Violence in Video Games

Wiktor Kopec

April 2004

CS 335

Prof. Sloan

Word Count: 3109

Introduction

The numerous technological advancements of the 20th century brought about major changes in our lifestyles. Computers and computer technology perform numerous tasks for us, ranging from doing our taxes, cooking food, flying an airplane, or finding the nearest route from one city to another. Alongside the numerous benefits of convenience, productivity, and automation, came a new form of entertainment. Video games allow the player to interact with the objects and characters they see, and in some of today’s video games, the level of realism creates a very immersing environment. The player is no longer the bystander, as in television shows, but an active participant.

Video games share something in common with television programming: the trend towards violence. There are several issues that result from this. The first issue is the potential impact on those who play violent video games, in particular young adults. While there have been limited studies on the subject, a comparison could be drawn between violence in video games and violence in television. The second issue is the changing legislation that affects the level of violence allowable in video games. Both of these affect video game developers and publishers.
History of Violent Games

The very first video game to cause controversy because of its violent content was Death Race. The game was published around 1975, and the main purpose of the game was to drive over gremlins. Even though these gremlins looked like stick figures, the game caused major controversy, because of its “violent” nature.1

Around 1981, another controversial game was released. Castle Wolfenstein consisted of the player walking around and shooting as many Nazis as possible2. Following Wolfenstein, other first person shooters appeared. In this genre of gaming, the player takes the first person perspective of someone with a gun, grenade, or knife. The main purpose is to kill.

In 1992 one of the most controversial video games was released for coin-operated arcades. Mortal Kombat pit two players against one another in a gory fight to the death. Ripping the opponent’s head off, burning them alive, or dismembering them was common. The game also had photo-realistic graphics because the fighters were actually actors, filmed in their various stances, with effects added into the final game. Mortal Kombat was highly successful, with numerous sequels, including one to be released this fall.

Some of today’s video games are extremely violent. With the advancement of computer technology, especially in graphics processing units, the average first person shooter features realistic graphics, physics, and weapons. Some games not only let the player put a bullet through someone’s head with a sniper rifle, but allow him or her to maim the corpse afterwards (Soldier of Fortune). For others, the game’s sole purpose is to engage in violent behavior for no particular purpose, ranging from setting a marching band on fire with gasoline, to poisoning police officers with anthrax and then urinating on them (Postal 2). In Grand Theft Auto III, one of the more popular and controversial video games, a lot of players pay a hooker to get into the backseat of the car and then beat her to death with a bat to get their money back. And that’s usually after killing a few hundred pedestrians by driving them over, shooting them with an Uzi, or throwing a few Molotov cocktails.

Violence in video games, among other things, led to the development of the ESRB, or the Electronic Software Rating Board. The ESRB provides information about the appropriateness of video games for certain age groups, just as a movie rating does. The ratings range from Early Childhood, Teens, Everyone, Mature, to Adults Only. Most of the games listed above have a Mature rating, which means the game is appropriate for those who are 17 and up. In 2003, of all the games the ESRB rated, 57% received E for Everyone, 32% received T for Teens, 10% received M for Mature, and 1% received EC for Early Childhood3.

While many games are violent, there are also many that are not. Some games, especially in the adventure game genre, are designed to be educational and engage the players in challenging puzzle solving and thinking, as opposed to testing their trigger finger. Games like Myst, Zork, and the Journeyman Project were actually highly successful when they were first released (around ten years ago). Today the genre is probably the least popular, with a limited amount of games, most of which cost about half the price of mainstream video games.

Issues

One of the major concerns regarding video games is whether or not exposure to the excessive violence in some of these games can have negative impacts on younger players. This concern most likely results from studies on television violence and its influence. According to a meta-analysis at the University of California, television violence does, in fact, have negative, anti-social effects on its viewers4. Other studies seem to support this conclusion.

The study points out three main consequences of watching violent programming: learning aggressive behaviors, the desensitization to violence, and the fear of being victimized by violence. However, it is important to note the impact of context of the violence in television, as each scenario presented will not have the same effects on the viewer. For example, unjustified violence and punishments are likely to decrease the learning of aggression, while the presence of weapons, level of realism, or the presence of humor in the situation are likely to increase it. A variety of other factors may influence the desensitization, violent behavior, and fear effects, such as the character of the perpetrator (the one performing the violent act), the character of the victim, and consequences of the violent behavior5.

Video game violence has not been studied as much as television violence partly because video games are a much more recent invention. Video games are also different in nature. The key difference between the two is that video games are interactive. A movie or a show usually has a protagonist of some sort. The viewer merely observes him or her. In a video game, the player is the protagonist, and can take whatever course of action they choose to, within the scope of the game.

Another key difference between video games and movies is the realism of the two. A character in a movie looks like a real-life person. Regardless of the fact that many video games have superb graphics, an individual can always visually distinguish between a video game character and a real-life person.

While television violence leads to aggressive behavior, research has yet to show the precise effects of video game violence. One meta-analysis in 2000 concluded the following:

At present, it may be concluded that the research evidence is not supportive of a major public concern that violent video games lead to real-life violence. However, this conclusion might change as more research is conducted on more recent and increasingly violent and realistic games6.

This does not mean that video games cannot lead to aggression. The same analysis reveals that exposure to violent video games for pre-school or elementary school children causes acute aggressive behavior during free-play. For other age groups, the results are either mixed or the studies were poorly designed, which means no conclusions could really be drawn7. The study is featured by the Entertainment Software Association, which opposes regulation of content in video games. It was conducted by the Washington State Department of Health.

One month later, the Journal of Personality and Social Psychology published two studies that positively correlate violence in video games to aggression and aggressive thinking. The article states that men and those who are predisposed to aggressive behavior prior to playing video games are more deeply affected. This seems to support the theory that video game violence has similar affects as television violence. While acknowledging the limited amount of research in the field, the article goes so far as to suggest video game violence as a possible contributing factor to the Columbine High School shootings8.

In a more recent report (2001) by the Surgeon General, it was concluded that the effect of violent video games on aggressive behavior was found to be relatively small. However the amount of research still did not allow for concrete conclusions to be drawn.9

With potentially adverse effects on young individuals, congress has taken notice. While television programming is rated and most non-premium channels are subject to censorship, video games are not yet subject to the same restrictions. The manufacturing, marketing, and sale of video games are not strongly regulated by the government. The ESRB rating system is not a result of government intervention. It is voluntary, but most game companies comply10.

The few extremely violent or controversial video games sometimes do result in government intervention. Castle Wolfenstein and its sequels are banned in Germany because of Nazi symbols. Germany, Australia, and Brazil banned Duke Nukem, a violent first person shooter. Mortal Kombat, while never banned in the US, gave rise to congressional hearings on video game violence11. With subsequent violent games and incidents such as the Columbine school shootings, several leading video game companies were sued in a civil case. The courts dismissed the case, on the basis that millions play video games, but there are only a few extreme cases seemingly tied to video game violence12. One of the most controversial games was Postal, which was banned in ten countries and blacklisted in the United States. The game was extremely violent, allowing the player to kill innocent people in all sorts of sadistic manners. The game’s developer, Running with Scissors, was also sued by the U.S. Postal Service. The lawsuit was settled.13

While these are some of the extreme cases, there is a general concern in congress about video game violence. In 2001, congress held a meeting about video game violence and its effects on children and young adults. While major video game developers such as Nintendo, Midway, and ID Software, were invited to testify at the hearing, none of them showed up. Various researchers testified a positive correlation between video game violence, and an increase in aggression and aggressive thinking. One researcher suggested that video game violence is actually more influential than television violence. This is mainly because of the interactive aspect of video games and that such interaction increases learning14. Once again there is only a limited amount of research in the field.

Congress is deeply concerned because of the number of teenagers playing video games. According to a survey, 84 percent of teenagers (grades 4-12) play video games. 92 percent of all the boys play video games, with the average playing time of 1.5 hours in one sitting15. These figures have probably increased by now.

While video games are rated by the ESRB, a study done by the Federal Trade Commission shows that 80 percent of video game stores sell M rated games to minors16. Only 29 percent of the teens that play video games say they understand at least some of the ESRB ratings. Only 15 percent say that their parents do. 90 percent of the teens say that their parents do not limit the amount of time they are allowed to play video games17. As a result of such poor enforcement of age limits in video game sales and little intervention by parents, a bill was recently introduced, which would make selling M rated games to underage buyers a federal crime18. This may also entail a mandatory rating system.

Video game developers and publishers do not seem overly concerned with this issue. Supposedly, one company created an adult rated video game with the intent to market it to teenagers. But this does not necessarily represent the majority. First of all, 70 percent of all video game players are actually adults. Most of the games (70 percent) rated by the ESRB are rated suitable for any age group19. The excessively violent games are a minority, but they seem to be some of the more popular games for both adults and teenagers.

Evaluation

Because of the lack of research in this subject area, a good conclusion drawn strictly from empirical data cannot really be drawn. It has been scientifically concluded that television violence has a causal relationship on aggressive behavior, but this does not automatically mean that video games have the same effect. The developers of violent video games were blamed for some of the more extreme cases of violent behavior in teenagers, such as the Columbine shootings. This is because the two teenagers who killed over a dozen people “enjoyed playing the bloody, shoot-'em-up video game Doom, a game licensed by the U.S. military to train soldiers to effectively kill20.” Supposedly, they re-enacted the game in real-life, by shooting their classmates and teachers. If the U.S. military did in fact license Doom as a game used to train the U.S. military, we are all fortunate there was no war at the time. Doom will teach one how to kill or shoot a gun as effectively as hide and seek will teach espionage. More importantly, however, a lot of people played Doom. I myself played Doom when I was 12 years old, and part of the game’s appeal was its blood and gore. But I never considered shooting my classmates because of it, or had any other violent tendencies for that matter. Many other people who played the game did not either. To say that playing a violent video game is a direct cause of a violent action is a very far stretch, simply because so many people play violent video games yet only a very small fraction seem to be impacted enough to kill their classmates. Those responsible for the Columbine shooting were definitely pre-disposed to violence - and, perhaps, mentally deranged – and had they not played Doom, it is likely they would still exhibit aggressive behavior.

Personally, I have played the majority of the games that I listed as being some of the most violent games ever. I played Mortal Kombat when I was 12. I still play video games, a good percentage of which are violent. None of them, however, ever resulted in aggression or acts of violence. While not scientifically supported, one theory about violence in video games is that it relieves aggression, instead of causing it, because the player acts out any violent tendencies in a video game, as opposed to acting them out in real-life. While I myself do not necessarily support this theory, I know individuals who testify that violent video games relieve some of their aggression that results from daily stress. I personally think that for a mature gamer, no video game has yet reached the level of realism necessary to be “disturbing.” Many are disturbing in the sense of what they contain, but the presentation of this content is sufficiently “unreal” that the impact does not compare to, let’s say, violence presented in a dramatic movie. An opponent of violent video games would undoubtedly argue that I have already been desensitized by all the violent video games I have been playing.

I do believe, however, that violent video games can impact a younger age group in a negative manner. Younger players are more impressionable and some studies have shown a positive correlation between violent games and violent behavior in preschool and elementary school children. But whatever effects video games do have on their players, they are most certainly not the responsibility of the video game developer. The developer should be free to make any video game they choose, as long as it is within the current legal limits set forth on other entertainment mediums, such as movies. Basic television channels are censored and movies are rated. This is to protect a younger audience from exposure to violent or sexually oriented programming. The same could be applied to games. Since most games go through the ESRB system, it’s unnecessary to apply a government standard rating system. It is, however, necessary to enforce sale and distribution of video games with mature ratings, in a similar manner as movies. Of course this would give rise to a few new problems, mainly marketing of video games, and the loss of costumers. People who are under 17 do play M rated games.

But strict regulation of game sales and ratings is not nearly as important as educated parents. Most parents probably do not have time to play video games, so they aren’t as well informed about their content. There’s also a generation gap. When my mom sees some of the games I play she is appalled. Nonetheless 10 years ago she did not have a problem with me going to the arcades on a weekly basis, playing Mortal Kombat. And neither did playing such violent video games affect my level of aggression.

A small portion of video game companies thrive on the fact that violent video games are popular and make a point to make violent video games. Most of these games have more to them than just violence. The violence is sometimes necessary, either thematically or for the sake of realism, or the violence simply adds to the game’s overall appeal.

Summary

The video game industry is certainly one of the fastest growing markets today. With so many people playing video games, it is important to consider the consequences and influential effects of violent video games. There is a lot of research on television violence, with a consensus that television violence is a causal factor in real-life violence. But the same conclusion cannot be drawn for video games, because of such limited research. Some studies suggest that video game violence positively correlates with aggression, especially in younger players, and those pre-disposed to violence. Other studies show mixed, inconclusive results. While research has yet to show that video games can cause violent behavior, some individuals have sued developers for marketing violent video games, believing that they influenced adolescents to take part in extremely violent actions such as murder. Such lawsuits were dropped in court. Congress does, however, recognize the importance of the issue, and the potential problems that may arise from exposing today’s youth to violent video games. A proposed legal measure to limit access of violent video games to minors would be to prevent the sale of M rated games to underage buyers. While the majority of video games are suitable for all age groups, some are excessively violent. These tend to be more popular, and some developers aim at profiting from this by making video games that feature plenty of blood and gore. Future research will determine whether such games have negative effects on people. When that happens, video games may become subject to similar restrictions and censorship as television.

References

1. Gonzales, Lauren of Gamespot. When Two Tribes Go to War: A History of Video Game Controversy. http://www.gamespot.com/features/6090892/p-2.html
2. Ibid.

3. Electronic Software Rating Board. http://www.esrb.com/about_facts.asp
4. Smith, Stacey L. et al. “Violence in Television Programming Overall: University of California, Santa Barbara Study” National Television Violence Study Volume 3. 1998 London : Sage Publications. p 10

5. Ibid. p. 13

6. Bensley, Lillian & VanEenwyk, Juliet. Video Games and Real-Life Aggression: A Review of the Literature. 2000 Olympia, WA: Washington State Department of Health Office of Epidemiology.

http://www.doh.wa.gov/cfh/Videoresearch.doc
7. Ibid.

8. Anderson, Craig A. & Dill, Karen E. “Video Games and Aggressive Thoughts, Feelings, and Behavior in the Laboratory and in Life.” Journal of Personality and Social Psychology. Vol. 78, No. 4, p. 772-790. 2000 American Psychological Association

http://www.apa.org/journals/psp/psp784772.html
9. Surgeon General. Youth Violence: A Report of the Surgeon General.

http://www.surgeongeneral.gov/library/youthviolence/chapter4/appendix4bsec2.html#ViolenceOtherMedia
10. Electronic Software Ratings Board

http://www.cs.uic.edu/~sloan/CLASSES/335-course-info
11. Gonzales, Lauren of Gamespot. When Two Tribes Go to War: A History of Video Game Controversy. http://www.gamespot.com/features/6090892/p-5.html
12. Ibid

http://www.gamespot.com/features/6090892/p-7.html
13. Ibid

http://www.gamespot.com/features/6090892/p-8.html
14. United States. Congress. Senate. Committee on Commerce, Science, and Transportation. The Impact of Interactive Violence on Children : Hearing Before the Committee on Commerce, Science, and Transportation, United States Senate. 2003 Washington : U.S. GPO. p 34

http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=106_senate_hearings&docid=f:78656.pdf
15. Ibid, p.13

16. Gonzales, Lauren of Gamespot. When Two Tribes Go to War: A History of Video Game Controversy.

http://www.gamespot.com/features/6090892/p-6.html
17. United States. Congress. Senate. Committee on Commerce, Science, and Transportation. The Impact of Interactive Violence on Children : Hearing Before the Committee on Commerce, Science, and Transportation, United States Senate. 2003 Washington : U.S. GPO. p 13

http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=106_senate_hearings&docid=f:78656.pdf
18. Gonzales, Lauren of Gamespot. When Two Tribes Go to War: A History of Video Game Controversy.

http://www.gamespot.com/features/6090892/p-6.html
19. United States. Congress. Senate. Committee on Commerce, Science, and Transportation. The Impact of Interactive Violence on Children : Hearing Before the Committee on Commerce, Science, and Transportation, United States Senate. 2003 Washington : U.S. GPO. p 59 – 60

http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=106_senate_hearings&docid=f:78656.pdf
20. Anderson, Craig A. & Dill, Karen E. “Video Games and Aggressive Thoughts, Feelings, and Behavior in the Laboratory and in Life.” Journal of Personality and Social Psychology. Vol. 78, No. 4, p. 772-790. 2000 American Psychological Association

http://www.apa.org/journals/psp/psp784772.html
