

UNIVERSITI TEKNOLOGI MARA

**PLAYABILITY EVALUATION OF
CASUAL GAME AMONG OLDER
ADULTS**

NOR HAIZAM BT. CHE AZHAR

IT Project submitted in partial fulfillment
of the requirements for the degree of
Master of Science in Information Technology

Faculty of Computer and Mathematical Sciences

January 2016

AUTHOR'S DECLARATION

I declare that the work in this IT Project was carried out in accordance with the regulations of Universiti Teknologi MARA. It is original and is the results of my own work, unless otherwise indicated or acknowledged as reference work. This IT Project has not been submitted to any other academic institution or non-academic institution for any degree or qualification.

I, hereby, acknowledge that I have been supplied with the Academic Rules and Regulations for Post Graduate, Universiti Teknologi MARA, regulating the conduct of my study and research.

Name of Student : Nor Haizam Bt. Che Azhar
Student I.D. No. : 2013368497
Programme : Master of Science in Information Technology
Faculty : Computer and Mathematical Sciences
IT Project Title : Playability Evaluation of Casual Game Among Older Adults

Signature of Student :

Date : 26 January 2016

ABSTRACT

World population is aging, and one of the strategies to mitigate older adults' restrictions due to aging is to encourage them to play digital games. However, most of the current digital games targeted adolescents and young adults, neglecting older adults. A good playability game is important to ensure that it could provide fun and entertainment, and most importantly it must satisfies their needs. There are a lot of studies done on the evaluation of video game playability, but none has been carried out in Malaysia that specifically focuses on older adults. Hence, this study intends to evaluate the playability of a casual game among older adults by analyzing their experience and satisfaction in playing the game. The objectives of the study are (a) to identify older adults motives for playing games; and (b) to evaluate playability of a casual game based on older adults experience. This qualitative study was conducted among five older adults aged between 56 and 63 by using playtesting, observation and interview methods. The findings show that their motivation can be categorized into (a) individual needs to gain cognitive benefits, combat loneliness and relief stress and (b) game-related that refers to their motivation to enjoy the novel features of the game. The findings reveal that learnability, immersion, socialization, emotion and satisfaction attributes of the game have influenced their experience in playing the casual game. The socialization attributes of the game were less valuable as they prefer to play alone. The findings show that they were satisfied with the fun experience and the attractiveness of the game, but they were disappointed with the time bar problem. The findings from this study could provide opportunities for the game developers to innovate and create competitive advantage in gaming industry and consequently help older adults in improving their quality of life.

ACKNOWLEDGEMENT

Praise be to Allah SWT Most Gracious, Most Beneficent

All thanks to Allah for giving me the courage, strength, good health and determination to complete this project. Without His blessings and permission, this thesis could not have been completed.

First of all, I would like to address my deepest appreciation to my supervisor, Dr. Fariza Hanis Abdul Razak for her concerns, guidance, advices, ideas, support and encouragement throughout this project's preparation and progress, all of which will certainly never be forgotten. Besides my supervisor, I would also like to thank all of the participants who have given their full cooperation in making this study successful. Without them, this study could not be conducted. A great thank you also to all of my lecturers for their contribution in teaching and sharing their knowledge during my academic year.

I would like to extend this appreciation to my beloved husband, Mohd Subky bin Harun and to all of my lovely children, Hafidzi, Hakimi, Anis, Syahmi and Hariz who sacrificed a lot, helped and supported me all way along. I cannot thank enough for their encouragement.

I would also like to express my gratitude to all of my relatives and friends who understand my struggle and give me a lot of ideas directly and indirectly during the completion of this study. Thank you for inspiring me in such a mean that could not be written in words.

Finally, I wish to acknowledge my late parent, Hafsah bt. Ngah and Che Azhar Ibrahim as being the source of inspiration for me to continue with my studies.

Thank you, may ALLAH bless all of you.

TABLE OF CONTENTS

	Page
AUTHOR'S DECLARATION	i
ABSTRACT	ii
ACKNOWLEDGEMENT	iii
TABLE OF CONTENTS	iv
LIST OF TABLES	viii
LIST OF FIGURES	ix
CHAPTER ONE: INTRODUCTION	1
1.1 Introduction	1
1.2 Background of The Study	1
1.3 Problem Statement	3
1.4 Aim	4
1.5 Research Questions	4
1.6 Objectives	4
1.7 Scope	4
1.8 Significance	4
1.8.1 Game Developer	5
1.8.2 Older Adults	5
1.8.3 Researchers	5
1.9 Outline of Report	6
CHAPTER TWO: LITERATURE REVIEW	8
2.1 Introduction	8
2.2 Video Games	8
2.2.1 Definitions of Video Games	8
2.2.2 Types of Video Games	8
2.2.3 Video Game Genres	9
2.3 Older Adults	10
2.3.1 Definition of Older Adults	10
2.3.2 Restrictions of Older Adults	11