

Contents

Preface	xvii
Acknowledgments	xviii
About the Author	xix
PART I: Understanding Aggression	1
1. Media Violence: History and Key Issues	2
Concerns About Media Violence Throughout History	3
Evaluating Historical Concerns About Media Violence	9
Aggressive Behavior and Aggression-Related Constructs	10
Types of Aggression	11
Aggression-Related Constructs	12
Answering Questions So New Questions Can Be Raised	14
On the Value of Research	18
Previews of Coming Attractions	18
Developmental Points of Interest	19
Chapter Highlights	19
Questions for Discussion	20
2. Aggressive Behavior Across Development	22
Developmental Change in Aggression	23
Infant and Toddler Aggression	23
Early Childhood Aggression	24
Middle Childhood Aggression	24
Adolescent Aggression	25
Individual Variation in Aggressive Behavior	26
Nonaggression and Desisting	26
Stabilizing	27
Escalating	29
Onsetting	30

Sex Differences in Aggressive Behavior	
Across Development	31
Excessive Aggression in Youth	31
School Shooters	33
Assessing Threats Made by Youth	34
Evaluating Current Threat Assessment	
Procedures	36
Developmental Psychopathology	37
Developmental Points of Interest	40
Chapter Highlights	41
Questions for Discussion	42
3. Theories of Aggression	44
Domain-Specific Theories of Aggression	45
Psychoanalytic Theory of Aggression	46
Evaluation of the Psychoanalytic Theory	
of Aggression	46
Application of Psychoanalytic Theory	
to Media Violence	46
Frustration Theory	47
Evaluation of Frustration Theory	48
Application of Frustration Theory to	
Media Violence	49
Excitation Transfer	49
Evaluation of Excitation Transfer Theory	49
Application of Excitation Transfer Theory	
to Media Violence	50
Social Learning Theory	50
Evaluation of Social Learning Theory	51
Application of Social Learning Theory to	
Media Violence	51
Social Information Processing Theory of Aggression	52
Evaluation of Social Information	
Processing Theory	54
Application of Social Information	
Processing Theory to Media Violence	54
Script Theory	54
Evaluation of Script Theory	56
Application of Script Theory to Media Violence	56
Control Theories	57
Self-Control Theory	57
Social Control Theory	57

Evaluation of Control Theory	58
Application of Control Theory to Media Violence	59
Integrative Theory	59
General Aggression Model	59
Input Variables	60
Routes	61
Outcomes	61
The Cyclical Features of the General Aggression Model	62
Evaluation of the General Aggression Model	62
Application of the General Aggression Model to Media Violence	62
Developmental Points of Interest	63
Chapter Highlights	65
Questions for Discussion	67
4. Violent Media Consumption Across Childhood and Adolescence	68
Investigating Media Consumption	
Across Development	69
Global Time Estimates	69
Time Use Diaries	70
Media Use Diaries	70
Electronic Monitoring Systems	72
Evaluating Media Use Assessments	73
Patterns of General Media Consumption	73
Media Devices in the Home	73
Media Use During Infancy, Toddlerhood, and Early Childhood	74
Media Use During Middle Childhood and Adolescence	75
Media Multitasking	75
What We Know About Violent Media Consumption	76
Gender Differences in Violent Media Consumption	77
Reasons for Consuming Violent Media	77
Uses and Gratification of Violent Media	78
Companionship	78
Escape	79
Habit	79

Learning	80
Passing Time	81
Relaxation	81
Sensation Seeking	81
Self-Determination Theory	82
Vicarious Aggression	83
Identity Formation: Individual Identity	84
Identity Formation: Social Identity	84
Defiance of Restrictions	85
Empowerment and Social Status	86
Mood Management	86
Developmental Points of Interest	87
Chapter Highlights	88
Questions for Discussion	89
PART II: Effects of Specific Forms of Violent Media on Youth	91
5. Can Youth Benefit From Violent Media Consumption?	92
Research Related to the Benefits of Media	
Violence Consumption	94
Self-Efficacy (a.k.a. Strength, Power, Competence)	96
Media Violence Consumption and Discounting	98
Locus of Control	99
Reasons for Bullying and Media Violence Consumption: Are There Similarities?	100
Reducing Aggression	101
Coping With Anxiety and Fear	103
Research on Media Violence: Induced Fear	104
Virtual Reality and Phobias	105
Positive Role Models for Girls	106
Educational Benefits	108
Visuospatial Abilities	109
Developmental Points of Interest	110
Chapter Highlights	111
Questions for Discussion	112
6. Sports Violence and Aggression	114
Aggression in Sport	115
Modeling Aggression and Its Consequences	116
Research on Observational Learning	116
On the Importance of Rough-and-Tumble Play	119
Bandura's Bobo Doll Studies Revisited	120

Factors That Influence Imitative Behavior in Youth	120
Sports Violence and Aggression in Youth	122
Participation in Sports and Aggression	122
Effects of Media Violence Consumption Prior to Athletic Competition	124
Priming and Aggressive Networks	125
Sports Violence and Aggressive Behavior	127
Sports Violence and Aggression-Related Constructs	128
Laying the Smackdown on Sports Entertainment	129
Research on the Effects of Viewing Professional Wrestling	130
Professional Wrestling and Aggressive Behavior	131
Professional Wrestling and Aggression-Related Constructs	132
Developmental Points of Interest	133
Chapter Highlights	134
Questions for Discussion	136
7. Comic Books, Literature, and War Toys	137
Comic Book Violence	138
Comic Book Violence Compared to Other Types of Media Violence	139
Comic Book Violence and Aggressive Behavior	140
Comic Book Violence and Aggression-Related Constructs	145
Violence in Literature and Its Relationship to Aggression and Fear	148
Frightening Stories and Fear	148
Aggressive Stories in Relation to Aggressive Behavior and Aggression-Related Constructs	149
War Toys and Aggression	150
War Toys and Aggressive Behavior	151
Gender Differences in War Toy Research	153
Developmental Points of Interest	154
Chapter Highlights	156
Questions for Discussion	157
8. Cartoon Violence	158
Cartoons: A Brief Historical Overview	158
Violence in Cartoons	159

The Effects of Comedy on the Perception of	
Cartoon Violence	161
Cognitive Transformation	161
Schematic Processing	162
Priming	163
Contextual Factors	163
Noncomedic Cartoons and Perceived Violence	164
Graphicness	164
Perceived Actuality	164
Perceived Similarity	165
Perceived Reality	165
Cartoon Violence and Aggression	166
Cartoon Violence and Aggressive Behavior	167
Research in Early Childhood	167
Research in Middle Childhood	174
Research in Adolescence	174
Cartoon Violence and Aggression-Related	
Constructs	175
Developmental Points of Interest	176
Chapter Highlights	178
Questions for Discussion	179
9. Violence in Music and Music Videos	181
Historical Overview	182
Violent Lyrics	184
The Potential Effects of Violent Lyrics	186
Lyrics: Are They Really That Important?	186
Backward Masking and Satanic Messages	187
The Effects of Music Violence on Aggression	189
Violent Music and Aggressive Behavior	189
Violent Music and Aggression-Related Constructs	191
Violent Music and Suicide	191
Violent Music Videos and Aggression	194
Violent Content in Music Videos	195
Violent Music Videos, Aggressive Behavior,	
and Aggression-Related Constructs	195
Comparing the Effects of Violent Music Videos	
With Violent Music Alone	196
Developmental Points of Interest	197
Chapter Highlights	199
Questions for Discussion	200

10. Live-Action Television and Movie Violence	202
Violence in Movies	203
Violence on Television	203
Factors That Influence the Perception of	
Live-Action Violence	204
Glamorized Violence	205
Justified Violence	206
Justified Violence in the Context of	
Fantasy and Reality	206
Contrast Effects	207
Television Violence and Aggressive Behavior	207
Correlational and Survey Research	207
Experimental Research	209
Quasi-Experiments	211
Introduction of Television in a Community	212
The Effect of Television Violence on	
Aggression-Related Constructs	213
Attitudes Toward the Use of Aggression	213
Emotional Expression	214
Fantasizing About Aggression	215
Identification With the Aggressor	215
Memory	216
Interpretation of Ambiguous Stimuli	216
Cultivation Effects	217
Desensitization	218
Differentiating Habituation From Desensitization	219
Research on Habituation and Desensitization	220
Television Violence and Fear	221
Developmental Points of Interest	222
Chapter Highlights	224
Questions for Discussion	226
11. The Effects of Violent Video Games and Internet	
Aggression on Youth	227
Characteristics of Violent Video Games	228
Video Game Eras	229
Genres of Video Games	230
First- and Third-Person Perspective Violent	
Video Games	230
Subgenres of Violent Video Games	232
Online, Multiplayer Violent Video Games	232

The Effects of Violent Video Games on Youth as a Function of Video Game Era and Game Type	233
Atari and Nintendo Eras	234
Correlational Research	234
Experimental Research	235
Sony Era	238
Violent Video Games and Aggressive Behavior	238
Violent Video Games and Aggression-Related Constructs	240
Important Issues Related to Experimental Research	242
Game Issues	242
Gamer Issues	243
Method Issues	243
Internet Aggression	245
Developmental Points of Interest	246
Chapter Highlights	248
Questions for Discussion	249

PART III: Media Violence and the Concept of Risk 251

12. Aggression: Risk and Protective Factors	252
Beans and Aggression	253
Risk Factors for Aggression: Child Characteristics	254
Genetics	255
Hypothalamic–Pituitary–Adrenal Axis	256
Hypothalamic–Pituitary–Gonadal Axis	257
General Underarousal	258
Temperament	259
Attachment	260
Risk Factors for Aggression: Environmental Characteristics	262
Parenting and the Parent–Child Relationship	262
Parenting Styles	262
Physical Punishment	264
Parental Monitoring	264
Siblings	264
Home Environment	266
Peers	266
Peer Acceptance	266
Peer Relationships	267
Neighborhood Violence	268

Aggression: Protective Factors	269
Protective Characteristics of the Child	269
Protective Characteristics in the Environment	270
On the Importance of Risk and Protective Factors in	
Media Violence Research	270
Developmental Points of Interest	271
Chapter Highlights	273
Questions for Discussion	274
13. Media Violence Effects: Magnitude and Mitigation	276
Meta-Analysis	277
Strengths and Weaknesses of Meta-Analysis	277
Meta-Analysis and Effect Sizes	279
Meta-Analysis and Research on Media Violence	279
Violent Media Effect Sizes in the Context of Other	
Risk Factors for Aggression	280
Moderators of Media Violence Effects	283
Gender	283
Trait Aggression	284
Socioeconomic Status	285
Culture	286
Parenting	286
Which Media Have the Most Negative Impact	
on Youth?	287
The Rewarding of Violent Behavior and	
Identification With the Aggressor	287
Active Learning	288
Practice Effects	289
Continuous Exposure to Violence	289
Effect Sizes Related to Violent Television and	
Violent Video Game Consumption	289
Reducing the Effects of Media Violence Consumption	
Through Mediation	290
Co-Viewing Mediation	290
Restrictive Mediation	291
Active Mediation	293
Mediation Questions in Need of Answers	295
Developmental Points of Interest	295
Chapter Highlights	299
Questions for Discussion	300

14. Media Violence and Public Policy	302
Legislating Media Violence: Is There Really a Need?	303
A Brief Look at Policy Making	304
Violent Media and Current Policy	305
Legislating Comic Books	306
Guidelines of the Comics Code Authority	306
Evaluation of the Comic Book Industry's Attempt at Self-Regulation	308
Legislating Music	308
Evaluation of the Labeling System	309
Legislating Movies	309
Motion Picture Association of America Rating System	310
Evaluating the Motion Picture Association of America Rating System	311
Legislating Television	312
Evaluating the Television Rating System and the V-Chip	313
Legislating Video Games	315
Entertainment Software Ratings Board Rating System	315
Evaluating the Entertainment Software Ratings Board Rating System	318
Developmental Points of Interest	319
Chapter Highlights	321
Questions for Discussion	323
References	324
Author Index	363
Subject Index	373