

UNTANGLING THE WEB: HOW SOCIAL MEDIA AFFECTS MENTAL HEALTH

PRESENTED BY:

PATRICIA HOVEY, EXECUTIVE DIRECTOR

CHRISTINA JELLY, DIRECTOR OF COMMUNITY OUTREACH

January 18, 2022 ~ 6:30pm - 7:30pm

THRIVE ALLIANCE GROUP

(formerly Sage Thrive)

Patricia Hovey, Executive Director

✦ phovey@thrivealliancegroup.com

Christina Jelly, Director of Community Outreach

✦ cjelly@thrivealliancegroup.com

TRENDING NOW: ↓ HAPPINESS

iGen:

Why Today's Super-Connected Kids Are Growing Up Less Rebellious, More Tolerant, Less Happy--and Completely Unprepared for Adulthood--and What That Means for the Rest of Us

by Jean Twenge

TRENDING NOW: ↓ SATISFACTION

- yourself vs. life as a whole

TRENDING NOW: ↑ FEELING LEFT OUT

- often feel left out and lonely

PATTERNS OF DIGITAL MEDIA USAGE

- Americans spend between 10 and 12 hours a day using some form of media
- Average age of social media accounts: 12.5 years of age
- 45% are online almost constantly and 97% use a social media platform (teens)
- Ages 13-18 = 9 Hrs/Day , Ages 8 -12 =6 Hrs/Day (Rideout, 2015)
- On my device within 5 minutes of waking up = 25% (PR Newswire, 2013,

March 19)

A woman with long dark hair is lying in bed, propped up on her left arm, looking down at a smartphone in her right hand. She is smiling slightly. The bed has white pillows and a white sheet. The lighting is warm and soft.

RESEARCH ON SCREEN TIME

With infants and empathy:

- Parent/Guardian impact

Sleep:

- Sleeping With a Device: -20.6 minutes/night (Falbe et. al., 2015)
- Bedside Device = Less Sleep/Poorer Sleep (Klodiana, et. a., 2014)
- ↑ Blue Light ↓ Melatonin
- Social Media Use 30 minutes before bed = ↑Sleep Disturbance (Levenson, et. al, 2017, July)
- Sleep deprivation is linked to increased anxiety, stress, depression, and also substance abuse

Obesity:

- 2+ hrs/Day = 2x Obesity (Wood, et. al., 2013)

SOCIAL MEDIA IMPACTS & ISSUES

- “Culture of Comparison”
 - “I’m never going to be as good as these people.”
 - Increase risk of depression and isolation; risk factors for suicide, especially if bullying in the mix
- Cyberbullying
 - 75% of teens report being cyberbullied at some point
- Those with ADHD are more prone to more time on social media and gaming
- Increases anxiety (Fomo, likes, fear in the world, etc)
- Creates an augmented reality through filters, edits
- “Snapchat Dysmorphia”
- Research shows that: the more you use social media, the more unhappy you become

SOCIAL MEDIA ISSUES CONTINUED...

- Addictiveness
 - Losing followers can change your mood
- Personal Boundaries
 - “This is the new reality of teen social life: it’s conducted online, for all to see with clear messages about who’s in and who’s out.” (Twenge, 2017)
- Time Boundaries
- Anonymity, Incivility, & Misinterpretation
- Emotional Readiness
- Developing Identity vs. Conformity
- Impacts:
 - Ability to think for oneself, concern for others & loss of in-person skills

POSITIVE TAKES FROM SOCIAL MEDIA

- Business Promotion
- Content Creation
- Good Influencers
- Bring People Together; Peer Connection
- 12th grade girl: “With my friends we boost our self-confidence with each other”

STRATEGIES FOR NAVIGATING

- Modeling
- Mentoring Outlasts Monitoring
- Assessing
- Limit Setting
- Perspective

MODELING

- “Empathy is the App” = Benign Curiosity
 - Be curious about kids lived experiences with technology
 - Have we done a good enough job modeling the right things?
- Balanced and boundaried use of your own devices
- Think about what you are posting, what are you modeling?

PARENTING STYLES

a balance between kindness and firmness is key

MENTORING OUTLASTS MONITORING

(HEITNER, 2016)

- Foster Discernment
- Practice Benign Curiosity
- Responses over Consequences
- Screen time: Consumption vs. Creation
- Collaborate on Solutions (Co-create)

MENTORING THROUGH EDUCATION

3. Rights You Grant Us

Many of our Services let you create, upload, post, send, receive, and store content. When you do that, you retain whatever ownership rights in that content you had to begin with. But you grant us a license to use that content. How broad that license is depends on which Services you use and the Settings you have selected.

For all content you submit to the Services, you grant Snap and our affiliates a worldwide, royalty-free, sublicensable, and transferable license to host, store, cache, use, display, reproduce, modify, adapt, edit, publish, analyze, transmit, and distribute that content. This license is for the purpose of operating, developing, providing, promoting, and improving the Services and researching and developing new ones. This license includes a right for us to make your content available to, and pass these rights along to, service providers with whom we have contractual relationships related to the provision of the Services, solely for the purpose of providing such Services.

ASSESSING FOR ONLINE OR GAMING ADDICTION

PROBLEMATIC AND RISKY INTERNET USE SCREENING SCALE (PRIUSS)

18 Item, 4-point Scale
(0 for Never - 4 for Very Often)

Measures:

- Social Impairment
- Emotional Impairment
- Risky/Impulsive Internet Use
- Cumulative Scale score of 25+
indicates problematic use

LIMIT SETTING (HEITNER, 2016)

- Reflection over Restriction
- Time Limits: How is the time being spent?
- Content Limits: Grand Theft Auto and Cops & Robbers
- Gradual release of responsibility
- Grandma's Rule
 - First go exercise or do their homework or whatever activity that is healthy for them, then they can open up social media

PERSPECTIVE

If you decide to monitor use....

What are you looking for?

Empathy first...Benign Curiosity

How will you respond?

Consequences: Applied or Natural?

Q & A

thank you!

REFERENCES & RESOURCES

Anxiety and Depression Association of America (2018) Myths and Facts About Anxiety Retrieved January 12, 2020. From <https://adaa.org/understanding-anxiety/myth-conceptions>

Boyd, danah. (2015). It's complicated the social lives of networked teens. New Haven: Yale University Press.

Bromberg-Martin, E.S., Matsumoto, M. and Hikosaka, O.. "Dopamine in Motivational Control: Rewarding, Aversive, and Alerting," Neuron 68, no. 5 (2010): 815–834.

Dweck, C. (2017). Mindset. London: Robinson.

Heitner, D. (2016). Screenwise: helping kids thrive (and survive) in their digital world. Brookline, MA: Bibliomotion, Inc.

Homayoun, A. (2018). Social media wellness: helping tweens and teens thrive in an unbalanced digital world. Thousand Oaks, CA: Corwin, a Sage Company.

Is social media threatening teens' mental health and well-being? Columbia University Irving Medical Center. (2021, May 20). Retrieved January 17, 2022, from <https://www.cuimc.columbia.edu/news/social-media-threatening-teens-mental-health-and-well-being>

Jelenchick, L.A., et al. (2014). "The Problematic and Risky Internet Use Screening Scale (PRIUSS) for Adolescents and Young Adults: Scale Development and Refinement," Computers in Human Behavior 35: 171–178. http://mediad.publicbroadcasting.net/p/kplu/files/201502/PRIUSS_scale_and_guidelines.pdf

Kamenetz, A. (2018). The art of screen time: how your family can balance digital media and real life. New York: PublicAffairs. Kohut, H. (1974).

The analysis of the self. New York: International University Press.

REFERENCES & RESOURCES

Lanaj Klodiana, Russell E. Johnson, and Christopher M. Barnes, “Beginning the Workday yet Already Depleted? Consequences of Late-Night Smartphone Use and Sleep,” *Organizational Behavior and Human Decision Processes* 124, no. 1 (2014): 11–23.

Levenson, Jessica & Shensa, Ariel & Sidani, Jaime & Colditz, Jason & Primack, Brian. (2017). Social Media Use Before Bed and Sleep Disturbance Among Young Adults in the United States: A Nationally Representative Study. *Sleep*. 40. 10.1093/sleep/zsx113.

Perrie E. Pardee et al., “Television Viewing and Hypertension in Obese Children,” *American Journal of Preventive Medicine* 33, no. 6 J.

Pew Research Center. (2015). More than half of teens text with friends daily. Retrieved January 11, 2020, from http://www.pewinternet.org/2015/08/06/teens-technology-and-friendships/2015-08-06_teens-and-friendships_0-02/

Piotrowski, T. and Valkenburg, P.M. (2015) “Finding Orchids in a Field of Dandelions: Understanding Children’s Differential Susceptibility to Media Effects,” *American Behavioral Scientist* 59 (: 1776–1789, doi: 10.1177/0002764215596552. (2007): 439–443.

PR Newswire. (2013, March 19). Generation Z: A look at the technology and media habits of today’s teens. Retrieved January 11, 2020, from www.prnewswire.com/news-releases/generation-z-a-look-at-the-technology-and-media-habits-of-todays-teens-198958011. Html

Rideout, V. (2015). The Common Sense Census: Media use by teens and tweens (pp. 14–15). Common Sense Media. Retrieved January 11, 2020, from <https://www.commonsensemedia.org/sites/default/files/uploads/research/2019-census-8-to-18-full-report-updated.pdf>

REFERENCES & RESOURCES

Santana, A.D. (2013). Virtuous or vitriolic: the effect of anonymity on civility on online newspaper boards. *Journalism Practice* 8(1). Retrieved January 22, 2020 from https://www.researchgate.net/publication/263729295_Virtuous_or_Vitriolic_The_Effect_of_Anonymity_on_Civility_in_Online_Newspaper_Reader_Comment_Boards

Schwartz, B. (2016). *The paradox of choice: why more is less*. New York: Ecco, an imprint of HarperCollins Publishers.

The impact of Social Media. Penn Foundation. (2021, February 24). Retrieved January 17, 2022, from https://www.pennfoundation.org/news-events/articles-of-interest/the-impact-of-social-media/?gclid=Cj0KCQiAoY-PBhCNARIsABcz773VluNLITSXZl0Ah6Rkso8yWgkGAV1SAsQ5UuSKRZdWCOpuZR_Vy04aAuEsEALw_wcB

Twenge, J. (2017). *iGen: Why today's super-connected kids are growing up less rebellious, more tolerant, less happy, and completely unprepared for adulthood*. New York. Atria Books.

Victor B. Cline, Roger G. Croft, and Steven Courier, "Desensitization of Children to Television Violence," *Journal of Personality and Social Psychology* 27, no. 3 (1973): 360.

Jennifer Falbe et al., "Sleep Duration, Restfulness, and Screens in the Sleep Environment," *Pediatrics* 135, no. 2 (2015): e367–e375.

Wood B. et al., "Light Level and Duration of Exposure Determine the Impact of Self-Luminous Tablets on Melatonin Suppression," *Applied Ergonomics* 44, no. 2 (2013): 237–240.