

1

Evidence based guidelines for wise e-game use

By Professor Leon Straker, School of Physiotherapy and Exercise Science,

Curtin University

Table 1 - Evidence based guidelines for wise e-game use: Parents

* Be aware of what e-game playing your child does

* Ensure e-game technology is protected

* Create an e-game playing zone that is safe from electrical, trip and bump hazards

* Ensure online interaction safety

* Be involved with your child’s e-game playing

* Model appropriate use of e-games and participation in real world activities

* Set, and enforce, rules around e-game use

* Be aware of windows of opportunity – after school and weekend time – and provide
support environments that encourage non-sedentary activity

* Create screen-free bedrooms

* Use child interest in e-games as platform for broader interest/learning

* Encourage e-game playing to be social

* Avoid violence, racism or otherwise anti-social games

* Limit total and prolonged bouts of sedentary leisure including e-games

* Encourage breaking up sedentary e-game bouts every 30 minutes to provide an
active break for body and eyes

* Replace sedentary e-games with active e-games

* Encourage real world physical activity and ensure it does not get displaced by e-
games

* Encourage good ‘technique’ and safe playing space to avoid muscle and bone
discomfort and injury

2

Evidence based guidelines for wise e-game use

By Professor Leon Straker, School of Physiotherapy and Exercise Science,

Curtin University

Table 2 - Evidence based guidelines for wise e-game use: Children

* Keep the e-game equipment, surrounding furniture and yourself safe when you
play

* Use an avatar for all online e-games and never give your personal details to
anyone online

* Choose e-games that you enjoy and help make you feel happy when you finish
playing, help you develop useful skills and respect yourself and other people

* Be social when you play – play with friends and family

* Talk with your family about your e-game playing

* Swap sedentary with active e-games – you will enjoy the feeling of your body
moving

* Minimise the time spent on e-games that require repetitive button clicking or wrist
actions

* Be aware of being in awkward postures (being uncomfortable) when playing – try
and be comfortable

* Break up your e-games every 30 mins to give both your body and eyes a rest

* Be aware of how long you play for, and try to minimise the time when you are
sitting still making time for active play both inside and outside

* For any new active e-game, or after a break, start with short turns to allow your
muscles to get used to the activity

3

Evidence based guidelines for wise e-game use

By Professor Leon Straker, School of Physiotherapy and Exercise Science,

Curtin University

Table 3 - Evidence based guidelines for wise e-game use:

Health/development/education professionals

* Be aware of what children are doing with e-games

* Use their interest in e-games as a platform for health intervention and learning

* Raise importance of e-games exposure with parents and children

* Educate parents about the negative effects of screens in bedrooms

* Encourage socially positive games

* Encourage limiting sedentary leisure and enhancing active leisure – virtual and
preferably real world

* Discourage poor and sustained postures, repetitive actions, high accelerations,
high forces during e-game play

* Encourage breaking up sedentary e-game bouts every 30 mins to provide an active
break for body and eyes

* Encourage games with demonstrated learning benefits, skill benefits or educational
content

* Encourage enjoyment in all play!

* Use e-games as a supplement to aid intervention for special populations and
rehabilitation

* Use e-games as a vehicle for learning, for example serious games for health
education

4

Evidence based guidelines for wise e-game use

By Professor Leon Straker, School of Physiotherapy and Exercise Science,

Curtin University

Table 4 - Evidence based guidelines for wise e-game use: Game industry

* Develop/promote games with appropriate postures and movement (eg not high
acceleration or high repetition)

* Develop/promote games with positive social content

* Develop/promote games with beneficial education/learning

* Develop/promote games where children have fun

* Create game play to support break taking/moderate exposures (for example
accelerated fatigue in role play and strategy games and the ability to pause game
and save points so that a break can be taken easily

* Provide clear information on the nature and content of game play (for example the
level of violence and the overall game aims)

* Provide clear information on the nature and intensity (light, moderate, vigorous)
physical activity involved in playing active input e-games

For more information about these guidelines, please visit:

http://news.curtin.edu.au/media-releases/game-protecting-childs-health-electronic-

world/

To access the research paper, please visit:

Straker, L., R. Abbott, R. Collins and A. Campbell (2014). "Evidence-based
guidelines for wise use of electronic games by children." Ergonomics 57(4): 471-489.
http://www.tandfonline.com/doi/full/10.1080/00140139.2014.895856#.U2Mg36OQ-71

http://news.curtin.edu.au/media-releases/game-protecting-childs-health-electronic-world/
http://news.curtin.edu.au/media-releases/game-protecting-childs-health-electronic-world/
http://www.tandfonline.com/doi/full/10.1080/00140139.2014.895856#.U2Mg36OQ-71

