

Children's Parasocial Breakups with Favorite Media Characters

Naomi R. Aguiar, Melissa M. Richards, Bradley J. Bond, Lauren E. Webb,
Marisa M. Putnam, & Sandra L. Calvert

Children's Digital Media Center
GEORGETOWN UNIVERSITY

Introduction

- Children form emotionally-tinged, one-sided relationships with media characters, known as **parasocial relationships (PSRs)**.¹
- PSRs with media characters can end through a process known as **parasocial breakups**.²
- Little is known about PSR breakups, and how the characteristics of past and current favorite characters differ as children age

Research Questions (RQs):

- RQ₁:** How many children experience PSR breakups over time?
- RQ₂:** How long do PSRs last before a breakup occurs?
- RQ₃:** Do reasons for PSR breakups change as children age?
- RQ₄:** What are the similarities and differences in the characteristics of past and current favorite media characters?
- RQ₅:** Are children attracted to more sex-typed characters as they age?

Method

- 138 parents re-contacted from two past studies responded^{1,3} (child M_{age} = 6.56 yrs.; 72 boys & 66 girls)
- Parents reported on children's *breakup* characters ($n = 70$) and current *favorite* characters ($n = 44$).
- Parents completed an online Parent PSR Breakup Measure² three years after initial participation ($M = 3.02$ years, $SD = 0.50$).

Character Coding

Trained adults coded characters on:

- Physical characteristics:** animation, embodiment, color saturation, sex-typed appearance, $K_s \geq .73$, $\alpha = .98$
- Source content:** academic & fantastical content, $K_s \geq .90$
- Bem Sex-Role Inventory**⁴: masculine & feminine traits, $\alpha \geq .81$

Results

RQ₁: FREQUENCY of PSR breakups

Experienced breakup (50.7%)

RQ₂: DURATION of PSRs

Age Started: $M = 2.59$ years,

$SD = 1.15$ years

Age Ended: $M = 4.65$, $SD = 1.33$

Lasted: $M = 2.16$ years, $SD = 1.00$, range = 0 – 4 years;

Related to age: $r = .45$, $p < .001$

RQ₃: MOST IMPORTANT REASONS for PSR breakups

Item	Number	Frequency
[Child] outgrew [character].	44	63.8%
[Child] became interested in another character.	12	17.4%
[Child] got bored with [character].	7	10.1%
[Child] was influenced by friends or school.	3	4.3%
[Child] was influenced by siblings or in-family peers.	2	2.9%
[Child] was influenced by me or my spouse.	1	1.4%
[Character's] show/app/game changed or ended	0	0.0%

RQ₄: CHARACTERISTICS of past & current favorite media characters

RQ_{5a}: SEX-TYPED CHARACTER APPEARANCE

RQ_{5b}: SEX-TYPED CHARACTER TRAITS

Discussion

- Current favorite characters and breakup characters are animated, person-like, and embedded in fantastical content.
- Current favorite characters are less likely to teach academic skills.
- For girls, the preference for more feminine looking characters with less feminine traits suggests greater complexity in the gendered messages they receive.

References

- ¹ Bond, B.J., & Calvert, S.L. (2014a). A model and measure of US parents' perceptions of young children's parasocial relationships. *Journal of Children and Media*, 8(3), 286-304.
- ² Bond, B.J., & Calvert, S.L. (2014b). Parasocial breakup among children in the United States. *Journal of Children and Media*, 8(4), 474-490.
- ³ Richards, M. N., & Calvert, S. L. (2016). Parent versus child report of young children's parasocial relationships in the United States. *Journal of Children and Media*, 10(4), 462-480.

Acknowledgements

A very special thank you to the families and the CDMC researchers who made this project possible. Support for this research was provided by NSF grant #1252113 to Dr. Sandra L. Calvert.