

 FR 7-6

 9/2003

Abstract

Longitudinal Relations Between Children’s Exposure to TV Violence and Their Aggressive and Violent Behavior in Young Adulthood: 1977-1992

Prepared by: Deborah Richardson

Assistant Specialist, Child Development

Oklahoma Cooperative Extension Service

104 HES, Oklahoma State University

Stillwater, OK 74078

405-744-6231

dlricha@okstate.edu
Huesmann, L.R., Titus, J.M., Podolski, C.L., & Eron, L.D. (2003). Longitudinal relations between children’s exposure to TV violence and their aggressive and violent behavior in young adulthood: 1977-1992. Developmental Psychology, 39(2), 201-221.

IMPLICATIONS FOR COOPERATIVE EXTENSION. Over 4,000 studies have provided clear evidence of the potential harmful effects to children viewing media violence. This longitudinal study provides additional support for the importance of educating parents, caregivers, teachers, and communities about the possible dangers later in life for children who watch a large amount of television violence. In 2003, a leader lesson, “Media Violence: Impact on Children and Families”, was developed and provided for Oklahoma Home and Community Education members. A workshop was also provided at 4-H Round-Up.

Objective

The purpose of this follow-up study was to measure the long-term relationship between viewing media violence in childhood and young-adult aggressive behavior. Specific objectives were to explore: (a) the extent to which early childhood violence predicts young-adult aggression and violence; (b) gender differences; (c) if the strength of predictability is affected by the amount the child viewer identifies with an aggressive character or believes the plot is realistic; and (d) the extent that any long-term impact seems to be due to more aggressive children simply liking to watch violence, and whether it is
due to an environmental, family, or person “third variable” that stimulates childhood violence viewing and aggression.

Methodology

The study involved 329 adults who were initially surveyed as children in 1977 and 1978 while growing up in a Chicago suburb. Participants were originally interviewed between the ages 6 to 9 (1st through 4th grades) and then surveyed again 15 years later while in their early 20’s. Spouses or other friends of the participants were also surveyed, and crime records were checked. As children, the participants were rated for exposure to televised violence after they chose eight favorite shows from 80 popular programs for their age group and indicated how often they watched them. The researchers assessed the television programs for the amount of physical violence. The participants had also been asked as children how much they identified with violent TV characters and how realistic they judged the various violent TV shows to be.

Results

As young adults, men in the study who had scored in the top 20 percent on childhood exposure to television violence were about twice as likely as
Longitudinal Relations Between Children’s Exposure to TV Violence and Their Aggressive and Violent Behavior in Young Adulthood: 1977-1992

other men to have pushed, grabbed, or shoved their wives during an argument in the year preceding the
interview. Women who had scored in the top 20 percent were about twice as likely as other women to have thrown something at their husbands. For one or both sexes, these high TV-violence viewers were also more likely than other study participants in the previous 12 months to have shoved somebody in anger; punched, beaten, or choked an adult, or committed a crime or a moving traffic violation. On overall aggression, men scored slightly but significantly higher than women; men employed more serious physical forms of aggression while women used more indirect forms. High TV–violence viewers did not score less than medium and low TV-violence viewers on any aggressive behaviors.

Further, the researchers found that high ratings on any of the three childhood measures - amount of viewing violent TV, identification with violent TV characters, and how realistic violent TV shows were judged to be – predicted higher ratings of overall aggression in adulthood. It made no difference how aggressive the participants had been as children. The effects were salient even controlling for socioeconomic status, intellectual ability, and parenting factors.

Conclusions

Both boys and girls who watch a lot of violence on television have a heightened risk of aggressive adult behavior including spouse abuse and criminal offenses. The analysis argued against the idea that aggressive children seek out TV violence, or that the findings were due to the participants’ socioeconomic status or intelligence, or solely their parents’ childrearing practices.

The researchers suggest that the study has important implications for preventing violence. It is concluded that reducing childhood exposure to violent media is the easiest way to prevent the harmful effects of media violence. The greatest concern is the exposure of children to violent TV between the ages of two and 14. Therefore, it is recommended that the viewing of violent TV and movies by young children and preteens be restricted by parents as much as possible. It appears that media violence can affect any child in any family. The programs and films that are the most harmful are not necessarily the ones parents think are the most harmful, so it is important to know as much as possible about media content before allowing a child to view a program or film.
*
*
*

(continued on reverse)

