

U.S. adolescents' mental health and COVID-19-related changes in technology use, Fall 2020

Taylor A. Burke, Ph.D.^a, Emily R. Kutok^c, Shira Dunsiger Ph.D.^b, Nicole R. Nugent Ph.D.^a, John V. Patena^c M.P.H., M.A, Alison Riese M.D. M.P.H.,^d Megan L. Ranney M.D., M.P.H.^c

Note from authors, March 15, 2021: This is a pre-print version of this paper, which has not been peer reviewed. Please do not copy or cite without the corresponding author's permission (Megan Ranney, megan_ranney@brown.edu)

Affiliations: ^aDepartment of Psychiatry and Human Behavior, Brown University, 700 Butler Drive, Providence, RI 02906, United States; ^bDepartment of Behavioral and Social Sciences, Brown University, Box G-5121-4, Providence, RI 02912, United States, ^cBrown-Lifespan Center for Digital Health, 139 Point Street, Providence, RI 02903, United States, ^dDepartment of Pediatrics, Alpert Medical School of Brown University, 593 Eddy Street, Potter 200.9, Providence, RI 02903, United States

Address correspondence to:

Megan L. Ranney MD MPH
Brown-Lifespan Center for Digital Health, 139 Point St, Providence, RI 02903
megan_ranney@brown.edu / 401-444-2557

Short title: *Mental health and COVID-related changes in tech use*

Conflicts of Interest Disclosures: Dr. Ranney holds stock in Moderna and has received money for consultation from Medscape for talks on COVID-19 testing. Drs. Ranney, Dunsiger, and Nugent have NIH and CDC grants for other projects.

Funding/Support: This study was funded by a grant from the Technology and Adolescent Mental Wellness (TAM) program at the University of Wisconsin-Madison, grant 0000000136/132580194.

Role of Funder/Sponsor: The Technology and Adolescent Mental Wellness (TAM) program had no role in the design and conduct of the study.

Acknowledgments

The content is solely the responsibility of the authors and does not necessarily represent the official views of the university or the TAM program. Taylor Burke supported by NIMH T32 MH019927.

Abbreviations: none

INTRODUCTION

Preliminary reports suggest that during COVID-19, adolescents' mental health has worsened while technology and social media use has increased. Much data derives from early in the pandemic, when schools were uniformly remote and personal/family stressors related to the pandemic were limited. This cross-sectional study, conducted during Fall 2020, examines the correlation between mental wellbeing and COVID-19-related changes in technology use, along with influence of COVID-19-related stressors, school status (in-person versus remote), and social media use for coping purposes, among U.S. adolescents.

METHODS

From September 23 to December 16, 2020, English-speaking adolescents (ages 13-17) residing in the United States were recruited using Instagram for an online survey, with approval from the Institutional Review Board. Assent was waived, with approval from the Institutional Review Board. Self-report measures (adapted from Pew Internet Survey¹) assessed average daily duration of technology use (social media, phone/video calls, video games, TV/movie/videos) 30 days before initial COVID-19-related school closures versus past week. Standard measures for past week anxiety and depressive symptoms (PROMIS)², well-being (WHO-5)³, and cybervictimization⁴ were used. Use of social media for coping through social connection was assessed using an adapted measure for the purpose of the present study. School status (open full-time or hybrid versus closed) was determined through the use of the COVID-19 US State Policy Database.⁵ COVID-19-related stressors⁶, perceived importance of social media⁷, and demographics were also assessed.

Generalized linear models were used to examine associations between changes in technology use and current mental health outcomes, adjusting for COVID-19-related stressors

and importance of social media (identified as confounders in preliminary analysis); potential moderators were examined.

RESULTS

We recruited 978 youth from 42 states (Table 1). All forms of technology use significantly increased from pre-COVID until the time of assessment (Table 2a). After adjustment for confounders, self-reported increases in social media use were associated with higher anxiety ($b = .07$, $SE = .03$, $p = .02$) and depressive symptoms ($b = .11$, $SE = .03$, $p < .001$) (Table 2b). Low use of social media for coping moderated the association between social media use and depressive symptoms ($b = .15$, $SE = 0.07$, $p = .02$). Increases in video gaming and TV/movie watching were associated with higher depressive symptoms ($b = .06$, $SE = .03$, $p = .04$; $b = .10$, $SE = .03$, $p = .002$), and video gaming was associated with higher anxiety ($b = .09$, $SE = .03$, $p = .01$).

There were no associations between changes in any form of technology use and well-being or cybervictimization. Neither local school status, nor level of COVID-19-related stressors, nor self-perceived importance of technology, were significant confounders or moderators of the observed effect.

DISCUSSION

In this geographically diverse sample of adolescents across the United States, self-reported daily social media and technology use increased significantly from prior to COVID-19 through Fall 2020. Increased social media use was significantly associated with higher levels of anxiety and depressive symptoms regardless of other theoretical moderators or confounders of mental health (e.g., demographics, school status, importance of technology, COVID-19-related stress). Despite literature suggesting that remote learning may result in adverse mental health

outcomes⁸, we did not find local school reopening to be associated with current depressive/anxiety symptoms, nor with COVID-19-related increases in technology use. Self-reported use of social media for coping purposes moderated the association between increased social media use and mental health symptoms; in other words, some social media use may have positive effects.⁹ Although much prior research has focused on social media use as a marker of stress, we also found that increased video gaming and TV/movie watching were also associated with internalizing symptoms, in accordance with others' work.¹⁰ Future research should explore in more granular detail what, if any, social media and technology use is protective during a pandemic, and for whom, to help tailor prevention efforts. Limitations include use of some non-validated measures, reliance on self-report of technology use, and use of a national database to assess school status.

In conclusion, our study shows that, although adolescents' self-reported technology use increased from prior to the pandemic until Fall 2020 and was associated with poorer mental health, the relationship may be more nuanced than previously reported.

References

1. Lenhart A, Smith A, Page D. Teens, Technology and Romantic Relationships.
<https://www.pewresearch.org/internet/2015/10/01/teens-technology-and-romantic-relationships/>
Accessed February 23, 2021.
2. Irwin DE, Stucky B, Langer MM, et al. An item response analysis of the pediatric PROMIS anxiety and depressive symptoms scales. *Qual Life Res.* 2010; 19(4):595-607.
doi:10.1007/s11136-010-9619-3
3. Regional Office for Europe WHO. Use of Well-Being Measures in Primary Health Care. The DepCare Project Health for All, Target 12. Published online 1998:45.
https://www.euro.who.int/__data/assets/pdf_file/0016/130750/E60246.pdf
4. Jones LM, Mitchell KJ. Defining and measuring youth digital citizenship. *New Media & Society.* 2016;18(9):2063-2079. doi:10.1177/1461444815577797
5. Raifman J, Nocka K, Jones D, Bor J, Lipson S, Jay J, and Chan P. "COVID-19 US state policy database." 2020.
6. Nikolaidis A, Paksarian D, Alexander L, DeRosa J, Dunn J, Nielson DM, ... & Merikangas KR. The Coronavirus Health and Impact Survey (CRISIS) reveals reproducible correlates of pandemic-related mood states across the Atlantic. *medRxiv.* 2020.
7. Rideout V, Robb MB. Social life media: 2018 teens reveal their experiences. *Common Sense Media.* 2018. <http://doi.org/10.1016/j.ijheatmasstransfer.2016.02.015>
8. Lee J. Mental health effects of school closures during COVID-19. *The Lancet Child & Adolescent Health.* 2020;4(6):421.

9. Allen KA, Ryan T, Gray DL, McInerney DM, Waters L. Social media use and social connectedness in adolescents: The positives and the potential pitfalls. *Aust Educ Dev Psychol*. 2014;31(1):18-31.
10. Lobel A, Engels RCME, Stone LL, Burk WJ, Granic I. Video Gaming and Children's Psychosocial Wellbeing: A Longitudinal Study. *J Youth Adolesc*. 2017;46(4):884-897.

Table 1. Participant demographics and clinical characteristics (N = 978)

Characteristic	Mean (SD) or n (%)
Age	15.16 (1.31)
Gender	
Female	568 (58.1)
Male	197 (20.1)
Transgender	46 (4.7)
Not Listed	135 (13.8)
Prefer not to answer	32 (3.3)
Sexual orientation	
Straight	328 (33.5)
Gay or lesbian	128 (13.1)
Bisexual	321 (32.8)
Other	156 (16.0)
Prefer not to Answer	45 (4.6)
Race	
American Indian/Alaska Native	6 (0.6)
Asian	73 (7.5)
Native Hawaiian or other pacific islander	2 (0.2)
Black or African American	36 (3.7)
White	712 (72.8)
Multiple categories	97 (9.8)
Other	29 (3.0)
Prefer not to answer	23 (2.4)
Ethnicity	
Hispanic or Latino	
Yes	105 (10.7)
No	851 (87.0)
Unknown	16 (1.6)
Prefer not to answer	6 (0.6)
SES: Low	336 (34.4)
Region	
NE	68 (7.0)
NW	67 (6.9)
SW	140 (14.3)
SE	209 (21.4)
Midwest	191 (19.5)
West	100 (10.2)
Valid Zipcode not provided	203 (20.8)

Open schools (full-time or hybrid) at the time of study completion*	558 (72.1)
Own smartphone	936 (98.4)
Number of COVID stressors	7.36 (3.75)

*School status was assessed via COVID-19 US State Policy Database⁷ that tracks the dates when each US state implemented new social safety net, economic, and physical distancing policies in response to the COVID-19 pandemic. This database was developed and maintained by researchers at the Boston University School of Public Health, and is updated at least biweekly. We determined public school reopening in the participant's reported zipcode for the two weeks prior to survey completion.

Table 2a. Within-person self-reported daily technology use (in hours), one month prior to school closures, compared to the 7 days prior to the survey

	One month before school closed due to coronavirus-19 Mean (SD)	Past seven days Mean (SD)	Effect size of Change (d)
Time on social media*	2.70 (1.22)	3.38 (1.21)	.58
Time on phone or video calls*	1.27 (1.20)	1.73 (1.39)	.37
Time on video games*	1.48 (1.25)	1.74 (1.40)	.25
Time on TV, movies, videos*	2.04 (1.12)	2.43 (1.21)	.37

*p<.05 for within-subject change; d=Cohen's effect size for within-person change

Table 2b. Adjusted effects of changes in technology use on mental health outcomes

	Anxiety Symptoms	Depressive Symptoms	Well-being	Cybervictimization
Change in time on social media	b=.07, SE=.03*	b=.11, SE=.03*	b=-.21, SE=.13	b=-.06, SE=.08
Change in time on phone or video calls	b=.02, SE=.03	b=.02, SE=.03	b=.07, SE=.12	b=-.08, SE=.07
Change in time on video games	b=.09, SE=.03*	b=.06, SE=.03*	b=-.03, SE=.14	b=.12, SE=.09
Change in time on TV, movies, videos	b=.06, SE=.03	b=.10, SE=.03*	b=-.05, SE=.15	b=-.06, SE=.09

Note. Changes in technology time reflect differences: past 7 days – one month before school closures; Models adjusted for COVID-19-specific stressors and importance of social media; b=unstandardized regression coefficient; SE=standard error. *p<.05