

Bandura, A., Ross, D., & Ross, S. A. (1961). Transmission of aggression through imitation of aggressive models. *Journal of Abnormal and Social Psychology*, 63, 575-582.

HEALTH BEHAVIOUR IN SCHOOL-AGED CHILDREN (HBSC) STUDY:
INTERNATIONAL REPORT FROM THE 2009/2010 SURVEY

hbsc

Intergenerational Transmission of Drinking Habits

Müller, S. & Kuntsche, E. (2011). Do the Drinking Motives of Adolescents Mediate the Link Between Their Parents' Drinking Habits and Their Own Alcohol Use? *Journal of Studies on Alcohol and Drugs*, 72(3), 429-437.

At What Age are Children 'In-The-Know' of Alcohol and Cigarettes?

Who is drinking or smoking? Where, when and what?

For what purpose? Etc.

At what age? 10, 8, or 6 years? Or even earlier?

From the age of 2 on (virtually as soon as they can talk), children have an idea (i.e. a subjective theory) about the use of alcohol and cigarettes in the adult culture, i.e. who is drinking what in which circumstance

Doll Play Scenario

Source: M. G. Centonze, et al. (2005) for the role-play scenario.

2 to 6-year olds:

28.3% bought cigarettes, of whom 17.7% could distinguish the brand (Marlboro or Camel)

61.7% bought alcoholic beverages, of whom 58.1% could distinguish the kind of beverage (beer, wine, etc.)

11.7% bought a newspaper

Dalton, M.A., Bernhardt, A.M., Gibson, J.J., et al. (2005). Use of cigarettes and alcohol by preschoolers while role-playing as adults: "Honey, have some smokes". *Archives of Pediatrics and Adolescent Medicine*, 159(9), 854-859.

What do the Little Ones Know? Alcohol Knowledge and Expectancies among Preschoolers

Appropriate Beverage Task (ABT)

Zucker, R. A., Kincaid, S. B., Fitzgerald, H. E., & Bingham, C. R. (1995). Alcohol schema acquisition in preschoolers: differences between children of alcoholics and children of nonalcoholics. *Alcoholism, Clinical And Experimental Research*, 19(4), 1011-1017.

La Trobe University

5

Development of the electronic Appropriate Beverage Task (eABT)

1. step: Re-drawing of pictures
Examples:

Kuntsche, E., Le Mével, L. & Zucker, R. A. (2016). What do preschoolers know about alcohol? Evidence from the electronic Appropriate Beverage Task. *Addictive Behaviors*, 61, 47-52.

La Trobe University

6

Development of the Electronic Version (eABT)

2. step: Using a 20-inch touch screen mobile tablet PC
(Sony Vaio Tap 20)

Kuntsche, E., Le Mével, L. & Zucker, R. A. (2016). What do preschoolers know about alcohol? Evidence from the electronic Appropriate Beverage Task. *Addictive Behaviors*, 61, 47-52.

La Trobe University

7

Development of the Electronic Version (eABT)

La Trobe University

8

La Trobe University

9

Some results in a nutshell...

Girls know more about non-alcoholic beverages but not about alcoholic beverages

Knowledge about alcoholic beverages increase steadily from age 3 to 6

At age 6, more than 4 out of 5 children know what alcoholic beverages contain alcohol;
more than half know the name

Norms about adults drinking culture are developing later (parties: from age 5 on; meals
and gender differences from age 6 on)

Kuntsche, E., Le Mével, L. & Zucker, R. A. (2016). What do preschoolers know about alcohol? Evidence from the electronic Appropriate Beverage Task. *Addictive Behaviors*, 61, 47-52.

La Trobe University

10

	Content		Name ¹	Situations	
	No alc.	Alcohol		Men	Party
Family life					
Family structure (N=197)					
Two parents (89.3%)	85.6%	71.2%	51.1%	43.0%	38.5%
Single parent (10.7%)	91.7%	71.4%	51.2%	44.1%	39.3%
Child's sipping (N=198)					
Never (70.2%)	84.6%	67.6%	47.3%	42.3%	37.6%
Once or more (29.8%)	89.6%	80.9%**	60.2%**	44.5%	40.3%
Visits of relatives (N=194)					
< 1x per week (50.0%)	85.7%	65.5%	45.4%	45.2%	42.5%
≥ 1x per week (50.0%)	86.5%	77.1%*	56.7%**	41.8%	34.8%
Going to fairs (N=195)					
< 1x per month (65.1%)	86.3%	66.3%	49.4%	43.8%	38.4%
≥ 1x per month (34.9%)	85.9%	80.9%**	54.8%	42.5%	39.3%
Playing indoor games (N=195)					
< (almost) every day (37.9%)	86.8%	76.7%	53.4%	48.1%	43.9%
≥ (almost) every day (62.1%)	85.7%	68.2%	50.0%	40.4%*	35.5%*
Television viewing (N=194)					
< 2 hours per day (51.0%)	85.7%	70.2%	51.8%	40.3%	35.6%
≥ 2 hours per day (49.0%)	86.7%	72.6%	50.5%	46.5%*	41.8%

Discussion

Content of (non-)alcoholic drinks:

peptide beverages + cognitive maturation + drinks

Names and drinking norms (situations):

Link with parental drinking (e.g. GPs)

Alcoholic content and brands:

peptide beverages + other adults' drinking (fairs, indoor pool games), TV viewing low

association

**APART FROM PARENTS, OTHER
ADULTS' DRINKING, E.G. AT FAMILY
GATHERINGS OR AT FAIRS,
FESTIVALS, APPEARS TO BE AN
IMPORTANT SOURCE OF CHILDREN'S
ALCOHOL KNOWLEDGE**

Alcohol Expectancies among Preschoolers

Kuntsche, E. (2017). "Do grown-ups become happy when they drink?" Alcohol expectancies among preschoolers. *Experimental and Clinical Psychopharmacology*, 25(1), 24-30.

The Method: Berkeley Puppet Interview (BPI)

Measelle, J. R., Ablow, J. C., Cowan, P. A., & Cowan, C. P. (1998). Assessing young children's views of their academic, social, and emotional lives: An evaluation of the self-perception scales of the Berkeley Puppet Interview. *Child Development* 69(6), 1556-1576.

The Method: Berkeley Puppet Interview (BPI)

Measelle, J. R., Ablow, J. C., Cowan, P. A., & Cowan, C. P. (1998). Assessing young children's views of their academic, social, and emotional lives: An evaluation of the self-perception scales of the Berkeley Puppet Interview. *Child Development*, 69(6), 1556-1576.

La Trobe University

15

Some results in a nutshell...

From age 3 on, children can talk about the kinds of emotional change that occur when adults drink alcohol

At age 4.5, alcohol expectancies can be reliably measured using the BPI and classified according to valence and activation (assumption of the circumplex model of affect); this is not the case when using soft drinks as reference for emotional effects (!)

**FROM WHERE DO ALCOHOL
EXPECTANCIES ORIGINATE
ALREADY AT THAT EARLY
AGE?**

Kuntsche, E. (2017). "Do grown-ups become happy when they drink?" Alcohol expectancies among preschoolers. *Experimental and Clinical Psychopharmacology*, 25(1), 24-30.

La Trobe University

16

Results on parental alcohol use

Subsequent to the BPI among children, both parents were asked to complete a questionnaire

Results show: Parental alc. use ↑, boys' pos. expect. ↓ & neg. expect. ↑

Consistent for both the arousal and sedation expectancies, for both fathers and mothers, for all three alcohol use measures (frequency, quantity, binge) and with evidence from six-year-olds in the US

Contrast to previous studies among older children and young adolescents showing:

Parental alc. use ↑, adolescents' positive expect. ↑ & negative expect. ↓

Kuntsche, E. & Kuntsche, S. (in press). Even in early childhood offspring alcohol expectancies correspond to parental drinking. *Drug and Alcohol Dependence*.

La Trobe University

17

Interpretation attempts

Early in life and without own alcohol experiences: boys observe & associate

- positive emotional consequences (happy, relaxed etc.) when parents drink moderately
- negative emotions such as anger, sadness, depression when parents drink excessively

Later, with first alc. experiences, adolescents may more and more adapt their expectancies to their behaviour and the one of others in their proximal social environment (including their parents) resulting in the positive association the more drinking the more positive and the less negative emotions

No significant or consistent effects for daughters

Reason: more normative for males to drink alcohol making that sons are more prone to observe the emotional effects (?) – but caution due to the small sample size

Kuntsche, E. & Kuntsche, S. (in press). Even in early childhood offspring alcohol expectancies correspond to parental drinking. *Drug and Alcohol Dependence*.

La Trobe University

18

Conclusion

Male offspring's alcohol expectancies correspond to parental drinking patterns even earlier in life (preschoolers) than previously assumed (late childhood & early adolescence)

Important because alcohol expectancies predict alcohol initiation and the development of risky drinking in later life

Unfortunately, the BPI makes assessment of a child's expectations time, labour and cost intensive (e.g. performing the puppet play, coding of the answers)

WHAT WOULD BE A MORE CONVENIENT METHOD?

Kuntsche, E. & Kuntsche, S. (in press). Even in early childhood offspring alcohol expectancies correspond to parental drinking. *Drug and Alcohol Dependence*.

La Trobe University

19

The Alcohol Expectancy Task (AET)

Idea: Modifying the emotional content of the eABT pictures to correspond to the emotion categories emerging from the circumplex (Russell, 1980)

Kuntsche, E. & Kuntsche, S. (2017). Development and Initial Validation of the Alcohol Expectancy Task (AET). *Alcoholism: Clinical and Experimental Research*, 41(8), 1461-1470.

La Trobe University

20

Validation of the AET

	Step 1	Step 2	Step 3
Demographics			
gender	5.09*** (2.47-10.47)	4.99*** (2.38-10.48)	4.93*** (2.32-10.47)
age	0.94 (0.60–1.49)	0.95 (0.58-1.54)	0.86 (0.51-1.43)
AET			
Arousal, pos.		8.05** (2.13-34.20)	9.24** (2.16-39.59)
Arousal, neg.		0.63 (0.26-1.58)	0.66 (0.26-1.68)
Sedation, pos.		1.34 (0.46-3.88)	1.25 (0.42-3.69)
Sedation, neg.		0.26* (0.09-0.81)	0.25* (0.08-0.80)
Questionnaire			
Arousal, pos.			1.19 (0.92-1.52)
Arousal, neg.			1.10 (0.85-1.42)
Sedation, pos.			1.01 (0.77-1.32)
Sedation, neg.			0.83 (0.61-1.12)
Nagelkerke R ²	0.136	0.213	0.230
chi ² of diff.	23.3 ***	14.3**	3.2

21

Take-Home Messages & Future Research

By using emotions shown in drawings, alc. expectancies be reliably measured
 (according to assumption of the circumplex model of affect)
 in a more 'neutral', 'stereo-type free' way

AET assessment is independent of language abilities;
 thus, suitable for different populations

Very convenient method for both the participants and the researcher

Further development and international validation (Drs. Heim & Monk, UK)

Kuntsche, E. & Kuntsche, S. (2017). Development and Initial Validation of the Alcohol Expectancy Task (AET).
Alcoholism: Clinical and Experimental Research, 41(8), 1461-1470.

Norms

Besides expectancies, descriptive social norms – how prevalent or ‘normal’ a behaviour is perceived to be in a given context – are important alcohol-related cognitions and strong predictors of alcohol use

Central element of the Social-cognitive Theory (Bandura) but also of successful interventions (Personalized Normative Feedback, Motivational Interviewing)

Do they exist in pre-schoolers?

Extending the evidence from the Swiss eABT based on a Dutch cohort of 4-6-year olds

Voogt, C., Otten, R., Kleinjan, M., Engels, R., & Kuntsche, E. (2017). Alcohol-related Knowledge and Alcohol-related Norms in Four to Six Year Olds - Evidence from the Dutch Electronic Appropriate Beverage Task. *Alcoholism: Clinical and Experimental Research*, 41(9), 1637-1647.

Voogt, C., Smit, K., Kleinjan, M., Otten, R., Scheffers - van Schayck, T. & Kuntsche, E. (under review). Parental Perceptions of Appropriateness Regarding Adults' Drinking in Family-Specific Situations.

La Trobe University

23

Appropriate drinking contexts

La Trobe University

Inappropriate drinking contexts

Voogt, C., Otten, R., Kleinjan, M., Engels, R., & Kuntsche, E. (2017). Alcohol-related Knowledge and Alcohol-related Norms in Four to Six Year Olds - Evidence from the Dutch Electronic Appropriate Beverage Task. *Alcoholism: Clinical and Experimental Research*, 41(9), 1637-1647.

Voogt, C., Smit, K., Kleinjan, M., Otten, R., Scheffers - van Schayck, T. & Kuntsche, E. (under review). Parental Perceptions of Appropriateness Regarding Adults' Drinking in Family-Specific Situations.

La Trobe University

25

'Neutral' contexts

La Trobe University

e.kuntsche@latrobe.edu.au

