

UNIVERSITI PUTRA MALAYSIA

**INFLUENCE OF MEDIA VIEWING HABITS ON ATTITUDE TOWARDS
AGGRESSION AMONG SCHOOLBOYS AT INTERNATIONAL
SCHOOLS IN KUALA LUMPUR**

**ZOHEIR SABAGHPOUR AZARIAN
IPSS 2009 6**

*Influence of Media Viewing Habits on Attitude towards
Aggression among Schoolboys at International Schools in
Kuala Lumpur*

By

Zoheir Sabaghpour Azarian

**Thesis Submitted to the School of Graduate Studies, Universiti Putra
Malaysia, in Fulfillment of Requirements for the Degree of Master of
Science**

23 October 2009

DEDICATION

I would like to dedicate this work specifically to my eternal beloved parents, who instilled in me the values of life and saw me grow to this stage and made me what I am.

Abstract of thesis presented to the senate of Universiti Putra Malaysia in partial fulfilment of the requirement for the degree of Master of Science

**INFLUENCE OF MEDIA VIEWING HABITS ON
ATTITUDE TOWARDS AGGRESSION AMONG
SCHOOLBOYS AT INTERNATIONAL
SCHOOLS IN KUALA LUMPUR**

By

ZOHEIR SABAGHPOUR AZARIAN

23 October 2009

Chairman: Prof. Dr. Md Salleh Hj Hassan

Faculty: Institute Of Social Science Studies

Violence is one of the global concerns today in all segments of the world.

Antisocial behavior in human beings is accepted to be associated to a number of physiological, psychological, domestic, and cultural aspects. The learning environments which a child is exposed are also assumed to contribute to the increase of aggressive behavior and attitudes. Media violence as one of specific learning condition is believed to be a potential contributor to the growth of antisocial behavior in children and youth.

Many studies have been conducted in the area of media violence and its effects on the young viewers. A major focus has been the relationship between media violence and aggressive behavior but, interestingly, research

regarding the relationship between media violence and attitudes about aggression is limited. The purpose of this study, therefore, was to contribute to the state of the research by predicting and comparing attitudes about aggression among adolescent boys on the basis of their exposure to violence in movies.

This study used a survey research design. Two hundred and sixteen adolescent boys aged 13-17 were selected from seven international schools on Kuala Lumpur location. The data were collected using four instruments: the Demographic Questionnaire, the Media Viewing Habit Questionnaire, the Affection toward movie violence scale, and the Attitudes concerning Aggression Scale. The results indicated that adolescent boys spend a significant amount of time watching movies on TV and DVD/CD as well. In addition, they are exposed to substantial amounts of media violence. At the same time, parental involvement with their adolescents' movie viewing is relatively limited.

Further results showed that there is significant difference between heavy and light viewers of movie violence in any dimension of their attitudes about aggression. Adolescents with "violent" movies preferred, however, were significantly more supportive of the attitude that aggression is acceptable and warranted, as compared to those who prefer movies with little or no violence. Additional results demonstrated that the "aggression-acceptable" attitude was significantly related to a set of variables. The

strongest predictors of this attitude in adolescent boys were affection toward movies, movie viewing habits, and the adolescents' movies preferred.

The results obtained in this research are discussed in terms of implications for both violence-prevention programs and media-awareness programs. Suggestions for future research are also presented.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putera Malaysia
sebagai memenuhi keperluan untuk ijazah Master Sains

***Pengaruh Tabiat Penontonan Media ke atas Tingkah Laku
Ganas Di Kalangan Murid Lelaki di Sekolah Antarabangsa di
Kuala Lumpur***

Oleh:

ZOHEIR SABAGHPOUR AZARIAN

23 October 2009

Pengerusi: Prof. Dr. Md Salleh Hj. Hassan
Fakulti: Institut Penyelidikan Pengajian Sains Sosial

ABSTRAK

Keganasan merupakan kebimbangan global dalam setiap segmen di seluruh dunia. Kelakuan antisosial manusia diakui mempunyai hubungkait dengan beberapa aspek fisiologikal, psikologikal, domestik dan budaya. Suasana dan persekitaran pembelajaran di mana kanak-kanak didedahkan juga diandaikan menyumbang kepada peningkatan kelakuan dan tingkahlaku ganas ke atas kanak-kanak. Keganasan media sebagai salah satu aspek pembelajaran dipercayai sebagai penyumbang ke atas peningkatan kelakuan antisosial di kalangan kanak-kanak dan golongan belia.

Banyak penyelidikan telah dijalankan berhubung dengan keganasan media dan impaknya ke atas golongan penonton muda. Antara fokus utama adalah ke atas hubungkait di antara keganasan media dan kelakuan agresif, namun

amat menarik kerana penyelidikan yang melibatkan hubungkait di antara kegunaan media dan sikap kegunaan amatlah sedikit dan terhad. Objektif penyelidikan ini adalah untuk membandingkan sikap dan pandangan mengenai kegunaan di kalangan remaja lelaki berdasarkan kepada pendedahan mereka kepada kegunaan dalam filem.

Penyelidikan ini dilakukan dengan menggunakan pendekatan pengedaran borang soal selidik. Sejumlah dua ratus enam belas orang murid lelaki berusia di antara 13-17 tahun daripada 7 sekolah antarabangsa di sekitar Kuala Lumpur telah terpilih sebagai responden kajian dalam penyelidikan ini. Data kajian telah dikumpul dengan menggunakan borang soal selidik yang dibahagikan kepada 4 bahagian: i) Bahagian Demografi, ii) Bahagian Tabiat Menonton Media, iii) Bahagian Kegemaran Menonton Kegunaan Media dan iv) Bahagian Sikap/Pandangan ke atas Kegunaan. Antara dapatan kajian menunjukkan remaja lelaki memperuntukkan masa yang signifikan menonton filem di televisyen dan DVD/CD. Selain itu, golongan remaja lelaki ini juga didapati terdedah kepada kegunaan media yang agak tinggi. Di samping itu, keterlibatan ibu dan bapa bersama anak-anak mereka semasa menonton filem adalah amat kurang dan terhad dan berkurangan.

Kajian lanjutan menunjukkan terdapat perbezaan yang signifikan di antara penonton yang banyak dan kurang menonton kegunaan dalam filem dalam apa juga dimensi berkenaan sikap mereka kepada kegunaan. Golongan remaja yang gemar menonton kegunaan dalam filem kebanyakan berpendapat kegunaan adalah sesuatu yang dibolehkan, berbanding dengan

golongan remaja yang kurang gemar menonton keganasan dalam filem. Dapatan kajian seterusnya juga menunjukkan sikap 'penerimaan-keganasan' mempunyai hubung kait yang signifikan dengan sekumpulan pembolehubah. Antara hubung kait yang kukuh mengenai sikap terhadap keganasan laku ini di kalangan remaja lelaki adalah kegemaran kepada filem, tabiat menonton filem dan genre filem yang menjadi kegemaran golongan remaja.

Dapatan kajian yang diperolehi daripada penyelidikan ini dibincangkan dari sudut implikasi untuk program pencegahan keganasan dan program kesedaran media. Cadangan untuk penyelidikan akan datang juga dibincangkan dalam tesis.

ACKNOWLEDGEMENTS

All Praise are due to Allah, the Lord of the universe. Peace and mercy of Allah be upon Prophet Mohammed and his family. Prophet Mohammed said "He who is thankless to people, is thankless to God." Unlimited praise and thanks are to Almighty Allah for his help, assistance, guidance, and blessing.

A special thanks is expressed to my academic advisor, research advisor, and the chairperson of my committee, Prof. Dr. Md Salleh Hj Hassan, for his infinite patience, encouragement, invaluable assistance, and support throughout my study at the Universiti Putra Malaysia (UPM). I am especially grateful to the other committee member: Dr. Mohd Nizam Bin Osman for his advice and continued encouragement throughout the program of study.

I wish to thank all my friends and colleagues, the members of Institute for Social Science Studies for their assistance and cooperation in the research during the collection of data.

Finally, my greatest thank which is not expressible go to the members of my family for their understanding and unconditional love that helped me finish my studies.

I certify that an Examination Committee has met on **23 October 2009** to conduct the final examination of **Zoheir Sabaghpour Azarian** on his Master of Science thesis entitled “**Influence of Media Viewing Habits on Attitudes towards Aggression among Schoolboys at International Schools in Kuala Lumpur**” in accordance with Universiti Pertanian Malaysia (Higher Degree) Act 1980 and Universiti Pertanian Malaysia (Higher Degree) Regulations 1981. The Committee recommends that the student be awarded the relevant degree.

Members of the Examination Committee were as follows:

Bahaman Abu Samah, PhD

Assoc. Prof. Dr
Faculty of Graduate Studies
Universiti Putra Malaysia
(Chairman)

Siti Zobidah Binti Omar, PhD

Assoc. Prof. Dr
Department of Communication
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Internal Examiner)

Haslinda Abdullah , PhD

Lecturer
institute for Social Science Studies
Universiti Putra Malaysia
(Internal Examiner)

Faridah Ibrahim, PhD

Assoc. Prof. Dr.
Chairperson School of Media and Communication Studies
Universiti Kebangsaan Malaysia
(External Examiner)

BUJANG KIM HUAT, PhD

Professor and Deputy Dean
School of Graduate Studies
University Putra Malaysia

Date:

This thesis was submitted to the senate of Universiti Putra Malaysia and has been accepted as fulfillment of the requirement for the degree of Master of Science.

The members of the Supervisory Committee were as follows:

Prof. Dr. Md Salleh Hj Hassan

Director of institute for Social Science Studies

Universiti Putra Malaysia

(Chairman)

Dr. Mohd Nizam Bin Osman

Department of Communication

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Member)

HASANAH MOHD. GHAZALI, PhD

Professor and Dean

School of Graduate Studies

University Putra Malaysia

Date:

DECLARATION

I declare that the thesis is my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously, and is not concurrently, submitted for any other degree at Universiti Putra Malaysia or at other institutions.

ZOHEIR SABAGHPOUR AZARIAN

Date:

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	vi
ACKNOWLEDGEMENTS	ix
APPROVAL	x
DECLARATION	xii
LIST OF TABLES	xv
LIST OF FIGURES	xvi
CHAPTER	
I	
INTRODUCTION	1
Background of Study	5
Problem Statement	8
Research Quaestions	11
Research Objectives	12
Significance of the Study	13
Scope and Limitations of Study	16
Definition of the Terms	17
II	
LITERATURE REVIEW	19
Preamble	19
What Is The Evidence	20
Short-term Effects	25
Priming	25
Arousal	26
Mimicry	26
Long-term Effects	27
Observational Learning	27
Desensitization	28
Gender Differences	30
Theoretical Framework	31
Social Learning Theory or Social Cognitive Theory	32
The Bobo Doll Study	34
Cultivation Theory	37
Research Framework	47

III	METHODOLOGY	49
	Introduction	49
	Research Design	49
	Research Location	50
	Population and Sample	51
	Research Instruments	53
	Operationalization of Variables	54
	Pre-testing of The Questionnaire	56
	Reliability of Instruments	57
	Cronbach’s Alpha: An Index of Reliability	58
	Data Collection	58
	Data Analysis	59
	Descriptive Analysis	61
	T-test Analysis	62
	Correlation Analysis	62
IV	RESULTS AND DISCUSSION	63
	Respondents’ Profile	63
	Media Viewing Habits	67
	Movie of The Theater	68
	Rent/Buy Movies	69
	Total Movie Watching	70
	Movie Genres	71
	Watching Violent Movies	72
	Parental Movie Mediation	73
	Low/High Exposure to Movie Violence	75
	Violent/Non-Violent Movie Viewer	76
	Affection toward Movie Violence	76
	Attitudes Concerning Aggression	79
	Different in Attitudes toward Violence between	82
	Violent/Non-violent Viewers	
	Different in Attitudes toward Violence between Heavy/Light	84
	Viewers	
	Relationship between Affection Toward Violence and	85
	Attitudes Concerning Aggression	
	Discussion	87
	Movie Viewing	88
	Movie Preferred	90
	Parental Movie Mediation	92
	Schoolboys’ Affection toward Aggression in Movies	94
	What Is Media Affection	95
	Schoolboys’ Attitudes Concerning Aggression	97
	Differences in Attitudes between Groups of Viewers	99
	Heavy/Light Viewer	99
	Violent/Non-Violent Viewer	101
	Movies Affection and Prediction of Attitudes Concerning	102
	Aggression	

V	SUMMARY, CONCLUSIONS, IMPLICATIONS, AND RECOMMENDATIONS	104
	Overview	104
	Summary of The Study	104
	Statement of The Research Problem	105
	Objectives of The Study	106
	Methodology of The Study	107
	Summary of The Findings	108
	Conclusion of The Study	111
	Implications and Recommendations	111
	Recommendation for Future Research	114
	REFERENCES/BIBLIOGRAPHY	118
	APPENDICES	132
	Appendix A Questionnaire Form	133
	Appendix B Sample of Formal Letter to Schools,	139
	BIODATA OF STUDENT	140

LIST OF TABLES

Table		Page
1	Demographic Profile of Respondents	65
2	Parents of Respondents Profile	67
3	Frequency of movie viewing weekly	68
4	Frequency of Going Cinema	69
5	Frequency of Renting Movies	69
6	Frequency of Total Movies Watching	70
7	Movie Genres	71
8	Frequency of Watching Violent Movies	73
9	Parental Participation with Schoolboys' Movie Viewing Habits	74
10	Frequency of Light/Heavy Viewer	75
11	Frequency of Violent/Non-Violent Viewer	76
12	Affection Toward Movie Violence	78
13	Distribution of Participants' Response to Affection toward Movie Violence	79
14	Attitudes Concerning Aggression	81
15	Distribution of Participants' Response to Attitudes Concerning Aggression	82
16	Results of Two-Sample T-tests between Two Groups of Viewer (Violent/Non-Violent)	83
17	Results of Two-Sample T-tests between Two Groups of Viewer (Heavy/Light)	84
18	Results of Correlation Spearman's rho	86

LIST OF FIGURES

Figure		Page
1	Interaction Model between Person, Society and Personal Aspects	41
2	The General Aggression Model	43
3	The Process of Modelling in The Social Learning Theory	46
4	The General Research Framework of Present Study	48

CHAPTER I:

INTRODUCTION

The main topic of this study is the impact of film violence on youth attitudes which has been focused by a lot of the research (Huesmann, Moise-Titus, Podolski & Eron 2003; Arnett 2007; Uhlmann & Swanson 2004) as a fact contributing to antisocial behavior.

The theoretical framework of the present study is social learning theory. The majority of studies which are done by social learning theorists such as Bandura (1965a) have exposed that modeled aggressive behavior can lead to aggressive responses in viewers.

Nowadays rising violence in schools has encouraged many investigators to search for and understand potential causes of violent actions in our youths. A number of variables have been targeted as separate fundamental factors. For instance, lack of parental direction could be the most important predictor of violent behavior but moral concerns and methodological limitations prevent true experimental examination of this element in the laboratory (Von & Carlsson 2000).

Due to the substantial impact of technology, exposure to the media has been a purpose of research as well: the global depends on the media as a pattern for social tendencies, and the media provides a model for social behaviors by way of movies, television, magazines and other related resources (Huesmann & Malamuth, 1986).

Arousing and even violent stories and fairy fictions have been always interesting to children and adolescents. However, the quantity of aggressive content that every day consumed by these age groups has considerably increased (Nabi & Sullivan 2001). Real violence is still growing amongst the youth at the same time and it looks believable to correlate these two phenomenon media violence and violent behavior (Sams & Truscott 2004).

The rapid development of technology related with video recorders, computer games and the internet has extremely increased the violence images that obviously need more attention. Realistic torment scenes and even intentional killing portraits presented by films and computer games allow the persons to actively simulate of enemies. Besides the internet apart from its prosocial possibilities has become a base of child pornography, violent cults, and terrorist guidelines. However, it is essential to comprehend that prime causes of violent behavior which perhaps found in family position or environment, the peer groups and specific the socioeconomic conditions, those children rising in (Hinde & Groebel, 1991).

As can be noted that the development of cultural directions, world views and attitudes, as well in the universal distribution of values and images are mainly effected by the contents of media which daily viewing by the people. They also reflect and direct the cultural tendencies as they are major components of the society as well as straight means of intergroup violence and war publicity.

According to an old opinion that drama is an action which affords an opportunity for audience to release their strong emotions safely via sympathy with the people and events represented in the performance. This perspective takes us back to at least as far as ARISTOTLE, who wrote in THE ART of POETRY that drama is: "a representation . . . in the form of actions directly presented, not narrated; with incidents arousing pity and fear in such a way as to accomplish a purgation of such emotions." (Berkowitz, 1964)

Aristotle derived the term of notion of catharsis from the Greek word of purgation which has survived till the current time. In discussion, it can be heard that whether or not people who watch violence scenes in animated and motion pictures and TV Programs can be provoked violent activities by observing such scenes. In other discussions, film violence, far from leading to real violence, can actually have positive effect in which the spectator might purge himself of hostile impulses by watching other people behave violently, even though those people are merely actors appearing on a screen.

On the other hand, authorities of equal position assert that film violence is a "preparatory school for delinquency"(Carlson, Laczniak & Walsh 2001). In this view the emotionally immature can be seriously affected by fighting or brutality in films, and disturbed young people in particular can be led into the habit of expressing their aggressive energies by socially destructive actions (Berkowitz, 1964).

It is necessary to describe two terms obviously: media violence and violent behavior. Since reliable observation and systematic analysis usually requires limited and objective definitions.

These terms have different definitions used by different people at different times. But media violence in most research studies have been defined as the depiction of overt physical action that hurts or kills or threatens to do so (Berger, 2006).

The definition of media violence refers to visually portrayed physically aggressive acts by one person against another. This definition represents an attempt to describe the kind of violent media presentation as theories about the effects of media violence that is most likely to teach the viewer to act violently. Movies and programs depicting violence of this type were common from 20 years ago, and still they are common at this time (Huesmann & Taylor, 2006).

The definition assumed for violent behavior can also be significant for how the experiential research is understood. The studying of media effects on behavior have

focused by most researchers on what they recognize violent behavior. The definition of violent behavior conditions that accepted by most researchers refers to an act physical or nonphysical that intended to injure or irritate another person. These are composed of many sorts of behavior that do not seem to fit the regularly understood meaning of violence. Nevertheless, physical aggression may range in severity from acts such as pushing or shoving to more serious physical attacks and fighting, even extending to violent acts that carry a significant risk of serious injuries (Huesmann & Taylor, 2006).

Background of Study

A flood of consideration has focused in the past several decades on the potential adverse behavioral effects. There has been increasing investigation of the harmful effects of media violence on youth and their real life performance connected with television and films viewing.

From 1950's, numerous researches (Leonard, 1964; Horton & Santogrossi, 1978; Noffner & Cantor, 2007) have been carrying out to investigate the relation among violent television entertainment and audience violent behavior. Paik and Comstock (1994) conducted the meta-analysis of media violence, which indicated that brief exposure to violent considerable displays on television or films reasons increases in the violent behavior of youth, inclusive of physically aggressive behavior.

The growth of violent behavior in children may be caused by growing apprehension that exposure to violent media. Scientists have considerably improved throughout qualitative and quantitative studies the understanding of how media violence can generate, prompt, or increase the probability of violent actions (Nathanson, 2002).

Aggressive behavior in humans is recognized to be related to a number of physiological, psychological, familial, and cultural factors (Kirsh, 2006). The child is exposed by specific learning conditions which are also believed to contribute to the development of antisocial behavior (Chatfield, 2002). Attitudes toward real-life recently proposed by investigators and educators that violence play a mediating role in the paraphrase of aggressive feelings into violent behavior (Velicer, Huckel, & Hanson, 1989). Thus, attitudes may have a significant influence on behavior, principally on violent behavior.

TV violence has been an important issue in discussions that whether or not it causes violent behavior amongst audiences. The relation between heavy exposure to TV violence and succeeding violent behavior has been studied for more than thirty years. On this inquiry it has been determined that there is a connection between viewing TV violence and violent behavior , and a large body of experimental and longitudinal research has been estimated.

Other researches indicated that problems in other fields of social behavior can be sourced to heavy exposure to screen violence. For instance, it can make people become

both frightened of the world around them and more accepting of violence in the real life as exhibited by others (Singer & Singer, 1986).

Scientists have expressed desensitization theory as one method of illumination as outcomes of research concerning to both the cognitive and social development of youth that illustrate how children's behavior is impacted by exposure to violent media substance.

Most humans have an innate negative emotional reaction when they are exposed to violence which described by the desensitization theory (Huesmann, Moise-Titus, Podolski & Eron, 2003). This may be the root of physiological response, such as an increased heart rate or perspiration. But it can reduce this reaction in which the viewer becomes desensitized over time due to the increased and repeated exposure to violence.

Anderson and Evans assert that, "through repetition children become both pleasurable aroused by and desensitized to violence" (Anderson & Evans, 2003). Desensitization theory, in this approach, articulates the long-term effects of media violence by declaring that over time, exposure can decrease innate negative response and nervousness towards violence and reduce responsively to real-life violence.

