

UNIVERSITI TEKNOLOGI MARA

**EVALUATING THE EFFECTS OF
DIGITAL GAMES ON YOUNG
PRE-SCHOOLERS SOCIAL BEHAVIOURS**

NUR ADILA BINTI OMAR

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

July 2015

AUTHOR'S DECLARATION

I declare that the work in this thesis/dissertation 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 referenced work. This thesis 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	:	Nur Adila binti Omar
Student I.D. No.	:	2013273898
Programme	:	Master of Science Information Technology
Faculty	:	Faculty of Computer and Mathematical Sciences
Thesis Title	:	Evaluating the Effects of Digital Games on Young Pre-Schoolers Social Behaviours
Signature of Student	:	
Date	:	July 2015

ABSTRACT

Digital games have advanced so rapidly and studies have shown a high degree of engagement with children. This can give major influence to the children social behaviours. Nowadays, young children are in contact with a wide range of digital tools. Young pre-schoolers children aged three to five play a wide range of digital games, which are now available on large screens, handheld screens, electronic learning systems, electronic toys, and their time spent with games is growing. There has been many reported effects of digital games on children social behaviours. Therefore there is a need to understand how children between three to five years old engage with digital games and how it would influence the children social behaviours within Malaysian context. A qualitative study was conducted involving parents and children between three to five years old. The qualitative methods help to determine how the children engage with the digital games, and how it influences their social behaviours. Interview with parents and video recording were used as a tool to capture the children's behaviours while playing with the digital games. Findings from the studies show that the influence of digital games towards young pre-schoolers social behaviours can have many potential effects. We can see that most of the children were able to give response to the parents when the activity of playing took place. They demonstrated enthusiasm while playing with the digital games. During the playing activity, most of the children were able to speak up and interact with the parents. This shows that the activity of playing create a family bonding between the children and parents. A good social development can arise during this family bonding time, which can be seen as a positive social value that digital games are able to give.

ACKNOWLEDGEMENT

Praise be to Allah SWT Most Gracious, Most Beneficent

First and foremost, the deepest gratitude of all shall be bestowed to Allah the Almighty and The Merciful for all the insight which He gave to us that lead to the completion of this research. Without His blessings and consent, I might not have enough courage and determination to complete this research. All my thanks and appreciation will be lay upon Him.

My appreciation goes to my supervisor; Dr. Fariza Hanis Abdul Razak, for her encouragement, motivation, new ideas and invaluable support given all the way through the progress of this research.

Special thanks to all my participants of study, especially to the parents and children. Your participation and cooperation is very useful for the findings of this project.

My greatest appreciation thanks to my beloved family who have given me unconditional love and support in every situation throughout this project. Last but not least, my special thanks to all my friends who contributed directly or indirectly to this project especially. Thank you so much for your support and assistance in getting me through this project. May Allah bless all of you.

Thank you.

TABLE OF CONTENTS

	Page
CONFIRMATION OF CORRECTIONS BY EXAMINER	i
AUTHOR'S DECLARATION	ii
ABSTRACT	iii
ACKNOWLEDGEMENT	iv
TABLE OF CONTENTS	v
LIST OF TABLES	viii
LIST OF FIGURES	ix
LIST OF ABBREVIATIONS / NOMENCLATURE	x

CHAPTER ONE: INTRODUCTION

1.1	Research Background	1
1.2	Problem Statement	3
1.3	Research Aim	3
1.4	Research Questions	3
1.5	Research Objectives	3
1.6	Preliminary Study	4
1.7	Scope of Study	5
1.8	Significance of Study	5
1.9	Organization of Remaining Chapters	6

CHAPTER TWO: LITERATURE REVIEW

2.1	Introduction	7
2.2	Entertainment Technology: Digital Games	7
2.3	Children and Technology	8
2.4	The Children's Social Behaviours	8
2.4.1	Social Behaviour Development	9