
ANTHROPOLOGICAL RESEARCHES AND STUDIES No 8, 2018

 285

An investigation of television programs that illustrates superstition and its effect on viewers

DOI: http://doi.org/10.26758/8.1.28

Arulchelvan Sriram

Department of Media Sciences, Anna University, Chennai, India

Address correspondence to: Arulchelvan Sriram; E-mail: arulchelvansriram@gmail.com

Abstract

Objectives. Superstitious beliefs continue to plague the Indian society despite efforts from

revolutionists and various organizations, who have used science to eradicate some beliefs. People

with deep rooted superstitions face the risk of losing their families and livelihoods due to their over

dependence on such beliefs. To overcome this problem, media are used to create awareness among

people. This study aims to check whether non-fiction television programs on superstitions play a

role in changing people’s mind-sets.

Materials and Methods. Content analysis was done on non-fiction programs like Moondravathu

Kan, Nambinal Nambungal and Marmam that aired during February and March 2016. Totally 40

episodes of the programs were analysed. The survey method was adopted to understand how

superstitious content in Tamil television affected the audience. A purposive sampling technique was

used to identify 132 respondents.

Results. Majority of the content is related to religious beliefs and blind beliefs like magic healing,

future prediction and black magic. These programs are produced based on information gathered

from superstitious practitioners or the public and is telecast in a dramatized form. Almost 65% of the

episodes use a neutral narrative tone passing no judgments on such beliefs. The survey revealed that

around half of the respondents believe in superstitions. People believe that the majority of the stories

are only partially true.

Conclusion. Watching of these programs has resulted in superstitious beliefs being reinforced in few

people and has stimulated interests in some people to know more about such superstitions rather

than creating awareness on the negative effects. This study therefore recommends that programs

focus on providing scientific explanations and having expert discussions that provide an in depth

understanding of a superstition rather on simply showcasing a superstition.

Keywords: superstitions; TV programs; awareness; audiences; eradication

1. Introduction

 Superstitions are beliefs or practices that presuppose a faulty understanding about cause and

effect, usually by assuming concepts of causality that have been rejected by modern science but may

represent long-standing popular beliefs or practices. Superstition simply means a belief with no

scientific reason but followed by many as blind beliefs with the thought that there may be any

reason behind such beliefs. Many such superstitious beliefs may be harmless but few others are

physically, psychologically and economically harmful. This study is about some of the harmful

beliefs like black magic, witchcraft, supernatural shown in non-fiction television shows and the

audience’s perception about these shows and their content.

http://doi.org/10.26758/8.1.28

ANTHROPOLOGICAL RESEARCHES AND STUDIES No 8, 2018

 286

1.1. Superstition

Superstition has many definitions which differ from each other in few aspects and show

similarity in few other aspects. According to Corsini (2002, p. 419), superstition is a belief or a

practice based on the operation of supernatural or magical forces, such as charms, omens, and

exorcism, or any unscientific belief accepted without question, groundless or unfounded notion.

Alternatively, superstition is defined as an irrational belief or practice resulting from ignorance or

fear of the unknown. The validity of superstitions is based on belief in the power of magic and

witchcraft and in such invisible forces as spirits and demons.

Superstitions and selfish desires weave a pattern of mind which interprets objective and

subjective happenings in life as forebodings of personal weal and woe. Superstitions have been in

existence from stone age because people in the olden days were not aware of the science behind the

uncontrollable events (Khantipalo, 2013). “The origin of certain superstitions is often connected to

the intention of attributing adverse events to specific causes” (Cercignani quoted in Morris, 2013,

p.39).

This idea about understanding of superstition is that inclinations towards illusion make

weak men superstitious and superstitious men weak. The illusion that leads them to mistake the

subjective for the objective, to take the voice of inner sense for knowledge of things themselves,

also makes the tendency to superstition comprehensible.

Superstitions exist in all cultures throughout the globe and are as old as mankind. Many

customs that are being followed now as a part of our culture have evolved from superstitious beliefs

of the past. It is also said that superstitions of today are the scientific facts of tomorrow (Balderston,

1927).

1.2. Superstition and Psychology

Richard Wiseman et al. (2004) says a large body of research has attempted to develop

theories about the function and origin of superstitious beliefs on the basis of the psychologi cal

correlates of such beliefs. Most of this work has measured superstitious belief using the

paranormal belief scale (PBS), and tended to find that superstitious belief is associated with

poor psychological adjustment such as low self-efficacy and high trait anxiety. However, the

PBS refers solely to negative superstitions (e.g., breaking a mirror will cause bad luck) and

omits items referring to positive superstitions (e.g., carrying a lucky charm will bring good

luck). Positive superstitions may serve different psychological functions in comparison with

negative superstitions.

According to Ofori et al. (2016), superstitions are behaviors that people perform in an

attempt to affect or control their future. Superstitious behaviours are a way people think they can

control their fate by performing certain tasks in a certain way to either help alleviate anxiety or

to simply better their chances in a certain situation.

Most human behavior can be classified as a superstitious ritual. Many of very same belief

are the ones change how the person feels. People try to remove needless and trivial superstitions by

casting them on the basis of enlightenment and progress, but invariably they would find it harder to

exclude them from altogether. Even though it acts like superficially irrational and also might seem

reasonable in many cases. For them, superstitious beliefs and ritual work on the basis of psychology

rather than magic (Risen and Nussbaum, 2013).

The earlier studies on supernatural and paranormal belief tend to be more dismissive

towards the believers and further question their intellectual ability, educational qualification and

ANTHROPOLOGICAL RESEARCHES AND STUDIES No 8, 2018

 287

even their personal belief (Emme, 1940; Lundeen and Caldwell, 1930). However, those studies

heavily lean on simple superstitions, but in recent research focus on more nuanced and complex

phenomena in likes of ESP, psychokinesis, and precognition (Boshier, 1973; Irwin, 1993). Many

other researches have found that people who believe in paranormal phenomena especially among

college and university students do not generally reject the notion of mainstream science or

technology (Schouten, 1983). Also, some research concludes that in some cases people who have

higher education and intellectual abilities tend to believe in paranormal phenomena (McGarry and

Newberry, 1981).

The further studies shown there are significant gender gaps among the paranormal believers.

Here the women believe in paranormal phenomena more their male counterparts. (Irwin, 1993; Rice,

2003). As men have prone to believe in extra-terrestrials, UFOs, alien technologies and other

scientific myths (e.g. Rice, 2003). According to Blackmore (1994), males are socialized and

exposed to contents associated with science-based contents. And women tend to lean towards in

religious and fantasy based myths. Additionally, a study by Lester, Thinschmidt and Trautman

(1987) state that precognition experience and paranormal belief were linked to feeling and intuition,

and support the view that believers could be less logical.

1.3. Superstition and Religion

Many of the superstitions prevailing today are associated with religion. Different religions

have different superstitions, which are mostly correlated with their religious culture. Burhmann and

Zausg (1983) found that superstitious behaviors and practice were directly correlated with religious

beliefs. Earlier studies also found that traditional religious belief correlated positively with belief

such as witchcraft and precognition, but negatively with belief such as spiritualism and non-

significantly with belief in psi, superstition, and extraordinary life forms (Tobayck and Milford,

1983). Another study found that the results differ slightly different with religiosity correlating

positively with belief in psychic healing and negatively with UFO belief (Clarke, 1991).

Wuthnow (1976) also reported that belief in astrology is stronger in people who are unable

to work or who are looking for a job, but, in the study by Emmons and Sobal (1981), the correlation

between astrological belief and unemployment was not significant. The significant data for religion,

superstitions, and astrology nevertheless are consistent with the social marginality hypothesis.

Tobacyk et al. (1988) consider that traditional religious belief may be a major exception to

the general trend of a decline in number of paranormal beliefs across groups of increasing age. But

Emmons and Sobal (1981) found that there are no significant age-related differences in religious

belief, and other studies have actually noted an increase in religiosity among elderly.

According to Sparks and Miller (2001), there are sound conceptual reasons, by which the

less relationship between superstition and religious belief domains are explained. As Sparks

suggests, there are complex reasons surrounding the lack of endorsement in most paranormal

phenomena when it deals with religious fundamentals This is due, in a way, to religious believers

who shun the possibility of occurrence of such phenomena and secondly, to the direct religious

teachings which insists that the followers have complete and unflinching faiths. These factors are

untreatable using the scientific method.

1.4. Superstitions in India

Though we are living in the era of advanced science and technology, few old beliefs,

customs, and superstitions have yet changed. There are many superstitions and blind beliefs

ANTHROPOLOGICAL RESEARCHES AND STUDIES No 8, 2018

 288

predominant in India. The only remedy of these blind beliefs is considered to be education and

social awareness. Most of the people are superstitious in some way without their knowledge. It is

said that science alone can solve the problems of hunger and poverty, of insanitation and illiteracy,

of superstition and deadening custom and tradition, of vast resources running to waste, of a rich

country inhabited by starving people.

There are endless beliefs and superstitions in India which are associated with every aspect

of daily life right from birth to death of a person. Few beliefs find their way into the religious texts

and scriptures of India. In India, till mid-nineteenth century, many women were burnt alive in their

husbands’ funeral pyre because of the superstition that they would live together in heaven.

Similarly, human sacrifices were carried out all over India, either to appease God or to get blessings

of god. Likewise, many superstitions existed in India. These beliefs act as destruction to our

knowledge and depress the basic impulse to think and act. All superstitions are unsafe since they

inactivate the thinking capacity of people. Besides, they capture human attempt and activity. And

also they make individuals misuse their vitality, time and cash in useless customs and rituals. These

things lead to delay in the advancement of society. Thus, it is necessary for a society to be cautious

about superstitions. These things collectively reduce the reasoning brain of our people and reinforce

the roots of superstitions among the society.

1.5. Superstition and Media

Media interpretation of the superstitious beliefs and practices influence the way people

think about the subject particularly the emotional effects of frightening in movies and television

programs. Such films and Television serials can dramatically raise the levels of physiological

arousal and induce a variety of post-viewing effects, such as haunting images, bad dreams, fear of

being alone, and the fear of going into a certain room in the house (Cantor 1994; Sparks, Spirek and

Hodgson 1993).

According to Gerbner et al. (2002), television cultivates a common outlook or world view

among its viewers. The more television a person watches, the more likely he or she is to accept the

premises and facts of television reality as if they were facts of the world of everyday reality.

Media has a role to play in removing the blind beliefs from a society especially television

channels owing to their impact on audience. But there are certain television channels that force us to

believe certain blind faiths. The pictures in people heads are mainly constructed from the pictures

they get from mass media (Lippmann, 1922).

Among scholars and skeptics, there is a common assumption that the mass media

should take a major responsibility for the fact that so many people seem to accept paranormal

claims uncritically. The reason for the prevalence of “absurd beliefs” among the populaces of

very culture is to be found in the uncritical acceptance and promotion of these notions by the

media. Kurtz (1985) called attention to the, “dominant influence of the media in forming

[paranormal] attitudes and beliefs,” and charged that the media often “behave totally

irresponsibly in treating ‘paranormal’ occurrences”. Feder (1984) blamed the media for the

problems faced by archaeologists in their attempts to overcome the many reports of “unverified

claims”. Maione (1998) wrote that the programs on major TV networks often present a

misleading account of the scientific status of paranormal claims by failing to fairly present the

skeptical side of the story. A program that misrepresents the evidence for a particular claim is

bad, but one that misrepresents the scientific method in doing so is many times worse. These

blind beliefs shown on television have greater impact on audience behavior.

ANTHROPOLOGICAL RESEARCHES AND STUDIES No 8, 2018

 289

Television has great impact on psychology of the audience; the audience tends to believe

most of the things which they see on television. The more television a person watches, there is more

chance that the person may accept the premises and particulars of television as if they were real facts

of the world. So, the superstitions shown in Non-Fiction programs can reinforce superstitious beliefs

in audience, which may result in adverse reaction in audience psychological behavior and it may act

as a barrier to the development of scientific knowledge in individuals. Superstition also has close

relation with age, gender, geography and educational qualifications of individuals because it is

found that educated youths possess less superstitious beliefs than elders. It is also found that media

programs are one of the reasons for the existence of superstitions in the society.

1.6. Superstition activities in media and Laws in India

The News Broadcasters Association (NBA), Press Council of India and the Union Ministry

of Information and Broadcasting have issued guidelines for telecasting programs and advertisements

in this regard. But the television channels neglect them and continue to air such programs

encouraged by the stance of the government as well as the parties. Many anti-superstition activists

such as Narendra Dabholkar have criticized that television programs are promoting superstition.

Indian Ministry of Information and Broadcasting has issued an advisory to various

entertainment and news channels not to engage in contents that heavily encourages in superstition

and blind belief. This advisory was sent on 7th June 2013 to the media organizations such as News

Broadcasters Association (NBA), the Indian Broadcasting Foundation (IBF) and the Advertising

Standards Council of India. Later a copy of the note was also sent to other media organizations like

Electronic Media Monitoring Centre, or EMMC, a unit of the government that monitors television

and radio content. The note which was circulated among various broadcasting companies said some

channels have been showing programs that encourage superstitious beliefs. The advisory also insists

on miraculous solutions or cure to problems by unauthorized babas or self-proclaimed gurus or god-

men should be avoided.

The Maharashtra Prevention and Eradication of Human Sacrifice and other Inhuman, Evil

and Aghori Practices and Black Magic Act, 2013 is a criminal law act for the state

of Maharashtra. The act criminalizes practices related to black magic, human sacrifices, use

of magic remedies to cure disorder and other such acts which exploit people's superstitions. The bill

has 12 clauses which criminalize the acts such as defrauding or terrorizing people in the name of

miracle, Carrying out or encouraging acts which endanger life or cause grievous injury in order to

gain supernatural powers, Carrying out or encouraging inhuman acts or human sacrifice in quest of

some bounty or reward, Creating the impression that a person has supernatural powers and

compelling people to follow his/her orders, Claiming the ability to invoke ghosts, causing panic or

intimidating others by threatening to invoke ghosts, or creating the impression of possession,

preventing the person from seeking medical treatment, and compelling him/her to inhuman acts,

Preventing a person from seeking medical advice and compelling him/her to take magic remedies,

Claiming to perform surgery by fingers (psychic surgery) and claiming to change the sex of an

unborn foetus.

Although the human sacrifice is already considered murder in India, encouraging human

sacrifice has been criminalized in this law. Each infraction carries a minimum sentence of six

months and a maximum sentence of seven years, including a fine ranging from 5,000 to 50,000

rupees. The offenses are non-bailable and cognizable. There are only around 5 states in India that

have a law against such practices.

ANTHROPOLOGICAL RESEARCHES AND STUDIES No 8, 2018

 290

Programme and Advertising Codes Prescribed under the Cable Television Network Rules,

1994 Rule- 6. No program which encourages superstition or blind belief should be carried in the

cable service; Superstition gives rise to various fears and anxieties that are unfounded. It holds back

the achievements of many healthy and good programs. Superstitions retard the scientific knowledge

of civilization. Previous studies indicate that nowadays, the Indians in particular, rather than all the

Asians, are exceptionally superstitious like Europeans used to be about one thousand years ago.

Even educated persons fall prey to superstitions.

1.7. Non-Fiction Television Programs

Non-fiction is the form of any narrative or other communicative work whose assertions are

understood to be fact. Narrative non-fiction relates stories that really happened but in a way that

draws the attention of audience just like fictional stories, it tells a true story but with lots of drama in

it. This presentation may be accurate or not which means it can give either a true or a false account

of the subject in question. However, it is generally assumed that authors of such accounts mostly

believe them to be true at the time of their composition or, at least, pose them to their audience as

true events. According to the authors reporting the beliefs of others in a non-fiction format is not

necessarily an endorsement of the ultimate authenticity of those beliefs, it is simply like saying it is

true that people believe in them. These kinds of Non-Fiction programs make use of curiosity of

audience to gain popularity among people. In that way, they popularize the superstitions of one

place to many others.

Similarly, every Tamil channel would have at least one Non-Fiction programs scheduled in

prime hours or at weekends which would be the popular program of that channel, for example,

programs like Nandanthathu Enna, Nijam, Nambinal Nambungal, and Munjenmam were all popular

Non-Fiction programs of that period. Some of the superstitious beliefs which are mostly portrayed in

Tamil Non-Fiction programs are supernatural beings, ghosts, religious sentiments, predictions,

precognitions, and miraculous healing methods. These programs may influence the viewers and

make them believe in certain practices related to superstitions, which may have a psychological and

financial impact on them.

Hence, the television plays an important role in entertaining and educating people and

creates an impact on audiences in terms of communication, education, behavior, etc. The

Constitution of India stresses cultivating awareness about science as the responsibility of the people.

This incorporates media also. A lot of previous insights from literature has also suggested that rather

than telecasting such programs, it can attempt to make awareness about such people who trick the

general population for their own benefit and fame. So, this study attempted in order to explain the

impact of non-fiction programs in Tamil channels, which are reinforcing superstition among the

general audience.

To study the above-said research problem, this research has analyzed the content of

superstitious programs in Tamil Television channels as well as its impact on the audience. The three

major objectives to meet in this study are:

 To identify the superstitious programs that have been broadcasted on Tamil Television

channels.

 To analyze the structure and presentation of the superstition related programs on Tamil

Television channels.

 To find out the impact of the superstitious content broadcasted on Television upon the

audience.

ANTHROPOLOGICAL RESEARCHES AND STUDIES No 8, 2018

 291

2. Material and methods

In this research, content analysis and survey methods were followed for data collection.

The content analysis was done on selected Non-Fiction programs such as Moondravathu Kan

(Vendhar TV), Nambinal Nambungal (Zee Tamil TV), Marmam (Vasanth TV), for a period of one

month i.e. from 1
st
 February 2016 to 1

st
 March 2016. Totally 40 episodes of above programs were

analysed during the study. The content related to superstition, documentary style, the tone of

narration, and presentation style were analyzed. The defined set of parameters was drawn and the

content analysis was done.

The survey method was adopted for the study to find out the influence of superstitious

content of Tamil television Non-fiction shows. The survey was conducted among the audience aged

between 18 to 70 years through a questionnaire. The sampling technique adopted for this study is

non-probability purposive sampling. The samples who watch Non-Fiction television programs were

identified and the number of samples for this study is about 132 respondents.

3. Results

3.1. Results of content analysis

The content analysis was done on selected non-fiction programs such as Moondravathu Kan

(Vendhar TV), Nambinal Nambungal (Zee Tamil TV), Marmam (Vasanth TV), for a period of one

month.

Table1 . Synopsis of Superstition Non-Fiction Programs

Parameters/

Channels

Vendhar TV Zee Tamil TV Vasanth TV

Title of the

program

Moondravathu Kan Nambinal Nambungal Marmam

Duration of the

program

30 minutes 60 minutes 30 minutes

Time slot 9.30 pm to 10 pm 9.00 pm to 10 pm 9.00pm to 9.30 pm

Day of Telecast Monday to Friday Sunday Sunday

Genre of the

program

Non-fiction Non-fiction Non-fiction

Theme of

program

Thriller, Mystery,

Horror

Thriller, Mystery, Horror Thriller, Mystery,

Horror

Format of

program

Documentary Documentary,

Docudrama

Documentary,

Docudrama

Content of the

program

Religious beliefs,

Supernatural beliefs,

Blind beliefs,

Precognition,

Paranormal beliefs.

Religious beliefs,

Supernatural beliefs,

Blind beliefs,

Precognition, Paranormal

beliefs.

Religious beliefs,

Supernatural

beliefs, Blind

beliefs,

Precognition,

Paranormal beliefs.

ANTHROPOLOGICAL RESEARCHES AND STUDIES No 8, 2018

 292

Method of

collecting

information for

program

The crew of the

program collects the

information through

their Facebook page

from the public.

The research team of the

program collects

information and they

provide contact number

in the end of the program

and ask public for

information.

This channel

gathers information

from news sources

and the details of

the information’s

obtained are

investigated

Audience rate of

interest

45% 35% 20%

Disclaimer

warning

Yes Yes No

Segments 2 4 2

3.1.1.Theme of Program

The theme followed by the programs is a combination of mystery, suspense and horror. The

program explores various elements related to myths and mysteries all over the world which makes

these programs popular by grabbing the attention of people who are clueless about the mysteries of

the world and the reason behind it. The programs Moondravathu Kan and Nambinal Nambungal

explore myths and mysteries that are within the country, whereas Marmam explores various myths

and mysteries from different parts of the world.

3.1.2. Format of the Program

The Non-Fiction programs Nambinal Nambungal and Marmam follow both documentary

and docudrama formats of storytelling, where the story follows either observational documentary

style or Participatory documentary style in which the anchor participates in lively action along with

the people and investigates the details. In docudrama format, the real incident is enacted as a drama

to convey the story to the audience.

Figure 1. Format of the programs

The 40 episodes of overall Non-Fiction programs were analyzed in one-month period. All

the three programs had mostly used observational documentary format which is the highest

75%

25%

0%

60%

30%

10%

80%

10% 10%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Observational Participatory Docudrama
Moondravathiu Kan Nambinal Nambungal Marmam

ANTHROPOLOGICAL RESEARCHES AND STUDIES No 8, 2018

 293

percentage with 72% in average. The docudrama is the least followed format which is 10%, while

the participatory documentary style is followed in an average of 22%.

3.1.3. Content Types of the Programs

The content of the analyzed programs was mostly related to traditional religious beliefs,

precognition, blind beliefs (such as self-hurting, magic healing) and paranormal beliefs. It is clear

that the content of the program is mostly related to religious beliefs with a highest average

percentage of 38.3 %, followed by blind beliefs, paranormal beliefs, and precognition with the

average of 35%, 15%, and 11.6% respectively.

Figure 2. Content Types of superstitions shown in programs

45%

35%

15%

5%

30%

40%

10%

20%

40%

30%

10%

20%

0%

10%

20%

30%

40%

50%

Religious beliefs Blind Beliefs Precognition Paranormal beliefs
Moondravathiu Kan Nambinal Nambungal Marmam

3.1.4. Narration Style

Narration plays an important role in Non-Fiction programs; it gives the people the sense of

what is discussed in the visuals. The narration style followed is either anchor based (the anchor

narrates the incident in a lively action) or voice-over based (recorded voice narrates the visuals to

the audience) or a combination of both. Moondravathu Kan mostly made use of anchor based

narration whereas Marmam mostly used voice-overs for narration. Nambinal Nambungal made

equal use of both the styles.

3.1.5. Tone of Narration

The tone of narration reflects the seriousness of the story and narrators perception about the

lively actions. Thus the tone of narration has great influence on the listeners, which means it

indirectly draws conclusions in the mind of listeners in favor of the action shown or against it

making them to believe or to criticize. So, to be on safer side, these programs mostly follow the

neutral tone of narration, leaving the conclusions in the hands of the audience. The data reveals that

the tone of the narration is 15% supportive, 20% criticizing and 65% neutral.

ANTHROPOLOGICAL RESEARCHES AND STUDIES No 8, 2018

 294

Table 2. Narration Followed in the Non-Fiction programs

Tone of the narration and

conclusions drawn

Moondravathu Kan Nambinal

Nambungal

Marmam

Supportive 25% 10% 10%

Criticism 10% 20% 30%

Neutral 65% 70% 60%

3.1.6. Interview Component with Stakeholders in the Programs

The interview of persons who are associated with the story adds advantage to the program.

By this way, the programs try to add credibility to the content. The interview of experts gives a

better idea about the content supporting or clashing against it. Interview of experts reveals the

scientific reason behind the superstitions and help in better understanding and eradicating blind

beliefs among the audience, but the programs like Moondravathu Kan and Nambinal Nambungal

have very less number of expert interviews which means it covers only the believers of the issue.

Out of three categories, the interview of victims/witness is the highest with 68.3 % in average of

overall three programs and it is followed by other two categories with 18.3% and 13.3% in average.

Table 3. Interview Component with Stakeholders in the Programs

Elements Moondravathu Kan Nambinal Nambungal Marmam

Interview with

victims/witness

65% 90% 50%

Interview with experts 5% 0% 50%

No interviews 30% 10% 0%

3.1.7. Appeal of the Programs

The appeal is the emotional response that program creates in the audience. The emotional

response varies based on the content of the program. The program propagates in a way that it

occupies the audience with a thrilling feel and sometimes it also gives horror feel, especially when

the content is based on paranormal activities. The program Moondravathu Kan creates a thrilling

feel.

3.1.8. Visual Effects/ Animation

The programs make use of different kinds of visual elements to make the content more

interesting and sensible. Few programs (Moondravathu Kan, Marmam) have used pictures to

represent the history of the issue and 60% of the total episodes use visual elements like pictures,

animations and video effects. Nambinal Nambungal has used only minimal (10%) pictures and

animation in total episodes analyzed during the research period.

3.2. Results of the survey

The researcher identified 132 audiences who watch Non-Fiction programs and survey was

conducted among them. The responses are presented below:

ANTHROPOLOGICAL RESEARCHES AND STUDIES No 8, 2018

 295

3.2.1. Demographic Profile of Survey Participants

The age span of respondents who watched the Non-Fiction programs was between 18 and

60. Most of the respondents belong to age span between 18 and 25 because like to watch Non-

Fiction programs more. 26% of the respondents belong to age category 26-35, and 21% of the

respondents belong to age category 36-45. 19% of the respondents were aged between 46 and 60.

Regarding the gender 52 % of the respondents were males and 48% were females.

Figure 3. Age group of the respondents

3.2.2. Respondents’ Favorite Program Category

On television channels, many programs are telecasted. But, the audience is watching few

programs, which are of interest. About 42% of the respondents liked to watch Non-Fiction programs

because they find these programs very interesting. About 23% of the respondents liked to watch

serials, and other 23% of the respondents liked to watch talk shows because these shows involve

celebrities and/or discuss interesting topics.

Figure 4. Respondent’s favorite program category

29% 30%

54%

16%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

Serials Talk Shows Non-Fiction

programs

Other

ANTHROPOLOGICAL RESEARCHES AND STUDIES No 8, 2018

 296

3.2.3. Respondents’ Preferences on Non-Fiction Programs involving Superstitions

Next to their favorite programs, the research asked another question on their preference on

non-fiction programs involving superstitions. About 29% of the respondents watched Moondravathu

Kan program because it explores a different story in each episode and it creates suspense among

viewers thereby stimulating their curiosity. Fear Files stood next with 28% of the viewer’s interest

because this program depicts real-life stories with added fiction. Apart from this, 20% of the

respondents watched Nambinal Nambungal, and 13% of respondents watched Marmam, because

this program has less exposure than other programs.

Figure 5. Respondents’ preferences for Non-Fiction programs

3.2.4. Respondents’ Frequency in Watching Non-Fiction programs

Among the audience, 34% of the respondents watched these Non-Fiction programs

regularly because they feel it is very interesting and they don’t want miss an interesting episode and

43% of respondents watch these programs rarely because they only watched episodes that discussed

their topic of interest and few others watched these programs only when they have got time to watch

them because these programs were aired during prime time and on weekends, so there was a

competition with other popular prime time programs.

Figure 6. Respondents’ frequency in watching non-fiction programs

Regularly

34%

Rarely

43%

sometimes

23%

ANTHROPOLOGICAL RESEARCHES AND STUDIES No 8, 2018

 297

3.2.5. Time Spent by the Respondents

More than half (51%) of the respondents spent more than 2 hours watching Non-Fiction

television programs, while 34% of the respondents spend only an hour watching Non-Fiction

programs. Apart from this, 15% of respondents watch Non-Fiction programs less an hour because

they watch them just for entertainment.

3.2.6. Respondents’ Beliefs in Superstitions

The respondents who believe the superstitions and those who don’t are in equal percentage.

The reason why respondents believe in superstitions is because of their parents influence and in few

cases they believe because of their personal experience related to superstitions. The reason why 50%

of respondents didn’t believe in superstitions is because they were well educated and they felt that

few superstitions are rumours that were spread by few people for their own benefits.

3.2.7. Respondents’ Belief in different types of Superstitions

Respondents were holding beliefs in various superstitions. Among the respondents 47%

believed in astrology and 30% of the respondents believde in paranormal beliefs due to personal

experiences regarding such beliefs. 22% of respondents believed that black magic is real, and 14%

believed in magic healing.

Figure 7. Respondents’ belief in different type of superstitions

3.2.8. Respondents’ sources of Knowledge about Superstitions

The respondents have knowledge about superstitions from various sources. Most of the

respondents (50%) learn superstitions from the Television, 28% of the respondents learn

superstitions from society/friends, while 16% of the respondents learn superstitions from their

parents and only 6% of the people learned superstitions from their personal experiences.

ANTHROPOLOGICAL RESEARCHES AND STUDIES No 8, 2018

 298

Figure 8. Respondent’s source of knowledge about superstitions

3.2.9. Respondents’ personal experiences about superstitions in real life

The majority of the respondents (78%) didn’t encounter personally any superstitions that they saw in

Non-Fiction television programs, whereas 22% of the respondents have encountered in real life,

superstitions which they watched on television.

3.2.10. Respondents’ opinions about non-fiction programs involving superstitions

The majority of the respondents (47%) only partially believed that the stories shown in Non-

Fiction programs were true. Only about 26% of respondents believed that the stories shown in Non-

Fiction Television programs were absolutely true, while 27% of the respondents did believe that the

stories were absolutely not true.

3.2.11. Superstition practices suggested to friends by the respondents

72% of the respondents neither supported nor suggested the superstitions to others which

they learned from television program, 15% of the respondents have not practiced but suggested few

superstitions-related practices to others, whereas 7% of the respondents have practiced but not

suggested superstitions-related practices to others. Only 6% of the respondents had practiced and

also suggested others to practice superstition which they saw in Non-Fiction Television programs.

Figure 9. Respondents who have practiced or suggested superstitions

6%

7%

15%

72%

0% 10% 20% 30% 40% 50% 60% 70% 80%

Practised &

suggested

Practised & not

suggested

Not practised but

suggested

Not practised, not

suggested

ANTHROPOLOGICAL RESEARCHES AND STUDIES No 8, 2018

 299

3.2.12. Respondents’ emotions while watching Non-Fiction Programs

One-fourth of the respondents (25%) felt amused while watching Non-Fiction television

program, 21% of the respondents felt indifferent while watching programs that showed content

related to superstition, 18% of the respondents felt excited while watching these programs and 14%

of the respondents felt angry while they watched Non-Fiction Television programs.

Figure 10. Respondents’ emotions while watching Non-Fiction Programs

Angry

14%
Excited

19%

Indifferent

21%

Others

22%

Amused

24%

3.2.13. Influence of Non-Fiction program on the Level of Belief among the Respondents

About half (48%) of the respondents said watching Non-Fiction programs did not have any

effect on their existing beliefs while 30% of the respondents feel that watching these programs have

stimulated their interest in superstitions. Apart from this, 18% of the respondents felt that watching

Non-fiction shows had strengthened their belief in superstitions.

Figure 11. Influence of non-fiction program on the Level of Belief among the Respondents

48%

30%

18%

4%

0%

10%

20%

30%

40%

50%

60%

No effect Stimulated

interest in

superstitions

Strengthen

your belief in

superstition

Created

awareness

about

superstition

3.2.14. Respondents’ Opinions on Telecasting Content Related to Superstition

The respondents were asked whether it is right to broadcast content related to superstition in

television programs. Their answers were: 60% of the respondents felt it was right to telecast content

related to superstition in television programs because there are people who just watch these

programs for entertainment and others who believe in superstition and like to know more about

ANTHROPOLOGICAL RESEARCHES AND STUDIES No 8, 2018

 300

them, whereas 40% of the respondents say that it is not right to telecast content related to

superstitions because they don’t believe in superstitions and telecasting such content can be harmful

to people.

4. Discussions

Most of the superstition programs were being telecasted in the prime time especially on

weekends. The majority of the content was related to religious beliefs and blind beliefs like magic

healing, future prediction, and black magic. These programs gather information from practitioners or

public and analyze the details and telecast them in a dramatized format. Almost 65% of the episodes

used a neutral tone of narration and drew no judgment about the fact. About 50% of the respondents

believed in superstitions and 50% didn’t. About 34% of respondents watched Non-Fiction programs

regularly. The majority (50%) of the respondent said that they came to know about superstitions

from the television. About 27% of respondents had followed practices related to superstitions after

watching them on television programs. A majority of 47% of the respondents believes that the

stories shown in Non-Fiction programs were partially true. Among the respondents, 48% of them

said that they felt no effect from watching Non-Fiction programs, while 30% of respondents felt that

it stimulated their interest towards superstitions. 60% of the respondents said it is right to broadcast

programs about superstition on television channels for entertainment purposes, while 40 % of

respondents opposed this view and said these created bad social influence. Most respondents

believed in astrology, whereas least number of respondents believed in magic healing.

5. Conclusion

From this study, it is evident that 50% of the people still believe in superstitions. Since,

people believe that the majority of the stories in Non-Fiction programs are only partially true, these

don’t have much effect of program on them. But watching these programs have reinforced

superstitious beliefs in few people and also stimulated interest towards superstitions in few others.

The non-believers don’t care about watching content related to superstition because it is just an

entertainment to them, while the believers want these programs to broadcast such content because

they are interested in it and they embrace it. Another important fact to be noted is that this study

revealed that television, despite raising awareness, has enhanced superstition in the majority of

people. Television channels and program producers should avoid telecasting content that would

reinforce superstitious beliefs in the audience. Television programs should include, as much as

possible, expert opinions about the topics - which may provide deeper understanding of the events

along with scientific explanations on matter. Television programs should make some effort to clarify

the tricks behind the superstitions rather than just simply stating the facts. This way, awareness can

be raised in society.

References

1. Balderston, John L. in the play Dracula (1927), spoken by the character Von Helsing. In the

script Dracula: the Vampire Play in Three Acts (Samuel French Inc., 1960), 25. Available at:

http://quotes.yourdictionary.com/author/quote/547782#oWyYiPL3gD7DJb0E.99. [Accessed 27

June 2017]

2. Boshier, R., 1973. An Empirical Investigation of the Relationship between Conservatism and

Superstition. British Journal of Social and Clinical Psychology, 12, pp.262-267.

http://quotes.yourdictionary.com/author/quote/547782#oWyYiPL3gD7DJb0E.99

ANTHROPOLOGICAL RESEARCHES AND STUDIES No 8, 2018

 301

3. Blackmore, S.J., 1994. Are women more sheepish? Gender differences in belief in the

paranormal. In: Women and parapsychology (International conference), Dublin, 1991. New

York: Parapsychology Foundation.

4. Cantor, J., Zillmann, D., and Bryant, J., 1994. Confronting children’s fright responses to mass

media. In: D. Zillmann, J. Bryant and A.C. Huston, eds. Media, children, and the family: Social

scientific, psychodynamic, and clinical perspectives. Hillsdale, N.J: Erlbaum. pp.139-50.

5. Clarke, D., 1991. Belief in the paranormal: A New Zealand survey. Journal of the Society for

Psychical Research, 57(823), pp.412-425.

6. Corsini, R.J., 2002. Dictionary of psychology. Philidelphia, PA: Brunner/Mazel.

7. Emme, E.E., 1940. Modification and origin of certain beliefs in superstition among 96 college

students. Journal of Psychology, 10(2), pp.279-291.

8. Emmons, C.F. and Sobal, J., 1981. Paranormal beliefs: Testing the marginality hypothesis.

Sociological Focus, 14(1), pp.49-56.

9. Feder, K.L., 1984. Irrationality and popular archaeology. American Antiquity, 49(3), pp.525-541.

10. Gerbner, G., Gross, L., Morgan, M., Signorielli, N., and Shanahan, J., 2002. Growing up with

television: Cultivation processes. In: J. Bryant and D. Zillmann, eds., LEA's communication

series. Media effects: Advances in theory and research. Mahwah, NJ, US: Lawrence Erlbaum

Associates Publishers. pp.43-67.

11. Irwin, H.J., 1993. Belief in the Paranormal: A Review of the Empirical Literature. Journal of the

American Society for Psychical Research, 87(1), pp.1-39.

12. Khantipalo, Bhikkhu, ed., 2013. Life's Highest Blessings: The Maha Mangala Sutta. Translation

and commentary by R.L. Soni. Sri Lanka: Buddhist Publication Society.

13. Kurtz, P., 1985. The responsibilities of the media and paranormal claims. Skeptical Inquirer,

9(4), pp.357-62.

14. Lester, D., Thinschmidt, J.S., and Trautman, L.A., 1987. Paranormal belief and Jungian

dimensions of personality. Psychological Reports, 61(1), p.182. Available at:

http://journals.sagepub.com/doi/pdf/10.2466/pr0.1987.61.1.182 [Accessed 26 June 2017]

15. Lippmann, W., 1922. Public Opinion. Ch.1.: The world outside and the pictures in our heads.

New York: MacMillan Co.

16. Lundeen, G.E. and Caldwell, O.W., 1930. A study of unfounded beliefs among school seniors

and college students. Journal of Educational Research, 22, pp.257-273.

17. Maione, I., 1998. Testing Put to the Test. Skeptical Inquirer, 22(3), pp.21–22.

18. McGarry, J.J., and Newberry, B.H., 1981. Beliefs in paranormal phenomena and locus of

control: A field study. Journal of Personality and Social Psychology, 41(4), 725-736.

19. Morris, B., 2013. Quotes we cherish. Quotations from Fausto Cercignani, eBook. p. 39.

Available at: http://www.lulu.com/shop/brian-morris/quotes-we-cherish-quotations-from-fausto-

cercignani/ebook/product-22207290.html [Accessed 28 June 2017]

20. Ofori, P.K., Tod, D., and Lavallee, D., 2016. An exploratory investigation of superstitious

behaviours, coping, control strategies, and personal control in Ghanaian and British student-

athletes. International Journal of Sport and Exercise Psychology, pp.3-19.

21. Risen, J.L. and Nussbaum, D., 2013. Sense and Superstition. New York Times. SR 12, 4 October.

Available at: https://www.nytimes.com/2013/10/06/opinion/sunday/sense-and-superstition.html

[Accessed 26 June 2017]

22. Sparks, G.G., Spirek, M.M., and Hodgson, K., 1993. Individual differences in arousability:

Implications for understanding immediate and lingering emotional reactions to frightening mass

media. Communication Quarterly, 41(4), pp.465-476.

http://journals.sagepub.com/doi/pdf/10.2466/pr0.1987.61.1.182
http://www.lulu.com/shop/brian-morris/quotes-we-cherish-quotations-from-fausto-cercignani/ebook/product-22207290.html
http://www.lulu.com/shop/brian-morris/quotes-we-cherish-quotations-from-fausto-cercignani/ebook/product-22207290.html
https://www.nytimes.com/2013/10/06/opinion/sunday/sense-and-superstition.html

ANTHROPOLOGICAL RESEARCHES AND STUDIES No 8, 2018

 302

23. Tobacyk, J.J., Nagot, E., and Miller, M., 1988. Paranormal beliefs and locus of control: A

multidimensional examination. Journal of personality assessment, 52(2), pp.241-246.

24. Wiseman, R. and Watt, C., 2004. Measuring superstitious belief: Why lucky charms matter.

Personality and Individual Differences, 37(8), pp.1533-1541.

25. Wuthnow, R., 1976. Astrology and marginality. Journal for the Scientific Study of Religion,

15(2), pp.157-168.

26. *** Maharashtra Prevention and Eradication of Human Sacrifice and other Inhuman, Evil and

Aghori Practices and Black Magic Act, 2013. Nagpur: Maharashtra Legislative Assembly.

	1.1. Superstition
	1.3. Superstition and Religion
	1.5. Superstition and Media
	1.7. Non-Fiction Television Programs
	3.1.4. Narration Style
	3.1.5. Tone of Narration
	Table 2. Narration Followed in the Non-Fiction programs

	3.1.6. Interview Component with Stakeholders in the Programs

	Table 3. Interview Component with Stakeholders in the Programs
	3.1.7. Appeal of the Programs
	3.1.8. Visual Effects/ Animation
	3.2. Results of the survey
	3.2.1. Demographic Profile of Survey Participants
	Figure 3. Age group of the respondents
	Figure 4. Respondent’s favorite program category

	3.2.3. Respondents’ Preferences on Non-Fiction Programs involving Superstitions
	Figure 5. Respondents’ preferences for Non-Fiction programs
	Figure 7. Respondents’ belief in different type of superstitions
	Figure 8. Respondent’s source of knowledge about superstitions
	Figure 9. Respondents who have practiced or suggested superstitions
	Figure 11. Influence of non-fiction program on the Level of Belief among the Respondents

