

GENERATION M²

Media in the Lives of 8- to 18-Year-Olds

A Kaiser Family Foundation Study

Fieldwork:Harris InteractiveDana Markow, Robyn Bell

Analysis:

Kaiser Family Foundation Staff Liz Hamel, Sarah Cho Mollyann Brodie

Ulla Foehr Donald Roberts Melissa Saphir

Methodology

- 3rd in a series of studies
- 1999, 2004, 2009
- Separate sample of respondents
- October 2008 May 2009

Methodology

- 2,002 respondents
- Ages 8-18
- Written questionnaire in the classroom
- Media use diaries: 702 participants
- Recreational media use only

Media Use, By Platform

Among all 8- to 18-year-olds, amount of time spent with each medium in a typical day:

Media Exposure, Over Time

CHART 2

Among all 8- to 18-year-olds, total amount of media exposure in a typical day, over time:

Total Media Exposure and Use

Among all 8- to 18-year-olds, total amount of media exposure, multitasking and media use in a typical day, over time:

Media Multitasking, By Genre

Among 7th to 12th graders, percent who multitask "most of the time" they are using each medium:

Mobile Media, Over Time

Among all 8- to 18-year-olds, percent who own each item:

Mobile Media Activities

Among all 8- to 18-year-olds, time spent in cell phone activities in a typical day:

Talking on a cell phone

Consuming media on a cell phone

Media Use, By Platform

Among all 8- to 18-year-olds, amount of time spent with each medium in a typical day:

TV Content, Over Time

CHART 8a

TV Content, Over Time

CHART 8b

TV Content, Over Time

CHART 8c

TV Content, Over Time

CHART 8d

TV Content, Over Time

CHART 8e

TV Content, Over Time

CHART 8f

TV Content, Over Time

TV Viewing, by Platform, 2009

Among all 8- to 18-year-olds, proportion of TV content consumed in a typical day via:

Listening to Music, Over Time

CHART 10

Among all 8- to 18-year-olds, average amount of time spent listening to music and other audio in a typical day, over time:

Listening to Music, By Platform

Among all 8- to 18-year-olds, proportion of time spent listening to music on:

Computer Use, Over Time

Among all 8- to 18-year-olds, average amount of time spent using a computer in a typical day, over time:

Home Internet Access, Over Time

Among all 8- to 18-year-olds, percent with Internet access at home, over time:

High-Speed Access, Over Time

Among all 8- to 18-year-olds, percent with high-speed Internet access at home, over time:

Internet in the Bedroom, Over Time

Among all 8- to 18-year-olds, percent with Internet access in their bedroom, over time:

Computer Time, By Activity

Proportion of recreational computer time 8- to 18-year-olds spend in various activities:

Video Game Use, Over Time

Among all 8- to 18-year-olds, average amount of time spent using video games in a typical day, over time:

Video Game Use, By Platform, Over Time

Video game use among 8- to 18-year-olds in a typical day, over time:

Video Game Use, By Platform, By Gender

Video game use among 8- to 18-year-olds in a typical day, by gender:

Reading, Over Time

Among all 8- to 18-year-olds, average amount of time spent using print media in a typical day, over time:

Reading, Over Time

Among all 8- to 18-year-olds, average amount of time spent using each type of print media in a typical day, over time:

Reading

In a typical day, percent of all 8- to 18-year-olds who spend time reading:

Time with Media, By Platform and Age

Amount of time spent with each medium in a typical day:

Total Media Exposure, By Age

Total amount of media exposure in a typical day, by age:

Total Media Exposure, By Race/Ethnicity

Among all 8- to 18-year-olds, total amount of media exposure in a typical day, by race/ethnicity:

Total Media Exposure, By Race/Ethnicity

Among all 8- to 18-year-olds, total amount of media exposure in a typical day, by race/ethnicity over time:

Media Use and Grades

Percent of light, moderate, and heavy media users who get mostly good vs. mostly fair/poor grades:

CHART 27a

Media Use and Grades

Percent of light, moderate, and heavy media users who get mostly good vs. mostly fair/poor grades:

CHART 27b

Media Use and Grades

Percent of light, moderate, and heavy media users who get mostly good vs. mostly fair/poor grades:

Multitasking with Homework

Among all 8- to 18-year-olds, proportion who say they use a computer, watch TV, play video games, text message, or listen to music while doing their homework:

Household Media Environment

Among all 8- to 18-year-olds, proportion who say:

Household Media Environment

Among all 8- to 18-year-olds, proportion who say the TV is left on even if no one watching:

Media in the Bedroom

Among all 8- to 18-year-olds, proportion who say they have a TV in their bedroom:

Media Rules

Among all 8- to 18-year-olds, percent who say they have rules about the amount of time they can spend with each medium:

TV in the Home

Amount of time spent watching live TV in a typical day, by children who say the TV in their home is left on even when no one is watching:

Bedroom TV and Time Spent Watching

Amount of time spent watching live TV by children who have a TV in their bedroom vs. those who do not:

Media Rules and Time Spent With Media

Amount of total recreational media exposure in a typical day, by children who say they have:

GENERATION M²

Media in the Lives of 8- to 18-Year-Olds

A Kaiser Family Foundation Study

