PROCEEDINGS OF INTERNATIONAL SCIENTIFIC-PRACTICAL CONFERENCE ON "COGNITIVE RESEARCH IN EDUCATION" Organized by SAMARKAND REGIONAL CENTER FOR RETRAINING AND ADVANCED TRAINING OF PUBLIC EDUCATION STAFF, Uzbekistan ISSN: 2581-4230 April, 15th, 2021 www.journalnx.com

THE IMPACT OF CINEMA ON TODAY'S YOUTH

Ishanbekova Nodira Rashatbekovna Teacher of Uzbekistan State Institute of Arts and Culture

Annotation. Cinema plays a huge role in our youth. They affect people lifestyle. Our generation should pay more attention in small details such as watching films, social network, and mobile phones. Cinema has a great educative value. It can achieve splendid results in the field of expansion of education.

Key words: Cinematography, personality, moviegoers, conduct, entertainment, motivation, behavior

A person who today is 18-20 years old is preparing for independent life. He studies, sometimes at the same time standing at the machine or working in the field. He has a significant store of knowledge; he has even more to learn. Teachers must protect young boys and girls from possible mistakes, teach them how to live, study, work and rest.

Cinematography becomes a reliable assistant to the educator, constructs it in more perfect ways of influencing on personality of a young person. Films gives valuable material for education student youth.

Movies are popular among teenagers. Most of the teenagers have influence by the movies and addicted to some illegal activities. This is one of the major problem faces by our country, because of the teenager's behavior. Movies are one of the most entertainments in today world. So that, a question given to me to conduct a survey among moviegoers to find out their views on the influence of the cinema on youths today.

Watching movies increase rapidly. Most of the people addicted to watch movie in cinema, especially teenagers. There are so many advantages and disadvantages about watching movies. The productions spend billions of money to produce and direct a new movie.

Films are a major source of entertainment. From the moment, we indulge in watching a movie we enter into a new world, forgetting all our worries and our mind is at ease. Rich, poor, literate, illiterate, young or old all need something for relaxation. Recreation is an important part of each one's life, thus watching a movie provides this avenue. Good comedic movies have treated many patients through laugh therapy. Adventure movies have given us a sense of adventure to explore new possibilities. There are many more! In our society, there are many practices and traditions which are based on ignorance and which have withheld the progress of our society. Some of the movie contains moral value, but some movie does not contain moral value. Most of the movie is about love stories. Love stories make the teenagers mind change and they will follow exactly what the actor or actor act in the movie. Watching movie in cinema affect interacting with family. Most of the people strongly agree for this question. This is because, if teenagers addicted to watching movie in theater, they will forget to back home. Most of time, they will be at Cinema, so that it will affect the beautiful relationship between parents and children. It also will affect teenagers to influence in bad habits

The cinema exercises a great influence on the mind of the people. It has a great educative value. It can achieve splendid results in the field of expansion of education. There are certain subjects, such as science and geography, which can be more effectively taught with the help of talkies. Lessons on road sense, rules of hygiene and civic sense can be taught to the students and the «public as well in a very effective manner with the help of cinema pictures. Many successful experiments have been made in various countries on the utility of films as a means of education. Feature films have been produced for school and they are benefiting college students and students.

Journ

Like the other side of the coin, this gift of science has some disadvantages, too. It is a force and has the power to influence the society. Therefore, a film which depicts scenes of moral degradation or which violates our moral standards does immense harm to our society. We know many young people have gone astray under the misleading influence of indecent pictures. Filthy, immoral and crime pictures very easily catch the imagination of impressionable youth. Such films can be accused of producing delinquency. The films produced on the western trends or the films which try to preach x western moral standards are producing a bad effect on our younger generation. Therefore, the producers of films and the film censors owe a great responsibility to society. The film producers should try to resist the temptation to mint money by producing formula pictures; they should rather produce good pictures of educative and reformative value. A good film is higher than any education and a bad film is more injurious than poison.

In addition, films influence on youth culture, this is because, teenagers watch movie and follow others such as foreign culture. They forget about their own culture and the important of the culture. Teenagers will follow exactly foreign culture such as, wear ring at eyebrow, tongue, mouth and so on. They thought it is beautiful and stylish but actually, it is dangerous for health. If we did not take care well, we will get serious sick such as mouth cancer and sometimes will cause death. Teenagers have to be careful and should not follow others even though it is attractive.

Also, we cannot deny the fact that movies today are much more violent than before. The filmmakers choose these themes, which surprisingly increases their fan following by audience. Movies like these show new ways of physical abuse and torture, which encourages young minds to indulge into these acts. Violence in the movie affects teenagers to do the same. This is because, usually in movie, they will do illegal activities such as smuggling, robbery, drinking, smoking, taking drugs and so on. In a movie, they act but it looks exactly real. So that teenagers get interest and involve in negative activities such as I mention before. Finally, watching movies is simply for the pleasure. Teenagers can watch movie but do not follow or imitate exactly what happen in the movie. Be smart in watching movies, take the good things and throw away bad things.

In addition watching films in original can be a good motivation in learning language and help to diversify monotonous grammar classes. Watching films is a lot more fun than studying with a textbook! By watching British and American films, you can listen to native English actors speaking the language in a natural way. This will help you learn modern English and sound more like a native speaker in terms of vocabulary and style. This method develops the listening skills of foreign speech. With the help of daily exercises, you can achieve good results. At the same time, it helps to expand the vocabulary. Sometimes it can be hard to know how an English word is pronounced. Hearing native speakers in movies will teach you the correct way to say things. Dialogues in films also provide good examples of how sounds in words change in connected speech.

In my practice, I try to follow several tips of teaching English through movies:

Choosing interesting films! This sounds obvious, but the most important thing when using films to study English is to watch movies you will enjoy. If you choose a boring film, then you may lose interest and pay less attention to the language it uses!

Avoid movies that are too difficult. When you are watching a film in English, it is important that you understand enough to follow the storyline. Try to choose a movie that suits your current level of English. If you are a beginner, you may want to start with simple cartoons or children's films, like Toy Story. On the other hand, if you understand 99% of the dialogue between characters in a movie, it may be too easy for you.

Aim to understand 70% or more. When learning English with films, you should aim to understand the general meaning and not every single word. Do not worry if you miss some words or phrases or do not understand the accent of a character in a movie. You can pause or rewind the film sometimes and write down new vocabulary, but avoid doing this too often. Remember that watching movies should be fun!

Repeat your favourite lines! If you hear a line that you really like, write it down and repeat it! If you say it aloud, you are more likely to remember it. Sometimes, you will hear phrases that sound cool and are used in everyday English in the UK or America. Textbooks do not usually teach these informal expressions, but movie do!

In conclusion, films have a huge influence on our consciousness. There are a great deal of Bollywood, Western and our traditional films all over the world. However there is no fact that all of them have positive sides. But I strongly believe that the choice between good and bad will reflect in youth generation. Assuming that, our generation should pay more attention in small details such as watching films, social network, mobile phones.

References

- 1. wikipedia.org
- 2. britishcouncil.org
- 3. debate.org