

American Speech-Language-Hearing Association

Parent Poll:

Better Hearing and Speech Month

Spring 2015

The right information for the right decisions.

Crux Research, Inc. One North Main Street ★ Honeoye Falls, New York 14472 585 624 9150 www.cruxresearch.com

©2015, Crux Research, Inc. All rights reserved.

Contents

•	Background and Objectives	3
•	Methodology	4
•	Children's access to and use of technology	5
•	Views toward the potential for harm	15
•	Parental concerns about technology use by children	22
•	Parental oversight of children's technology use	29
•	Preferences of children	36

Background and Objectives

- ASHA commissioned this poll of parents of young children as part of Better Hearing and Speech Month in May 2015.
- The overall objective was to document parental awareness and concern over the impact today's technology on speech development, communication, and hearing among children.
- Questionnaire topics included:
 - Technology use in younger generations
 - Parental rules and oversight of technology use
 - Parental attitudes towards children's technology use
 - Duration of exposure and level of listening volume
 - Potential impacts of misuse of technology
 - Education of technology's potential impact on children
 - Steps to take for prevention
 - Early signs of communication disorders

Methodology

- Data were collected via the Survey Sampling Inc. (SSI) panel of cooperative respondents.
- ASHA was not identified as the sponsor of the study.
- Design and analysis were developed and prepared by Crux Research Inc. in consultation with ASHA.
- This study was conducted online between March 9-16, 2015.
- Qualified respondents were U.S. parents with children aged 8 years or younger. Quotas and sample balancing ensured that the sample paralleled the census by age and gender of children, race, and region.
- 1,000 parents completed the questionnaire. The median questionnaire length was about 8 minutes.

Children's access to and use of technology

Young children are likely to have access to tablets, video game consoles, smartphones, and computers *Most have access to multiple devices*

Which of the following technologies do your children who are 8 or younger use <u>at home</u>? *Multiple response question*

The average number of technology devices that children use increases with age

Which of the following technologies do your children who are 8 or younger use <u>at home</u>? *Average* # of technology devices used (of 8 types listed)

* Parents may have multiple children – so age results are "among parents who have an X year old in their household."

Access to desktops and laptops increases with age

Which of the following technologies do your children who are 8 or younger use <u>at home</u>? *Multiple response question*

A majority of children under 8 have access to tablets

* Parents may have multiple children – so age results are "among parents who have an X year old in their household."

Most young children have access to smartphones

Which of the following technologies do your children who are 8 or younger use <u>at home</u>? *Multiple response question*

Use of game consoles/devices at home is common

Which of the following technologies do your children who are 8 or younger use <u>at home</u>? *Multiple response question*

By gender Video game console: boys (57%) / girls (53%) Hand held gaming device: boys (33%) / girls (33%)

* Parents may have multiple children – so age results are "among parents who have an X year old in their household."

Q200 Base: Parents of Children 8 and under (n=1,000)

Young children tend to use technology in the living room and on car trips 12% say their children use technology at the dinner table

Where/when do your children age 8 or younger usually use technology devices? *Multiple response question*

Older children are more likely to use technology in their bedrooms, on car trips, and while watching TV

The amount of time kids spend with ear buds increases with age

Think for a moment about the amount of time your X year old child spends using personal audio technology that requires the use of earphones, headphones, or ear buds.

How much time daily does your X year old child spend using earphones, headphones, or ear buds? Means shown in minutes

* This question was asked in relation to a randomly selected child in the household. It was not asked for children 1 or younger.

Views toward the potential for harm

15

Parents tend to feel that technology does more good than harm

* Parents may have multiple children – so age results are "among parents who have an X year old in their household."

Parents are more likely to say today's technology can aid in development of communication skills than to say it can harm communications

Which statement do you agree with more?

Appropriate use of today's technology can help young children develop communication skills	66%	34%	Misuse of today's technology can limit the development of communication skills in young children
Appropriate use of today's technology	72%	299/	Appropriate use of today's technology
can <u>enhance</u> my communication with my children	12%	28%	can <u>harm</u> my communication with my children

Neither

Agree/

Disagree,

15%

Parents tend to agree that there is something unique about today's technology and its potential to be harmful to children

Strongly

Agree, 32%

77% Agree

How much do you agree or disagree with the following statements?

Misuse of today's technology can be harmful to young children

Strongly

Disagree,

4%

Disagree,

4%

Agree, 45%

Parents feel hearing loss in children can result from technology use

How much do you agree or disagree with the following statements?

Loud noise from technology may lead to hearing loss in my children

Hearing loss among young people may be increasing with the rise in use of personal audio technology

Q600 Base: Parents of Children 8 and under (n=1,000)

Parents feel they know the early signs of speech and language disorders and hearing loss

How much do you agree or disagree with the following statements?

I know the early signs of speech and language disorders

Parents are likely to feel that the technology industry has an obligation to educate the public about safe technology use *They are less likely to feel industry is doing what it should*

How much do you agree or disagree with the following statements?

Parental concerns about technology use by children

22

About a third of parents are extremely/very concerned that technology use is harmful to their children's hearing and speech development

Please indicate your level of concern about the following issues

Misuse of technology may be limiting my children's

CRU)

Many parents are concerned that technology negatively affects the quantity and quality of conversations they have with their children

CRUX

Please indicate your level of concern about the following issues

Parental concern over the misuse of technology increases at ages 7-8

Please indicate your level of concern about the following issues % Extremely/Very Concerned

Parents say they rely on technology to help children learn, but are concerned that they use it too much to keep children entertained

How much do you agree or disagree with the following statements?

Parents are more likely to use technology to prevent behavior problems and tantrums as their children age

How much do you agree or disagree with the following statements? % Strongly Agree / Agree

* Parents may have multiple children – so age results are "among parents who have an X year old in their household."

Parents tend to feel that misuse of technology can cause behavioral or academic problems

How much do you agree or disagree with the following statements?

Parental oversight of children's technology use

29

Parents tend to say they have rules for their children's technology use

Which of the following have you personally done with your children aged 8 or younger? % Have Done

At age 8 many parents begin to allow technology at the dinner table

Do you typically allow your children age 8 or younger to use technology at the dinner table? By "technology" we mean newer forms such as MP3 players, tablets, or smartphones, but not TV. % Yes

Parents tend to think that 40-45 minutes of tech screen time daily is appropriate from about age 4 onward

"Tech Screen Time" is the amount of time a child spends with technology such as video games, smartphones, tablets, computers, etc. This does <u>not</u> include TV viewing.

What do you think is an appropriate amount of daily "Tech Screen Time" for a X year old child? Means shown in minutes

* This question was asked in relation to a randomly selected child in the household. It was not asked for children 1 or younger.

Parents tend to think age 8-9 is when children should be allowed to use smartphones

Parents are likely to monitor both the length of time their young children spend listening as well as the volume level

* Parents may have multiple children – so age results are "among parents who have an X year old in their household."

** Question preceded with this text:

"For this next set of questions, we'd like you to think about "personal audio technology" – devices that require the use of earphones, headphones, or ear buds – MP3 players, iPods, etc."

Conversations with children about appropriate technology use are more common as the child ages

Which of the following have you personally done with your children aged 8 or younger? % Have Done

> * Parents may have multiple children – so age results are "among parents who have an X year old in their household."

Preferences of children

36

As children age, they gravitate more towards being alone with technology and are less likely to prefer spending time with others without technology present

Which would your children age 8 or younger rather do?

* Parents may have multiple children – so age results are "among parents who have an X year old in their household."

CRUX

Children start to prefer playing games to reading on their own beginning at age 6

Which would your children age 8 or younger rather do?

* Parents may have multiple children – so age results are "among parents who have an X year old in their household."

Age of child*