MEDIA, SOCIAL LEARNING AND CULTURAL TRANSMISSION:

PARENTS RESISTANCE ON CHILDREN’S MEDIA: CHILDREN’S RIGHT OR PARENTS’ AUTHORITY?
Adi Suryani

ITS (Institut Teknologi Sepuluh Nopember)

adisuryani.rahman@gmail.com
Soedarso

ITS (Institut Teknologi Sepuluh Nopember)

darsoits@yahoo.com
Zainul Muhibbin
ITS (Institut Teknologi Sepuluh Nopember)

muhibbin@mku.its.ac.id

Abstract
Recently, the arrival and flourish of digital media increase variation of children’s media and broaden children’s access to enter wider world. Many adults may see these contemporary media are just playing tools for children, but there is something significant behind children interaction with their media. They are not just having fun with their favorite media, but unconsciously, children construct their self identity, explore their childhood world, express their self, engage with their external environment beyond the context of here and now, create their own world and learn cultural values. Within this process, they construct their knowledge and who they are. However, this self formation is frequently restricted by their parents. Parents may feel that they should protect their children since unconsciously children can be victim of media. Parents have obligation to redirect their children, enforce which values they should internalize or they should drop. However, children may have their own way to accept and interpret cultural values from their media. This emerges an issue relating to children’s right to enjoy their media and parents’ authority to shape children’s behaviour. Thus, this study aims to explore how do parents respond to their children’s media, how do these media affect children’s behaviour and do children develop their own thinking and feeling which are different from their parents? This study adopts qualitative-case study by conducting in-depth interview and reflection notes on parents’ experiences. This study is grounded on social cognitive and constructivism perspectives. The data show that parents restrictive behaviour is grounded on their expectation for their children to develop self-control, self-discipline, grow social awareness and create proper self social relationship (social self construction). Differently, children want to have sense of freedom to play, explore their world, construct their own problem solving, and see their real environment in their fun way.

Keywords: media, childhood, self construction, identity, parents’ authority, children’s right, cultural transmission
Theme
: Media and Culture
A. Introduction

Children in this digital era can be different from children from their parents’ era. Today’s children may not play outside together with their friends around their homes, but they are happy playing their gadget or video games alone or sometimes together with some friends. This situation can be different from their parents’ era. Within their parents’ era, their parents tend to rush outside to play with their surrounding friends. This distinctive phenomenon may occur partly because of the wide range availability of today’s digital media compared to their parents’ period.

The flourish of media provides a lot of options for children to enjoy and learn. However, the entertaining aspect of media, children attachment, flow and familiarity to media may blur or hide the negative elements of media. As the consequence, children become the unconscious victim of their media. For instance, today, they prefer to follow and imitate characters from their idealized image from television or film and less interested to copy the real figure, such as parents, teachers or successful person. Many researchers, educators and parents feel deep concern about children’s violence because of their television viewing. Children also tend to be victims who uncounsciously suffer from advertisements, buy and consume things which they what are the benefits for them. Those phenomena show that there is a shift in children’s social learning approach and process. This social learning is central in children’s longlife self improvement. Through social learning, they can learn from their experiences outside their classroom. Thus, classroom is not their learning centre anymore, but their life and environment will be their rich learning resources. Since today’s children life is surrounded by media, then media will be part of social learning mediatior.

Cultural transmission is embedded in social activity/engagement. This means that when children interact with their environment, they receive cultural transmission (intergenerational transmission), even transmit their understanding on culture to others. Within this process, children build their own interpretation on culture. Children-media interaction can develop children’s identity, concept, thinking, and social awareness. Thus, children has right to enjoy their media and develop their personal self. This self construction process is grounded from their access to interact with their media. However, adult can be worry about cultural penetration through their children media, protect them and direct what their children should learn and what they should not learn. They monitor and discipline their children-media interaction. This emerges problematic situation between children’s right and parents’ authority to transmit culture which they believe should be conformed by their children.

B. Research Problems

There are several main questions that we examine in this paper. Those are:

1. How do children accept cultural transmission from their media? How are the children’s responses towards their media which are viewed from their parents’ perspective? And how are the parents’ responses towards their children-media relationship and their cultural transmission?
2. How are the roles of media in transmitting cultural values and shape children’s behavior? Should parents be really worry about the flourish of today’s media? Or any other socio-cultural agents which influence children’s cultural transmission process? How is the interacting process of those intertwined factors and media in shaping chidren’s behaviour?
C. Theoretical Framework
1. Children and Media

Today’s children era is different from their parents’ period. Nowadays, children live in different socio-cultural context which influence them to adapt and display different behavior from their parents (older generation). One of several sources of its distinctive socio-cultural environment is globalization. In this globalization, media play substantial role as means of communication which carries global thinking, freedom to say, fluid motion of mental representation and global culture and its apprehension/acknowledgement (Buckingham, 2002, p. 5). Today’s children are digital generation who are familiar and dependent on technology. Children become very excited and passionate with their media, especially internet which allows them to interact (Buckingham, 2002, p. 7). This frequently makes their parents and older generations are worry. They are debating and negotiating the harmful and positive impacts of media for children. Children’s development can be endangered by technology since media technology can bring destructive physical and psychological impacts (Buckingham, 2008, p. 13). Media may provide model for children to perform perform violent behaviour, neglect their other activities and hinder their social relationship with others (Durkin & Barber, 2002, p. 374). It is also suspected that media can make male children to be aggressive or fearful which indicates that media affect children’s thinking and feeling (Browne & Giachristsis, 2005, p. 702).

The children media supporters argue that media are means that children use to develop themselves. Buckingham (2002, p. 13) mentions “unlike those who bemoan the media’s destruction of childhood innocence, advocates of the new “digital generation” regard technology as a force of liberation for young people-a means for them to reach past the constraining influence of their elders, and to create new, autonomous forms of communication and community.” Media can stimulate children to work with or develop their own inner self: developing their self concept (Durkin & Barber, 2002), self-esteem (Grodal, n.d., p. 207), self-regulation (Karpov & Haywood, 1998) and increase creativity (Valkenburg & Peter, 2008, p. 24), encourage children to manage their emotion, especially their joy feeling and delay their gratification (Grodal, n.d.), enhance children’s critical thinking (van Feilitzen & Carlsson, 1999, p. 21).

2. Children’s Selves and Culture
It is apparent that media can affect children’s social and private selves. Children have multidimension of self (Bracken & Lamprecht,, 2003, p. 106). They live in social environment in which they have to make self-adjustment. They have selves which are related to social, competence, affect, physical, academic, and family (Bracken, 1992, cited in Bracken & Lamprecht, 2003, p. 106). Children are also active agents who continuously practice their ability and explore their interest (Deci & Ryan, 1990, pp. 238-239). This is relevant to Posner and Rothbart (2000, p. 1) who state that children can be both self reactive and self regulated. Children activeness in understanding and interpreting their media indicates that they may in the process of their self formation. Each individual can create their own selves based on his/her socio-cultural context, past, media and social experience (Markus & Nurius, 1986, p. 1). Thus, childern may create their ownselves through media mediation and stimulated by their environment.

Children cannot be separated from their social environment. They process culture that exists in their social surrounding. The coming of media through globalization is not only affecting the way children relate to other people, but also the nature of culture. Media globalisation brings impacts on cultural identity (Morley and Robins, 1995, cited in Buckingham, 2002, p. 6). This indicates that media cross borders of each culture. Because of globalisation, today’s children live between local and global culture (Buckingham, 2002, p. 8). They are not totally conform to their parents’ generation culture since children have different social environment from their parents. Bandura, (1986, cited in Whitcomb & Merrell, 2013, p. 7), in his triadic of reciprocity model, contends that there is interrelated aspects of one’s behaviour, person and environment. This indicates that children’s behaviour is not only influenced by their parents’ cultural transmission, but also children’s current social context and children’s selves capacity as active agents.

Children media can influence youth culture and general culture.Way of life based on culture now is challenged by the heavy flow of media. Media presents cultural heterogeneity and dissimilarity which boaden the domain of culture in open world (Buckingham, 2002, p. 6). The increasing global market tends to force children to adopt global culture (Drotner & Livingstone, 2008, p. 1). Children as active agents may not readily accept their parents’ generation culture and there can emerge differences between parents and children. Today’s children tend to develop their hybrid culture (Buckingham, 2002, p. 7) and may questioning normative socio cultural aspects (Drotner & Livingstone, 2008, p. 1). Parents and children may react differently to children’ media.

3. Role of Parents

Different from media, parents are more active and have more direct control/authority than media. Parents have significant role in forming children’s behavior (Huesmann, 1998, cited in Dubow, Boxer & Huesmann, 2009, p. 3). Parents should facilitate not only children’s cognition learning, but also socio-cultural learning. This socio-cultural skill is vital since it determines how children can be accepted and favoured by society. Thus, parents social obligation is encouraging their children internalize accepted moral values (Gershoff, 2002, p. 541; Kerr & Stattin, 2000, p. 541). Parents may expect that their children will acquire accepted cultural values (Frome & Eccles, 1998, p. 435). Parents play multiple roles in cultural transmission. Parents are moderators and reinforcers of cultural values (Peters, et.al., 1988) and socializers of cultural values (Frome & Eccles, 1998, p. 437). They are not only introducing values, but monitor how these cultural values are followed by their children. Keer and Stattin (2000, p. 367) identify several approaches that parents use to monitor their children: children intentionally want to share their information with their parents, through “parental solicitation,” and controlling by restricting children’s activity freedom simply by checking what happens without asking children’s approval. Parents involves in their children’s activities because of three main reasons: parents understand the meaning of becoming parents, they are self confident for assisting children. Parents exert their influence on children through several ways: modeling, instructing and reinforcing (Hoover-Dempsey & Sandler, 1995, pp. 319-321).

D. Method of the Study

In this study, we use qualitative research method, a case study. We ground our data on our experiences and reflection as parents. We perform analysis by extracting data from two of us (as two parents). Thus, this study is deeply based on self-experience and self-reflective. Through the process of reflection, individual can come their awareness or sensibility (Mereau-Ponty, 1968, p. 214, cited in Van Manen, 1990, p. 36). We use personal life story and reflection as the main sources of data.
[image: image1.png]Media

peersand

Parents
school

E. Discussion

 We find that there are several main themes emerging from data analysis which show inter-relationship among children, media and social environment.

1. The Shaping Nature of Media

Media influence two vital aspects in children’s lives. Those are children’s nature of social interaction and their self identity construction. Media are friends of today’s children. It plays significant role in children’s social construction. Media have two main functions in shaping children’s nature of relationship: substituting children’s friends at home when children are alone in their home environment and increasing affinity in children’s home playing communities. The first function is represented in the following data excerpt.

“…I give him time for playing games. But sometimes he takes more than time I allocate for him. When it happens, I remind him. But when I remind him, he tries to negotiate…actually in our previous home, he plays outside. When we move here, he doesn’t have home friends to play with. Here there are many retired people. Their children are already grown up. In our previous home, he plays outside, he plays with his peers, the neighbours. Now he needs more time to adapt. Here, he almost don’t have friends. Here, he doesn’t have friend in our area. There are some, but they are girls. My child doesn’t like to play with girls. In his schools, he also doesn’t want to play with girls. Even in his kindergarten period, he doesn’t like to play with girls…” (interview data with parent 1).

“My child says that games are very interesting because it contains adventures. It has so many mysteries which make them very curious to solve them. The stories in games are very interesting. It is not only fiction, but there are also any games contain real things or histories.” (reflective note of parent 1)
(Parent 1)

The data shows that when a child does not have any home friends, the child tends to regard media as his best friends. This also implies that the setting of home environment also determines child’s nature of social relationship by developing personal independence and individuality. This indicates that media do not play independently. It works together with environment to form child’s identity. When there is no home friend, a child still needs to play since playing is a means for forming identity and get experience (Barnes, 2003,). Media also means for entering children’s home friendship community. This is as shown in the following extract.

“…He loves playing outside. Now, he loves playing bicycle or playing kites. There are many children around our home. Sometimes, they don’t play bicycles or kites, but they sit together playing games together by competing each other. Like one game which they frequently play, what’s that? Something like games with candy. It’s almost like tetris, but it’s the new version. He is very sociable…”
(Parent 2)

The data shows that media are means for children to be accepted by their peers. By being accepted, they can play with their peers. This peer community frequently changes their playing trend including media that they use to play or inserting competition element to increase challenge and to acquire certain social status. To be accepted by their peers, they adapt to social interest. The self identification to social interest can allow children to socially participate and have access to their playing communities. Thus, media contribute to children social identity.

Media also affect children’s nature of inner self. There are two main aspects of children’s self can be influenced by media, environment and social identity: children’s personality-behavioural characteristics and physical identity. From the aspect of personality-behavioural identity, media can influence children’s time management, critical reasoning, bravery, intellectual imagination, problem solving, the “who am I” identity and delay of gratification. Media can also affect their physical identity. Today’s children tend to copy the hairstyle of popular idolized figures, for instance Ronaldo or Naruto. This is confirmed by their peers who have similar hairstyle. This indicates that the children try to perform self-group identification. This self-group identification increases self-group attachment or affiliation.
2. Media: Parents’ Friends or Enemies?

Besides children’s playing community and the media itself, the other factor which affects children’s responses towards their media is their parents’ behaviour towards children’s media. The data show that parents tend to be selective in monitoring and allowing children to play certain digital media. They are aware that certain symbolic representations in media are not relevant to our cultural values. For instance, fighting action does not conform to the cultural value of establishing and keeping peace and harmony. Other game may contain an action in which the main figure shoots good police. This type of action shows behaviour of breaking the value of being good person by respecting and conforming to the established law. Thus, parents feel that they should protect their children from internalizing cultural values or symbolic representations which are endangering their community social-cultural values.

However, the parents also find that media can be their friends. How media can support parents’ effort to internalize acceptable values is indicated by the following data excerpt.

“...I see from the beginning, my son previously is mostly raised by women. He was cared by women, mostly with his mother. And I think they teach my son women ways. That’s why I try to him man ways, I teach him to play boxing. Today, I find it in media, the man’s ways that I teach to him. But his other characters are heavily affected his mother...”

(Parent 1)

Media also can help parents to educate the children. The data show several learning areas which are facilitated by media. Those are English language development, critical thinking, delay of gratification, creativity and problem solving.
Being aware that media can be their best friends but also biggest enemies, parents do not always nice and welcome children’s media. They perform managing behaviour, which includes:

	Prohibiting behaviour
	The parents totally prevent their children to view certain media and there is no negotiation for these media.

	Monitoring behaviour
	The parents supervise what their children view and find information by asking other people (member of family) what the media are about (will be).

	Negotiating behaviour
	The parents are still allowing their children to play with, but there are some pre-requisites that children should obey, for instance time length of viewing the media

	Diverting behaviour
	The parents suggesting their children to play with other media or they try to amuse/excite their children to play with certain media and leave their previous media.

	Encouraging behaviour
	 There are some media which the parents think that it is beneficial for their children, for instance games for stimulating children’s creativity and skill of problem solving

	Reinforcing behaviour
	The parents view that what their children get from their media are positive things and should be enhanced, for instance games can increase their children’s English language proficiency

	Stimulating observation and self reflecting behaviour
	The parents asking children to observe the real world instead of only the games and see what is the things in their media which are relevant to their real situation

	Restricting behaviour
	The parents control children’s behaviour, what they allow to practice in real situation and what they should not and restricting them not to go outside their identity border

	Sharing behaviour
	The parents watch their children play games and engage in relax conversation

The interplay role of media and environment indicates that children’s socio-cultural transmission can be affected by four main aspects: media, parents attributes (character, parenting styles, hobbies, mannerism), children’s school and peers. Media are not the only one to be blamed for children’s violence against acceptable socio-cultural values since media tend to be passive and need approval and reinforcement from children’s real social environment.

The following figure illustrates the intertwined aspects in children’s socio-cultural transmission.

F. Conclusion

Media cannot affect children’s learning directly. There are seveal moderating factors filtering children’s acceptance on media. Those are parents-home environment and peer-school environment. Role of media is supported/reinforced or de-reinforced by those social environment. There are several affecting factors that are influenced by media: children’s social relationship, physical appearance (way to dress, hairstyle), self-identity, gender boundaries and their behaviour. Parents tend to show more than resisting behaviour. They are prohibiting, monitoring, negotiating, diverting, encouraging, reinforcing, stimulating, self-reflecting, restricting and sharing.

REFERENCES
Barnes, P. (2003). Children’s friendships. In M., J. Kehily & J. Swann (Eds.). Children’s cultural worlds, Milton Keynes. The Open University and John Wiley & Sons, pp. 47-84.
Buckingham, D. (2008). Introducing identity. Youth, Identity and Digital Media. Edited by David Buckingham. The John D and Catherine T. MacArthur foundation series on digital media and learning. Cambridge, MA: The MIT Press. Massachusetts Institute of Technology.

Buckingham, D. (2002). Children and media. Mediaculture online. Retrieved from www.googlescholar, com. On June 15, 2015.

Bracken, B., A. & Lamprecht, M., S. (2003). Positive self-concept: An equal opportunity construct. School of Psychology Quarterly, 18, 2, 103-121.

Browne, K., D. & Giachristsis, C., H. (2005). The influence of violent media on children and adolescents: A public health approach. Lancet, 365, 702-10.

Deci, E., L. & Ryan, R., M. (1990). A motivational approach to self: Integration in personality. Nebraska Symposium on motivation. Retrieved from www.googlescholar.com, on July 2, 2015.

Drotner, K. & Livingstone, S. (2008). Volume introduction. In K. Drotner and S. Livingstone (Eds.). The International Handbook of children, media and culture. London: Sage.

Dubow, E., F., Boxer, P. & Huesmann, L., R. (2009). Long-term effects of parents’ education on children’s educational and occupational success: Mediation by family interactions, child aggression and teenage aspiration. NIH Public Access.

Durkin, K. & Barber, B. (2002). Not so doomed: Computer game play and positive adolescent developed. Applied Developmental Psychology, 23, 373-392.

Frome, P., M. & Eccles, J., S. (1998). Parents’ influence on children’s achievement-related perceptions. Journal of Personality and Social Psychology, 2, 435-452.

Gershoff, E., T. (2000). Corporal punishment by parents and associated child behaviours and experiences: A meta-analysis and theoretical review. Psychological Bulletin, 28, 4, 539-579.

Grodal, T. (n.d.). Video games and the pleasures of control. In D. Zimmermann & P. Vorderer (Eds.). Media Entertainment. The Psychology of its appeal. Mahwah NJ: Lawrence Erlbaum Association.

Hoover-Dempsey, K., V. & sandler, H., M. (1995). Parental involvement in children’s education: Why doe it make a difference? Teachers College Record, 97, 2, 311-331.

Karpov, Y., V. & Haywood, H., C. (1998). Two ways to elaborate Vygotsky’s concept of mediation. Implications for instruction. American Psychologist, 53, 1, 27-36.

Kerr, M. & Stattin, H. (2000). What parents know, how they know it, and several forms of adolescent adjustment: Further support for a reinterpretation of monitoring. Developmental Psychology, 36, 3, 366-380.

Markus, H. & Nurius, P. (1986). Possible selves. American Psychologist, 41, 9, 954-969.

Peters, M., etc. 91988). Television and families: What do young children watch with their parents? Paper presented at the Meeting of the Southwestern society for Research in Human Development, New Orleans. Retrieved from www.googlescholar.com, on June 6, 2015.

Posner, M., I & Rothbart, M., K. (2000). Developing mechanisms of self-regulation. Development and Psychopathology, 12, 427-441.

Ryan, R., M. & Deci, E., L. (2000). Self-determination theory and the facilitation of intrinsic motivation. Social development and well being. American Psychologist, 55, 1, 68-78.

Sherry, J., L. (2004). Flow of media enjoyment. International Communication Association, 328-347.

Stald, G. (2008). Mobile identity: Youth identity and mobile communication media. Edited by D. Buckingham. The John D and Catherine T. MacArthur. Foundation series on digital media and learning. Cambridge, MA: The MIT Press, 143-164.

Uhlmann, E. & Swanson, J. (2004). Exposure to violent video games increases automatic aggressiveness, Journal of Adolescence, 27, 41-52.

Valkenburg, P., M. & Peter, J. (2008). Adolescents’ identity experiments on the internet: Consequences for social competence and self-concept unity. Communication Research, 35, 2, 208-231.

Van den Bulck, J. (2004). Television viewing, computer game playing, and internet use and self reported time to bed and time out bed in secondary-school children. SLEEP, 27, 101-104.

Van Feilitzen, C. & Carlsson, U. (1999). Children and media: Image, education, participation. Children and media violence. Yearbook from the UNESCO International Clearinghouse on children and violence on screen.
Van Manen, M. (1990). Researching lived experience. Human science for an action sensitive pedagogy. Canada: State University of New York Press.

Whitcomb, S., A. & Merrell, K., W. (2013). Behavioural, social and emotional assessment of children and adolescents. New York: Taylor & Francis.

Parents thinking about children behaviour

Parents see children’s response from their perspective

Media

Parents

Behaviour

Response

Children

Behaviour

Response

Parent’s feeling and perspective

Parents thinking about their children media

Parents see their own response on children’s response

Parents see their own response on children’s response

Figure 1: The method and process of the study

Table 1: Types of parents managing behaviour

Exhibiting more than resistance behaviour:prohibiting, monitoring, negotiating, diverting, encouraging, reinforcing, stimulating, self-reflecting, restricting, sharing

Tends to be passive and dependent on parents and peer

Several affecting areas:

Social relationship

Physical Appearance (way to dress, hairstyle)

Self-identity

Gender boundaries

behaviour

children

Social inclusion, acceptance, relationship and in-group-identification

Figure 2: Factors affecting children relationship with their media

1

