 THE ADOLESCENT AS PRESENT ON TELEVISION

THROUGH TELEVISION WE ARE ON THE RECEIVING END OF SEVERAL BASIC CHARACTERISTIC MESSAGES. SOME OF THESE ARE MESSAGES

CONCERNING CULTURE, THE PERFORMING ARTS, COMMUNICATION,

KURRENT AFFRIS AND THE PRESENTATION OF NEW PROTOTYPES.

TODAY’S ADOLESCENT IS OFTEN PSYCHOLOGICALLY AFFECTED BY

WHAT HE OR SHE WATCHES, ESPECIALLY VARIOUS PROGRAMMES

SUCH AS DOCUMENTARIES, NEWS BROADCASTS AND FILMS BA

ON REALITY.

 AMONG THE ABOVE MENTIONED WE CAN SEPARATE THE TRUTH

(OR REALITY) AND ALSO THE POSITIVE AND NEGATIVE ASPECTS CO

NCERING CERTAIN PROBLEMS AND PROBLEMATIC AREAS ININTERNA

 TIONAL CURRENT AFFAIRS. THROUGH INTERNATIONAL COMMUNICA

 TION WE ARE ABLE TO LEARN AND APPLY NEWS IDEAS IN THE BEST

 POSSIBLE EXCHANGE OF INFORMATION RELATING TO THE OUTSIDE

 WORLD.

 PARALLEL TO THIS TODAY’S ADOLESCENT CAN BECOME FAMILIAR

 WITH THE SOCIAL BEHAVIOUR OF THE ENGLISH AND AMERICAN SPEA

 KING NATIONS THROUGH FOREIGN FILMS, TV SERIES ‘SOAPS’ MUSICAL

 PROGRAMMES AND SOCIAL DRAMAS. AS A RESULT YOUNG PEOPLE

 TODAY CAN AUTOMATICALLY RELATE TO EACH OTHER’S PROTOTYPE.

 TODAY’S YOUTH ARE CONSTANTLY SEARCHING FOR ROLE MODELS

 WITH WHOM THEY CAN IDENTIFY AND OFTEN FIND THROUGH THE MEDIA

 ESPECIALLY TV. TODAY ‘S ADOLESCENT OFTEN WANTS TO BE A

 ‘REVOLUTIONARY’ WHO LATER. WILL BECOME AN INDIVIDUAL

 WHO CONFORMS TO SOCIETY’S RULES.

 GENERALLY THE PICTURE WE HAVE OF TODAY’S YOUTH IS NOT

 AS OBJECTIVE AS IT SHOULD BE. NOT ALL YOUNG PEOPLE ARE

 INDIFFERENT, SHALLOW AND ‘SPOILT’. NOR ARE THEY THE POOR

 SURVIVORS OF SOCIETY AS IS OFTEN PORTRAYED.

 PROGRAMMES WHICH WOULD BENEFIT THE YOUTH OF TODAY

 THOSE CONCERNING EDUCATION AND THE ARTS, ETC ARE OFTEN

 NOT PROJECTED BY TV PRODUCERS, AND THEREFORE YOUNG PEOPLE

 ARE NOT ENCOURAGED TO MAKE THE RIGHT CHOICE OF VIEWING.

 THE ROLE THAT TELEVISION PLAYS IS NOT ALWAYS SUCCESSFUL

 OR REALIZING ITS GOALS CONCERNING THE YOUTH OF TODAY.

 PANETSOU HELEN-MARRY

