Achieved

Our class has been looking at a range of texts which are connected by the theme of control. I myself am a video game player and I’ve heard a lot about how video games can influence or control players to perform violent crimes. So I decided to focus my inquiry on whether or not video games are such a bad thing, and if not, what benefits do they provide. My hypothesis is that there are more beneficial uses for video games than harmful effects. The questions I will be using to test this hypothesis are:

Are video games harmful?

Are video games beneficial?

Are video games harmful?

An article in the Chicago tribune refers to some research done by a man who used to be an army officer and is now a university Professor of Military Science at Arkansas University. He says that “ultraviolent video games are helping transform children into unflinching, deadly accurate killers”. Other harmful effects that are more of health effects come about because playing video games means long periods of physical inactivity. An article in the Christchurch Star , “ “Virtual overload disrupts sleep”, talked about how long periods of gaming can cause loss of sleep and lower back pain. A University of Florida professor, Eric Storch, identified the risk of obesity, diabetes and heart disease for gamers who spend long periods sitting playing video games. I don’t see how they can prove that these health problems can be blamed just on video games.
Are video games beneficial?

The first beneficial effect of video games is the fact that it helps to develop higher-level thinking skills in children. Noah J. Stupak of the Rochester Institute of Technology talks about how playing computer games can help improve thinking skills like problem solving and decision making, as well as developing perseverance in players. He goes on to talk about how children can benefit by the way that games have increasing levels of difficulty. I think this report is quite positive considering what most people think about video games and how they are said to badly affect children’s behaviour. It is good to know that video games can be beneficial and teach children things that aren’t always taught in schools.

On the self-growth website a medical journal says that playing games could help children with attention deficit disorders and that games can teach children social skills. It also talks about how gaming can help the brain work better. As a gamer myself I’m pleased to hear that playing a video game might help me learn better.

In conclusion, I believe that my hypothesis was correct, that there are a lot more beneficial uses for video games than there are harmful. I can see that it is quite possible that playing very violent games for long periods could be a problem for some people but what many articles did say was that moderation is the key as over usage of video games can still be harmful to the user and may lead to some more of the bad effects I have talked about.
Merit

Our class has been looking at a range of texts which are connected by the theme of control. I myself am a video game player and I’ve heard a lot about how video games can influence or control players to perform violent crimes. So I thought it would be a good opportunity to inquire into the issue. So I decided to focus my inquiry on whether or not video games are such a bad thing, and if not, what benefits do they provide. My hypothesis is that there are more beneficial uses for video games than harmful effects. The questions I will be using to test this hypothesis are:

Are video games harmful?

Are video games beneficial?

Are video games harmful?

The most obvious harmful effect of video games is the violence and how it may lead to aggression, according to the National Institute on the Media and Family. They talk of how regularly playing violent video games might help to cause aggressive behaviour in children, adolescents and even adults. Their view is that the main problem lies with first person games where the player controls the game and tends to lose sight of what’s real and what made up. Their view was that it is up to parents to monitor this with children. When reading this I thought that they had a very valid point with linking first person games to real life and how easy it may be to cross the line between virtuality and real life, but not all games are like this.

More information about this harmful effect of video games came through in the results of a study done on children in America and Japan by a Psychology professor at Iowa State University, Craig Anderson. What his study found out was that “children who play violent video games show increased physical aggression months afterward”. I think that this report is interesting because the results are similar in different countries. I would have liked to be able to find some results of research from NZ though, but I couldn’t find any information like that.
Other harmful effects that are more of health effects come about because playing video games means long periods of physical inactivity. An article in the Christchurch Star , “Virtual overload disrupts sleep”, talked about how long periods of gaming can cause loss of sleep and lower back pain. A University of Florida professor of paediatrics and psychiatry, psychologist, Professor Eric Storch, identified another health effect in the risk of obesity, diabetes and heart disease for gamers who spend long periods sitting playing video games. I question how widespread these health effects are though and they didn’t back it up with statistics. It might be difficult to actually prove how many of these health problems are directly a result of playing video games.

Are video games beneficial?

The first beneficial effect of video games is the fact that it helps to develop higher-level thinking skills in children. Noah J. Stupak of the Rochester Institute of Technology talks about how playing computer games can help improve thinking skills like problem solving and decision making, as well as developing perseverance in players. He goes on to talk about how children can benefit by the way that games have increasing levels of difficulty. This can motivate students to work harder and improve their thinking skills. I think this report is quite positive considering what most people think about video games and how they are said to badly affect children’s behaviour. It is good to know that video games can be beneficial and teach children things that aren’t always taught in schools.

The second benefit of video games is the fact that it reinforces connections between brain cells. Douglas A. Gentile, Ph.D., who is involved in brain research through the Dana Foundation, talks about how they’ve used brain scans to show how the repetitive nature of video games means that it can train the memory and strengthen brain connections. This can lead to helping the learning process. As a gamer myself I’m pleased to hear that playing a video game might help me learn better.

In conclusion, I believe that my hypothesis was correct, that there are a lot more beneficial uses for video games than there are harmful, although the evidence is not clear-cut. What many articles did say was that moderation is the key as over usage of video games can still be harmful to the user and may lead to some more of the more detrimental effects I have talked about. My recommendation would be that parents need to be aware of what games their children are playing and how much they’re playing.
Excellence

Our class has been looking at a range of texts which are connected by the theme of control. I myself am a video game player and I’ve heard a lot about how video games can influence or control players to perform violent crimes. So I thought it would be a good opportunity to inquire into the issue. So I decided to focus my inquiry on whether or not video games are such a bad thing, and if not, what benefits do they provide. My hypothesis is that there are more beneficial uses for video games than harmful effects. The questions I will be using to test this hypothesis are:

Are video games harmful?

Are video games beneficial?

Are video games harmful?

The most obvious harmful effect of video games is the violence and how it may lead to aggression, according to the National Institute on the Media and Family. They talk of how regularly playing violent video games might help to cause aggressive behaviour in children, adolescents and even adults. Their view is that the main problem lies with first person games where the player controls the game and tends to lose sight of what’s real and what made up. Their view was that it is up to parents to monitor this with children. When reading this I thought that they had a very valid point with linking first person games to real life and how easy it may be to cross the line between virtuality and real life. Games like Call of Duty: Modern warfare 2 are said by some people to be far too realistic but not all games are like this.

More information about this harmful effect of video games came through in the results of a study done on children in America and Japan by a Psychology professor at Iowa State University, Craig Anderson. What his study found out was that “children who play violent video games show increased physical aggression months afterward”. I think that this report is interesting because the results are similar in different countries. I would have liked to be able to find some results of research from NZ though, but I couldn’t find any information like that. The NZ teen magazine “Tearaway” does talk about a study titled “ Fair Play? Violence, Gender and Race in Video games”. The study looked at the top selling games in the US and one of their findings was that lots of games in America stereotype African Americans as criminals. The study also found other patterns in the games they looked at: Pacific Islanders are depicted as bad guys, Italians as part of organised crime and Asians as wrestlers or fighters. This is a real concern as this type of stereotyping has the potential to have an effect on the way serious gamers might see these ethnic groups.
Other harmful effects that are more of health effects come about because playing video games means long periods of physical inactivity. An article in the Christchurch Star , “ “Virtual overload disrupts sleep”, talked about how long periods of gaming can cause loss of sleep and lower back pain. A University of Florida professor of paediatrics and psychiatry, psychologist, Professor Eric Storch, identified another health effect in the risk of obesity, diabetes and heart disease for gamers who spend long periods sitting playing video games. I question how widespread these health effects are though and they didn’t back it up with statistics. The statistics from ‘Tearaway’ (44% gamers are over 44) suggest not all gamers would spend such long periods playing, so really only gaming addicts are at risk of these problems. It might be difficult to actually prove how many of these health problems are directly a result of playing video games.

Are video games beneficial?

The first beneficial effect of video games is the fact that it helps to develop higher-level thinking skills in children. Noah J. Stupak of the Rochester Institute of Technology talks about how playing computer games can help improve thinking skills like problem solving and decision making, as well as developing perseverance in players. He goes on to talk about how children can benefit by the way that games have increasing levels of difficulty. This can motivate students to work harder and improve their thinking skills. I think this report is quite positive considering the stance that most people have on video games and how they are said to badly affect children’s behaviour. It is good to know that video games can be beneficial and teach children things that aren’t always taught in schools. Obviously though there are a lot of games like Grand Theft Auto which don’t set out to develop thinking skills. Their purpose is really just commercial.
The second benefit of video games is the fact that it reinforces connections between brain cells. Douglas A. Gentile, Ph.D., who is involved in brain research through the Dana Foundation, talks about how they’ve used brain scans to show how the repetitive nature of video games means that it can train the memory and strengthen brain connections. This can lead to helping the learning process. As a gamer myself I’m pleased to hear that playing a video game might help me learn better.

My overall conclusions

In conclusion, I believe that my hypothesis was correct, that there are a lot more beneficial uses for video games than there are harmful, although the evidence is not clear-cut. There are obviously some actual links between game playing and aggressive behaviour but it seems to me that most gamers are not going to end up doing violent crimes. On the other hand, it seems that all gamers can benefit from the thinking aspects of gaming. What many articles did say was that moderation is the key as over usage of video games can still be harmful to the user and may lead to some more of the more detrimental effects I have talked about. My recommendation would be to be aware of the harmful effects of video games and to limit yourself so that you do not find yourself torn between the real world and the virtual world or cause yourself health problems which might come about through too much gaming. Moderation is probably also the key in the violence debate. Parents need to monitor the kinds of games their children are playing, how much they’re playing and to make sure the games are age-appropriate.

Inquiry framed

3 reliable sources chosen-

Brief, relevant information selected

Simple conclusion drawn-linked to informationources chosen

Less reliable source – lacks evidence of reliability

Reliable source chosen - relevant information selected

Convincing opinion expressed -linked to information

Simple opinion expressed drawn -linked to information

Simple opinion expressed – linked to information

Limited depth in conclusions

Inquiry framed

Stronger source than Achieved exemplar – more development of examples

Convincing judgement made- linked to sources - evidence of stronger understanding of evaluation of sources

Convincing conclusion drawn -linked to information

Some linking of information between sources attempted

Convincing judgement made-

Convincing question asked - linked to information

Same strong information, source and conclusion as Achieved exemplar

Brief connection attempted

Convincing opinion expressed -linked to information

Strong and detailed source

Simple conclusion drawn -linked to information

Convincing opinion expressed -linked to information

Convincing Recommendations for action- linked to information

Valid summing up –one angle considered; limited synthesis

Inquiry framed

Conclusion developed from Merit exemplar by reference to specific self-selected examples

Attempts to connect information

Perceptive opinion -linked to information

Perceptive conclusion drawn and judgement made-linked to information

Recognition of the strength in selecting information relevant to the NZ context

Quality of sources evident

Perceptive conclusion - linked to information

Convincing judgement made- linked to sources chosen

Attempts to connect information

Perceptive question asked - Supported by information

Perceptive opinion expressed -linked to information – stronger than Merit example as it recognises a ‘bigger picture’

Simple conclusion drawn -linked to information

Perceptive opinion expressed -linked to information

Perceptive recommendations for action- linked to information

Reasoned conclusions- has appreciated a range of angles; evidence of synthesis

