

WWJMRD 2018; 4(3): 200-204

www.wwjmr.com

International Journal

Peer Reviewed Journal

Refereed Journal

Indexed Journal

UGC Approved Journal

Impact Factor MJIF: 4.25

E-ISSN: 2454-6615

R. Venkatesh Aravindh

Doctoral Research Scholar,
Department of Journalism and
Mass Communication, Periyar
University, Salem, Tamil
Nadu, India

Programme Popularity and Preference among Television Viewers in Trichy

R. Venkatesh Aravindh

Abstract

The roots of television as a medium in India dates back to 1975. It was at that time the Central government thought of experimenting with the introduction of Cable television in India. But, it was not easy at seemed in implementing it to the huge population at that time. There were genuine concerns as to how the medium will be accepted, the level of penetration among the masses. There were also great concerns about the effectiveness of the medium among the masses in the long run. The government then decided to join in partnership with NASA through ISRO to test the impact of Cable TV in the country. The Cable TV transmission then started after a series of visits by teams from both the organizations. It was a grand success. Majority of the success was attributed to the telecast of agricultural and educational programs. It garnered greater acceptance and popularity especially among the farmers and other pockets of the grass roots people. Although the telecasting was not supported by NASA after a period of one year, the government decided upon itself to continue this particular method. As years progressed, through its own mediawing- the Doordarshan, the government telecasted programs of various genres and introduced varieties of content to view on TV. There was wide acceptance and popularity for many of their programs. This research study aims to explore the preferred timing of watching television by the users and to find out the popularity of various TV programs. The study will also seek answers in finding out about the likeliness of users in suggesting TV programs. The researcher has employed quantitative research approaches to elicit response from the respondents.

Keywords: Television, users, medium, popularity, preference

1. Introduction

1.1 Television

The first major expansion of television in India began in 1972, when a second television station was opened in Bombay. This was followed by stations in Srinagar and Amritsar (1973), and Calcutta, Madras and Luck now in 1975. In 1975, the government carried out the first test of the possibilities of satellite based television through the SITE (Satellite Instructional Television Experiment) program. Faced with the difficulty of administering such an extensive television system television as part of All India Radio, the government constituted Doordarshan, the national television network, as a separate Department under the Ministry of Information and Broadcasting.

1.2 Television programs and Users

In the past few years Television has seen the upward growth trend with innovative technologies being deployed by broadcasters. Of the modern day inventions, the advent and spread of television channels across the globe has subtly changed the contours of social relationship. The literature on the effects of TV viewing are less. Very few studies are done in Tribal district like Khammam, where people from all social categories come together for their education. Man is a social animal and socializing plays an important role in keeping ourselves concerned about others in neighbourhood and close relations. Television is the window of the world. The glamour and glory of television has attracted all sectors of society. It has literally hypnotized the children. Today the beneficial and

Correspondence:

R. Venkatesh Aravindh

Doctoral Research Scholar,
Department of Journalism and
Mass Communication, Periyar
University, Salem, Tamil
Nadu, India

adverse effect of television is a matter of great concern. The harmful effects have been often postulated and reported. But no serious scientific attempts have been made to confirm this. Television viewing is quite random these days. People are more addicted to it rather than giving time to their dear ones. The number of TV owning homes has come a long way, more than 100 million TV households have been accounted for so far

2. Review of Literature

2.1 Television Impact and Viewing

Television is considered as an electronic carpet which seems to transport millions of persons each day to far off places (Trivedi, 1991). It is relatively a new medium that has made its impression on every aspect of mundane life. It is bouncing its signal on space satellites and uses oceanic cables to transmit live telecast to its beneficiaries. This electronic medium ensures its visibility without any global discrimination. It is reported that television made its visibility some more than sixty years ago. People were not only sceptical about it, but were also jealous, unkind and even hostile. Over a short span of time, however, it emerged as a remarkable medium of communication, entertainment and education. It needs to be mentioned that it found its space in all countries of the world and has transformed our planet into a ‘gigantic electronic village’ bringing various people and continents close (Bushman, 1992). Over the years it became a central dimension of our everyday activity and in our country it has grown at a phenomenal pace. In India, television was introduced 25 years after its invention and 30

years after its inception through Government efforts to introduce public service broadcasting. The idea was primarily education and access to rural population.

2.2 Popularity Television shows in India

Madhusudan, K. (2006) in his study suggested that traditional media are local and are able to establish direct rapport with the audiences. They are low cost media as compared to the sophisticated mass media. Mohanty B. B. (1995) suggested that agricultural extension, health education, population education, rural development and public information through the use of modern mass communication media have become more popular for the use of the rural urban masses.

3. Objectives of The Study

The main objectives of the study are

- To find the preferred timing for watching television among users.
- To find out the likeliness of respondents in suggesting the program.

4. Research Methodology

The methodology employed in this study is one of a quantitative nature and takes the form of survey method. Hence the researcher confined the research into quantitative content analysis technique for this study.

5. Analysis

Table 1: Age Group of respondents

Age Group	Frequency	Percentage	Cumulative Percentage
18 - 21	156	62.4	62.4
21 - 25	83	33.2	95.6
25 -30	10	4.0	99.6
Above - 30	1	.4	100.0
Total	250	100.0	

Fig.1:

Table 2: Gender of users

Gender	Frequency	Percentage	Valid Percentage
Male	115	46.0	46.0
Female	135	54.0	54.0
Total	250	100.0	100.0

Fig.2:

Table 3: Educational stream of the respondents

Educational Stream	Frequency	Percentage	Valid Percentage
Arts& Science	49	19.6	19.6
Engineering	50	20.0	20.0
Medicine	50	20.0	20.0
University	101	40.4	40.4
Total	250	100.0	100.0

Fig.3:

Table 4: Preferred timing of watching programs

Preferred Timing	Frequency	Percentage	Valid Percentage	Cumulative Percentage
Morn 7am-9am	23	9.2	9.2	9.2
Even 6.30pm-8.30pm	126	50.4	50.4	59.6
Night 8.30pm-11.30pm	101	40.4	40.4	100.0

Total	250	100.0	100.0	
-------	-----	-------	-------	--

Fig.4:

Table 5: Programs recommended by the respondents

Recommendation	Frequency	Percentage	Valid Percentage	Cumulative Percentage
Yes	217	86.8	86.8	86.8
No	33	13.2	13.2	100.0
Total	250	100.0	100.0	

Findings

- The majority of respondents are between (18-21) years with 62.4%. The second majority of respondents belong to age groups (21-25) years with 33.2%. Respondents between (21-30) years of age groups seem to be very less of just 4.0% and respondents of age groups above 30 are also very less with 0.4% comparatively.
- Female respondents were maximum with 135 numbers among the total 250 respondents with 54.0% male respondents seem to be comparatively less with 115 members among 250 respondents with 46.0%.
- The educational stream of maximum number of respondents were from University with 40.4%. The next maximum educational stream of respondents' was from medicine and

from Engineering with 20.0 %. The Educational stream which had least respondents was from Arts and Science with 19.6% comparatively.

- Maximum of 50.4% of respondents consider (6.30 - 8.30) PM as the most preferable time for watching TV programs. Following this maximum respondents of 40.4% consider (8.30 - 11.30) PM as preferred timing for watching TV programs. (7 - 9) AM is considered as the least preferred timing for TV programs by 9.2% of the respondents.
- When investigated whether the respondents will recommend their favorites TV programs, 86.8% of the respondents replied in the affirmative that they are highly likely to recommend their liked programs to their friends and family. 13.2% of the respondents replied in the negative that they are

unlikely to recommend their liked programs to their friends and family.

Conclusion

Television is a medium that has become indispensable in the lives of people. The medium was instrumental in various forms especially in fostering the development and growth of the nation. The current research study was envisioned to find out the preference of television programs and specifically in knowing the preferred timing of watching TV programs. From the above study, it can be inferred that there is wide popularity among users in watching television shows as there is wide following for television among respondents who are (18-21) years of age. Also, it has been found from the study that users share about the program which they like among friends and family. They would also discuss about it with their close friends. (6.30 to 8.30) PM is the most preferred timing of watching television the study revealed. The respondents are also found to recommend the program they like to a much wider circle.

References

1. Bushan, C. (1992): Educational Communication by Television. Bharatiya Shikshan. Vol.2, No.8. Bombay: S. Chmela Mergh.
2. Madhusudhan, K. (2006): Traditional Media and Development Communication, Kanishka Publishers, New Delhi
3. Trivedi, H. (1991). Mass Media and News Horizons Impact of Television and Video on Urban Milleiu, New Delhi: Concept Publishing Company.
4. Retrieved from http://shodhganga.inflibnet.ac.in/bitstream/10603/44782/1/1_1_chapter%202.pdf