Christopher Mulligan LCSW

Cyber Addiction Recovery Center
Facts about internet and video game use and abuse:

Who is most vulnerable to cyber and videogame addiction? Research shows that cyber and videogame abuse, dependence, and addiction are most likely to occur in children/teens diagnosed with depression, attention deficit hyperactivity disorder (ADHD) and Asperger's Syndrome.

It should come as no surprise that since addicts generally have brain-based hardwiring that predisposes them to multiple addictions, teens addicted to the cyber/video world are also at high risk for substance abuse and behavioral addictions.
Substance abuse and cyber addiction often go hand-in-hand.
Warning signs of cyber and video game addiction

Time warp -- the inability to determine time spent on gaming/cyber activities

Lying about gaming/cyber activities

Changes or disruptions in sleep patterns

Constant craving for games/cyber activities

Withdrawal from family and friends

Loss of interest in hobbies and recreational activities

Gaming/internet use for more than two hours a day more than four days a week

Poor performance in school

Physical ailments: weight gain, carpal tunnel syndrome, stiff neck, nerve pain, eye strain

Inability to see the negative consequences of gaming/cyber activity

Excessive buying of video or computer games
Eating meals at the computer

Glorifying gaming/cyber activity

Emotional disturbance when games/electronic devices are taken away

Mood swings

Withdrawal symptoms after playing games/cyber activity: headaches, malaise, lightheadedness

Continued gaming/cyber activity despite serious adverse consequences

Persistent inability to limit or cut down on gaming/cyber activity

Ever-increasing amounts of time spent gaming/engaging in cyber activity

Obsessing about gaming/cyber activity when not playing or online

According to the Center for Media and Child Health at Harvard:

All media is educational. The issue facing families is what does media teach and how effective is this teaching process.
All media is a powerful environmental health influence.

Used thoughtfully, media can be of great benefit by connecting, informing, and educating.

Used thoughtlessly/without monitoring, media can do great harm, contributing to leading causes of death and long-term morbidity in young people

Did you know 79% of children two and under watch TV, 61% watch for an average of one hour and 20 minutes on a typical day, and 26% have a TV in their bedroom?
Only 6% of parents are aware of the impact of media on their child.
Media exposure to sexual content contributes to early sexual activity (as much as 2 years early).

Media exposure to tobacco contributes to early smoking.

Media exposure to alcohol increases initiation/binge drinking

Research has shown exposure to media violence contributes to anxiety, nightmares, and even posttraumatic stress disorder.
Repetitive exposure to media violence contributes to progressive desensitization to violent imagery and an increase in physical aggression.

According to the Kaiser Family Foundation:

Young people spend more time using media -- TV, movies, music, computers, cell phones, and video games -- than engaging in any other single activity except sleep!

The media that children use and create play a key role in the development of their growing sense of themselves, of their world, and how they will learn to interact with their world.
For any given child the way media shapes their sense of self and the world depends on the content of the media they take in/integrate, as well as the child's age, the amount of media, and whether the use is active and critical.

8 to 18-year-olds use media for 7hours and 38 minutes each day

In addition to the 7 hours and 38 minutes per day, 8 to 18 year olds spend an average of 33 minutes talking on the phone AND 1 hour and 35 minutes texting.

8 to 18-year-olds spend one quarter of their media time using multiple media sources.

Children and teens using multiple media sources are exposed to 10 1/2 hours of media content each day.

99% of homes have televisions.

More homes have seven or more televisions than have one television.
45% have television on "most of the time."

63% have TV on during meals.

47% of heavy users of the internet and video games have poor grades.

33% of heavy users have an increased incidence of of anti-social behaviors.

20% of heavy users report low personal contentment/depression.

Texting turns to “sexting” when:
1) sexual urges and curiosity combine with media know-how

2) which combines with a lack of adult supervision
3) which combines with limited executive functioning/future thinking and impulse control
4) which finally equals the perfect storm for SEXTING with teens.
In a nationally representative survey of those ages 12 to 17 years old conducted on landline and cell phones, the Pew Research Center’s Internet and American Life Project found:

4% of cell-owning teens ages 12 to 17 years old say they have sent sexually suggestive nude or nearly nude images of themselves to someone else via text messaging.

15% of cell-owning teens ages 12 to 17 years old say they have received sexually suggestive nude or nearly nude images of someone they know via text messaging on their cell phone.

Older teens are much more likely to send and receive these images: 8% of 17-year-olds with cell phones have sent sexually provocative images by text and 30% have received a nude or nearly nude image on their phone.

The teens who pay their own phone bills are more likely to send “sexts:” 17% of teens who pay for all of the costs associated with their cell phones sent sexually suggestive images via texts. Only 3% of teens who do not pay for, or only pay for a portion of the cost of the cell phone, send these images.

The Center for Media and Child Health at Harvard recommends the five C's for shaping media's influence on your child or teen:
Control time: No more that 1 to 2 hours per day (max).

Content matters: All media are educational. Some teach accurate, healthful lessons, while others teach distorted and harmful lessons.

Context is important: Where, when, how, why and WITH WHOM young people use media strongly influences whether the media enrich or harm children.

Critical thinking: Teaching children active, critical media use is essential for healthy development.

Create and model media mastery: What we feed children's minds is as important as what we feed their bodies. Teach children a healthy media diet and continually engage in a discussion about media rather than passively consuming media.

For more information go to: www.cybersolutionstoday.blogspot.com

