact in the model

- Concern about post-COVID child media use

limitations

- Parent-reported data
- Directionality of distress-problematic media use relation
- Self-selected participant pool
- Predominately White, middle-to-high-income sample

thank you!

Thank you to Dr. Sarah Domoff for organizing this symposium

Thank you to the rest of the Culture & Family Life Lab at the University of Minnesota

- Especially Reece Alstat!

Thank you to our participants!

Culture and Family Life Lab, January 2021

Funding: Data collection: awards funded to Dr. Ferguson by the Institute of Child Development, University of Minnesota.
First author support: National Institute of Mental Health of the National Institutes of Health under Award Number T32 MH015755.

<https://osf.io/pcv9w/>

@_Lauren_Eales
@SarahCGillespie
@Ferguson_Lab