

Associations between screen time and lower psychological well-being among children and adolescents: Evidence from a population-based study

Jean M. Twenge^{a,*}, W. Keith Campbell^b

^a San Diego State University, United States of America

^b University of Georgia, United States of America

ABSTRACT

Previous research on associations between screen time and psychological well-being among children and adolescents has been conflicting, leading some researchers to question the limits on screen time suggested by physician organizations. We examined a large ($n = 40,337$) national random sample of 2- to 17-year-old children and adolescents in the U.S. in 2016 that included comprehensive measures of screen time (including cell phones, computers, electronic devices, electronic games, and TV) and an array of psychological well-being measures. After 1 h/day of use, more hours of daily screen time were associated with lower psychological well-being, including less curiosity, lower self-control, more distractibility, more difficulty making friends, less emotional stability, being more difficult to care for, and inability to finish tasks. Among 14- to 17-year-olds, high users of screens (7+ h/day vs. low users of 1 h/day) were more than twice as likely to ever have been diagnosed with depression (RR 2.39, 95% CI 1.54, 3.70), ever diagnosed with anxiety (RR 2.26, CI 1.59, 3.22), treated by a mental health professional (RR 2.22, CI 1.62, 3.03) or have taken medication for a psychological or behavioral issue (RR 2.99, CI 1.94, 4.62) in the last 12 months. Moderate use of screens (4 h/day) was also associated with lower psychological well-being. Non-users and low users of screens generally did not differ in well-being. Associations between screen time and lower psychological well-being were larger among adolescents than younger children.

1. Introduction

A growing proportion of children and adolescents' leisure time is spent with screens including smartphones, tablets, gaming consoles, and televisions (Common Sense Media, 2015; Twenge et al., 2019), raising concerns about the effect of screen time on well-being among parents, health professionals, and educators (e.g., Kardaras, 2017). These concerns have prompted physician organizations such as the American Academy of Pediatrics (AAP) to recommend that parents limit children's daily screen time, with specific time limits for preschool children and a general suggestion of limiting time on screens for older children and adolescents (Radesky and Christakis, 2016). In addition, the World Health Organization recently decided to include gaming disorder in the 11th revision of the International Classification of Diseases (WHO, 2018).

Associations between screen time and poor health outcomes such as obesity and lack of exercise have been well-documented (e.g., Chiasson et al., 2016; de Jong et al., 2013; Dumuid et al., 2017; Poitras et al., 2017). However, research exploring associations be-

tween screen time and more psychological aspects of well-being among children and adolescents has been inconsistent. Some studies find significant associations between screen time and low well-being (Babic et al., 2017; Page et al., 2010; Romer et al., 2013; Rosen et al., 2014; Twenge et al., 2018a,b; Yang et al., 2013), while others find null effects or even benefits with greater screen time (Granic et al., 2014; Odgers, 2018; Przybylski and Weinstein, 2018; Valkenburg and Peter, 2009). Thus, some have suggested that more research is needed before concluding that screen time limits are justified, arguing that valuable physician appointment time should not be devoted to discussing screen time without sufficient evidence for significant associations with well-being (Przybylski and Weinstein, 2017, 2018). Some researchers have made similar statements about the WHO characterizing gaming disorder as a mental health issue, maintaining that associations between gaming and psychological well-being are not substantial or consistent enough to justify such a classification (Davis, 2018; van Rooij et al., 2018).

Theories and research on psychological well-being support the notion of a broad concept including emotional stability, positive in-

* Corresponding author at: Department of Psychology, San Diego State University, 5500 Campanile Drive, San Diego, CA 92182-4611, United States of America.
E-mail address: jtwege@mail.sdsu.edu (J.M. Twenge).

Table 1
Approximate hours a day of screen use by age group, U.S., 2016.

	2 to 5	6 to 10	11 to 13	14 to 17	<i>d</i>
TV and video games	1.46 (1.09)	1.53 (1.10)	1.80 (1.39)	1.89 (1.39)	0.34
Electronic devices	0.82 (0.96)	1.25 (1.11)	2.00 (1.40)	2.70 (1.53)	1.46
Total screen time	2.28 (1.72)	2.78 (1.95)	3.80 (2.36)	4.59 (2.50)	1.06

Note: 1. SDs in parentheses.

terpersonal relationships, self-control, and indicators of flourishing (Diener et al., 1999; Ryff, 1995) as well as diagnoses of mood disorders such as anxiety or depression (Manderscheid et al., 2010). Low emotional stability, disrupted relationships, and low self-control have all been implicated in greater morbidity and mortality (Graham et al., 2017; Shipley et al., 2007; Shor et al., 2013; Turiano et al., 2015), and mental health issues such as mood disorders are a significant risk factor for morbidity and mortality, including via non-suicidal self-harm behaviors, suicide attempts, and completed suicides (Hawton et al., 2013; Murray et al., 2012).

In terms of prevention, establishing possible causes and outcomes of low psychological well-being is especially important for child and adolescent populations. Half of mental health problems develop by adolescence (Erskine et al., 2015). Thus, there is an acute need to identify factors linked to mental health issues that are amenable to intervention in this population, as most antecedents (e.g., genetic predisposition, trauma, poverty) are difficult or impossible to influence. Compared to these more intractable antecedents of mental health, how children and adolescents spend their leisure time is more amenable to change.

To our knowledge, few if any previous studies have examined a broad array of psychological well-being items in relation to screen time. Moreover, although other studies have examined associations between screen time and *symptoms* of anxiety and depression, no previous study we know of has examined associations between screen time and actual *diagnoses* of anxiety or depression or reports of professional treatment for mental health issues. Furthermore, it is crucial for measures of screen time to include not just television but more recently introduced digital media including electronic gaming, smartphones, tablets, and computers. In addition, studies using the same items to assess several age groups of children and adolescents are rare, which is unfortunate as

Fig. 1. Hours per day spent on all screens, electronic devices, and TV and video games by individual years of age, U.S., 2016. Error bars are ± 1 SE.

Table 2
Well-being means by hours per day of total screen time (with controls) among age groups and d's comparing cells, U.S., 2016.

	None (0)	< 1 h	1 h	2 h	3 h	4 h	5 h	6 h	7 + h	d 0 vs. 1 h	d 1 h vs. 4 h	d 1 h vs. 7 + h
Easy child (3 items)												
2 to 5 (preschool)	4.42 (0.53) 320	4.33 (0.61) 749	4.37 (0.57) 1707	4.32 (0.61) 2687	4.29 (0.62) 1843	4.28 (0.63) 912	4.26 (0.66) 280	4.14 (0.73) 243	4.18 (0.67) 263	-0.09	-0.15*	-0.33*
6 to 10 (elem.)	4.28 (0.65) 215	4.33 (0.63) 348	4.36 (0.63) 1457	4.36 (0.62) 3203	4.32 (0.63) 2187	4.33 (0.64) 1483	4.27 (0.65) 397	4.26 (0.63) 431	4.18 (0.69) 496	0.13	-0.05	-0.28*
11 to 13 (middle)	4.37 (0.65) 46	4.28 (0.72) 104	4.38 (0.66) 477	4.38 (0.66) 1621	4.35 (0.62) 1537	4.33 (0.63) 1464	4.33 (0.60) 525	4.21 (0.70) 566	4.15 (0.73) 895	0.02	-0.08	-0.33*
14 to 17 (h.s.)	4.36 (0.99) 24	4.49 (0.58) 80	4.54 (0.51) 370	4.46 (0.57) 1679	4.40 (0.57) 2488	4.35 (0.60) 2468	4.30 (0.66) 1118	4.20 (0.71) 1370	4.09 (0.77) 2547	0.33	-0.32*	-0.61*
Curious												
2 to 5 (preschool)	2.98 (0.12) 319	2.98 (0.14) 752	2.98 (0.12) 1716	2.98 (0.15) 2705	2.98 (0.16) 1853	2.96 (0.21) 919	2.96 (0.22) 280	2.95 (0.25) 245	2.96 (0.22) 266	0.00	-0.13*	-0.15
6 to 10 (elem.)	2.94 (0.22) 215	2.94 (0.23) 349	2.95 (0.19) 1462	2.95 (0.22) 3225	2.93 (0.26) 2200	2.93 (0.29) 1488	2.88 (0.34) 401	2.88 (0.35) 434	2.88 (0.37) 504	0.05	-0.08*	-0.30*
11 to 13 (middle)	2.88 (0.32) 47	2.91 (0.25) 105	2.91 (0.28) 480	2.88 (0.32) 1631	2.89 (0.30) 1537	2.86 (0.36) 1474	2.86 (0.36) 533	2.79 (0.46) 571	2.76 (0.47) 901	0.11	-0.15*	-0.37*
14 to 17 (h.s.)	2.64 (0.58) 24	2.90 (0.26) 82	2.90 (0.30) 375	2.88 (0.31) 1691	2.86 (0.34) 2501	2.82 (0.39) 2485	2.79 (0.43) 1132	2.74 (0.48) 1371	2.71 (0.49) 2583	0.78*	-0.21*	-0.41*
No difficulty making friends												
2 to 5 (preschool)	2.87 (0.35) 181	2.89 (0.31) 400	2.90 (0.30) 1112	2.91 (0.29) 1980	2.90 (0.32) 1405	2.86 (0.38) 707	2.81 (0.41) 204	2.85 (0.38) 191	2.84 (0.39) 209	0.10	-0.12*	-0.19*
6 to 10 (elem.)	2.81 (0.42) 211	2.83 (0.40) 346	2.85 (0.38) 1454	2.85 (0.38) 3189	2.83 (0.41) 2176	2.82 (0.43) 1470	2.78 (0.48) 396	2.77 (0.45) 429	2.77 (0.47) 492	0.10	-0.07*	-0.20*
11 to 13 (middle)	2.74 (0.53) 47	2.80 (0.45) 104	2.78 (0.47) 473	2.82 (0.43) 1620	2.78 (0.48) 1525	2.79 (0.44) 1464	2.82 (0.43) 522	2.70 (0.52) 569	2.66 (0.58) 888	0.08	0.02	-0.22*
14 to 17 (h.s.)	2.81 (0.49) 23	2.76 (0.48) 81	2.88 (0.36) 367	2.85 (0.40) 1678	2.82 (0.42) 2476	2.79 (0.46) 2464	2.76 (0.49) 1113	2.72 (0.51) 1355	2.66 (0.58) 2521	0.19	-0.20*	-0.40*
Calm when challenged												
6 to 10 (elem.)	2.46 (0.60) 211	2.42 (0.58) 344	2.48 (0.54) 1450	2.45 (0.56) 3190	2.39 (0.57) 2176	2.37 (0.60) 1465	2.32 (0.60) 394	2.35 (0.59) 428	2.32 (0.62) 491	0.04	-0.19*	-0.29*
11 to 13 (middle)	2.62 (0.54) 47	2.54 (0.54) 104	2.56 (0.56) 475	2.57 (0.53) 1619	2.53 (0.56) 1521	2.51 (0.56) 1459	2.51 (0.56) 524	2.43 (0.60) 567	2.35 (0.62) 887	-0.11	0.09	-0.35*
14 to 17 (h.s.)	2.70 (0.58) 23	2.68 (0.56) 81	2.75 (0.45) 367	2.70 (0.49) 1677	2.66 (0.50) 2472	2.60 (0.54) 2462	2.55 (0.57) 1110	2.48 (0.60) 1352	2.45 (0.62) 2523	0.11	-0.20*	-0.50*
Works to finish tasks started												
6 to 10 (elem.)	2.71 (0.48) 211	2.66 (0.49) 345	2.72 (0.46) 1450	2.70 (0.48) 3182	2.65 (0.50) 2175	2.64 (0.52) 1465	2.58 (0.55) 392	2.61 (0.55) 430	2.57 (0.56) 491	0.02	-0.16*	-0.31*
11 to 13 (middle)	2.75 (0.50) 47	2.79 (0.39) 104	2.72 (0.46) 474	2.72 (0.46) 1625	2.70 (0.47) 1522	2.67 (0.50) 1461	2.67 (0.50) 525	2.55 (0.57) 566	2.51 (0.59) 887	0.06	-0.10*	-0.39*
14 to 17 (h.s.)	2.67 (0.49) 24	2.78 (0.45) 81	2.83 (0.37) 366	2.81 (0.39) 1675	2.76 (0.43) 2468	2.71 (0.47) 2455	2.66 (0.52) 1114	2.60 (0.57) 1352	2.54 (0.58) 2523	0.38	-0.26*	-0.52*
Does not argue too much												
6 to 10 (elem.)	2.66 (0.51) 209	2.64 (0.57) 346	2.67 (0.55) 1452	2.64 (0.58) 3193	2.60 (0.60) 2178	2.58 (0.61) 1467	2.56 (0.63) 393	2.58 (0.59) 430	2.48 (0.67) 490	0.04	0.16*	-0.33*
11 to 13 (middle)	2.69 (0.56) 47	2.54 (0.55) 104	2.68 (0.55) 476	2.69 (0.54) 1621	2.63 (0.58) 1524	2.62 (0.59) 1465	2.61 (0.59) 526	2.54 (0.65) 569	2.47 (0.68) 887	-0.02	-0.10*	-0.33*
14 to 17 (h.s.)	2.60 (0.66) 23	2.71 (0.55) 80	2.81 (0.46) 366	2.79 (0.46) 1681	2.73 (0.50) 2477	2.71 (0.53) 2461	2.68 (0.57) 1114	2.61 (0.60) 1354	2.52 (0.67) 2530	0.45	-0.19*	-0.45*
Ever diagnosed with anxiety												
11 to 13 (middle)	9.6% (0.29) 47	6.8% (0.25) 105	9.9% (0.30) 481	7.6% (0.26) 1634	10.0% (0.30)	8.5% (0.28) 1477	9.3% (0.29) 532	11.2% (0.32) 573	12.2% (0.33) 904	0.01	0.05	0.07
14 to 17 (h.s.)	11.5% (0.32)	12.0% (0.33) 80	7.9% (0.26) 374	8.4% (0.28) 1698	9.7% (0.30) 2504	12.2% (0.33)	13.4% (0.34)	17.7% (0.38)	18.1% (0.39)	-0.13	0.13*	0.27*
	24				2489	1131	1374	2578				
Ever diagnosed with depression												
11 to 13 (middle)	4.6% (0.21) 47	1.6% (0.12) 105	3.7% (0.19) 481	1.9% (0.14) 1629	4.1% (0.19) 1543	3.8% (0.19) 1479	4.3% (0.21) 534	5.4% (0.23) 573	7.2% (0.26) 906	-0.05	0.05	0.15*
14 to 17 (h.s.)	10.2% (0.30)	8.3% (0.28) 82	5.3% (0.23) 376	5.1% (0.23) 1700	6.3% (0.24) 2508	8.6% (0.28) 2493	8.8% (0.29) 1131	11.6% (0.32)	12.7% (0.33)	-0.20	0.12*	0.23*
	24				1540	2496	1379	2582				
Treated or needed to be treated by mental health professional, past 12 months												
11 to 13 (middle)	7.6% (0.25) 47	10.4% (0.30)	13.5% (0.34) 480	10.5% (0.30)	12.6% (0.33)	12.2% (0.33)	9.8% (0.30) 532	14.8% (0.36) 573	18.1% (0.39) 904	0.18	-0.04	0.12*
14 to 17 (h.s.)	25.8% (0.42)	15.9% (0.37) 82	9.8% (0.29) 374	16.33	15.59	14.74	17.0% (0.38)	20.7% (0.41)	21.9% (0.41)	-0.53	0.13*	0.30*
	24			1693	2496	2487	1128	1373	2578			
Took medication for psychological issue, past 12 months												
11 to 13 (middle)	9.0% (0.29) 46	6.2% (0.24) 105	8.6% (0.28) 479	6.9% (0.25) 1623	8.5% (0.28) 1529	9.4% (0.29) 1473	9.1% (0.29) 529	12.4% (0.33) 571	13.3% (0.34) 894	-0.01	0.03	0.15*
14 to 17 (h.s.)	11.7% (0.32)	11.7% (0.32) 82	5.5% (0.22) 372	8.2% (0.28) 1686	8.6% (0.28) 2492	9.9% (0.30) 2481	12.1% (0.33)	14.9% (0.36)	16.1% (0.37)	-0.27	0.15*	0.30*
	23			1116	1366	2562						

Notes: 1. Within levels of screen time, numbers in each cell are: well-being means, SDs in parentheses, and n's. 2. d = effect size corresponding to difference in standard deviations. 3. * = t-test comparing cells significant at p < .05. 4. For diagnoses, treatment, and medication, base rates were high enough for reliable comparisons only among the two older age groups.

Fig. 2. Mean score on the easy child index (1–5), by age and level of screen time, with controls, U.S., 2016. Error bars are ± 1 SE.

age may be a significant moderator of associations between screen time and psychological well-being.

The current research aims to examine associations between screen time and a diverse array of measures of psychological well-being (including emotional stability, relationships with caregivers, self-control, diagnoses of mood disorders, and treatment of mental health issues) among a large population-based survey of the caregivers of children and adolescents ages 2 to 17 collected in 2016 in the U.S.

2. Method

2.1. Participants

Participants were the caregivers of 44,734 children and adolescents 2 years of age and older in the U.S. in the National Survey of Children's Health (NSCH) conducted in 2016 by the U.S. Census Bureau. As many items on psychological well-being were asked only of caregivers with children ages 2 and over, we restricted our analyses to

children ages 2 to 17.

Households were contacted by mail at random to identify those with children or adolescents 17 years old or younger. In every household, one child was randomly selected to be the subject of the survey. The survey was administered either online or on paper, with an over-sampling of children with special health care needs. The response rate was 40.7%. Data are publicly available on the NSCH website.

We excluded children and adolescents with at least one of 8 major conditions that might affect their day-to-day functioning: Autism, blindness, cerebral palsy, deafness, Down Syndrome, developmental delay, epilepsy, or intellectual disability (mental retardation), as these were related to both well-being and to screen time. For example, among 14- to 17-year-olds, 33% of those with zero daily use of screens had one of these conditions, compared to an overall 10.1% base rate. The survey's comprehensive screener for special health care needs could not be used as it also includes those who receive any mental health care services, which is a variable of interest. These exclusions resulted in a sample *n* of 40,337.

Fig. 3. Percentage not curious or interested in learning new things, by age and level of screen time, with controls, U.S., 2016. Error bars are ± 1 SE.

In the final sample, the children and adolescents were 49.8% male and 50.2% female and were 71% White, 16% Hispanic, 6% Black, and 7% other. Family income was widely distributed, with 9% of children below the 100% poverty level and 44% with family incomes at the 400% level or more. The sample was designed to be nationally representative of all U.S. children at these ages but underrepresents some groups due to lower response rates.

We grouped children and adolescents into four categories based on age that roughly correspond to educational levels: Preschoolers 2 to 5 years old ($n = 9361$), elementary schoolers 6 to 10 years old ($n = 10,668$), middle schoolers 11 to 13 years old ($n = 7555$), and high schoolers 14 to 17 years old ($n = 12,753$). These categories also correspond to the structure of the survey, with some questions only asked of the caregivers of preschool children and others asked only of children 6 years of age and up.

2.2. Measures

The survey asked two items about screen time. First, “On an average

weekday, about how much time does [child’s name] spend in front of a TV watching TV programs, videos, or playing video games?” Second, “On an average weekday, about how much time does [child’s name] spend with computers, cell phones, handheld video games, and other electronic devices, doing things other than schoolwork?” For both, response choices were recoded to none = 0, less than an hour = 0.5, an hour = 1, 2 h = 2, 3 h = 3, and 4 or more hours = 5. For means, see Table 1.

We added together the estimated number of hours spent on TV/video games and on digital media devices to create a measure of total screen time and recoded the results into 8 categories: None (no screen time), < 1 h (0.01 to 0.99), 1 h (1.00 to 1.49), 2 h (1.50 to 2.49), 3 h (2.50 to 3.49), 4 h (3.50 to 4.49), 5 h (4.50 to 5.49), 6 h (5.50 to 6.49) and 7 h or more (6.50 and higher). Among the two older groups, very few reported no screen time at all ($n = 46$ for 11- to 13-year-olds and $n = 24$ for 14- to 17-year-olds), so these cells should be interpreted with caution.

We examined all items in the NSCH survey that measured psychological well-being, broadly construed (see Supplemental material for

Fig. 4. Percentage who do not stay calm when challenged, by age and level of screen time, with controls, U.S., 2016. Error bars are ± 1 SE.

item wording including response choices). Most items did not correlate highly enough to be combined into scales and are thus analyzed as single items. The exceptions were three items measuring how easy the child is and four items measuring self-control. We coded all items so that higher scores indicated higher well-being.

2.3. Analysis plan

Analyses included controls for possible confounding variables: child race (dummy variables for Black, Hispanic, and Other, with non-Hispanic White as the comparison group), child sex, child age, household adults' highest grade completed (continuous, using the detailed item including college education), family poverty ratio (a measure of family income), and family structure (living with two biological/adoptive parents vs. not). We did not weight analyses and did not replace missing data.

For items on a continuum, we report means in tables and percent low in well-being in figures; categorical items (e.g., yes or no, such as diagnoses of anxiety or depression) are reported as percentages in both. The tables report effect sizes (*d*, or difference in terms of standard deviations) as well as *p*-values for *t*-tests comparing means at different levels of use. The text reports relative risk (RR) with 95% confidence intervals (CIs) for dichotomized items.

We first examine items asked of caregivers of several ages of children and then those asked only of caregivers of preschool children. Given the curvilinear relationship between screen time and well-being found in previous research (Przybylski and Weinstein, 2017; Twenge et al., 2018b), we identified the inflection point at which the trend in well-being moved from positive to negative to inform our analyses (Simonsohn, 2017). Thus, we compare no use to low levels of use, low use to moderate use, and low use to high use.

Fig. 5. Percentage who do not finish tasks started, by age and level of screen time, with controls, U.S., 2016. Error bars are ± 1 SE.

3. Results

3.1. Age differences in screen time

Total screen time averaged 3.20 h a day (SD = 2.40) and was progressively higher among older children, primarily driven by more time spent on electronic devices (see Table 1 and Fig. 1). The largest increase in screen time occurred between elementary school and middle school. By high school (ages 14 to 17), adolescents spent 4 h and 35 min a day with screens according to caregivers' reports.

3.2. Screen time and well-being

The association between screen time and well-being was not linear and showed an inflection point at 1 h/day of use for most measures (see Table 2 and Figs. 2–6). With one exception (the item on curiosity), well-

being did not differ significantly between those spending no time on screens and those spending an hour a day. After an hour a day, however, increasing screen time was generally linked to progressively lower psychological well-being. In terms of relative risk (RR), high users of screens (7+ h/day) carried twice the risk of low well-being as low users (1 h/day), including not staying calm (e.g., among 14- to 17-year-olds, RR 2.08, 95% CI 1.72, 2.50), not finishing tasks (RR 2.53, CI 2.01, 3.20), not being curious (RR 2.72, CI 2.00, 3.71), and arguing too much with caregivers (RR 2.34, CI 1.85, 2.97; see Figs. 2–6). High (vs. low) users of screens were also described as more difficult to care for. Effect sizes were generally larger among adolescents than among children.

In most cases, moderate users of screens (4 h/day) were also significantly lower in well-being than low users (1 h/day), though with lower effect sizes (see Table 2). Among 14- to 17-year-olds, moderate users (vs. low users) were 78% more likely to not be curious (RR 1.78, CI 1.30, 2.43), 60% more likely to not stay calm when challenged (RR

Fig. 6. Percentage who argue too much with their caregivers, by age and level of screen time, with controls, U.S., 2016. Error bars are ± 1 SE.

1.60, CI 1.32, 1.93), 66% more likely to not finish tasks they started (RR 1.66, CI 1.31, 2.11), and 57% more likely to argue too much with their caregivers (RR 1.57, CI 1.24, 2.00; see Figs. 2–6). As with the comparisons between low and high use, differences in well-being between low and moderate users were smaller among younger children than among older adolescents.

3.3. Screen time and diagnoses of anxiety and depression

High users of screens were also significantly more likely to have been diagnosed with anxiety or depression. Fourteen to 17-year-olds spending 7+ h/day with screens (vs. 1 h/day) were more than twice as likely to ever have been diagnosed with depression (RR 2.39, 95% CI 1.54, 3.70) or anxiety (RR 2.26, CI 1.59, 3.22; see Fig. 7). High users of screens were also more likely to have seen or needed to have been seen by a mental health professional (RR 2.22, CI 1.62, 3.03), and more likely to have taken medication for a psychological issue (RR 2.99, CI

1.94, 4.62; see Fig. 8) in the last 12 months. Moderate use was also linked to a greater risk of depression (RR 1.61, CI 1.03, 2.52) and anxiety diagnoses (RR 1.52, CI 1.06, 2.18) among 14- to 17-year-olds, though not among 11- to 13-year-olds.

3.4. Screen time and well-being items asked only of caregivers of preschool children

We next examined the items asked only of caregivers of preschool children. High users of screens were more likely to lose their temper, less likely to calm down when excited, and less likely to switch tasks without anxiety or anger (see Table 3 and Fig. 9). The largest effect size appeared for self-control ($d = -0.41$), which included perseverance, sitting still, completing simple tasks, and not becoming distracted; both high and moderate users of screens displayed significantly lower self-control than low users. In terms of relative risk, high (vs. low) users of screens were twice as likely to often lose their temper (RR 1.99, CI 1.44,

Fig. 7. Percentage ever diagnosed with anxiety or depression, by age and level of screen time, with controls, U.S., 2016. Error bars are ± 1 SE.

2.77) and were 46% more likely to not be able to calm down when excited (RR 1.46, CI 1.13, 1.88). Preschool children with moderate screen use were also lower in well-being than those at low levels of use (see Table 3). In terms of relative risk, moderate users (vs. low users) were 30% more likely to not bounce back (RR 1.30, CI 1.15, 1.47) and 33% more likely to lose their temper (RR 1.33, CI 1.02, 1.72).

There were few significant associations between screen time and social interaction items such as showing affection to caregivers, smiling and laughing, playing well with others, or showing empathy for others (see Table 3). However, several of these items (particularly showing affection and smiling and laughing) suffered from an extreme lack of variance with 95% of caregivers agreeing this was true of the child, limiting their utility.

4. Discussion

Children and adolescents who spent more time using screen media were lower in psychological well-being than low users. High users of screens were significantly more likely to display poor emotion regulation (not staying calm, arguing too much, being difficult to get along with), an inability to finish tasks, lower curiosity, and more difficulty making friends. Caregivers also described high users as more difficult to care for and as lower in self-control. Among adolescents, high (vs. low) users were also twice as likely to have received diagnoses of depression or anxiety or needed treatment for mental or behavioral health conditions. Moderate users were also significantly more likely than low users of screens to be low in well-being and, among 14- to 17-year-olds, to have been diagnosed with depression or anxiety or need mental health

Fig. 8. Percentage receiving mental health treatment and percentage taking medication for psychological issues during the last 12 months, by age and level of screen time, with controls, U.S., 2016. Error bars are ± 1 SE.

treatment. Non-users generally did not significantly differ in well-being from low users of screens.

The AAP recommendations set specific screen time limits only for children 5 years of age and younger. One set of researchers questioned these limits based on null correlations between screen time and four well-being items included in the 2011 NSCH (Przybylski and Weinstein, 2018). However, the more comprehensive set of well-being items in the 2016 NSCH produces significant associations between screen time and well-being on 18 of 19 indicators, providing substantial support for screen time limits. Notably, we found that the association between screen time and low well-being was larger for adolescents than for younger children, consistent with at least one earlier study (Rosen et al., 2014). This suggests that the AAP and other organizations focused on public health might consider extending recommendations for specific limits on screen time to preteens and teens.

It is worth speculating about why the associations between screen time and psychological well-being were larger among adolescents. One possibility is that adolescents, compared to younger children, are

considerably more likely to have social media accounts and to spend more time online. Peer relationships are particularly important for adolescents (Fuligni and Eccles, 1993), and if social media replaces face-to-face interaction, that may have a negative impact on well-being and mental health. Time spent on social media, gaming, and online is more strongly correlated with low well-being than watching TV/videos, and TV/videos are the more common screen activity for younger children (Rosen et al., 2014). Unfortunately, associations with well-being for TV vs. other screen activities cannot be determined in this dataset as time spent on TV and electronic gaming was included in the same item.

Adolescents are also more likely than younger children to have their own smartphone (Rosen et al., 2014), which allows the use of technology in more situations. This may increase the possibility of Internet addiction, excessive gaming, or problematic social media use, which has been linked to low well-being (Satici and Uysal, 2015). It may also increase the impact on sleep, as smartphones may be brought into the bedroom or even the bed, with negative impacts on sleep duration and/

Table 3
Well-being means on items asked only of caregivers of preschool children among 2- to 5-year-olds by hours per day of total screen time (with controls) and d's comparing cells, U.S., 2016.

	None (0)	< 1 h	1 h	2 h	3 h	4 h	5 h	6 h	7 + h	d 0 vs. 1 h	d 1 h vs. 4 h	d 1 h vs. 7 + h
Affectionate	2.98 (0.14)	2.95 (0.21)	2.96 (0.19)	2.96 (0.20)	2.96 (0.20)	2.94 (0.26)	2.93 (0.27)	2.95 (0.23)	2.93 (0.34)	-0.11*	-0.10*	-0.14
Smiles and laughs	3.21	754	1714	2704	1857	917	281	243	266	0.00	0.00	0.00
Bounces back	3.22	755	1715	2705	1858	919	280	246	266	-0.01	-0.18*	-0.11
Does not lose temper	3.21	751	1708	2701	1857	915	281	246	265	0.00	-0.16*	-0.29*
Can calm down when excited	3.05 (0.53)	3.05 (0.48)	3.05 (0.53)	3.03 (0.51)	2.99 (0.53)	2.96 (0.57)	2.89 (0.59)	2.82 (0.68)	2.89 (0.68)	0.00	-0.03	-0.23*
Switch tasks without anxiety or anger	181	400	1113	1987	1406	709	205	190	210	-0.15	-0.16*	-0.20*
Task self-control (4 items)	180	397	1112	1984	1403	710	205	191	210	0.00	-0.16*	-0.20*
Plays well with others	3.49 (0.56)	3.44 (0.54)	3.49 (0.55)	3.48 (0.56)	3.41 (0.58)	3.40 (0.60)	3.38 (0.57)	3.32 (0.57)	3.39 (0.63)	-0.21*	-0.25*	-0.41*
Empathy	182	400	1114	1986	1404	711	205	190	211	0.11	-0.11*	-0.01
	177	394	1107	1980	1396	704	201	189	207	0.12	-0.10*	-0.01
	180	399	1114	1985	1407	711	203	190	210	0.12	-0.10*	-0.01
	182	399	1115	1989	1409	711	205	191	211			

Notes: 1. Within levels of screen time, numbers in each cell are: well-being means, SDs in parentheses, and n's. 2. d = effect size corresponding to difference in standard deviations. 3. * = t-test comparing cells significant at $p < .05$.

or sleep quality (Twenge et al., 2017). Smartphones may also be used during face-to-face social interactions, which may negatively impact those interactions and blunt their usually positive impact on well-being (Dwyer et al., 2018).

Due to the cross-sectional design of the study, it is not possible to determine if screen time leads to low well-being, low well-being leads to screen time, or both. However, several longitudinal studies have found that increases in recreational screen time precede lower psychological well-being among children and adolescents (Allen and Vella, 2015; Babic et al., 2017; Hinkley et al., 2014; Kim, 2017) as well as among adults (Kross et al., 2013; Schmiedeberg and Schröder, 2017; Shakya and Christakis, 2017). In addition, experiments have shown that the presence of smartphones can lower enjoyment during social interactions (e.g., Dwyer et al., 2018; Kushlev et al., 2017) and that abstaining from social media use for one week can increase well-being (Tromholt, 2016). In other studies, the relationship appears to be reciprocal, with screen time and well-being each causing the other (Gunnell et al., 2016). These studies suggest that at least some of the causation moves from screen time to lower well-being. Regardless of the direction of causation, however, these associations have meaningful clinical implications for screening and intervention. For example, an assessment of screen time may help providers identify children and adolescents at higher risk for mental health issues and broach the topic of the possible role of screen time in mental health among these individuals.

These data are limited by several factors. First, screen time was reported by caregivers and not the children or adolescents themselves. This likely resulted in underestimates of screen time and may have unknown interactions with reports of well-being. The well-being measures may be influenced by caregivers' perceptions and may under-report issues that children do not disclose to their parents. This is likely to be less of an issue for the items on diagnoses of anxiety and depression and reports of taking medication. In addition, informant reports are often considered a strength in study design, as in some cases observers can provide more accurate information than is possible via self-report (Connelly and Ones, 2010); that is especially true for younger children. Second, the survey assessed only weekday screen time, and screen time may be higher on weekends. However, previous research found similar associations with well-being for weekday and weekend use of screen media (Przybylski and Weinstein, 2017). Weekday screen time is also likely to vary less and thus may produce a more reliable estimate. Third, the survey items combined TV and electronic games into one question, which allowed only an analysis of total screen time and not any differentiation between legacy media (TV) and digital media (electronic games, Internet, social media, etc.). Fourth, although the Census Bureau attempted to recruit a representative sample, the response rate was not 100% and some groups (such as Black Americans) are under-represented relative to their percentage of the total U.S. population in the final sample.

In summary, these results show a negative association between screen time and psychological well-being among children and adolescents. Across a diverse array of well-being measures, including measures of self-control, relationships with caregivers, emotional stability, diagnoses of anxiety and depression, and mental health treatment, psychological well-being was progressively lower from 1 h a day of screen time to 7 or more hours a day of screen time, particularly among adolescents. The significant association between screen time and well-being may have important clinical implications for the mental and physical health of children and adolescents and for developing guidelines for specific screen time limits for older children and adolescents.

Funding

This study received no funding.

Fig. 9. Percentage who do not bounce back, often lose their temper, or cannot calm down when excited or wound up, by total screen time, 2- to 5-year-old children, with controls, U.S., 2016. Error bars are ± 1 SE.

Conflict of interest statement

The authors declare that there are no conflicts of interest.

Appendix A. Supplementary data

Supplementary data to this article can be found online at <https://doi.org/10.1016/j.pmedr.2018.10.003>.

References

Allen, M.S., Vella, S.A., 2015. Screen-based sedentary behaviour and psychosocial well-being in childhood: cross-sectional and longitudinal associations. *Ment. Health and Phys. Act.* 9, 41–47.

Babic, M.J., Smith, J.J., Morgan, P.J., Eather, N., Plotnikoff, R.C., Lubans, D.R., 2017. Longitudinal associations between changes in screen-time and mental health outcomes in adolescents. *Ment. Health and Phys. Act.* 12, 124–131.

Chiasson, M.A., Scheinmann, R., Hartel, D., et al., 2016. Predictors of obesity in a cohort of children enrolled in WIC as infants and retained to 3 years of age. *J. Community Health* 41, 127–133.

Common Sense Media, 2015. Landmark report: U.S. teens use an average of nine hours of media per day, tweens use six hours. <https://www.commonsensemedia.org/about-us/news/press-releases/landmark-report-us-teens-use-an-average-of-nine-hours-of-media-per-day>.

Connelly, B.S., Ones, D.S., 2010. An other perspective on personality: meta-analytic integration of observers' accuracy and predictive validity. *Psychol. Bull.* 136, 1092–1122.

Davis, N., 2018. Screen Time Harm to Children is Unproven, Say Experts. *The Guardian*. <https://www.theguardian.com/science/2018/jun/21/screen-time-harm-to-children-is-unproven-say-experts> (June 21).

de Jong, E., Visscher, T.L.S., HiraSing, R.A., Heymans, M.W., Seidell, J.C., Renders, C.M., 2013. Association between TV viewing, computer use and overweight, determinants and competing activities of screen time in 4- to 13-year-old children. *Int. J. Obes.* 37, 47–53.

Diener, E., Suh, E.M., Lucas, R.E., Smith, H.L., 1999. Subjective well-being: three decades of progress. *Psychol. Bull.* 125, 276–302.

Dumuid, D., Olds, T., Lewis, L.K., et al., 2017. Health-related quality of life and lifestyle

behavior clusters in school-aged children from 12 countries. *J. Pediatr.* 183, 178–183.

Dwyer, R., Kushlev, K., Dunn, E., 2018. Smartphone use undermines enjoyment of face-to-face social interactions. *J. Exp. Soc. Psychol.* 78, 233–239.

Erskine, H., Moffitt, T., Copeland, W., et al., 2015. A heavy burden on young minds: the global burden of mental and substance use disorders in children and youth. *Psychol. Med.* 45, 1551–1563.

Fulgini, A.J., Eccles, J.S., 1993. Perceived parent-child relationships and early adolescents' orientation toward peers. *Dev. Psychol.* 29, 622–632.

Graham, E.K., Rutsohn, J.P., Turiano, N.A., et al., 2017. Personality predicts mortality risk: an integrative data analysis of 15 international longitudinal studies. *J. Res. Pers.* 70, 174–186.

Granic, I., Lobel, A., Engels, R.E., 2014. The benefits of playing video games. *Am. Psychol.* 69, 66–78.

Gunnell, K.E., Flament, M.F., Buchholz, A., et al., 2016. Examining the bidirectional relationship between physical activity, screen time, and symptoms of anxiety and depression over time during adolescence. *Prev. Med.* 88, 147–152.

Hawton, K., Casanas, I., Conabella, C., Haw, C., Saunders, K., 2013. Risk factors for suicide in individuals with depression: a systematic review. *J. Affect. Disord.* 147, 17–28.

Hinkley, T., Verbestel, V., Ahrens, W., et al., 2014. Early childhood electronic media use as a predictor of poorer well-being: a prospective cohort study. *JAMA Pediatr.* 168, 485–492.

Kardaras, N., 2017. *Glow Kids: How Screen Addiction is Hijacking Our Kids – And How to Break the Trance*. St. Martin's Griffin, New York.

Kim, H.H., 2017. The impact of online social networking on adolescent psychological well-being (WB): a population-level analysis of Korean school-aged children. *Int. J. Adolesc. Youth* 22, 364–376.

Kross, E., Verduyn, P., Demiralp, E., et al., 2013. Facebook use predicts declines in subjective well-being in young adults. *PLoS One* 8, e69841.

Kushlev, K., Proulx, J.E., Dunn, E.W., 2017. Digitally connected, socially disconnected: the effects of relying on technology rather than other people. *Comput. Hum. Behav.* 76, 68–74.

Manderscheid, R.W., Ryff, C.D., Freeman, E.J., McKnight-Eily, L.R., Dhingra, S., Strine, T.W., 2010. Evolving definitions of mental illness and wellness. *Prev. Chronic Dis.* 7, A19.

Murray, C.J.L., Vos, T., Lozano, R., et al., 2012. Disability-adjusted life years (DALYs) for 291 diseases and injuries in 21 regions, 1990–2010: a systematic analysis for the Global Burden of Disease Study 2010. *Lancet* 380, 2197–2223.

Odgers, C., 2018. Smartphones are bad for some teens, not all. *Nature* 554, 432–434 (February 22).

Page, A.S., Cooper, A.R., Griew, P., Jago, R.P., 2010. Children's screen viewing is related

- to physiological difficulties irrespective of physical activity. *Pediatrics* 126, 1011–1017.
- Poitras, V.J., Gray, C.E., Janssen, X., et al., 2017. Systematic review of the relationships between sedentary behaviour and health indicators in the early years (0–4 years). *BMC Public Health* 17, 868.
- Przybylski, A.K., Weinstein, N., 2017. A large-scale test of the Goldilocks hypothesis: quantifying the relations between digital-screen use and the mental well-being of adolescents. *Psychol. Sci.* 28, 204–215.
- Przybylski, A.K., Weinstein, N., 2018. Digital screen time limits and young children's psychological well-being: evidence from a population-based study. *Child Dev.*
- Radesky, J., Christakis, D., 2016. Media and young minds. Policy statement of the American Academy of Pediatrics. *Pediatrics* 138.
- Romer, D., Bagdasarov, Z., More, E., 2013. Older versus newer media and the well-being of United States youth: results from a national longitudinal panel. *J. Adolesc. Health* 52, 613–619.
- Rosen, L.D., Lim, A.F., Felt, J., et al., 2014. Media and technology use predicts ill-being among children, preteens and teenagers independent of the negative health impacts of exercise and eating habits. *Comput. Hum. Behav.* 35, 364–375.
- Ryff, C.D., 1995. Psychological well-being in adult life. *Curr. Dir. Psychol. Sci.* 4, 99–104.
- Satici, S.A., Uysal, R., 2015. Well-being and problematic Facebook use. *Comput. Hum. Behav.* 49, 185–190.
- Schmiedeberg, C., Schröder, J., 2017. Leisure activities and life satisfaction: an analysis with German panel data. *Appl. Res. Qual. Life* 12, 137–151.
- Shakya, H.B., Christakis, N.A., 2017. Association of Facebook use with compromised well-being: a longitudinal study. *Am. J. Epidemiol.* 185, 203–211.
- Shiple, B.A., Weiss, A., Der, G., Taylor, M.D., Deary, I.J., 2007. Neuroticism, extraversion, and mortality in the UK Health and Lifestyle Survey: a 21-year prospective cohort study. *Psychosom. Med.* 69, 923–931.
- Shor, E., Roelfs, D.J., Yoge, T., 2013. The strength of family ties: a meta-analysis and meta-regression of self-reported social support and mortality. *Soc. Networks* 35, 626–638.
- Simonsohn, U., 2017. Two-lines: the first valid test of U-shaped relationships. http://urisohn.com/papers/u_shape.pdf.
- Tromholt, M., 2016. The Facebook experiment: quitting Facebook leads to higher levels of well-being. *Cyberpsychol. Behav. Soc. Netw.* 19, 661–666.
- Turiano, N.A., Chapman, B.P., Gruenewald, T.L., Mroczek, D.K., 2015. Personality and the leading behavioral contributors of mortality. *Health Psychol.* 34, 51–60.
- Twenge, J.M., Krizan, Z., Hisler, G., 2017. Decreases in self-reported sleep duration among U.S. adolescents 2009–2015 and links to new media screen time. *Sleep Med.* 39, 47–53.
- Twenge, J.M., Joiner, T.E., Rogers, M.L., Martin, G.N., 2018a. Increases in depressive symptoms, suicide-related outcomes, and suicide rates among U.S. adolescents after 2010 and links to increased new media screen time. *Clin. Psychol. Sci.* 6, 3–17.
- Twenge, J.M., Martin, G.N., Campbell, W.K., 2018b. Decreases in psychological well-being among American adolescents after 2012 and links to screen time during the rise of smartphone technology. *Emotion* 18, 765–780.
- Twenge, J.M., Martin, G.N., Spitzberg, B.H., 2019. Trends in U.S. adolescents' media use, 1976–2016: the rise of digital media, the decline of TV, and the (near) demise of print. *Psychol. Pop. Media Cult.*
- Valkenburg, P.M., Peter, J., 2009. Social consequences of the Internet for adolescents: a decade of research. *Curr. Dir. Psychol. Sci.* 18, 1–5.
- van Rooij, A.J., Ferguson, C.J., Collier Carras, M., et al., 2018. A weak scientific basis for gaming disorder: let us err on the side of caution. *J. Behav. Addict.* 7, 1–9.
- WHO: World Health Organization, 2018. Gaming disorder: online Q&A. <http://www.who.int/features/qa/gaming-disorder/en/> (January).
- Yang, F., Helgason, A.R., Sigfusdottir, I.D., Kristjansson, A.L., 2013. Electronic screen use and mental well-being of 10–12-year-old children. *Eur. J. Pub. Health* 23, 492–498.