Surname 1

Name

Institution

Course

Tutor

Date

Do Violent Video Games Cause Behavioural Problems?
Introduction

Video games as a whole are known to have some profound effects on the character and behaviour of children. This is because like any other game or sport for that matter, it is supposed to shape and aid in the development of the child’s personality. The gains received are different in terms of effects and could be anything from calming, exciting, agitating or even a tendency to become violent. Whether or not they are a good invention has been an issue of debate ever since their advent. It is precisely due to the violent nature of most of games that society has begun to ask this fundamental question; whether or not playing of violent video games by children should continue unabated. Playing of violent video games by kids should and must be discouraged with the strongest terms possible because it affects a child’s behaviour negatively.
The invention of video games by Ralph Baer in 1966 while working at Sanders Associates was seen as a fete of marvel. However, it was not until 1972 when his system of the video game developed by Magnavox in Odyssey was commercially released (Winter para 1). Ever since that time, parents were eager to embrace this new piece of gaming technology for their children and the children were all too willing. With the continued demand for the games in the 1990s, great improvements were done on the graphics used to run the gaming systems. Developers quickly diversified and rolled out a variety of genres of the video games. The genres ranged from car racing to sporting activities such as swimming, football, basket ball and baseball and more significantly to the increasingly popular and violent fight simulation games and war games varieties.
The rise in popularity of violence oriented video games was mainly due to the increased level of violence portrayed in television and in the movies (Anderson and Bushman 354). Children wanted to play a game about their favourite movies and the developers readily came up with the goods, for a hefty price of course! A good example is the release of the Mortal Kombat game and movie in the 1990s. It quickly became a popularity contest between the film studios and video game programmers to see who could dish out the most graphic and violent product. The net results were that the shopping malls were awash with these violence depictions.

Play being what it is and as the saying goes, “All work and no play makes Jack a dull boy”, parents wanted their children to have this very integral part of their development as often as possible. As a result many parents allowed their kids to choose the kind of games they wanted. Many chose video games over the traditional pass-times such as baseball and basketball that their parents played. Evidence has shown that the dip in popularity of these sports among children sharply coincided with the meteoritic rise in the popularity of the video games.

In order to understand exactly how these video games affect the behaviour of children, it is important to put things into perspective. As children grow, they tend to accumulate and absorb events that happen in their daily lives (Anderson, Gentile and Buckley 97). Think of it as sponge taking in water. It then goes without saying that exposure of young minds of 2 to 3 year olds to virtual violence has a profound influence on them. The worrying statistic is that the average age at which children start to play video games in the US alone is about 2 years. Even more worrying is between the ages of 8 and16, 90% of the kids play video games. The amount of time they clock weekly doing this is 13 hours on average, but slightly more for boys (Harding para 1).
The chief cause of violent behaviour primarily in kids who start at a younger age is that as the child grows they tend to be very aware of their surroundings and will imitate whatever they fancy as being exciting to them. In this case the virtual violence in front of them will tend to make them to perceive it as being the norm. The danger with this is that violence looses the emotional burden that it usually has attached to it. The kid may result to violence without much hesitation or any remorse for the act afterwards.

Overindulgence in the violent video games tends to cause rifts in the very fine line that exists between reality and fiction. The net result is that the line becomes blurred. The kid might find him or herself in a state where they have difficulties interacting with others in real life. So when confronted with a situation that requires a real life approach, for example a simple argument, they are quick to result to the virtual way where violence is the answer to everything. This severely affects the ability of a child to foster real friendships with their peers.

An increasing number of children have been quoting violent games as their favourite genre of video games. It is shocking to note that the statistics of this are staggering with percentages of well over 50%. The number of girls in fourth grade stands at 53% while that of boys stands at 73% (Anderson, Gentile and Buckley 354). It is the very nature of this virtual violence that in real life tends to make the children more aggressive. According to Harding (para 9), a test study of kids playing a lot of violent video games displayed more aggressive behaviour than those who did not play .What was even more telling was that even those who were relatively calm did tend to be more aggressive as compared to those who were more aggressive than them before the trial and were not exposed to the trial.
However, counter arguments have arisen to the effect that the aggressive behaviour that eventually results to violence comes from within us. Those violent video games do not actually cause violent behaviour but rather complement what is within. Simply put, it is a matter of cause and effect.  If one has aggression in him or her, video game will simply fuel that part of him into being more pronounced to others, a classic case of nature versus nurture.
In conclusion, it is in the combination of the short and long term effects of exposure that results into violent outbursts in children. If the continued exposure of these games is not checked, the result will be a greater number of reclusive children. With time and into adulthood you end up with a ‘socially awkward’ person who cannot forge or foster any meaningful interpersonal relationship. These individuals will consequently tend to be depressed and easily agitated. These ticking time bombs may one day explode and result to incidents similar to that at Virginia Tech. in 2007 (Harding para 2).
Works Cited
Anderson, Craig A. and Bushman Brad J. "Effects of violent video games on aggressive behaviour, aggressive cognition, aggressive affect, physiological arousal, and prosocial behaviour: A meta-analytical review of scientific Literature." Psychological Science 12.5 (2001), 353-359. Print
Anderson, Craig Alan, Gentile Douglas A. and Buckley Katherine E. Violent video game effects on children and adolescents: Theory, research and public policy. New York, NY: Oxford University Press, 2007.  
Harding, Anne. "Violent video games linked to child aggression." CNN Health. November 03, 2008. Web. 18th April 2012. http://articles.cnn.com/2008-11-03/health/healthmag.violent.video.kids_1_violent-video-video-games-game-genres?_s=PM:HEALTH
Winter, David. Ralph Baer, inventor of video games. n. d. Web. 18th April 2012 http://www.pong-story.com/rhbaer.htm

