МАС МЕДІА НА ПЕРХІДНОМУ ЕТАПІ

Система мас медіа, політична комунікація, журналістика, методи дослідження

Київ 2000

ЗМІСТ

Герольд М. Вступ

Іванов В.Ф. Вступ

І. Проблеми систем мас медіа

І.1. Майєр В.А. Економіка мас медіа

І.2. Заксер У. Що значить комерціалізація?

І.3. Траппель Й. Від комерційної до цифрової революції

І.4. Блюм Р. Дефіцити Public Service

ІІ. Питання політичної комунікації

ІІ.1. Імхоф К. Суспільство, демократія і мас медіа. Більше медійного спектаклю – менше політкультури

ІІ.2. Чопп К.Б., Донгес П. Політична комунікація

ІІ.3. Донсбах В. Зміст, використання та вплив політичної комунікації

ІІ.4. Блюм Р. Політична публіка

ІІІ. Аспекти журналістики

ІІІ.1. Гаслер Л. Між бізнесом і мораллю:

можливості та границі етики мас-медіа

ІІІ.2. Вайшенберг З. Викривальна журналістика

Політична необхідність та етична проблематика

ІІІ.3. Заксер У. Політична еліта та еліта мас медіа. Швейцарський парламент як приклад

ІІІ.4. Вісс В. Які зміни результують з інформаційного суспільства для журналістики?

IV. Емпіричні методи

IV.1. Бонфаделлі Г., Геттеншвілер В. Методи дослідження емпіричної публіцистичної науки

Біографії авторів збірки

ВСТУП

Маріанне Герольд, координатор проекту, Цюрих

Швейцарська Дирекція розвитку і співробітництва (DEZA/ДЕЦА, підрозділ Швейцарського міністерства закордонних справ) встановила, що у рамках дотепер здійснених проектів досягнуто значних покращень та однозначного успіху. Ця позитивна оцінка дала поштовх для продовження розпочатого співробітництва між ДЕЦА, Інститутом журналістики Київського університету ім. Т.Шевченка, Центром вільної преси та Українською правничою фундацією. Тим більше, що засоби масової інформації є саме тим осередком, якому приділяють центральне значення у трансформаційному процесі, та який є проголошеною метою швейцарської зовнішньої політики та системи безпеки, а відтак – і метою ДЕЦА, що полягає в тому, щоб підтримувати східноєвропейські реформаторські країни у їх намаганнях до розбудови та укріплення демократії, зміцнення правопорядку та дотримання прав людини.

На підставі такого свого покликання ДЕЦА намагається налагодити конструктивне партнерство у країнах, що реформуються, розширити та підсилити його. При цьому наголошується на послідовність, спадкоємність, підтримку власної ініціативи партнерів та відповідальну і ефективну працю в команді.

Обидва швейцарсько-українські семінари мас медіа 1995 та 1998 рр. заклали у фаховому та персональному відношенні головні передумови для здійснення третього спільного проекту. На пропозицію українського партнера було визначено його два тематичні наголоси, у галузях, у яких спостерігається потреба до фахових знань та трансферу know-how, а саме:

- у підготовці та навчанні журналістів;

- у галузі права мас медіа, особливо відносно свободи слова у відповідності зі статтею 10 Європейської конвенції прав людини.

Частина 1: Мас медіа на перехідному етапі
Розроблена для потреб дослідників мас медіа та журналістів-практиків добірка містить актуальні праці провідних швейцарських і німецьких вчених. Тексти, що їх склав проф. Роже Блюм (Бернський університет) спонукають до аналізу та співставлення різних журналістських традицій, видів політичної комунікації, систем мас медіа та методів дослідження. Його мета – надати імпульс до такого осмислення, критичного спостереження процесів і явищ та до діалогу.

Через усі глави червоною ниткою проходить тема забезпечення якості; вона є у журналістиці не менше, ніж у інших галузях, однією з невід’ємних ознак. Бо, саме так, як якість мас медіа грунтується на їх достовірності, так і якість будь-якого суспільства залежить від якості комунікації (Л.Хаслер).

Частина 2: Свобода слова, стаття 10 Європейської конвенції прав людини
Свобода слова, яка гарантується статтею 10 Європейської конвенції прав людини, є наріжним каменем кожного демократичного суспільства. Європейський суд з прав людини у Страсбурзі виробив у своїй судовій практиці суворі критерії, за якими можуть наступати правові наслідки.

Переклад та публікація найважливіших рішень, так званих “leading cases” покликані сприяти утвердженню свободи слова в Україні та входженню України у європейський правовий простір. Саме з причини, що роль Страсбурзького суду є провідною у формуванні європейської свідомості та застосуванні європейських стандартів у національній судовій практиці, перекладені вперше українською мовою викладені тут основи щодо свободи слова зможуть слугувати вирішальними орієнтирами у сучасному трансформаційному процесі.

Швейцарія і Україна як члени Ради Європи та країни, що свого часу ратифікували Європейську конвенцію з прав людини, зобов’язалися гарантувати індивідуальні права та свободи та їх фактичне застосування. Намагання, разом виступити за їх повагу та дотримання, підкреслює об’єднуючий характер двостороннього проекту. Професор Йорг Пауль Мюллер (Бернський університет), експерт, який відповідав саме за правовий розділ проекту, наголошує, що цей збірник має у нагоді стати для українських колег своєрідним інструментом, за допомогою якого вони, у сенсі підтримки, зможуть якнайширше і якнайпослідовно вживати на практиці гарантовані їм права.

В одному українському дослідженні 1999 року можна було прочитати, що за оцінкою українського населення у всіх ланках приватного та суспільного життя протягом останніх чотирьох років взнаки давалося значне погіршення ситуації, за одним виключенням: відносно свободи слова і преси спостерігалися позитивні тенденції.

Цей факт я особисто розцінюю як справжній шанс та майже виклик, саме у цій галузі розвивати позитивні ознаки. Фінансові кошти та професійне know-how не є самодостатніми тут; вирішальною є позиція та активність людей. ДЕЦА, як і швейцарські та українські спеціалісти, які були безпосередньо задіяні в проекті, через видання цієї книги та планування спільного колоквіуму у Києві роблять подальші кроки у цьому напрямку. На цьому місці мені хотілося б щиро подякувати всім учасникам за їх великий доробок.

Що ж саме українські читачі – адресатами у цьому випадку виступають дослідники мас медіа, студенти, журналісти та юристи – знайдуть для себе корисного і як вони його використовуватимуть, є також дуже вагомим фактором. Виходячи з того, що мас медіа довгостроково впливають на позицію, настрої та зміну системи цінностей населення, ця публікація має налаштовувати на дискусію та відповідальний підхід до ролі мас медіа у завтрашньому дні.

Валерій Іванов, професор, доктор філологічних наук, президент Центру вільної преси

Праця, що пропонується увазі читача, є вже далеко не першим спільним проектом Швейцарської Дирекції розвитку і співробітництва (DEZA/ДЕЦА) та Центру вільної преси. Були конференції, видання збірок наукових праць та багато іншого. Дана книга привертає увагу тому, що вона є дуже актуальною на сьогоднішньому етапі розвитку українських медіа. Українські засоби масової комунікації (ЗМК) дійсно находяться на перехідному етапі, і тут є дуже важливим подивитися на досвід розвинених країн, на те, як медіа цих країн вирішують глобальні проблеми, що стоять сьогодні й перед ЗМК України. Звичайно, цей досвід не має універсального характеру. Українська преса (як електронна, так і друкована) розвивається в своїх специфічних умовах. Але екстраполяція досвіду розвинених демократичних країн Заходу в українську дійсність допоможе уникнути багатьох помилок та прискорити розвиток демократичних українських медіа.

Хотілося б сказати кілька слів про Центр вільної преси. Він є самостійною, незалежною, недержавною, благодійною організацією, що зареєстрована у відповідних державних органах України. Центр давно займається дослідженнями розвитку демократичних мас медіа в Україні та світі. При цьому ми не уникаємо допомоги з боку колег із зарубіжних країн. Зокрема, зараз постійним співробітником Центру є німецька журналістка Брігітте Шульце та ще кілька чоловік.

Основним напрямком діяльності Центру є всебічне сприяння свободі слова в Україні, розповсюдження серед журналістів і керівників преси знань, необхідних для роботи в нових ринкових умовах. Зараз Центр вільної преси разом із Баварською академією преси, керуючись завданнями, що були викладенні вище, проводить програму перепідготовки для працівників національної преси, радіомовлення, телебачення. В рамках цієї програми створена Академія української преси. За підтримки Європейської Академії Берліну в рамках програми ФАРЕ і ТАСІС був проведений ряд науково-практичних конференцій, виданий підручник "Современная журналистика". Тільки за останні роки працівники Центру представляли українську пресу на багатьох зарубіжних форумах — у ФРН, США, Бельгії, Ірландії, Нідерландах, Швейцарії, Білорусі, Грузії та ін. Також проведено соціологічне обстеження у 34 вузах м. Київа з метою виявити ступінь адаптації молоді до ринку, ставлення її до реформ, до висвітлення цих реформ у пресі. Результати були опубліковані у пресі, висвітленні по радіо та телебаченню. Такі опитування, по-перше, дають змогу журналістам відповідного регіону краще узнати свого читача, а, по-друге, служать цінним методичним матеріалом для регіональних журналістів при організації опитування на місцях. Центр також проводить програму з метою навчання журналістів роботі з оргтехнікою, комп`ютерами.

У 1995 році Центр вільної преси разом з Європейською Академією Берліну та Інститутом політики та права (Амстердам) успішно здійснив проект “Вільна преса в демократичній державі” в рамках програми ФАРЕ та ТАСІС.

Результатом співробітництва з Міжнародним радіо Швейцарії було проведення широкомасштабної науково-практичної конференції “Роль мас медіа в плюралістичному суспільстві” із широким залученням провідних фахівців України та Швейцарії.

Члени Центру є постійними учасниками зустрічей провідних журналістів-науковців в Маастріхті (Нідерланди), які проводяться у рамках програми MATRA.

Характеризуючи ситуацію в нашій країні слід вказати, що преса, радіо і телебачення України переживають сьогодні глибоку кризу. Зараз в країні майже немає газет і журналів, телекомпаній і радіостанцій, які б отримали справжню економічну незалежність. Економічний успіх видання, теле- радіопрограми України - в силу діючого законодавства, існуючих правових і економічних регламентів ринку ЗМІ - майже зовсім не залежить від кількості передплатників (читачів, глядачів, слухачів). Ряд газет і журналів в рекламних цілях в кілька разів перевищують свої тиражі, публікують необ'єктивні рейтинги популярності. Нормою стали дотації і спонсорські вкладення у ЗМІ за так зване інформаційне забезпечення, ангажованість видань і телерадіопрограм, порушення етичних норм серед журналістів. Падіння тиражів газет і журналів, що почалося у 1991 р., не припинилось.

Основна частина населення країни близька до того, що скоро буде позбавлена доступу до друкованого слова, а виходить, і до інформації про соціально-економічне, політичне і духовне життя України, про події за рубежем. Ми змушені констатувати, що наша країна давно перестала бути "найбільш читаючою". За рівнем насиченості періодичними виданнями на тисячу чол. населення вона значно (в 5-20 разів) відстає від інших країни світу.

Все більш відкритою стає політична ангажованість окремих ЗМІ. Війна компроматів, маніпулювання громадською думкою, скрита реклама витісняють з екранів та сторінок об'єктивну інформацію, підмінюють свободу слова, переконань, гласність.

Значних фінансових труднощів зазнають регіональні теле- й радіокомпанії. Різко скоротилось вітчизняне відеовиробництво. Погіршується матеріальний стан журналістів, особливо регіональних ЗМІ.

Щорічно після закриття газет і журналів сотні журналістів залишаються без роботи. Одночасно посилюється тиск на журналістів політичними, економічними і адміністративними методами. Чиняться перепони в виконанні ними професійних обов'язків з боку владних структур, в тій чи іншій формі відроджується цензура. Переслідування журналістів ведуться і в судовому порядку.

У цих складних умовах українські журналісти докладають максимальних зусиль, щоб наблизитися до того стандарту роботи преси як “сторожового пса” демократії, який притаманний розвиненим країнам. Масова комунікація — це складний процес. Його дослідженням займаються журналістикознавці і філологи, економісти і політологи, представники багатьох інших наукових спеціальностей. Ця книга стане в нагоді всім, хто цікавиться подібними дослідженнями. Хочеться висловити особливу подяку пані Маріанне Герольд, яка протягом багатьох років докладає багато зусиль для розвитку плідного україно-швейцарського співробітництва.

І. ПРОБЛЕМИ СИСТЕМ МАС МЕДІА

І.1. ЕКОНОМІКА МАС МЕДІА

Вернер А. Майєр

Мета:

Введення в економіку мас медіа через зображення теоретичних засад, основних економічних понять функціонування ЗМІ, перспектив досліджень в цій галузі та вибраних емпіричних даних.

Зміст:

1. Економічні аспекти функціонування ЗМІ

2. Науково-економічна перспектива

3. Аналіз політичної економії

4. Принципи ринкових медійних структур

5. Глобальні, національні та регіональні процеси концентрації

6. Література

1. Економічні аспекти функціонування ЗМІ

[image: image1.wmf]Актори

за артикуляцією інтересів

(союзи, нові соціальні рухи)

Актори

за поєднанням інтересів

(партії)

Артикуляція

проблем

Дефініція

проблем

Дефініція

політики

Розвиток

програми

Імплементація

Підсумок

Дуже

великий

вплив

Великий вплив

в залежності

від реакції

Великий

вплив в

залежності від

соціальної

бази акторів

(політика,

управління)

Незначний вплив,

що залежить від

корпоративних

акторів

(політика,

управління)

Дуже

незначний

вплив, що

залежить від

адресантів

Престижні

ЗМІ

ЗМІ для масового

споживача

Ступінь впливу

Відношення економіки та ЗМІ були описані ще в 1910 році економістом і соціологом Максом Вебером, який в соціологічній праці на тему газетярства поставив основне питання: “...ми повинні запитати себе: що означає капіталістичний розвиток всередині пресової справи для місця преси в суспільстві взагалі та її ролі у формуванні громадської думки?” Редактор, професор національної економії і засновник першого в Німеччині Інституту вивчення газетної справи Карл Бюхер також відводив центральне місце ринковому розвитку і “бізнесовому характеру” пресового підприємства. В 1915 році він так сформулював своє бачення цього процесу: “ Про це, напевно, говориться ще недостатньо рішуче. Але редакція - є для капіталістичного “націленого на прибуток підприємництва” не більш, як обтяжливою складовою загальних видаткових коштів, яка використовується для того, щоб донести перед очі людей об’яви та анонси, на яких вони розраховані (...) Отже, газета є націленим на прибуток підприємством, що в якості товару продає місце під рекламу, яка продається тільки за допомогою редакційної частини. (...) Колись газета містила виключно новини та статті для повчання та впливу на громадську думку. Але ці часи вже давно минули (...)”. (цитується за Weischenberg 1990, с. 45).

[image: image3.wmf]З появою та в процесі конкуренції комерційних радіостанцій в США змогли також розвинутися “матеріалістичні ЗМІ та відповідна теорія радіомовлення”. Макс Хоркхаймер та Теодор Адорно вже в часи другої світової війни висували на передній план залежність капіталістичної індустрії культури (кіно, радіо, телебачення) від економіки вказували на товарний характер продуктів культури, а також на злиття публіцистики з рекламним бізнесом.

На основі теорії критики виник в 70-х роках цілий ряд спроб пояснити “головне капіталістичне протиріччя”, а саме бажання преси бути громадською інститутом, який, з одного боку, покликаний діяти за принципами та нормами демократії, а з іншого – повинен бути господарським підприємством, вся діяльність якого підпорядкована принципу здобуття максимального прибутку.

[image: image4.wmf]0

20

40

60

компетентніші

однакові за

комп.

менш

компетентні

Журналісти (43)

Парламентарі (157)

Схильна до системного теоретизування публіцистична наука відкинула в тих же 70-х роках цю “реідеологізацію” фаху. З огляду на те, що наявне народне господарство та промисловість довгий час не цікавилися ЗМІ, напрямок економіки ЗМІ в німецькомовній публіцистичній науці розвивався дуже повільно.

Лише протягом 90-х років економісти, а також представники комунікаційної, публіцистичної та медійної науки почали активно займатися економічними аспектами функціонування ЗМІ. Представники одного, швидше теоретичного напрямку німецькомовної економіки ЗМІ, звикли “поносити” економічні науки і розвивати в ході “критичної” дискусії економічну парадигму. Представники іншого, зорієнтованого на практику, напрямку намагаються сприяти розвитку підприємницького мислення в журналістиці. Так науковий публіцист Клаудіа Маст виступає за застосування в журналістській освіті послідовно орієнтованої на економіку системи поглядів: “Метою застосування такого економічно підгрунтя є оптимальний робочий результат, коли максимально ефективно виробляється журналістський продукт. Застосовуючи найменші господарські ресурси (гроші, персонал, техніка) потрібно досягати наперед запланованих виробничих результатів (наприклад, передач, газетних сторінок), які найкращим чином відповідають потребам слухачів, глядачів, або читачів.” (1994 р., с. 130). Дивлячись з такої перспективи, економіка мас медіа служить, в першу чергу, підвищенню їх економічної ефективності.

Як досить нова галузь дослідження, економіка ЗМІ при аналізі медійних технологій намагається застосовувати головні економічні принципи. Звужуючи поняття, мова йде про те, щоб зосередитися на економічних умовах медійного виробництва, тобто основних функціях виробництва, дистрибуції та споживання на різних медійних ринках. Економіка ЗМІ аналізує як індустрія в цілому та / чи окремі підприємства в певних ринкових умовах застосовують свої обмежені ресурси, щоб виробити “продукт” (інформаційну чи розважальну програму) з метою, по можливості, задовольнити конфліктуючі інтереси акціонерів, споживачів їх продукції, рекламодавців та суспільних інститутів. З цього випливає проблема оптимального розміщення ресурсів в центрі, тобто питання оптимальної організації ринків, підприємств та продуктів.

Сфери інтересів економіки ЗМІ надзвичайно різноманітні. За Міхаелєм Шенком вона повинна займатися не тільки спостереженням і дослідженням економічних аспектів системи ЗМІ, а й аналізувати наслідки економізації всієї комунікаційної системи суспільства (1989 р., с. 4).

Також Гоффман-Ріем, з огляду на посилення комерціалізації продукції ЗМІ, її розповсюдження та змісту, закликає звертати більше уваги на економічні фактори, що визначають такий розвиток (1997 р., с. 51). В плані дослідження він хоче звернути підвищену увагу комунікаційної та медійно-економічної науки на такі тенденції:

· рух в напрямку концентрації (горизонтальної, вертикальної, діагональної) з урахуванням інтернаціоналізації підприємницької діяльності

· нові структури програмної продукції

· застосування мультимедійних технологій при плануванні та реалізації програм

· вкладення змісту програм в загальну рекламну стратегію

· переплетення різноманітних видів послуг як комунікативного, так і некомунікативного характеру

Марі-Луїза Кіфер визначила для досліджень три групи проблем, в галузі яких, надійні наукові знання, практично, відсутні (1997р., с. 55):

· конкуренція та концентрація ЗМІ

· самоокупна організація ЗМІ

· реклама, як джерело фінансування

Провести дослідження впливу орієнтованих на отримання прибутку організацій ЗМІ на їх продукцію, на спосіб її збуту та застосування, на відносини виробника та споживача медійної продукції, на відношення до рекламного бізнесу чи на взаємовідношення самих виробників продукції ЗМІ Марі-Луїза Кіфер вважає терміново необхідним (1997 р., с. 57)

Не дивлячись на те, що в роботах мюнхенського вченого-публіциста Гайнца Пюрера економічні перспективи для публіцистики та комунікаційної науки в плані вивчення та дослідження, власне, “відсутні” (1990 р., с. 27), у вступі до своєї праці Пюрер, все ж таки, навів питання, на які повинні дати відповідь публіцистична та комунікаційна науки:

· питання економічної структури ЗМІ: майнові відношення та відношення власності; фінансування ЗМІ; економічні відносини та залежності; економічна інтеграція;

· питання організаційних структур ЗМІ: медійне право; медійний менеджмент; управління ЗМІ; збут їх продукції;

· яким чином вплинула на медійну систему поява на ринку приватних радіо та телеканалів;

· питання міжмедійної (преса - радіо,) та внутрішньомедійної (газети/журнали; суспільно-правове - приватне радіо) конкуренції;

· питання процесів інтернаціоналізації в галузі ЗМІ і, перш за все, економічна інтеграція (зокрема між друкованими ЗМІ та приватними радіостанціями);

· питання проведення урядами, партіями та об’єднаннями політики в галузі комунікацій та ЗМІ.

В основі всіх наведених перспектив дослідження лежить переконання, що економіці ЗМІ слід, перед усім, враховувати “вбудовані шизофренії” (Вайшенберг 1990 р., с. 44) ринкових систем засобів масової інформації: продукція ЗМІ як індустрія, для якої є обов’язковою максималізація прибутку та як політична та культурна інституція, що усвідомлює свої головні суспільні та громадські завдання (орієнтація на загальний добробут). З огляду на те, що продукція ЗМІ, її дистрибуція та споживання користуються високим ступенем свободи, існує досить мало можливостей діяти всупереч економічній логіці та впливати на публіцистичні та економічні доробки ЗМІ. Так як свобода преси, перш за все, направлена проти держави, точніше проти державної цензури, відповідальність в галузі медійної індустрії лежить, в першу чергу, на медійних підприємствах, рекламній індустрії, співробітниках ЗМІ і насамкінець на споживачах їх продукції.

Підсумовуючи вищезгадане, слід сказати, що економіка ЗМІ повинна аналізувати з огляду науково-публіцистичної перспективи суспільні, комунікаційні та медійно-політичні наслідки підприємницької діяльності в галузі ЗМІ.

2. Науково-економічна перспектива

В сучасних ринкових суспільних системах виробництво, дистрибуція та споживання продукції ЗМІ відбувається досить складним соціальним та технологічним шляхом. Як правило підприємства ЗМІ знаходяться в руках незначної кількості приватних осіб. Саме вони вирішують чи дозволяють вирішувати які медійні продукти, як, якої якості і в якій кількості виробляються, як вони розподіляються, за яку ціну та на яких ринках продаються. Такі медійні підприємства купують на ринку робочу силу, сировину та виробляють товари, які в свою чергу пропонуються на ринку. Метою цього є максималізація різниці між прибутками від продажу товару та видатками на сировину, робочу силу, технології та іншими капіталовкладеннями (максималізація прибутку).

Ринок виступає тут головною суспільною інституцією та одночасно інструментом регулювання. Саме на ринку розташовуються один проти одного виробник з пропозицією певних товарів та споживач з певними споживчими потребами. Споживання запропонованих медійних продуктів визначається кількістю відповідного товару, яку покупець хотів би придбати в певний часовий проміжок за певну ціну. Аналогічно пропозиція певного товару визначається кількістю цього товару, яку виробник хоче продати в певний часовий проміжок за певну ціну. Ринкова ціна визначається попитом та пропозицією. Якщо інтереси виробника та споживача –обміняти товар на гроші, чи навпаки гроші на товар співпадають, тоді вони реалізують свої плани обміну. Найкращим запобіжником дефіциту певних товарів на ринку є повноцінна конкуренція. Якщо ж потреба у певному товарі перевищує наявну на ринку пропозицію, то свою потребу у такому товарі зможуть задовольнити лише ті, хто готовий заплатити за нього найвищу ціну.

Класична економічна наука розглядає ринок та ринковий механізм як ефективні методи розподілення товарів. При цьому слід розрізняти між ефективністю виробництва та ефективністю розміщення. Тобто приватні підприємства схильні до того, щоб якомога економніше організовувати виробництво та пропонувати продукцію, орієнтуючись на уподобання покупців, здатних її придбати. Передумовою цього є, в першу чергу, функціонуюча як динамічний процес конкуренція, яка забезпечує права індивідуальної економічної свободи всіх учасників ринку і одночасно виконує в ньому центральні функції.

Теоретично і практично “конкуренція” стає вирішальним засобом регуляції на різноманітних “ринках”. Конкуренція розглядається як суттєвий елемент стану економіки. Виходячи з цього, саме “конкуренція”, через яку в тій чи іншій мірі структуровані типові відносини взаємозалежності між окремими медійними підприємствами в загальній системі ЗМІ, береться за вихідну точку медійно-економічного аналізу. “Конкуренція та вільний доступ до ринку забезпечують зорієнтовану на індивідуальні бажання споживачів пропозицію, стримують монополізм ціноутворення виробників, сприяють через постійний видатковий тиск раціоналізації та стимулюють технічно-організаційний прогрес та інновації.” (Віхерс 1992 р., с. 61)

Отже, якщо в центрі уваги знаходяться гра на попиті та пропозиції, а також конкурентні стосунки, то це припускає можливість виділення окремих частин ринку в часовій, просторовій та діловій площині. Згідно твердження Флека (1990 р., с. 41/42), наприклад, радіо являє собою “тривимірну, багатоваріантну конкурентну систему”. Флек виділяє постачальний ринок (купівля новин, зображень, фільмів, серіалів, прав на трансляцію, оплата послуг зірок та митців, модераторів для тимчасових проектів, тощо), ринок факторів виробництва (частоти, дистрибуція, персонал, техніка, обладнання, тощо) та ринок збуту (боротьба за споживачів та рекламодавців). Відносини конкуренції або змагання виникають тоді, коли виробники з однаковими чи подібними ринковими пропозиціями зустрічаються на одночасно в однаковому ринковому просторі. І проблема полягає не в теоретичних визначеннях, а в емпіричній очевидності, яка, як правило, є всім чим завгодно, але не ясністю.

Згідно Хайнріха (1994 р., с. 30) конкуренція виконує чотири головні функції: орієнтоване на фактори попиту та витрат управління виробничими факторами (функція розміщення); сприяння застосуванню інноваційних способів виробництва (інноваційна функція); забезпечення пропорційного до власного внеску розподілення прибутку (функція розподілення) а також запобігання проникненню підприємців до владних структур (функція контролю). У цьому переліку функцій сформульовані, звичайно, лише уявлення про те, як це повинно бути, а не описані дійсні здобутки економічної конкуренції. Концепція конкуренції є нормативним способом пізнання, результат якого, однак, залишається принципово невизначеним (Кіфер 1996 р., с. 89).

Алан Албарран в своєму аналізі американського медійного ринку не обмежується відносинами попиту та пропозиції а пропонує спосіб більш глибокого дослідження (1996):

· Як визначити поняття ринку? Хто головні його діючі особи?

· Що представляє собою структура ринку? Наскільки високою є його концентрація?

· Які існують державні регулюючі фактори ринку?

· Як впливає на промисловість розвиток технологій?

· Як виглядає економічне майбутнє ринку?

Однак американському дослідникові ЗМІ Дугласу Гомері (1993 р.,

с. 191) такої схеми запитань та аналізу не досить. Для Гомері головний комплекс запитань обертається навколо поняття застосування: що роблять ЗМІ і як на це реагує політична система? Чи можуть або мусять бути забезпеченими з допомогою певних заходів якість, різноманітність і плюралізм засобів масової інформації?

Дуглас Гомері опирається в своєму аналізі на інструментарій індустріальної економіки, а саме на відправну точку компетенції та працездатності. Це дозволяє йому пов’язати комунікаційно-політичні уявлення про конкуренцію з необхідністю регулюючих заходів і тим самим чітко висловити тезу, що економіка ЗМІ і комунікаційна політика нерозривно пов’язані одна з одною.

По аналогією до соціології, де свобода дій учасників обмежується і визначається структурно, поведінка підприємств на ринках піддається аналізу через призму індустріальної організації в залежності від відповідної структури. Мова йде в першу чергу про взаємозв’язок між структурою ринку, його поведінкою і результатами ринковою діяльності. Модель індустріальної організації (схема) може бути застосована як рамочний елемент і для медійно-економічних досліджень.

df

Якщо для аналізу обрані значні ринки, то відповідні структури слід охопити запитанням “Як ринок організований?” В традиційній моделі розрізняються шість вимірів: кількість покупців, диференціалізація продукції, обмеження доступу на ринок, структури видатків, вертикальна інтеграція та диверсифікація.

Кількість продавців дозволяє говорити про ступінь концентрації ринку з одного боку з огляду на товарність продукції (вироблена кількість /регіон розповсюдження), з іншого боку – з огляду на цифри товарообігу. Визначення різниці між медійними продуктами робиться на основі загальної системи диференціалізації продуктів. Диференціалізація продуктів визначається не фактичними відмінностями між різними продуктами, не їх розміщенням на ринку, що визначається маркетингом, але загальним масштабом відмінностей, тим, як вони сприймаються покупцями. Чим більше відмінності - фактичні або мнимі - усвідомлюються, тим меншою стає конкуренція між продавцями, які схильні до тенденції пропонувати свої послуги чи товари на різних ринках. При підготовці входження на ринок аналізуються і робляться висновки про бар’єри та перепони, які можуть виникнути на цьому шляху, наприклад, доступ до ринку капіталів. Чим легшим є доступ до ринку, то логічно припустити, що сильнішою є конкуренція, відповідно нижчими є ціни та прибутки продавців. Чим вищими є фіксовані видатки, тим важливішими стають переваги величини підприємства (economies of scale). Тому в окремих випадках створюються “суспільні або приватні монополії” (кабельні або телефонні мережі, тощо). В структурі видатків завжди враховуються видатки по окремих позиціях. В цьому взаємозв’язку для ЗМІ характерні високі фіксовані видатки на виробництво оригіналів –авторських примірників, а видатки на тиражування порівняно низькі. Вертикальна інтеграція залежить від ступеню і масштабу контролю, який можуть мати певні підприємства, наприклад, в кіноіндустрії, а саме у виробництві, дистрибуції та показу фільмів в кінотеатрах. В решті решт, саме диверсифікація дає змогу аналізувати відмінності у палітрі продуктів певного підприємства.

Під час аналізу поведінки на ринку перш за все береться до уваги діяльність підприємства, а саме його цінова політика, товарна стратегія, дослідження та інновації, а також рекламна стратегія та методи входження до ринку.

В сфері ЗМІ результат ринкової діяльності розглядається дещо інше, ніж на інших підприємствах, де до уваги береться лише ефективність виробництва, розміщення продукції, технічний прогрес, повна зайнятість та справедливість розподілення прибутку. З точки зору ж публіцистичної науки, найважливішим - є підбиття підсумків публіцистичних досягнень, яких очікують і потребують громадськість, держава та суспільство (Мак Куейл 1992 р.).

Ця модель негласно виходить з того, що певні ринкові структури і певна поведінка головних учасників (підприємці та уряд) може мати наслідком досить небажані економічні впливи (хронічне перевиробництво, монопольне ціноутворення, руйнівна конкуренція, тощо) та недостатні публіцистичні досягнення (наприклад, щодо публіцистичної різноманітності, якості та конкуренції ЗМІ чи відносно залучення населення до політики та культури).

Втім, до цього багаторазово додавалася надія, що без втручання держави – тобто в межах вільного ринку – можуть бути досягнутими бажані ринкові результати, а саме: розмаїття продуктів, ефективна величина та навантаження підприємств, технічно-організаційний прогрес, надмірні прибутки, тощо. Лише коли настають відхилення від бажаних результатів ринкової діяльності, державі, як останньому доводу (ultima ratio), слід втрутитися через засоби політичної конкуренції.

Якими є переваги “моделі індустріальної організації”? З її допомогою можна описати структуру індустрії, поведінку її учасників, та досягнутий результат. Так звані “Descriptive Studies” намагаються визначити та виміряти, в першу чергу, всі представлені в цій моделі елементи, в тому числі публіцистичну якість та процеси концентрації. Подальший крок роблять “Casual Studies”, в яких описуються причинні зв’язки між різними елементами ринку. І виходячи з цього можуть розвиватися медійнополітичні моделі та процеси, за допомогою яких і встановлюється, які елементи яким чином повинні бути змінені, щоб досягти найкращих публіцистичних та економічних результатів (“Policy Studies”).

3. Аналіз політичної економії

Політична економія виникла з критики класичної економії і визначається також Денісом Мак Куейлом в публіцистичній науці як “критична політико-економічна теорія”. Голдінг та Мердок (1991 р., с. 15/16) дають таке визначення “критичній” політичній економії: “It is critical in the crucial sense that it draws for its analysis on a critique, a theoretically informed understanding, of the social order in which communications and cultural phenomena are being studied”. В той час, коли неокласична економічна наука не досить уважно ставиться до історичного та соціополітичного фону подій і схильна до розгляду процесів скоріше на мікрорівні, політична економія вважає певні світові процеси, такі як комерціалізація, приватизація, глобалізація, диверсифікація, монополізація та дерегуляція сферою свого дослідження. При цьому вона виходить з того, між економікою та політикою існують відносини взаємної залежності. Зростаюче значення політичної економії для публіцистичної науки базується, перш за все, на спостереженні, що означені загальносуспільні процеси в секторі ЗМІ відіграють надзвичайну роль. Які ж автори фаворитизують цей напрямок дослідження і що являють собою характерні ознаки політекономічного аналізу?

Вчений в галузі комунікаційної науки Вінсент Моско (1996 р., с. 25), який викладає в Канаді, приєднуючись до традиційної економічної науки, не випускає з уваги владний аспект або соціальну середу: “One can think about political economy as the study of social relations, particular the power relations, that mutually constitute the production, distribution, and consumption of resources.” Моско пропонує три концепції політекономічного аналізу: “Commodification”, “Spatalization”, та “Structuration”.

Для Голдінга / Мердока (1991 р., с. 17f) центральне значення щодо політичної економії мають чотири вихідних точки, а саме: соціальні зміни та історія, суспільна тотальність, філософія моралі та практика: “Critical political economy differs from mainstream economics in four main respects. Firstly, it is holistic. Secondly, it is historical. Thirdly, it is centrally concerned with balance between capitalist enterprise and public intervention. Finally, and perhaps most importantly of all, it goes beyond technical issues of efficiency to engage with basic moral questions of justice, equity and the public good.”

На відміну від традиційних медійноекономічних досліджень, для Голдінга та Мердока (1991 р., с. 22) має приоритетне значення взаємодія символічного та економічного вимірів в суспільній комунікації. Вони розрізняють три області для аналізу: “The first is concerned with the production of cultural goods, to which political economy attaches particular importance in its presumption of the limiting (but not completely determining) impact of cultural production on the range of cultural consumption. Secondly, we examine the political economy of texts to illustrate ways in which the representations present in media products are related to the material realties of their production and consumption. Finally, we assesses the political economy of cultural consumption, to illustrate thе relation between material and cultural inequality which political economy is distinctively concerned to address.”

З середини 60-х років фахівець в галузі економічної та комунікаційної науки Герберт Шіллер (1996) займається зростаючим пануванням американських медійних підприємств, а саме суспільними впливами приватизації та комерціалізації на індивідуум, державу та суспільство, причому не тільки на північноамериканські, але й на європейські та третього світу. В його політекономічних працях слова “імперіалізм”, “домінування”, “залежність”, “дерегуляція”, “комерціалізація” та “нерівність” є центральними.

Канадський економіст та вчений в галузі комунікаційних наук Даллас Смайт перебрав на себе роль спостерігача, який з політекономічної перспективи спостерігає не за комунікаційними змістами, а вивчає користувачів ЗМІ як товар, який продається рекламній індустрії. Згідно Смайту споживачі продукції ЗМІ виробляють додану вартість для рекламної індустрії, коли вони присвячують частину свого обмеженого часу перегляду, прослуховуванню або читанню рекламних матеріалів. В цьому зв’язку маргінальними є програми, які служать лише “free lunch” для полегшеного доступу до купівлеспроможних цільових груп.

В німецькомовному регіоні теоріями суспільної комунікації займалися в 70-хроках в рамках історично-матеріалістичного суспільствознавства (зокрема Вульф Д. Хунд, Франц Дрьоге, Хорст Хольцер, К. Краймайер, Дітер Прокоп, Оскар Негт та Олександр Клюге). Ці “забуті” історично-матеріалістичні теорії комунікації та ЗМІ орієнтувалися на точку зору, “що несучий фундамент будь-якої організації суспільного життя виникає таким способом, яким люди забезпечують на певній ступені свого історичного розвитку власне існування та розвиток своїх суб’єктивних якостей та соціальних відносин” (Хольцер 1994р., с. 188).

Історично-матеріалістичний аналіз займається безпосередньо конкретними суспільними відносинами, які постійно змінюються. При цьому слід усвідомлювати, що конкретні суспільні відносини є результатом і передумовою всякої суспільної активності. Область суспільної комунікації досліджується у взаємозв’язку із формою суспільства, яка саме зараз утворюється. Головним об’єктом аналізу і загального інтересу є весь процес виготовлення, розподілення, обміну, зрозуміння та використання інформації в його специфічний суспільно визначеній формі, в своїх специфічних відносинах кон’юнктури, інституалізації, виробництва та рефлексії.

В рамках капіталістичних суспільств з огляду на історично-матеріалістичну перспективу можна визначити чотири головні функціональні галузі суспільної комунікації:

· капітал - економічна функція досліджує з огляду на підприємницьку перспективу продаж медійних продуктів на двох ринках, а саме продаж редакційно та не редакційно оброблених текстів та зображень споживачам та продаж оплачуваних редакційних площ для специфічних послуг та об’яв.

· функція циркуляції товарів, тобто продаж рекламній індустрії медійними підприємствами купівлеспроможних та зацікавлених купувати цільових груп з метою створення загального споживчого клімату та створенню конкретних стимулів для придбання певних товарів та послуг .

· функція забезпечення домінування, тобто перманентної легітимізації та пропагування домінуючих суспільних та інституційних організаційних принципів. На цьому базується не тільки існування певної медійної системи, але й певного, як правило національного суспільства.

· регенеративна функція, тобто оптимальне забезпечення публіки інформацією та задоволення її розважальних потреб. Цю функцію не можна розглядати окремо від трьох інших (з огляду на маніпулювання, перекручену свідомість, тощо).

Безпосередня якість суспільної комунікації, яка фактично реалізована у формі ЗМІ, залежить тепер від стану суспільних антагонізмів, а саме – від економічних, політичних (спілки, партії, тощо), від державно-політичних (державний апарат) та залежної від капіталу маси населення. З’ясуванню підлягає також:

· чи є, взагалі, та в якій мірі медійна комунікація формою економічного та політичного домінування;

· чи може та в якій мірі може бути реалізоване право на свободу інформації та власної точки зору в умовах капітал-економічного та державно-політичного впливу на медійну комунікацію;

· чи може та в якій мірі бути реалізованою форма медійної комунікації, носієм якої є емансиповані, направлені на незалежність від капіталу та держави інтереси залежної від домінування більшості населення. (Хольцер 1994 р., с. 197);

Підсумовуючи викладене, можна зробити такі висновки щодо різноманітних сфер застосування в рамках політичної економії:

· політична економія з’явилася на критиці класичної економії та тематизувалася, в першу чергу, на утворенні та здійсненні (економічної) влади в усіх її проявах; виходячи з цього її основним предметом є відносини держави, економіки та суспільства та їх потенціал взаємного проникнення; політична економія стверджує, що економіка та політика не повинні розглядатися окремо одна від одної, а швидше в плані взаємної інтеграції.

· політична економія виходить з того, що економічний порядок є центральним і для виду та способу культурної продукції, дистрибуції та споживання.

· предметами політичної економії є історично розрізнюванні суспільні системи виробництва, розподілення та управління, які критично аналізують з огляду на майбутнє, яке можна моделювати.

· політична економія не обмежується аналізом суспільних структур, їх збереженням та виправданням їх існування. Навпаки: до аналізу додається критика, яка застосовується до “пасуючої” структури відповідно до нормативних теорій та масштабів.

· для представників політичної економії вся підприємницька активність відбувається у певних суспільних, тобто економічних, політичних та культурних структурах, в умовах друку певних обставин та за певних рамкових умов. Політична економія розглядає суспільство, головним чином, як певну економічну формацію і тому займається в кожному випадку виробничими відносинами домінуючої суспільної форми.

· політичній економії ЗМІ та політичній економії комунікації належить аналізувати медійну продукцію та комунікаційні процеси як суспільно специфічні, тобто з’ясувати яким чином капіталістичні / ринково-економічні виробничі відносини впливають на здійснювану через ЗМІ суспільну комунікацію. При цьому центральне місце займають економічні структури виробничих відносин та відносин власності в індустрії ЗМІ та телекомунікацій та їх вплив на політику та культуру. Так політична економія намагається відтворити відносини між формами власності, підприємницькими структурами, фінансовим капіталом та структурами ринку та встановити ступінь їх впливу на розвиток технології, політики, культури та інформації.

· політична економія враховує і робить наголос на моральну, етичну та політичну постановку проблем, тобто розглядає питання власності, справедливості, різноманітності, можливостей доступу, участі, тощо. Політична економія є, відповідно, зорієнтованою на практичні завдання, як у формулюванні проблем, так і в їх вирішенні.

· політична економія втілює радше різнопланову перспективу мислення та дослідження, методи та цілі пізнання яких можуть сильно відрізнятися як на рівні теоретичної дискусії, так і на рівні щоденної дослідницької роботи (порівн. Моско 1996 р.).

Досить часто політекономія виходить з того, що поведінка головних діючих осіб, в першу чергу, управляється економічними структурами, що індустрія ЗМІ в цілому та кожне медійне підприємство окремо дають певні конкретні результати своєї діяльності, які мають цілком конкретні наслідки для суспільства в цілому.

Так як політекономічні починання – відповідно їх марксистська версія – багатьма представниками публіцистичної науки принципово, чи з інших причин відкидаються, орієнтовані на соціальні науки дослідники шукали, перш за все, нові шляхи, на яких би можна було зменшити існуючі слабкості неокласичних та матеріалістичних методів. Наприклад, англійський представник комунікаційної науки Джеремі Танстелл рішуче виступає в підтримку макроіндустріальних починань. Перспектива досліджень Танстелла лежить в площині традицій Макса Вебера, який ще в 1910 році цікавився фінансуванням преси і займався також сферою реклами, медійної власності та монополіями. Танстелл виступає за те, щоб в комунікаційних дослідженнях приділялася посилена увага перспективі розвитку медійної індустрії. Конкретно це б означало, що публіцистична наука більше займалася темами і проблемами, порушуваними у фахових журналах різних галузей економіки. Тоді б для Танстелла зросло усвідомлення того, що відносно своєї структури та ієрархії медійні організації відрізняються від інших організацій та підприємств, що в медійній індустрії щодо її продуктів та відносин власності відбуваються процеси глобалізації і що, як і раніше, зберігаються національні відмінності. Порівняльний метод Танстелла проявляється у вимозі комбінувати чи інтегрувати комерційні, регулятивні та традиційні формулювання питань у комунікаційній науці. Основне значення має, здається, в цьому зв’язку вимога не лише аналізувати економічну організацію медійних підприємств та медійного сектора в цілому, а й враховувати сфери виробництва, дистрибуції та споживання.

Висновок: як мікро-, так і макроекономіка або ж політична економія та соціологія економіки утворюють – відповідно до формулювання запитань та сфер дослідження – теоретичний фундамент орієнтованої на публіцистичну науку економіки ЗМІ.

4. Принципи ринкових медійних структур

Далі будуть коротко обговорені деякі економічні принципи ринкових медійних процесів та ринкових медійних структур.

· ЗМІ є суспільною інституцією і одночасно галуззю економіки

ЗМІ, як підприємства та редакції, як журналістські організації являють собою переплетення комерційних та суспільних завдань та очікувань.
ЗМІ виробляють свій продукт рамках індустріального виробничого процесу і, здебільшого, мають своїм завданням максималізацію прибутку. Крім того, як політична та культурна інституція вони виконують одночасно важливі громадські та суспільні завдання. Популярно це можна сформулювати так: без функціонуючої преси не існує функціонуючої демократії!

· Між публіцистикою та економікою існують структурні та злободенні протиріччя

За Юргеном Хайнріхом (1993 р., с.267, 1994 р., с.91ff) ринкові медійні системи характеризуються конфліктуючими відмінностями між економічними та публіцистичними системами по чотирьом принциповим пунктам:

· В нормативній системі: Ринковою нормою є максималізація індивідуального прибутку (економічна якість). Одночасно, публіцистична якість чи публіцистична різноманітність, як визначальні норми, не відіграють в публіцистиці головну роль.

· В способі: економічна конкуренція проявляється, в першу чергу, через гроші, здебільшого у формі прибутку, оборотного капіталу та товарності продукції. Публіцистична ж конкуренція в рамках розповсюджуваних через ЗМІ тем та подій орієнтується насамперед на політичні та публіцистичні критерії - такі як значимість, актуальність, достовірність, різноманітність, зрозумілість, тощо. На радіо публіцистична конкуренція повинна, зокрема, забезпечити головний внесок у виконання відповідного концесійного замовлення. Але питання, чи взагалі і в якій мірі економічна конкуренція призводить до появи на обох ринках різноманітних та змістовних медійних матеріалів, залишається при цьому відкритим.

· В релевантній сфері діяльності: прийнятність та придатність публіцистичного продукту на ринку реклами ще не гарантує його політично-публіцистичного успіху на медійному ринку.

· В контрольній системі: в той час, як контроль за економікою структурно і без постановки певних завдань забезпечується через достатню конкуренцію, метою політично та через ЗМІ зорієнтованого контролю є, як правило, поліпшення публіцистичної якості та різноманітності.

· Медійні підприємства, як правило, представлені на різних ринках

Більшість медійних підприємств оперують великою кількістю різних продуктів (щоденні газети, тижневики, журнали, радіо- та телепрограми, тощо) на просторово / географічно (регіони, мовні ареали, країни, тощо) та функціонально різноманітних ринках.

Розмежування значного ринку теоретично і практично є досить непростим. Так під час аналізу ринку йдеться, зокрема, про те, щоб визначити кількість упорядників, кількість та характеристику пропозицій та ступінь концентрації. Далі розрізняють між ринком преси (газети та журнали) та радіо. Додатково можна виділити ринки підготовки (агентства новин та фотоагентства) та розповсюдження (мережа кіосків, пошта, супутникові мережі, тощо) інформації.

· ЗМІ, як правило, присутні на ринках глядачів, читачів та ринку реклами

ЗМІ діють, в основному, на двох різних ринках. По-перше, виробники медіа-продуктів намагаються запропонувати потенційним читачам, слухачам і глядачам якомога принадливі програми. Ці пропозиції мають витримати конкуренцію з іншими пропозиціями, які пропонуються публіці у її вільний час, адже, як правило, саме час, що вона може присвятити споживанню продукції ЗМІ, є досить рідкісним надбанням. Інший, не менш важливий, це – ринок реклами. Рекламна індустрія використовує ЗМІ як носії реклами з метою отримати доступ до потенційних споживачів. Зрозуміло, що ці обидва ринки поєднані між собою. Зростаючий попит на, наприклад, рекламні ролики примушує телеканали виробляти або купувати ще більш привабливі програми для публіки, в якій зацікавлені рекламодавці.

Пресові продукти продаються, наприклад, на двох різних ринках, які, однак, економічно поєднані між собою. Як носії реклами вони представлені на ринку реклами, а як матеріал для читання – на ринку читачів. Самоокупність та прибутковість видання залежить від успіху на обох ринках. Так, наприклад, прибутки від реклами становлять від 70 до 80 відсотків загальних прибутків швейцарських щоденних газет. Надходження від абонементів та продажу газет через кіоски складають, відповідно, лише 20-30 відсотків, тобто саме ринок реклами та оголошень є тут найбільшим джерелом надходжень. Причому у рекламодавців є на цьому ринку свої стратегії: так для реклами якісних товарів відомих марок вони обирають надрегіональні або загальнонаціональні газети, враховуючи порівняно високу якість друку, можливість термінового розміщення, значний регіон розповсюдження та високий тираж. Вигляд та зміст рекламних рубрик у цих виданнях побудовані таким чином, що в них, в першу чергу публікується реклама високоякісних товарів та послуг, які продаються та надаються як на національних, так і на регіональних ринках (автомобілі, комп’ютерна техніка, будинки, капітали та ринок праці). Рекламні прибутки німецькомовних швейцарських щоденних газет тиражем більше 50 тисяч примірників розподіляються таким чином: 87 відсотків – від комерційної реклами, 13 відсотків – від публікації вакансій на ринку праці. Найбільш значні рекламодавці в Швейцарії – це автоіндустрія, торгівля, газетні та журнальні видавництва, фінансовий сектор, а також фірми одягу та білизни. Власна реклама газет з метою привертання уваги до видання займає почесне місце як на власне ринку реклами, так і на читацькому ринку.

Читацьким ринком газети називають її потенційних читачів, загальну кількість людей, яких передбачено зробити своєю цільовою групою. Щоденна газета конкурує не тільки з іншими щоденними газетами, а й електронними ЗМІ та усім тим, що претендує на займання вільного часу потенційної публіки. Щоб забезпечити регулярну купівлю щоденної газети – особливо молоддю – потрібна систематична і націлена читацька реклама, і ця вимога стає все актуальнішою за останні роки.

· Спіраль реклама - тираж вимагає концентрації

Внутрішні та зовнішні медійні рекламні відносини на читацькому ринку мають мало спільного з такими відносинами на ринку реклами та оголошень. Але не дивлячись на це, успіх на рику читачів та на ринку реклами і навпаки тісно пов’язані один з одним. Так як попит на рекламну площу залежить переважно від так званої “ціни за тисячу” (мається на увазі ціна, яку платять при певній кількості рекламної газетної площі за охоплення тисячі читачів, тобто потенційних споживачів). Саме звідси витікає взаємозв’язок між читацьким та рекламним ринком, тобто “ціна за тисячу” визначається ціною за публікацію рекламного оголошення та тиражем певної газети: чим вищий тираж, тим більш привабливою є “ціна за тисячу” при даній ціні рекламного оголошення (Цольнхьофер 1989 р., с. 49).

 Спіраль “реклама –тираж”

більше читачів

більше реклами

більше коштів для редакції

більше читачів

хороші редакційні здобутки

погані редакційні здобутки

менше читачів

менше коштів для редакції

менше реклами

менше читачів

Джерело: SZV – друковані ЗМІ

Газета з найбільшим тиражем, газета номер 1, може використати підвищені прибутки від реклами для підвищення якості своїх публіцистичних матеріалів, для покращання читацького маркетингу, що, знову ж таки, позитивно відображається на її конкурентоспроможності і призводить, як правило, до подальшого зростання тиражу. Чим більше рекламної площі продає газета, тим більшим стає і обсяг редакційної частини, що робить видання в цілому ще більш привабливим.

Ріст значення рекламних прибутків для забезпечення економічної життєздатності щоденних газет має наслідком те, що спіраль “реклама – тираж” посилено впливає на конкурентні шанси конкуруючих газет і є вирішальним фактором їх успіху чи краху (Цольнхьофер 1989 р., с. 52). Ця спіраль поєднує читацький та рекламний ринки і робить найвищі за тиражем видання ще більш успішними, а найнижчі – ще більш слабкими і тим самим сприяє концентрації і посилює її (Ріхтер 1989 р., с. 87).

Падіння по спіралі “реклама – тираж” може продовжуватися до того критичного моменту, коли другорядна газета економічно не зможе вижити як на рекламному, так і на читацькому ринку.

· Продукція ЗМІ проходить через різні ринкові структури із суперечливими результатами

Монопольна структура виникає тоді, коли на ринку домінує один єдиний виробник. Це, наприклад, відбувається на ринку кабельних мереж. Влада на ринку тут надмірна і виникає небезпека, що завищені прибутки досягаються за рахунок додаткового друку на споживача. Нормою стають посилено монополізовані газетні ринки, а значна ринкова могутність таїть в собі значний потенціал для зловживань не тільки в економічній, а й публіцистично-політичній сфері. На відміну від класичної монополії, в олігополістичних ринкових структурах об’єднуються кілька виробників-власників. Більшість газетних ринків поділена між монополістичними та олігополістичними структурами.

Ситуація, коли велика кількість виробників пропонують на ринку схожі, але не повністю однакові продукти (наприклад, книжковий та газетний ринки) називається monopolistic competition. На таких ринках підприємства через специфічні маркетингові та рекламні трюки намагаються затушувати незначні відмінності між товарами, з метою зробити свої продукти не схожими на інші. Теоретично найкраща конкуренція відбувається там, де різні виробники пропонують на ринку гомогенні, взаємозамінні продукти, причому жодне з підприємств-виробників не займає на ринку домінуючого положення.

Ринок щоденних газет, як правило, є дуже концентрованим, так як в одному певному регіоні виходить лише незначна кількість газет. Тим самим більшість щоденних газет не конкурують в плані публіцистики одна з одною. Цим і пояснюється тенденція, що відмінності між медійними продуктами, що виробляються редакційними колективами, є сьогодні, скоріше, чимось унікальним. В урбаністичних центрах виникає ситуація, коли за надмірно великої кількості щоденних газет маже відсутня субституція між ними. Видатки на розкручування щоденної газети є надзвичайно великими і вже з огляду на це можливості для публіцистичної та економічної конкуренції на цьому ринку дуже обмежені. Через те, що дуже важко досягти ефективного балансу видатків та прибутків на цьому ринку, поява нових газетних видань – справа досить рідкісна – надто важко знайти їм свою вільну частинку ринку. Чим меншим є ринок, тим більшим повинно бути його покриття. Іншою характерною ознакою газетного ринку ж вертикальна інтеграція. Газетним видавництвам належить, як правило, не тільки друкарня, вони контролюють також сам процес виробництва газети, процес дистрибуції – через мережу розповсюдження газети, а також частки, працюючих на них інформаційних агентств. Іншою причиною високої концентрації на ринку щоденних газет є значні фіксовані кошти.

Добре насичення ринку та достатній ступінь конкуренції не гарантують, однак, високих публіцистичних здобутків і якості газетних матеріалів. Саме результати нормативних перспектив в рамках теорій конкуренції вказують на те, що ринкові структури та інтенсивність конкуренції самі по собі ще не дають пояснення щодо ефективності застосування ЗМІ.

· На медійних ринках, як правило, відбуваються багато процесів, наслідком яких є їх недосконалість

На медійних ринках спостерігається ряд процесів, які прискорюють кризові процеси в ньому.

· Як правило, фіксовані видатки на виробництво медійної продукції є дуже високими, а видатки на тиражування цих продуктів - незначними. Завдяки розширенню виробництва середній коефіцієнт видатків знижується. Горизонтальні та вертикальні злиття підприємств ведуть до збільшення прибутків завдяки переваг розміру та диверсифікації підприємств (economies of scale and scope), що сприяє утворенню монопольних структур та ринків, що не конкурують один з одним.

· Як правило, вступ на медійний ринок пов’язаний з подоланням складних бар’єрів. Значні фіксовані видатки, пов’язані з початком ринкової діяльності, спричиняються, наприклад, обмеженістю частот для електронних ЗМІ, що розповсюджують свою продукцію терестричним шляхом. Найменші шанси мають на такому ринку підприємства, що не мають у своєму розпорядженні достатніх капіталів або довгострокових кредитів, так як ринки здебільшого насичені і через могутню конкуренцію практично закриті. Додаткові ризики полягають в тому, що при виході з ринку значна частина коштів, витрачених на вступ до нього, безповоротно втрачена.

· ЗМІ є не тільки економічним, але й досить гідним товаром. Тут мається на увазі такий товар, виробництво, дистрибуція та споживання якого, як правило, є суспільно бажаним, потрібним, але на індивідуальному рівні попит на нього виявляється нижче середнього. Крім того, він зовсім може зникати з ринку через міркування рентабельності. А незначний попит призводить до того, що корисність такого товару недооцінюється індивідуумом. Наприклад, якщо йдеться про тематику, пов’язану із суспільним просвітництвом, то достатня інформація на цю тему практично відсутня. Пояснюється це досить незначною зацікавленістю купувати і продавати таку інформацію. В той час коли рентабельність “гідного”, суспільно корисного інформаційного товару знаходиться на своїй межі, збут розважальних матеріалів, які схильні до мутації в напрямку “негідних” товарів, особливо з точки зору культурно-критичного та медіа-педагогічного аналізу, відбувається практично без утруднень.

· Суспільно корисні медійні продукти не здатні до ринкової конкуренції. Економічна конкуренція у сфері ЗМІ, яка супроводжується цілим рядом системних недосконалостей, може провокувати випадки неспроможності, відмови ринкових механізмів на споживацькому ринку. Про неспроможність ринку говорять тоді, коли товари та послуги не виробляються в соціально оптимальному масштабі. Наприклад, через засилля конкуренції видатків з одночасною маргіналізацією конкуренції якості все більш фаворизується так звана дешева журналістика. Це відбувається також тому, що отримання суспільно корисних медійних товарів зовсім не обов’язково співпадає з уподобаннями споживачів. З точки зору медійного підприємництва за певних умов є мало сенсу орієнтуватися на вишукані публіцистичні завдання і на все населення; комерційні розуміння спонукають швидше пристосовуватися до таких форматів, в яких враховуються бажання рекламної індустрії, наприклад, на телебаченні це - цільова група від 14 до 49 років: “Наслідком є постійне вдосконалення журналістики цільових груп, обраних рекламною індустрією.” (Хайнріх 1996 р., с. 181).
· Суверенність споживача на медійних ринках не забезпечена. І відбувається це з кількох причин. На відміну від більшості товарів та послуг продукція ЗМІ, як правило, на пряму не фінансується. Через двоїстий характер ЗМІ кошти на утримання редакції та виробництво програм надходять в основному від рекламної індустрії через попереднє фінансування. Тим самим вона отримує доступ до потенційних споживачів, причому видатки на рекламу враховуються при встановленні продажної ціни товарів. Через непряме фінансування рекламодавці накопичують значний потенціал управління ЗМІ, які все більше обслуговують інтереси цільових груп, що обираються рекламною індустрією як потенційні споживачі, здатні оплачувати товари та послуги.

· Так як прибутки ЗМІ лише в незначній мірі формуються кінцевими споживачами їх продукції, їм дуже важко висловлювати свої бажання через готовність чи неготовність платити ту чи іншу ціну. Попит все більше формується потребами рекламної індустрії, яка фокусує свою увагу на купівлеспроможних громадянах.

· Цим також обмежується суверенітет публіки, так як вона не може перевірити достовірність запропонованої їй через ЗМІ інформації за відсутності передумов для цього. Споживач не може визначити перед процесом придбання, чи відповідає публіцистичний продукт, що він отримує, покупній ціні та часу, витраченому на його споживання. Недостатня можливість оцінки якості продукту через нестабільність виробничого процесу та недостатню компетентність оцінки медійної якості споживачами ведуть до цього, що виробники ЗМІ намагаються генерувати оптимальний попит витрачаючи якомога менше грошей. “Це веде до того, що на ринок потрапляють продукти недостатньої = поганої якості, продукти вищої якості з ринку зникають.” (Хайнріх 1996 р., с.167). Отже ЗМІ характеризуються і далі недостатньою прозорістю щодо якості їх продуктів.

· Можливості споживачів суверенно обирати для себе якісні за змістом програми має свої межі. Важливу роль тут відіграють не тільки зовнішні, а й внутрішні фактори. Споживачі реагують на медійні пропозиції та інформації, що сприяють їх споживанню. ЗМІ також створюють собі ринки через систематичні пропозиції певних продуктів.

Через високі фіксовані видатки, високі видатки, пов’язані з вступом на ринок, його дуальною структурою, суспільно корисними товарами, тощо, ринок функціонує дуже недосконало.

· Поряд з відмовою структур ринку на ринку ЗМІ можна спостерігати відмову державних структур

При виникненні та вирішенні певних публіцистичних проблем може давати збій і державне регулювання (Хайнріх 1994 р., с. 40). Суперечливі постановки цілей державної медійної політики, неефективний контроль, відсутність можливості застосування санкцій у випадках порушень, віддання переваги підприємницьким інтересам перед суспільними – ось лише деякі з причин того, що медійнополітичні цілі досягаються рідко.

· В залежності від національно-державного устрою ЗМІ займають різне суспільно-політичне становище і по-різному управляються політико-економічними структурами

Процес становлення та розвитку публіцистичних ЗМІ залежить від структури суспільства, від загальносуспільних владних відносин. Кожне суспільство життєво зацікавлене в тому, щоб надати ЗМІ певну свободу дій і відповідно, до певної мірі, брати участь у їх розвитку. В залежності від суспільної ролі держави можуть бути описані різні ідеальні типи інституційної регламентації ЗМІ. Такі ідеальні типи можуть бути прийнятими зі той взірець, втілення якого може бути простежене в реальності.

Типізація дуальної системи радіомовлення

Сфери
Суб’єкт – громадський інститут
Суб’єкт – приватне підприємство

Організація
Культурний інститут під громадським контролем
Ринкове підприємство під контролем капіталовкладників та менеджерів

Мета створення
Виконання суспільного доручення
Максималізація прибутку з проценту капіталу

Власність
Суспільна
Приватні інвестори

Фінансування
Абонентські внески
Надходження від реклами

Перерозподіл
Фінансування, що покриває видатки
Суспільне субвенціонування приватних прибутків

Примат постановки цілей
Політика: Роз’яснення та інтеграція
Економіка: ефективність та динамізм

Нормативи постановки цілей
Суспільна користь та її максималізація
Максималізація індивідуальної користі

Головна орієнтація
Програмне завдання та підприємницьке завдання (досягнення ділової мети)
Залучення клієнтів на ринку реклами та споживання

Тенденція
Інтеграція
Індивідуалізація

Пропозиція
Програми для всіх
Програми для заможних та готових до витрат цільових груп

Основна тематика програм
Політика та культура
Програми для розваг та обслуговування публіки

Орієнтація програмної продукції
Зорієнтовані на пропозицію
Зорієнтовані на попит

Критерії програм
Якість, різноманітність, значимість, оригінальність, конформізм
Прийнятність, популярність, розважальність, скандальність, емоційність та розпорошеність

Виконання
Відповідно до програмного завдання та підприємницькій меті
Відповідно до рентабельності та інших підприємницьких завдань

Вид забезпечення
Повне забезпечення
Забезпечення в залежності від рентабельності

Попит
Держава та суспільство
Орієнтовані на рекламу галузі господарства та індивідуальні споживачі

Роль публіки
Свідомі громадяни (homo politicus)
Суверенні споживачі (homo economicus)

Модель регулювання
Цілеспрямоване регулювання
Відкрите саморегулювання

Мета регулювання
Публіцистична різноманітність
Економічна кількість

Первинний механізм регулювання
Громадське доручення, зорієнтоване на суспільне благо
Ринкові механізми (наприклад, конкуренція)

Відповідальність
Звіт перед суспільством
Звіт перед акціонерами

Гарантія різноманітності
Внутрішня організація

(внутрішній плюралізм)
Велика кількість засновників

(зовнішній плюралізм)

Функціональні вади
Близькість до партій та держави, бюрократизація, патерналізм
Концентрація,

Імітація “дешевих програм”

Залежність
Політичні інстанції
Рекламодавці

Джерела: Майер/Бонфаделлі/Шанне 1993, Протт 1991, Яррен/Фов 1995, Кіфер 1996.

· Різна організація ЗМІ створює додаткові конфлікти

Організація (становлення) ЗМІ розвивається по-різному. В той час, коли преса, практично, скрізь стала приватною, на радіо, принаймні в Європі, приватизація так далеко не зайшла. З одного боку саме економічна система визначає хто, на засадах свободи торгівлі та професійної діяльності може виробляти і продавати товари та послуги. З іншого боку – в більшості країн існує більш або менш виражене регулювання медійного сектору, особливо радіомовлення. Як приватне так і суспільно правове радіомовлення, як і раніше, стикаються з проблемою обмеженості частотного діапазону і, на відміну від преси, мають певні конституційно закріплені зобов’язання щодо їх суспільного призначення. Державне регулювання (суспільно-правового) радіомовлення є традиційним. З дозволом на створення приватних радіостанцій – поряд з існуючим суспільним радіо – в останні роки сформувалася так звана “дуальна система радіомовлення”. Не дивлячись на те, що в політиці Євросоюзу, практично, не робиться відмінностей між суспільно-правовим і приватно-комерційним радіомовленням, обидва типи по-різному будують свої стосунки з економікою, політикою і публіцистикою. В таблиці Типізація дуальної системи радіомовлення зроблена спроба усереднено зобразити ці відмінності в різних вимірах. Так як для Швейцарії актуальними є лише дві концепції: економічно-ліберальна, що грунтується на свободі торгівлі та професійної діяльності та концепція “громадських служб” із закріпленим в конституції суспільним дорученням, усереднена характеристика зосереджена на цих двох моделях дуальної системи радіомовлення. Публіцистична наука і намагається визначити, наскільки ці моделі в дійсності відрізняються одна від одної, наскільки для них типові процеси конвергенції та дивергенції.

Марія Луїза Кіфер (1996 р., с.9ff, зокрема) та Юрген Хайнріх (1993 р., с. 269), які порівнюють обидва типи радіомовлення, вказують на такі важливі медійноекономічні пункти:

· нормативні цілі, що переслідують обидві форми медійної організації принципово відрізняються;

· в суспільно-правових системах такі ринкові механізми як ринок та конкуренція відіграють незначну або другорядну роль;

· обидві системи радіомовлення широко представлені на різних ринках;

· у обох систем радіомовлення існують різноманітні функціональні вади;

· обидві системи підпорядковані різним контрольним механізмам;

· дуальна система радіомовлення віддає перевагу через конкуренцію на ринку реклами привабливій цільовій групі: від 14 до 49 років;

· конкуренція та ринок є для дуальної системи радіомовлення контра продуктивними торговими структурами для досягнення визначених наперед політично-публіцистичних цілей.

Структурні дефіцити засновників приватних і суспільних радіостанцій спричинені через виникнення дуальної системи радіомовлення аж ніяк не зменшились, більше того, вони значно зросли. Вимушеність економічної конкуренції розкрутила спіраль витрат, а принципові структурні та програмні відмінності відкинула на задній план. Наслідки конкуренції видатків впливають більш сильно, ніж наслідки конкуренції якості програм (порівн. Хайнріх 1996 р.,).

Крім того, криза системи суспільних цінностей послабила, перш за все, позиції суспільно-правового радіомовлення, так як його суспільно-політична цінність все більше піддається сумніву.

5. Глобальні, національні та регіональні процеси концентрації.

Стає все більш очевидним, що традиційне газетне підприємство перетворюється на мультимедійне підприємство з міжнародною активністю. Навіть якщо друковані видання залишаються, як і раніше, серцевиною, наприклад, швейцарських видавництв, процеси диверсифікації, перш за все, в сфері електронних ЗМІ наростають. В уставному фонді регіональних радіо - і телеканалів капітали газетних підприємств відіграють домінуючу роль (наприклад, швейцарські Presse-TV, Teleclub, TeleZüri, Tele M1, TeleBärn, тощо). Освоєння нових ринків можуть здійснювати, як правило, тільки найсильніші підприємства.

Підприємства оптимального розміру та маси ростуть швидше за інших. В процесі пошуку оптимальних масштабів виробництва, збуту партій товару виникають процеси концентрації. Вони можуть бути спричинені також диверсифікацією, за рахунок чого підприємці намагаються зменшити ризики при збуті своєї продукції. В подальшому концентраційні процеси можуть спричинятися мирним (або конфліктним) вступом у володіння певними підприємствами. Підприємства певного розміру можуть розігрувати переваги розміру (economies of scale) та переваги диверсифікації (economies of scope). Більші підприємства часто відіграють в регіоні свого розташування пріоритетну роль. Сприяти процесам концентрації може також надання переваг більш великим підприємствам при розподіленні замовлень та оподаткуванні (політика місцеположення). На кінець ріст та розмір сприймаються досить позитивно (“bigger is better”) і ототожнюються зі збільшенням могутності.

Наслідки цієї концентрації ЗМІ є суперечливими, так її “позитивні” та “негативні” аспекти конкурують, чи точніше конфліктують між собою:

· зростає автономність по відношенню впливових представників та “груп тиску” з табору політики та економіки;

· посилюється конкурентоспроможність по відношенню до зарубіжних та вітчизняних суперників;

· фокусування наявних сил та ресурсів на невеликих за розміром ринках веде до якісно кращих здобутків;

· підвищена прибутковість дозволяє нарощувати і публіцистичні здобутки, а також кращі можливості для подальшого підвищення кваліфікації та оплати праці працівників;

· горизонтальна, вертикальна та мультимедійна інтеграція хоч і відкриває нові переваги ринку, веде одночасно до конкурентних спотворень;

· олігополії та монополії отримують надмірні прибутки за рахунок споживачів;

· скорочення кількості самостійних медійних підприємств зменшує мобільність працівників ЗМІ;

· злиття або стратегічні альянси підвищують ризик економічної та публіцистичної концентрації влади в одних руках та зловживання нею;

· процеси концентрації збільшують шанси змістової гомогенізації та обмеження публіцистичної різноманітності (а також звуження спектру думок);

Якщо розглядати різні підприємницькі стратегії (придбання та продаж, злиття, вступ у права власності та відкриття нових підприємств, будь-які угоди, тощо) маючи за мету ріст концерну, підвищення його ефективності чи посилення конкурентоспроможності, тощо можна виділити цілий ряд форм інтеграції. Якщо в першу чергу звертається увага на сам процес, то йдеться про інтеграцію. Якщо ж на першому плані стоїть структурний стан, то ми маємо справу з концентрацією. Незалежно від цього різного підходу в обох цих процесах йдеться про посилення влади і контролю за підприємницькою активністю.

Нагромадження чи контроль за ресурсами, частинами ринку певного медійного сектору (наприклад, радіо чи телебачення) одним єдиним підприємством можна назвати мономедійною або інтрамедійною концентрацією. Ця горизонтальна інтеграція, тобто об’єднання кількох медійних продуктів чи підприємств однакового типу (наприклад, радіомовних підприємств) веде з одного боку до спеціалізації, а з іншого – до більш сильних позицій на ринку. Спеціалізація дозволяє широко застосувати нові технології, що, в свою чергу, полегшує створення для продажу на ринку нових продуктів, дозволяє певний ступінь концентрації всіх зусиль в сфері менеджменту та підвищує зальну прибутковість. Горизонтальна інтеграція відбувається і тоді, коли одне видавництво має в своєму розпорядженні чи видає кілька щоденних газет. Такий контроль одного підприємства над ресурсами та сегментами ринку – як і всі процеси концентрації – може мати як публіцистичні, так і економічні наслідки. При злитті медійних підприємств зменшується кількість незалежних публіцистичних одиниць і конкуренція, як правило, також слабшає. Зрозуміло, що кожна редакція намагається бути самостійною публіцистичною одиницею, але – не дивлячись на всі спроби емансипації – превалюють в підсумку інтереси всього концерну. Так наприклад, видавництво Edipresse розміщує у Західній Швейцарії різні свої видання, щоб охопити всі обрані ним цільові групи і повністю задовольнити їх попит.

Вертикальна інтеграція – зв’язок між підприємствами на первинних і на вторинних ринках – має на меті контроль виробничого і дистрибутивного процесу певного ЗМІ. Це є спробою поєднати між собою в діловому плані різні види підприємницької діяльності. Економічні та публіцистичні наслідки вертикальної концентрації ЗМІ описує німецький економіст в галузі ЗМІ Юрген Хайнріх (1994а с. 299) таким чином: “При нарощуванні вертикальної концентрації на різних ступенях виробництва та збуту ринкова координація все більше замінюється координацією зусиль самих підприємств. Це може сприйматися як прояв високої ефективності, але за таких умов принципово звужується прямий вплив на їх діяльність таких ринкових факторів як попит та конкуренція, що дозволяє активніше нав’язувати бачення і уявлення самих підприємств, ніж це притаманно за умов ринкової конкуренції”.

Мультимедійна інтеграція – об’єднання підприємств однакової сфери діяльності і одної галузі – означає спробу контролювати через структуру концерну виробництво та дистрибуцію продуктів різних ЗМІ (наприклад, в сфері телекомунікацій та мультимедіа). Традиційні газетні та журнальні видавництва намагаються робити певні кроки на ринку електронних ЗМІ, так як він має більші шанси росту, ніж досить насичений ринок друкованих видань. Під мультимедійною та інтрамедійною концентрацією розуміють участь медійних підприємств у різних галузях ЗМІ (наприклад, у щоденних газетах та телебаченні). Англійською це називається cross ownerships. Але й тут не йдеться лише про вплив на інформаційну різноманітність і формування громадської думки, між іншим і причини правового характеру, зокрема в сфері конкуренції, говорять проти такого поєднання медійних підприємств. Виникає ситуація привертання уваги одразу до кількох ЗМІ одного концерну (cross marketing), який здатен сконцентрувати всі свої сили для реалізації певних завдань і тим самим забезпечити домінування на ринку. У випадку з News Corporation – одним із ведучих світових медійних підприємств, що належить австралійському медійному царю з американським паспортом Руперту Мердоку цей процес виглядає таким чином: У видавництві Harper&Row, що належить концерну Мердока виходить книга. Потім в усіх газетах, що належать концерну, публікуються вибірки з неї, жваві дискусії критиків, інтерв’ю з автором. Потім за цією книгою студія Twentieth Century Fox, яка також є власністю концерну, знімає кінофільм. Потім цей фільм демонструється по власному каналу платного телебачення і продається на відеокасетах. Далі телемережа Fox Television Network запускає телесеріал за мотивами книги та фільму. Після завершення демонстрації права на неї продаються іноземним компаніям і продукт виходить на міжнародні ринки. Весь цей процес супроводжується підтримкою проекту відомим журналом телепрограм TV Guide, що виходить найбільшим тиражем (Гомері 1989 р.).

Мультисекторна інтеграція означає процес, під час якого той чи інший концерн розвиває свою діяльність не тільки в сфері ЗМІ, а й в одному чи кількох інших секторах економіки, зливається з іншими концернами чи рекламною діяльністю. За допомогою таких конгломератних чи діагональних об’єднань вдається уникнути ситуації, коли продукція споріднених фірм, чи нових придбань концерну починає конкурувати. Такі змішані концерни намагаються через таку міжгалузеву диверсифікацію зменшити потенційні ризики, що загрожують їх зростанню.

Інтеграційні та концентраційні процеси можна розрізнити не лише відповідно фазам виробництва, а також по розширенню економічної активності на ринках. Тут можна виділити місцево-регіональну, національну та інтернаціональну концентрацію підприємств. У сфері ЗМІ, особливо друкованих, це просторове розмежування має сенс. Часто міжнародна інтеграція означає логічне продовження горизонтальної інтеграції, особливо коли звичний домашній ринок насичений. Досить часто дуже сильна позиція на вітчизняному ринку стримує через антимонопольне законодавств подальший розвиток. Цей останній випадок інтеграції не обов’язково веде до посиленою концентрації ринку, а збільшує, як правило, в першу чергу кількість виробників на міжнародному ринку.

Перед лицем постійно конфліктуючих інтересів, з метою підтримання економічної та публіцистичної конкуренції, забезпечення публіцистичної незалежності, різноманітності і, на кінець – плюралізму думок національні держави розробили цілий ряд інтервенціоністських засобів. Ці державні засоби, направлені проти концентраційних процесів у сфері ЗМІ, застосовуються, по меншій мірі, на п’яти рівнях.

Щоб запобігти перебранню контролю радіомовними підприємствами, що працюють в одній галузі, над кількома каналами, у більшості країн Європи, за виключенням Швейцарії, існують положення по обмеженню кількості виданих ліцензій, обмеженню капіталовкладень та об’єму пакетів акцій, щоб забезпечити можливість існування багатьох виробників певних товарів та послуг.

Широко розповсюджені нормативні положення по запобіганню “подвійних монополій” і створення мультимедійних систем об’єднання. Ці обмеження можуть бути ефективними у відносинах як між радіо та телебаченням, так і між щоденною пресою та електронними ЗМІ. В Швейцарії, наприклад, обмеження в цій сфері відсутні. Засновник будь-якої теле- чи радіостанції, коли він звертається за дозволом на початок мовлення, лише пообіцяти, що він не буде шкодити свободі думок та різноманіттю медійних пропозицій. Відомство, що видає ліцензії, має також можливість вимагати від засновника, який в даний момент займає монопольну позицію на ринку, створення представницького органу та комісії, що слідкує за програмами з дорадчими функціями.

Горизонтальні, вертикальні та мультимедійні концентраційні процеси, як правило, мають наслідком розподіл існуючих ресурсів в розпорядження малої кількості підприємств, в наслідок чого ті отримують можливість займати передові позиції у конкурентній боротьбі. Допомогти попередити та запобігти таким підприємницьким активностям покликані антимонопольне законодавство та правові положення по злиттю підприємств. Чи при цьому будуть збережені різноманітність думок та публіцистична конкуренція є, власне, повністю несуттєвим. При здійсненні цього контролю над злиттям підприємств в центрі уваги стоять два питання: в якому стані важливі ринки та чи існує загроза отримання монопольного положення на них в наслідок злиття підприємств, або чи буде завдяки такому злиттю вже існуюче домінантне положення цих підприємств ще більш посилене?

В окремих країнах існують правові положення, які визначають максимальний об’єм капіталовкладень одного акціонера у статутний фонд радіомовного підприємства. Тим самим повинен бути обмежений влив власника великої кількості акцій та забезпечена різноплановість акціонерів з надією привнести в програми такої радіокомпанії публіцистичне розмаїття. Мета інших обмежень – не допустити “вирішального впливу” певних підприємств з інших галузей на місцеві радіомовні та телевізійні станції.

В більшості європейських країн вимагаються довідки та інформаційні матеріали щодо можливих наслідків певних видів підприємницької діяльності. В Швейцарії, наприклад, засновник перед початком мовлення повинен довести свою фінансову спроможність, тобто що він має у своєму розпорядженні достатній капітал чи кредити. Власники ліцензій додатково зобов’язуються попередньо повідомляти, якщо намічаються зміни розподілу акцій підприємства (починаючи з 5% акціонерного капіталу), або якщо вони планують передати ліцензійні права третім особам. Відповідно до цих вимог власник ліцензії повинен надавати інформацію на вимогу відповідних установ про умови ділових угод, спонсорські угоди, прибутки, тощо.

Спроби представників медійної політики стримати прогресуючу концентрацію ЗМІ на регіональному, національному та глобальному рівнях та створити різноплановий медійний ландшафт у багатьох випадках з різних причин потерпіли фіаско. Економіці ЗМІ також до сих пір не вдалося з’ясувати взаємозв’язки між економічною конкуренцією та публіцистичними здобутками (Кіфер 1996 р.).

Із збірки:

Хайнц Бонфаделлі/Вальтер Хеттеншвілер “Введення в публіцистичну науку”. Збірка текстів. 3-тє, розширене видання: 1998 р.

ІПМЦ – Інститут публіцистичної науки і медійних досліджень університету Цюриха, Kurvenstrasse 17, CH-8035 Zürich

Бібліографія:

Alexander, Alison et al. (ed.): Media Economics. Jersey 1993.

Albarran, Alan B.: Media Economics. Understanding Markets, Industries and Concepts. Ames/lowa 1996.

Altmeppen, Klaus-Dieter (Hg.): Ökonomie der Medien und des Mediensystems. Grundlagen, Ergebnisse und Perspektiven medienökonomischer Forschung. Opladen 1996.

Babe, Robert: Communication: Blindspot of Western Economics. In: Wasko, Janet et al. (eds.) Illuminating the Blindspots, Norwood 1993, S. 15-39.

Babe, Robert E. (ed.): Information and Communicatlon in Economics, Boston, Dordrecht, London 1994.

Boyd-Barrett, Oliver: The political economy approach. In: Oliver Boyd-Barrett & Chris Newbold (eds.) Approaches to Media, London 1995, S. 186-192.

Bruck, Peter A. (Hg.): Medienmanager Staat. Von den Versuchen des Staates, Medienvielfalt zu ermöglichen. Medienpolitik im internationalen Vergleich. München 1994.

Die Sicherung der Meinungsvielfalt: Berichte, Gutachten und Vorschläge zur Fortentwicklung des Rechts der Medienkonzentrationskontrolle vom Herbst 1994. (Hg.: Die Landesmedienanstalten). Berlin 1995.

Dunnett, Peter J.S.: The World Television Industry. An Economic Analysis. London 1990.

Fleck, Florian H.: Zum Forschungsstand der Medienökonomie. In: Fleck, F. /Saxer, U. / Steinmann, M. (Hg.): Massenmedien und Kommunikationswissenschaft in der Schweiz. Zürich 1987, S. 81-93.

Fleck, Florian: Gegensätzliche Prinzipien der Programmwirtschaft und Auswirkungen auf das Rundfunksystem. In: Eichhorn/Raffeé (Hg.) Management und Marketing von Rundfunkanstalten, Baden-Baden 1990, S. 39-44.

Golding, Peter/ Murdock, Graham: Culture, Communications and Political Economy. In: James Curran and Michael Gurevitch (eds.) Mass Media and Society. London 1991, S. 15-32.

Golding, Peter/ Murdock, Graham (eds.) The Political Economy of the Media, Vol. I and II, Cheltenham, UK 1997.

Gomery, Douglas: Media Economics: Term of Analysis. In: Critical Studies in Mass Communication, 6, 1/1989, S. 43-60.

Gomery, Douglas: The Centrality of Media Economics. In: Journal of Communication, 433/1993, S. 190-198.

Grisold, Andrea: Regulierungsreformen am Mediensektor. Der ,,Fall" Österreich. Frankfurt am Main 1996.

Heinrich, Jürgen: Ökonomische und publizistische Konzentration im deutschen Fernsehsektor. In: Media Perspektiven 6/1992.

Heinrich, Jürgen: Dominanz der Kirch-Gruppe weiter gestiegen. Ökonomische und publizistische Konzentration im deutschen Fernsehsektor 1992/93. In: Media Perspektiven 6/1993, S. 267-277.

Heinrich, Jürgen: Medienökonomie, Band 1: Mediensystem, Zeitung, Zeitschrift, Anzeigenblatt, Opladen 1994.

Heinrich, Jürgen: Keine Entwarnung bei Medienkonzentration. In: Media Perspektiven, 6/1994a, S. 297-310.

Heinrich, Jürgen: Qualitätswettbewerb und/oder Kostenwettbewerb im Mediensektor? In: Rundfunk und Fernsehen, 44 Jg.1 996, Heft 2, S. 165-184.

Hoffmann-Riem, Wolfgang: Forschung zur Selbstverständigung der Mediengesellschaft. In: Publizistik Heft 1(1997), S. 46-53.

Holzer, Horst: Medienkommunikation. Eine Einführung. Opladen 1994.

Kiefer, Marie Luise: Unverzichtbar oder überflüssig? Öffentlich-rechtlicher Rundfunk in der Multimedia-WeIt. In: Rundfunk und Fernsehen, Heft 1(1996), S. 7-26.

Kiefer, Marie Luise: Das duale Rundfunksystem - wirtschaftstheoretisch betrachtet. In: Hörnberg, Walter / Pürer, Heinz (Hg.) Medientransformation. Konstanz 1996, S. 81-97.

Kiefer, Marie Luise: Ein Votum für eine publizistikwissenschaftlich orientierte Medienökonomie. In: Publizistik Heft 1(1997), S. 54-61.

Kleinsteuber, Hans. J.: Nationale und internationale Mediensysteme. In: Merten et al. 1994, Die Wirklichkeit der Medien, a.a.O., S. 544-569.

Knoche, Manfred (1997) Medienkonzentration und publizistische Vielfalt. In: Rudi Renger/Gabriele Siegert (Hg.) Kommunikationswelten, Salzburg, S. 123-158.

Kommission der Europäischen Gemeinschaften: Pluralismus und Medienkonzentration im Binnenmarkt (Grünbuch der Kommission), Brüssel 1992.

Kommission der Europäischen Gemeinschaften: Reaktionen auf den Konsultationsprozess zum Grünbuch ,,Pluralismus und Medienkonzentration im Binnenmarkt-Bewertung der Notwendigkeit einer Gemeinschaftsaktion. Brüssel 1994.

Kopper, Gerd G.: Medienökonomie - mehr als Ökonomie der Medien. In: Media Perspektiven, 2/1982, S. 102-115.

Kopper, Gerd G. et al.: Steuerungs- und Wirkungsmodelle. In: Bruck, Peter A. (Hg.) Medienmanager Staat. Von den Versuchen des Staates, Medienvielfalt zu ermöglichen. München 1994, S. 36-169.

Kresse, Hermann (Hg.) Pluralismus, Markt und Medienkonzentration: Positionen. Berlin 1995.

Lacy, Stephen / Simon, Todd F.: The Economics and Regulation of United States Newspapers. Norwood/New Jersey 1993.

Ludwig, Johannes: Medienökonomie - Eine Einführung in die ökonomischen Strukturen und Probleme von Medienunternehmen. In: Otfried Jarren (Hg.) Medien und Journalismus 1, Opladen 1994, S. 147-209.

Ludwig, Johannes: Zur Ökonomie der Medien: Zwischen Marktversagen und Querfinanzierung. Opladen 1998.

Mast, Claudia (Hg.) ABC des Journalismus. Ein Leitfaden für die Redaktionsarbeit. 7., völlig neue Ausgabe. Konstanz 1994.

McQuail, Denis: Media Performance. Mass Communication and the Public Interest. London 1992.

McQuail, Denis: Mass Communication Theory. An lntroduction. London 1994, Third Edition.

Meier, Werner A./ Bonfadelli, Heinz/ Schanne, Michael: Medienlandschaft Schweiz im Umbruch. Vom öffentlichen Kulturgut Rundfunk zur elektronischen Kioskware. Basel 1993.

Melody, William H.: On the Political Economy of Communication in the Information Society. In: Wasko, Janet et al. (eds.) Illuminating the Blindspots, Norwood 1993, S. 63-81.

Mosco, Vincent: The Political Economy of Communication. London 1996.

Murdock, Graham: The new Mogul empires: Media concentration and the control in the age of convergence. In: Media Development 4 (1994), S. 3-6.

Owen, Bruce M./ Wildman, Steven S.: Video Economics. Cambridge (Mass.) 1992.

Owers, James et al.: An Introduction to Media Economic Theory and Practice. In: Alexander, Alison et al. (eds.): a.a.O., S. 3-46.

Picard, Robert G.: Media Economics. Concepts and Issues. Newbury Park/London/New Delhi 1989.

Picard, Robert G.: Economics of the Daily Newspaper Industry. In: Alexander, A. Et al. (Hg.), a.a.O., S. 181-203.

Pürer, Heinz: Einführung in die Publizistikwissenschaft. 4. überarbeitete Auflage, München 1990.

Rager, Günther/ Weber, Bernd (Hg.): Publizistische Vielfalt zwischen Markt und Politik, Düsseldorf 1992.

Richter, Hermann: Pressekonzentration und neue Medien. Göttingen 1989.

Röscheisen, Thilo: Film- und Fernsehproduktion für internationale Märkte. München 1997.

Rühl, Manfred: Marktpublizistik. In: Publizistik, 38, 2/1993, S. 125-152.

Sanchez-Taberno, Alfonso: Media Concentration in Europe. Commercial Enterprise and the Public Interest, Düsseldorf 1993.

Schenk, M./ Donnerstag, J. (Hg.): Medienökonomie. Einführung in die Ökonomie der Informations- und Mediensysteme. Reihe Medien Skripten, München 1989.

Schenk, Michael: Einführung in die Medienökonomie. In: Schenk, M./ Donnerstag, J.(Hg.): Medienökonomie. Einführung in die Ökonomie der Informations- und Mediensysteme. München 1989.

Scherer, F.M./ Ross, David: Industrial Market Structure and Economic Performance. Third Edition. Boston MA 1990.

Schiller, Herbert: Information inequality, New York/ London 1996.

Schweizerischer Verband der Zeitungs- und Zeitschriftenverleger (Hg.): Branchenkunde Printmedien, 13 Hefte, Zürich 1994.

Siegert, Gabriele: Marktmacht Medienforschung: Die Bedeutung der empirischen Medien- und Publikumsforschung im Medienwettbewerbssystem. München 1993.

Sjurts, Insa: Die deutsche Medienbranche. Eine unternehmensstrategische Analyse. Wiesbaden 1996.

Smythe, Dallas W.: Dependency Road: Communications, Capitalism, Consciousness, and Canada, Norwood, N.J. 1982.

Stahmer, Frank: Ökonomie des Presseverlages. München 1995.

Trettenbrein, Harald: Interventionsmöglichkeiten gegen Medienkonzentration. In: Bruck, Peter A. (Hg.) Medienmanager Staat, a.a.O., S. 183-304.

Tunstall, Jeremy: A Media Industry Perspective. In Communication Yearbook 14, London 1991,S. 163-186.

Veröffentlichungen der Schweizerischen Kartellkommission und des Preisüberwachers: Pressekonzentration, u.a., Heft 4/1993.

Weber, Rolf H.: Medienkonzentration und Meinungspluralismus. Entwicklungstendenzen in Europa und Diskussionsstand in der Schweiz. Zürich 1995.

Weischenberg, Siegfried: Der Untergang des Abendlandes? Kommerzielle und publizistische Aspekte der Medienentwicklung. In: von Bredow, Wilfried (Hg.) Medien und GeseIlschaft. Auf dem Weg zu einem Analphabetismus für gehobene Ansprüche? Stuttgart 1990, S. 41-56.

Weischenberg, Siegfried: Journalistik. Bd. 1: Mediensysteme, Medienethik, Medieninstitutionen. Opladen 1992.

Wiechers, Ralph: Markt und Macht im Rundfunk. Zur Stellung der öffentlich-rechtlichen Rundfunkanstalten im dualen Rundfunksystem der Bundesrepublik Deutschland. Frankfurt a. M. 1992.

Zohlnhöfer, Werner: Zur Ökonomie des Pressewesens in der Bundesrepublik Deutschland. In: Schenk, M./ Donnerstag, J. 1989, a.a.O., 1989, S. 35-75.

І.2. ЩО ЗНАЧИТЬ КОМЕРЦІАЛІЗАЦІЯ?

Ульріх Заксер

Трансформація електронних засобів масової інформації від суспільно-політично регульованого культурного явища до ринково регульованого економічного явища є найважливішою зміною порядку у галузі мас медіа за останні десятиріччя. Цей процес комерціалізації часто трактують – позитивно або негативно – виходячи з суто ідеологічних міркувань. Дещо інший підхід у цьому дослідженні: автор розглядає та описує комерціалізацію як комплексний феномен, підпорядковує його системі інших більш значних суспільних взаємозв’язків та досліджує комерціалізацію на конкретних прикладах стосовно її функціональних взаємозв’язків. Вельми плідною здається спроба зрозуміти мас медіа як моделі різних життєвих стилей у сенсі культуросоціології суспільства насолод.

1. Теза: Концепція “комерціалізації” систем мас медіа

Говорячи про “комерціалізацію” систем мас медіа – здебільшого полемічно – натякають на процес все більшого впливу економічних перспектив на останні. Такий загальноєвропейський розвиток хоча і навряд чи ким сьогодні заперечується, а навпаки – по різному інтерпретується та оцінюється: культурологи оскаржують, економісти схвально ставляться до неї – позиції зовсім протилежні, які все ж у різних розуміннях цих понять кінець кінцем визначають співвідношення політики та оптимальної комунікації. Втім, вивчення цього феномену у його комунікаційно-науковому, комунікаційно-політичному та комунікаційно-педагогічному аспектах може буде плідним лише за умов, коли він буде весь осяжений синтетичною дефініцією, чиї різні виміри та висновки можна буде піддати оцінці у світлі емпіричних констатацій. Як одна з таких синтетичних дефініцій може бути на підставі мультидисциплінарного спостереження дослідницької практики запропонована наступна:

Під “комерціалізацією мас медіа” розуміється підсилення економічних впливів, у першу чергу рекламної економіки, на структуру на функції систем мас медіа та їх наслідки для виробництва мас медіа, співробітників мас медіа, процеси масової комунікації та їх реципієнтів, а також загалом у культурному, економічному, політичному та соціальному відношеннях”.

Це означення показує комплексний характер феномену комерціалізації. Спільною ознакою комерціалізації систем мас медіа є, втім, той факт, що мотив економічного успіху виступає на перший план та у деякій мірі перекриває орієнтацію на загальне благополуччя, як це передбачає програма діяльності того ж суспільно-правового радіо та телебачення. Весь розвиток спирається перед усім на експансію систем мас медіа. З цього витікає підсилення їх статусу як підприємств економіки або ж комунікаційної індустрії. Великі кошти на розвиток нових Hard- and Software ще інтенсифікують цю економізацію сектору мас медіа та роблять його усе залежнішим від додаткових фінансових надходжень та платежів клієнтури у вигляді передплати та абонентської плати за редакційну роботу, конкретніше – за рекламу. Водночас у ході всеохоплюючої переоцінки цінностей поменшується розуміння колективних цінностей та колективного продукту, як того вимагає суспільно-правове телебачення і радіо.

Комерціалізація систем мас медіа та відповідна дерегуляція порядку в галузі мас медіа легітимується переважно за допомогою аргументу, ринкові механізми мовляв привели до такої різноманітної пропозиції продуктів мас медіа, які задовольняють найширшим потребам. Коли ж намагаються спростувати таку легітимацію комерціалізації мас медіа, посилаються найчастіше на таку обставину: під впливом приватної орієнтації на найвищі прибутки та задоволення потреб публіки забули про деякі функції, що притаманні усім без винятку мас медіа, відповідно – вимагають державних заходів для їх забезпечення. Очевидно одне: ліберальна ринкова економіка, залежно від попиту, може виробляти як високоякісні культурні продукти та цінності, так і комунікаційний брухт, але, все ж таки комерціалізовані мас медіа ініціюють здебільшого не клієнтські, а радше стосунки з користувачем, йому вільний ринок надає все, що він забажає, навіть якщо це йому шкодить (Caveat emptor! – лат.: Покупця треба поважати!).

Комерціалізація мас медіа є до того ж процесом всеохоплюючої системної переструктуризації, власне, на рівні ініційованих нею самою комунікаційних процесів: процесів організацій мас медіа, порядку мас медіа та процесів, що стосуються суспільства в цілому. Така складність означеного як “комерціалізація” явища разом з іншими різними ідеологічними позиціями дає підстави для їх контроверсного тлумачення. Кожного разу розглядаються інші сторони явища, без того щоб диспутанти чітко визначились. Так, процеси комунікації мас медіа роздивляються поперемінно або з точки зору співробітників засобів масової комунікації, або з точки зору реципієнтів. У той час, коли одні журналісти завдяки дуалізації системи мовлення констатують більш широкі можливості для вибору роботодавців, інші їх колеги застерігають від звуження поля журналістської діяльності під диктатом суто економічних інтересів. Знову ж таки, реципієнти, як це тлумачить контроверсна аргументація, отримали за умов комерціалізації більш різноманітну комунікаційну пропозицію або здебільшого просто more of the same. Скептики дотримувалися думки, що організації мас медіа виробляли за комерціалізованих умов лише конформістську культуру щодо мас медіа, на потребу масової публіки, а не культуру вимогливу та високоякісну. Прихильники комерціалізації натомість стверджують, вимогливі потреби здатні якраз створювати привабливі ринкові ніші, які, звичайно, наповнюватимуться відповідними матеріалами. На рівні порядку мас медіа це був не тільки прибутковий мотив, який, власне, детермінував дуалістичну систему мовлення, тобто співіснування поруч суспільно-правових та приватних засобів масової інформації. Так само певну роль відігравав надлишок монополії суспільно-правового радіо і телебачення чи олігополії. Розвал суспільно-правової конструкції прискорювався розмиванням її технологічної основи, а саме обмеженістю діапазону частот.

Думки про основні культурні, соціальні, економічні та політичні чинники комерціалізації систем мас медіа дуже різні. Тому у тезі другій робиться спроба хоча б виділити те, що дістало емпіричного підтвердження.

2. Теза: Наслідки комерціалізації систем мас медіа

Потрібно визнати, що зважаючи на концептуальну проблематику “комерціалізації” її наслідки для систем мас медіа ще недостатньо емпірично вивчені та сповнені протиріч. Крім того, аналізу піддаються лише деякі аспекти різних вимірів цього феномену. Втім, те, що привабливі для широких мас пропозиції мас медіа за цих умов невпинно дорожчають для тих, хто ці пропозиції виробляє, є безперечним фактом, як і те, що вплив вивчення публіки в організаціях мас медіа зростає та самокомерціалізація суспільно-правового телебачення і радіо, звичайно, відчуваючи велику протидію, підвищується. Активізація економічного змагання серед мас медіа до того ж впливає на журналістську культуру, але не у той спосіб, щоб можна було вести розмову про розмиття диференціації пропозицій мас медіа у контексті цього розвитку. Аналогічно до розвитку у галузі товарів широкого вжитку також у комерціалізованому секторі мас медіа диференціюють змішані продукти та повні програми, тобто останні перебудовують у тематичні або рубрикові програми з спеціалізацією на окремі групи споживачів. Грубі купюри якості продукції мас медіа під диктатом мотиву прибутковості керовані іще законодавством та самоконтролем. Потужна експансія комунікаційно-технічно та економічно розкріпаченого ринку електронних мас медіа безперечно вимагає також реципієнтів, щоб обирати з цієї надпропозиції належне.

Так, якщо скорочено, можна сказати про наслідки системної переструктуризації мас медіа під впливом “комерціалізації”. Ці тези потребують певної конкретизації, тому що суспільство часто підмінює дискусію тим, що здобуте у ході дослідження.

Головної уваги заслуговує звичайно, і треба це визнати, гігантське удорожчення прав на телевізійну трансляцію спортивних змагань та художніх фільмів, що безумовно користується чи не найвищим попитом серед телевізійної аудиторії, не в останню чергу під необмеженим тиском пропозиції з боку приватних каналів. Лео Кірх, як найчастіше цитований випадок, наприклад, підвищив разом з одним швейцарським маркетинговим бюро плату за права трансляції чемпіонатів світу з футболу 2002 та 2006 років не на користь ARD та ZDF, яка перевищила 3 мільярдів німецьких марок. Він може це завдяки його фінансовій владі, яку він отримав після досить вчасної закупівлі цілого складу художніх фільмів. Найпривабливіші розваги, на які з метою максимізації власної публіки беззастережно ставлять залежні виключно від реклами приватні канали, тим часом монополізується поодинокими особливо потужними економічними велетнями, та суспільно-правове телебачення та радіо опиняються під загрозою замість того, щоб функціонувати як мовлення для всіх бути мовленням для всіх інших, а саме для не особливо привабливих у рекламно-економічному сенсі меншин. Втім, слід додати, що у вік плюралізації життєвих стилей усе більше виникає меншостей, які теж є цікавими з економічної точки зору. Звичайно треба констатувати, що ринок мас медіа за цих умов занепадає, коли організатори спорту, виробники кінопродукції та кінопосередники усе більше нав’язують правила гри та розміщують колись могутніх олігополістів (мається на увазі суспільно-правове телебачення та радіо) у досить для них незручне положення сендвічу, тобто затиснутими між організаторами спорту, які прагнуть надприбутків, та фанатично вимогливою спортивною публікою.

Набагато менше у суспільстві дискутують щодо механізмів управління, які між іншим усе більше впливають на такі підприємницькі рішення організацій мас медіа: а саме вивчення публіки. Я з деякою пересторогою кажу “підприємницькі”, бо звичайнісінькі окремі адвокати вважаються сьогодні самостійними підприємствами, які на ринку мусять конкурувати або, як цього вимагають нові мовні правила ARD, “концернами”. У більшості своїй під цим мають на увазі переміну економічної орієнтації, боротьбу за клієнтуру, за рахунок успадкоємної інтерпретації програмного завдання по закону. Як Вельзевул, з’ясовані дослідженнями публіки квоти піддаються сумніву, на які, власне, робітники мас медіа на сильно фрагментованому публічному ринку дивляться усе уважніше. Публіка невідворотно стає дедалі розбірливішою. Дослідження публіки у закладах мас медіа фактично розвивалося як інструмент вивчення ринку з метою, визначити його рекламний потенціал.

Дослідження програм суспільно-правового телебачення і радіо знову ж таки частково заперечує багатоцитовану так звану тезу конвергенції (Udo Michael Krüger). За цим постулатом, програми суспільно-правового телебачення і радіо за інших умов конкуренції дорівнюють конформістській культурі програм приватного радіо і телебачення, яка чітко орієнтується на преференції публіки. Інші дослідження, зокрема, дослідження Клауса Мертена (Klaus Merten) скоріше засвідчують вірність цієї тези. Наше власне дослідження життєвих стилей мас медіа вказало на значну схожість рекламних спотів в обох експонентах дуалістичної телевізійної системи. Але й активний рух та обмін усе важливіших зірок, таких як Gottschalk, або, ще раніше, Margarete Schreinemakers між суспільно-правовими та приватними передавачами показує прозорість границь між обома різними інституціоналізованими системами телебачення і радіо.

Комерціалізація систем мас медіа залишає помітні сліди також і у журналістській професійній культурі. Так, за свідченнями багатьох експертів журналістські методи у смертельному конкурентному змаганні стають дедалі жорсткішими, приватна сфера, як про це з почуттям жалоби говорить швейцарська Рада преси, беззастережно і безсоромно експлуатується, що вже неодноразово приводило до юридичної протидії в плані посилення захисту особистості. І хоча звертання та посилання багатьох журналістів на норми журналістської етики диктуються сильніше міркуваннями суспільної роботи, ніж нормами людської моралі, саме інтенсивна комерціалізація журналістики не звільняє від обов’язку, дотримуватись основних моральних норм. Втім, тенденцію презентувати якомога більше журналістських пропозицій як infotainment (розваги) майже не зупинити; усе має бути по можливості розважальним та споживатися без протидії повчальним моментам. Навіть на суспільно-правовому радіо усе більшого поширення набувають модеровані News-Show з великою часткою сервісних інформацій. Це відбувається за рахунок класичних випусків новин, у яких вишколені диктори поза емоцій зачитують інформації про перебіг подій дня, що стосуються і зачіпають інтереси багатьох. Там, де раніше панував охайний обіг з голосовими матеріалами, що додавали новинам автентичності й ілюстрували їх, сьогодні відбувається підміна на балаканину та музично оформлені новинні блоки. Спонсовані конкретним виданням події, як нам вдалося з’ясувати при опитуванні швейцарських шеф-редакторів і видавців, користуються перевагою у їх інформаційній політиці. Рекламне господарство, таким чином, розповсюдило свій вплив іще глибше на публіцистичну галузь, коли воно попри норм останньої спричинило зрощення редакційної доцільності з рекламним замовленням. Мовою соціології подібне зрощення цілей та норм щодо їх досягнення називається аномія – тобто симптом дезінтегрованої професійної культури.

Звідси залишається ще маленький крок до рекламних технологій, відомих як Product-Placement та Merchandising, та які можна вкупі знайти у досліджених нами моделях життєвого стилю мас медіа щодо дозвілля.

3. Теза: Моделі життєвого стилю у мас медіа як вираз їх комерціалізації
Сучасні суспільства останнім часом соціологічно характеризують як індивідуалізовані інформаційні суспільства або суспільства насолод. У них розподіл на традиційні угрупування, а саме за соціальними ознаками, підмінюється індивідуальним вибором групи за життєвим стилем. Життєвий стиль, що сприяє розвитку адекватної до особистості, індивідуальної творчості та соціальної активності, перетворюється, таким чином, усе більше на особистий виклик. У відповідності з ним шукають контакту з культурним середовищем або середовищами, що пропонують певні моделі. Цим розвитком цікавляться як рекламна економіка, так і засоби масової інформації, перша, звісно, з економічних міркувань. Їх моделі життєвого стилю комерціалізують відповідно концепцію життєвого стилю, коли ця концепція трактується рекламою як поєднання світогляду, життєвої ситуації та преференцій споживача, і, таким чином, розвивається як інструмент кращого прогнозування збуту продукції. Медійна комунікація знову ж таки з давніх давен постачає моделі життєвого стилю у великій кількості та здебільшого з визначним соціалізаційним потенціалом. Так як внаслідок комерціалізації системи мас медіа у їх продуктах редакційне та рекламне усе більше прокладають собі шлях, презентовані ними моделі життєвих стилей у значній мірі є імпліцитними споживчими та купівельними вимогами, економічно мотивованими заохоченнями до найелементарного задоволення від дозвілля у рамках модерних життєвих стилей. Змістовне наповнення цих моделей життєвого стилю мас медіа як взірець є, зрозуміло, проблематичним, що через зрощення редакційної та рекламної частин у сенсі більшої прозорості публіцистичних продуктів віддаляє досягнуте розмежування загального та особистого інтересів на задній план.

Перш ніж надалі розвивати цю тезу, мусимо визнати, що дослідження моделей життєвого стилю мас медіа знаходиться десь на своєму початку. Я грунтуюсь тому переважно на вже згаданому, а саме на здійсненому Marianne Landolt та мною у рамках групового проекту семінару публіцистичної науки Цюріхського університету кількісному змістовному аналізі різних відповідних пропозицій у різноманітних засобах масової інформації. Порівнювались не лише один американський та один європейський телевізійні молодіжні серіали, знамениті “Beverly Hills 90210” та “Alpeninternat”, а й відбитки цих серіалів у німецько- та франкомовних молодіжних журналах; аналізувалися також журнал “Schöner Leben“ швейцарської бульварної газети Sonntagsblick 1983 та 1993 рр. та добірка 324 телевізійних спотів телебачення DRS та 322 – каналу RTLplus. Ми виходили з того, що матеріал дослідження був багатосторонній та мав відношення до органів з широким розповсюдженням, а відтак – доволі повно репрезентував сучасні поширені моделі життєвих стилей і, водночас, містив у собі значний соціалізаційний потенціал.

Щодо концепції життєвого стилю, то культоросоціолог Gerhard Schulze з Бамберга розуміє під сучасним буттям проект для самозадоволення. Він дослідив у ході масштабного емпіричного експерименту п’ять середовищ як основоположні життєві стилі у Німеччині, а саме, середовище високого рівня з культурологічною орієнтацією, гармонійне середовище повернення у внутрішній світ, інтеграційне середовище, яке поєднує елементи високої і популярної культури, середовище самореалізації, що утворює антитезу до гармонійного середовища та, згодом, середовище розваг, життєву квінтесенцію насолод, переважно для малоосвічених та позбавлених амбіцій людей.

Ці типи давалися взнаки також і у матеріалах журналу „Schöner Leben“ у тексті та картинках, так би мовити, у аналоговому режимі. Водночас у цих позиціях за рангом типів окремих середовищ вдавалося простежити доволі чіткий редакційний розрахунок щодо потреб приналежності читачів журналу до певних угрупувань життєвих стилей: На рівні текстів та ілюстрацій перше місце посідає середовище високого рівня, у 1993, звісно, менш відоме. Другу позицію обіймає, у 1993 також з незначними показниками, середовище самореалізації. Обидві позиції навряд чи відповідають приналежності читацтва SonntagsBlick до різних типів середовищ. Вони можуть бути кваліфіковані як сприятливі середовища, у які журнал „Schöner Leben“ вводить читачів у такий спосіб.

Комплементарними та співзвучними з цими постулатами є обидва останні місця за рангом – гармонійного середовища та середовища розваг, до яких має відношення значно більша кількість читачів SonntagsBlick, ніж до тих, що посідають перші два місця за рангом. У такий спосіб найбільший сегмент читацтва „Schöner Leben“ зазнає принаймні знову підтримки у своєму звичному середовищі й затверджується, хоча і у скромних масштабах, у цьому аспекті свого життєвого стилю.

Вочевидь таке затвердження відбувається у редакційному вердикті ще не у повній мірі: аналогічно до скорої корекції успішного теперішнього спрямування первинного листка Blick за прикладом “серйозної” преси цей порівняно елітарний ранжир середовищ життєвого стилю у період з 1983 до 1993 року хоча і не піддається перегляду, втім, помітно слабшає за значенням. Натомість, помітно підвищується значення розміщеного всередині типу інтеграційного середовища, крім того розподіл різних типів середовищ урівноважується.

Видається, що редакція домагається завдяки цій стратегії кращої інтеграції цільової публіки, яка вірогідно сприймається нею переважно культурно плюралістичною та у сенсі самооцінки рівнозначною. Цікавим є у цьому прикладі те, у який віртуозний спосіб попри індивідуалізації утверджується багатошарова модель, соціальні пристрасті та потяг до безпечного існування цим задовольняються, як і те, як чутливо реагує редакція на переміну у суспільстві та водночас масивно використовує Product-Placement і приховану рекламу у власній діяльності. У загалом 59 відсотках текстів обговорюються чи називаються продукти, й обидві тенденції набувають у 1993 році поширення. Зокрема, у 1993 році інакше, ніж ще десять років тому, продукти і виробники наполегливо згадуються у матеріалі двічі. Усе охоплююче, багатостороннє проникнення реклами та редакційного – як відбиток фактичного зростання реального впливу рекламної економіки на систему мас медіа в цілому – помітне, таким чином, у продуктах цього органу преси. Моделі життєвого стилю мас медіа також, бо вони мають діяти на різних рівнях, не є примітивними.

Цьому сприяє перед усім також усе більша палітра та рафінованість кодексу, що співуправляє рекламою, та постійно виробляє нові норми з метою обійти положення про відокремлення реклами від програмного продукту. Розподіл між категоріями “реклама поруч з програмою” (класична блокова реклама), “реклама всередині програми” (роликова реклама, Product Placement або Sponsoring), “реклама замість програми” (Game-Shows, Bartering, тобто передача трансляційних прав на передачі, які випускає підприємство, що виробляє рекламу, за безплатний рекламний ефірний час теле- та радіоустанов), “реклама поза меж програми” (Merchandising, тобто виробництво продуктів як додаток до фільмів або серіалів, які пропонуються на ринку як єдність та на які посилаються до та після показу цих фільмів або серіалів) – ці градації у залежності від розташування реклами відносно до самої програми стають у процесі усе більшого злиття одного з іншим усе більш незначущими, подібно до того, як ідентичність рекламних спотів у суспільно-правових та приватних ЗМІ рішуче нівелюється їх вельми різний інституціональний устрій.

Та усе одне й те ж послання, що несуть у своїй єдності ці споти, доводять, що сучасний стиль життя значною мірою конституюється через споживацькі преференції та відповідну організацію дозвілля та через насолоду ними, як це, власне, має місце і у екстрамедіальній дійсності. Це обумовлює, у свою чергу, підсилену толерантність щодо злиття реклами та програм. Легкі за змістом сюжети проведення дозвілля у таких спотах регулярно поєднуються з відповідними споживчими товарами, що пасують до ситуації, як то, наприклад, спорт і гель для душа, й усе в цілому подається як кампанія, направлена на отримання життєвої насолоди. Це певна модель життєвого стилю індивідуального гедонізму (потяг до насолод), який оспівують у цих спотах, егоїстично-приватні цінності, індивідуалізм у форматі, що бентежить та викликає занепокоєння. Тут, як про це свідчать чисельні студії щодо зміни цінностей, реклама не вводить в оману, лише узаконює досить зручний Status quo.

Такий спрощений показ масово-медійних моделей життєвого стилю щодо дозвілля був би неповним, якби не наголошували на їх масивній стереотипності. Стереотипи, як відомо, - певного роду скорочення, іншими словами результат певного пізнавального або перцепторного спрощення соціальної реальності, яка визначає відповідний горизонт сприйняття, тобто з одного боку стабілізує, але, з іншого боку, водночас, й обмежує. Об’єктами цього духовного скорочення є у першу чергу соціальні групи та їх поведінка, стереотипи яких містять також оцінки, банальні характеристики на зразок “працьовитий німець” або “радий італієць”. Так стереотипи слугують тим, для кого вони є обов’язковими – як спільні забобони – крім того, як групова ознака єдності й відповідно здобуваються у процесі соціалізації так і щоденному обігу. Як засіб колективного розуміння стереотипність створює, зазвичай, конструктивний елемент медійної реальності. Незалежно від того, цей соціальний механізм розподілу та виключення науково оцінюється амбівалентно, і саме завдяки його можливим негативним імплікаціям (застосуванням), наприклад, у вигляді знецінення національних меншин чи інших народів. Так як стереотипність у соціалізаційному сенсі виявляється вельми важливою та визначальною для масової медіальної комунікації, нам видавалося необхідним, проаналізувати цей когнітивний та перцептуальний механізм спрощення соціальної дійсності на підставі існуючих у ній моделей життєвого стилю, й ми натикалися на нього у нашому матеріалі дослідження дійсно майже усюди. Слід відмітити первинно не агресивну, а редуктивну стереотипність та стереотипізацію, а саме у протиріччі до соціологічно діагнозованій індивідуалізації життєвих стилей, у напрямку підкреслено конформістських прикладів. Тут полягає досить солідний інтеграційний потенціал для сучасних суспільств, що усе помітніше дрейфують у різні боки. Потенціал цей у саме цій його функції дістає підтримку від відповідної суспільної роботи. Усе більше взнаки даються континентальні відмінності: якщо презентована у Beverly Hills 90210 американська молодіжна культура дійсно не допускає жодних відходів у вигляді та поведінці акторів від загальноприйнятих норм, то у європейському “Alpeninternat” деяким молодятам дозволяється бути трошки повними, а жінки виглядають там навіть сексуально розкутішими, ніж чоловіки. Американський серіал, напроти, виступає суцільно консистентним. Мотиви, дії, розмови та предмети споживання знаходяться у такій відповідності один до одного, що вони дуже легко сприймаються, розуміються, що не лише спричинило світовий успіх цієї американської фільмової серії, у якій європейська молодіжна преса як масовий мультиплікатор досить потужно співдіє, але й гарантує багатомільйонний бізнес з його Merchandising. Тут комерціалізація мас медіа презентує себе у повній мірі. Які відповіді повинні тут зробити політики та педагоги, які переймаються проблемою комерціалізації медіальних систем? Який набір дій, які інтервенційні шанси можна тут окреслити, і що найголовніше, - яку мету при цьому всьому потрібно переслідувати? Моїм первинним завданням був завжди аналіз пов’язаних з медійною комунікацією процесів, а не розробка альтернатив.

Втім, я не хочу зовсім уникати відповідальності, й пропоную вам разом із четвертою та останньою тезою хоча б тему для дискусії.

4. Теза: Медіально-політичні наслідки комерціалізації

У медійно-політичному сенсі потрібні не лише ринкові, а й соціально значущі досягнення мас медіа. З огляду на медійно-педагогічний аспект йдеться про загальне та всеохоплююче підняття медіальної компетенції, зокрема, про надання допомоги в плані створення та будівництва певного оптимального, з опорою на мас медіа, життєвого стилю. Передумовою для ефективності усіх відповідних юридичних положень та виховних заходів є, втім, емпірично підкріплене знання про те, що саме у (медійній) комунікації взагалі підлягає регуляції та видається здатним до педагогізації. Врешті решт історія всеохоплюючих медіаполітичних регуляторних систем презентується у значній мірі як історія провалених ініціатив. Медіальна комунікація, власне, піддається лише у дуже обмеженому обсязі управлінню та її споживання порівняно обмежено піддається педагогізації. Обидва аспекти особливо важать за умов інтенсивної комерціалізації медійних систем, тому що під комерційністю розуміється орієнтованість на споживача та усе менше його “турботливе опікування” (G.Schulze) з боку медіальних політиків та педагогів. З першими усе гаразд, тому що вони концентруються на створенні рамкових умов, які також гарантують виробництво і розповсюдження соціальноспрямованих медіальних пропозицій, продуктів, тощо. Останні ж змушені намагатися реалізувати на практиці основану на консенсусі мету загального підйому медіальної компетенції та особливі світоглядні уявлення у плюралістичній (споживацькій) культурі.

Досить щодо цієї останньої тези, якої я не хотів би торкатися детальніше. Моїм завданням було, сформулювати рамкові умови та головні напрямки, як можна за певних умов визначити проблематичні наслідки комерціалізації систем мас медіа. Рекламу не варто у жодному випадку демонізувати і як інтегральну складову сьогоднішньої медійної культури і у педагогічному розумінні. Натомість слід вимагати як від молодих людей, так і від дорослих чутливості щодо стереотипізації мас медіа у спосіб, як про це вже розповідалося вище. Втім, це не повинно вести до істерії на кшталт political correctness. Жадалося б, у першу чергу, щоб означений терміном комерціалізації перехід систем мас медіа у нову якість сприймався б без зайвих попередніх висновків та більш системно та науково, як це було дотепер. Тоді можна було б, принаймні на перевіреній пізнавальній основі спробувати, у дусі медіальної свободи та відповідальності мас медіа бути гідними наслідкам комерціалізації систем мас медіа, що містять у собі ще багато запитань.

З журналу:

ZOOM, Kommunikation&Medien (Комунікація&Мас медіа), номер 11, червень 1998 р., “Medienordnungen“ (Медійні порядки)

Бібліографія:

Ashby, Ross W. (1968): Variety, Constraint, and the law of Requisite Variety. In: Buckley, Walter (Hg.): Modern Systems Research for the Behavioral Scientist. Chicago: 129-136.

Bonfadelli, Heinz (1993): Kommunikation. Zürich: Univox-Studie 1993.

Bühler, Adrian; Mast, Matthias (1990): Medienschaffende und Parlament. In: Blum, Roger (Hg.): Parlament und Öffentlichkeit in der Schweiz. Bern.

Buser, Walter (1980): Probleme der Informationspolitik der Behörden. In: Fleck, Florian H. (Hg.): Le journaliste, l'information sur les activités des autorités et le public. (Cahiers de travaux pratiques 10). Fribourg: 15-25.

Donsbach, Wolfgang; Jarren, Otfried; Kepplinger, Hans Mathias; Pfetsch, Barbara (1993): Beziehungsspiele - Medien und Politik in der öffentlichen Diskussion. Gütersloh.

Gantenbein, Heinz; Kähr, Thomas; Schanne, Michael (1989): Die Medienschelte im Fall Kopp. In: SZV-Bulletin, Nr.2: 52-62.

Gottschlich, Maximilian; Karmasin, Fritz (1979): Beruf: Journalist. Eine lmageanalyse – Bevölkerung, Politiker, Journalisten urteilen. Wien.

Janis, Irving L. (1982): Groupthink: A psychological study of foreign policy decisions and fiascoes. Boston.

Kepplinger, Hans Mathias (Hg.) (1979): Angepasste Aussenseiter. Was Journalisten denken und wie sie arbeiten. Freiburg, München.

Kepplinger, Hans Mathias (1985): Systemtheoretische Aspekte politischer Kommunikation. In: Publizistik 30, H.2-3: 247-264.

Kepplinger, Hans Mathias; in Zusammenarbeit mit Eps, Peter; Esser, Frank; Gattwinkel, Dietmar (1993): Am Pranger: Der Fall Späth und der Fall Stolpe. In: Donsbach, Wolfgang et al: 159-220.

Lüchinger, Hans Georg (1987): Das Bundeshaus ist ein Dorf. Ein Erfahrungsberichtüber das schweizerische Milizparlament. Bern.

Rosten, Leo (1989): The Washington Correspondents. New York 1937. In: Köhler, Bernd F.: Die Bundes -Pressekonferenz. Mannheim: Diss.

Rust, Holger (1986): Entfremdete Elite? Journalisten im Kreuzfeuer der Kritik. Wien.

Saxer, Ulrich (1979): Fernsehen unter Anklage. Ein Beitrag zur Theorie publizistischer Institutionen unter Mitarbeit von Guggisberg, Marie-Therese. (Diskussionspunkt 5 des Publizistischen Seminars der Universität Zürich), Zürich.

Saxer, Ulrich, unter Mitarbeit von Hofer, Max (1992): ,,Bericht aus dem Bundeshaus». Eine Befragung von Bundeshausjournalisten und Parlamentariern in der Schweiz. (Diskussionspunkt 24 des Seminars für Publizistikwissenschaft der Universität Zürich), Zürich.

Saxer, Ulrich (1993): Public Relations und Symbolpolitik. in: Armbrecht, Wolfgang; Avenarius, Horst; Zabel, Ulf (Hg.): Image und PR. Opladen: 165-187.

Schanne, Michael; Schulz, Peter (Hg.) (1993): Journalismus in der Schweiz. Fakten, Überlegungen, Möglichkeiten. (Schriften zur Medienpraxis, Bd. 10) Aarau.

Süskind, Martin E. (1989): Wer Nähe schafft zensiert sich - wer Distanz hält, erfährt nichts. In: Süddeutsche Zeitung Nr.116.

Wolff, Kurt H. (1969): Definition der Situation. In: Wilhelm Bernsdorf (Hg.): Wörterbuch der Soziologie. Stuttgart: 175-177.

Zudeick Peter (1987): Ein Schmiergeld namens Nähe. Die politischen Wahlverwandtschaften der Bonner Journalisten. In: Transatlantik 1: 25-29.

І.3. ВІД КОМЕРЦІЙНОЇ ДО ЦИФРОВОЇ РЕВОЛЮЦІЇ

Йозеф Траппель

Після того, як внаслідок приватизації та комерціалізації мас медіа зазнали революційних змін, з приходом ери цифрової техніки очікується нова хвиля нововведень. Автор займається дослідженням роботи ЗМІ і працює при консультативній фірмі "Прогноз" в м. Базелі. В цій статті він робить наголос на економічних аспектах розвитку мас медіа.

Ключове питання економіки ЗМІ можна спрощено сформулювати так: Які ЗМІ і за яких правових передумов виробляються і споживаються? Я спробую в цій статті дещо докладніше представити економічні аспекти мас медіа, розділивши їх на три основні елементи: пропозиція, попит, правові правила гри. Спочатку я хотів би зупинитися на ринку ЗМІ, тобто звернути увагу на попит на їх продукцію.

Ринок споживачів

ЗМІ, в основному, представлені на двох ринках - ринку споживачів їх продукції та ринку реклами. Ринковий успіх будь якого ЗМІ в першу чергу визначається його аудиторією та її структурою. В Західній Європі аудиторія ЗМІ характеризується підвищенням її середнього віку. Саме з цим пов’язаний ефект чисельного росту тих груп населення, які, в середньому, частіше користуються ЗМІ. Літні люди схильні до більших витрат на продукцію ЗМІ. Інша західноєвропейська тенденція пов’язана із зменшенням розміру середнього господарства і відповідно збільшенням їх кількості. Більше число господарств підвищує ринкові шанси ЗМІ, особливо друкованих. Крім того, постійно збільшується середній прибуток на сім’ю, що також позитивно впливає на ріст споживання продукції ЗМІ. “Прогноз” передбачає 50%-ний ріст середнього рівня споживання продукції ЗМІ до 2000 року порівняно з роком 1994. Загальний прибуток друкованих ЗМІ, однак, буде досить непропорційним, так як будучи неповноцінним товаром, вони не зможуть, або зможуть лише в обмежених кількостях скористатися ростом прибутків громадян. На відміну від них, електронні ЗМІ можуть розраховувати в наступні роки на помітний ріст своїх прибутків.

Ще одним вирішальним фактором на шляху до успіху ЗМІ на споживацькому ринку є час, який споживачі мають в своєму розпорядженні чи виділяють його, щоб присвятити ЗМІ. І тут, власне, мас медіа не повинні сподіватися на позитивний ефект, так як вже сьогодні досягнута певна межа насиченості в плані кількості часу, що виділяє для них їх аудиторія.

Останній і найважливіший фактор це - привертання уваги публіки. Саме він стоїть в центрі уваги всіх ЗМІ. Змагання за увагу аудиторії постійно загострюється. До традиційних ЗМІ: преса, радіо, телебачення, а також таких медіа, як кіно та відео додалися з початку дев’яностих років численні мультимедійні пропозиції.

Який вплив на ринок споживачів справляє приватизація та комерціалізація? Чи можна створити ефективну медійну систему для всього населення? - По-перше, слід відзначити, що конкурентний тиск в середовищі ЗМІ помітно посилився, а боротьба за лідерство на ринку стала більш жорсткою. В зв’язку з цим, у публіки з’являється, з одного боку, більший простір для вибору, а з іншого - з цим пов’язана зростаюча її сегментація. Уподобання публіки стають все більш важливим фактором успіху ЗМІ. Це свідчить про те, що з посиленням комерціалізації ЗМІ, вони все більше орієнтуються на масовий смак аудиторії. Крім того, приватизація і комерціалізація сприяють і змістовій диференціалізації матеріалів, що пропонують мас медіа.

Ринок реклами

Як відомо, мас медіа присутні не тільки на споживацькому ринку, а й на ринку реклами. За останні роки обсяг росту ринку рекламних послуг перевершив кон’юнктурний ріст всього народного господарства. Тільки для прикладу: комерційне телебачення Німеччини збільшило в період з 1990 по 1995 рік загальний обсяг реклами в чотири рази і довело його до 5,7 млрд. німецьких марок. Річний приріст коливався в межах від 13 до 53 відсотків.

Через розмежування ЗМІ значно збільшилася кількість рекламних платформ для рекламного бізнесу. На думку його представників важливим фактором досягнення власних цілей є не тільки охоплення рекламою якомога більшого числа потенційних клієнтів, але й їх “якість”. Важливе значення для загального успіху має готовність потенційних клієнтів до споживання товарів та послуг, що рекламуються, їх доходи, сімейний стан та вік. Рекламний бізнес вміє знаходити такі ЗМІ, які цілеспрямовано звертаються до верств населення, які з різних причин можуть бути особливо цікавими для нього. Взагалі, значення реклами для фінансування ЗМІ дуже зросло. Наприклад, австрійське телебачення ORF, яке фінансується за рахунок внесків населення за користування телеприймачами та реклами, отримало в 1984 році 35% своїх доходів за рахунок розміщення реклами, в 1995 році це вже були 44% із тенденцією до збільшення. Подібні ефекти спостерігаються і серед друкованих ЗМІ, де також помітно збільшилася частка рекламних матеріалів.

Наслідки такого розвитку ситуації позначаються на збільшенні впливу реклами на зміст матеріалів, які публікуються в ЗМІ. Це помітно, наприклад, у тенденції надання більшого значення редакційному маркетингу окремих редакцій та по темах, до яких звертається той чи інший спосіб масової інформації. Перевага надається темам, які також можуть бути цікавими для рекламного бізнесу.

Який же вплив справляє комерціалізація та приватизація на ринок реклами? В цілому приватизація сприяла тому, що у рекламного бізнесу з’явилася значно більша кількість носіїв реклами. Також значно зріс обсяг обороту рекламних підприємств. І, як вже зазначалось, в процесі комерціалізації та приватизації ЗМІ, істотно збільшився вплив рекламодавців на зміст їх програм.

На обсяг коштів, які ЗМІ можуть виручити за публікацію реклами, рекламний бізнес може впливати на них все активніше, а мас медіа стають все більш податливими у цих переговорах. Диференціалізація продуктів медійного ландшафту була профінансована рекламним ринком, і рекламний бізнес має тут на меті досягти яскраво вираженого стратегічного планування в застосуванні рекламних засобів.

Підвищення ефективності системи ЗМІ.

Ринкова ситуація, що грунтується на ринку споживачів та ринку реклами, створює рамкові умови для загальної пропозиції мас медіа. Важливо, у цьому взаємозв’язку, розглядати ЗМІ як систему, що складається з ключових елементів: радіо та телебачення, а також нових засобів масової інформації. Орієнтація на принципи ринкової економіки та конкуренцію веде, в цілому, до більшої ефективності всієї системи. Приватизація та комерціалізація призвела в окремих сегментах ЗМІ то таких результатів:

Преса належить до секторів ЗМІ, які найменше регулюються державою. Вона виділяється високим ступенем приватизації і тим самим найбільше зорієнтована на комерціалізацію продукції. Газети та журнали відчули через комерціалізацію значне загострення конкурентної ситуації. В багатьох країнах на локальному та регіональному рівнях другорядні газети припинили взагалі своє існування. Те ж саме стосується партійної преси, або газет, які були придбані для оприлюднення партійних ідеологій.

За останні роки преса втратила значні частки рекламного ринку, що, з одного боку, пояснюється появою на ньому нових ЗМІ, а з іншого - справжнім бумом так званих спеціалізованих (special interest) журналів, які захопили значну частину рекламного ринку.

Сила радіо знаходиться, в першу чергу, на локальному та регіональному рівні. В Західній Європі радіо виникло, як суспільний засіб масової інформації, потім воно поступово комерціалізувалося і конкурує сьогодні з іншими комерційними ЗМІ.

Телебачення є провідним засобом інформації індустріального суспільства і переживає зараз серйозні структурні зміни. Вони, перш за все, характеризуються переходом від суспільно-правової до комерційної моделі. Останні 15 років комерціалізації в області телебачення призвели до таких результатів:

1. Прибутки від реклами телеканалів змішаного фінансування (за рахунок абонплати + рекламні доходи) скоротилися. Два приклади: німецький канал ZDF забезпечував ще в 1992 році 31% свого бюджету за рахунок рекламних прибутків. У 1995 році ця цифра скоротилася до 15,7%. Інший німецький суспільно-правовий канал, ARD, покривав у 1989 році за рахунок реклами 20% своїх видатків, а у 1995 - лише 6,7%.

2. За рахунок зростаючої конкуренції серед телеканалів ціни на виробництво певних категорій програм значно зросли. Була розкручена потужна цінова спіраль. Це стосується, в першу чергу, програм, які доводиться купувати, тобто кінофільми та серіали, а також програмні продукти, які створюються до певних подій, наприклад, трансляції спортивних змагань.
3. Приватизація сприяла появі незрівнянно більшої кількості різних програм, але в одночас сприяла тенденції концентрації ЗМІ. Європейські та американські концерни консолідували свої ринкові позиції і значно розшили їх. Побічним ефектом концентрації ЗМІ стала поява вторинних або дочірніх каналів, які, наприклад, в Німеччині, працювали поряд з первинними каналами. Так RTL заснувало дочірній канал RTL2, Kabel 1 належить до групи Pro7, VIVA запустила в ефір додатковий канал VIVA2.

4. Комерціалізація телевізійного сектору привела також до створення тематичних каналів, які, певним чином, можна розглядати як варіант спеціалізованих журналів в електронних ЗМІ.

Ринок ЗМІ перед цифровою революцією

Приватизація та комерціалізація в Західній Європі в цілому показала, що цей ринок не може розширюватися без кінця і, що увага аудиторії (реципієнтів продукції ЗМІ) має свої обмеження. Це означає, що все більша частина прибутків ЗМІ, направляється на підтримання і розширення інфраструктури створення більшої кількості різноманітних програм. Тим самим зменшується кількість фінансів, що направляється на підтримання високоякісної журналістики, створення телефільмів та культурних програм. Перш за все, це відбувається за рахунок розкручуваної цінової спіралі щодо виробництва аудіовізуальних програм. Ця напружена ситуація загострюється черговим нововведенням - дигіталізацією, про яку ще недавно мало хто мав уявлення. Її революційний потенціал стає зрозумілим не з першого погляду. Переплавлення зображення, звуку, письма та графіки в одному бінарному потоці даних мало потужні медіа-економічні наслідки: були зачеплені як ринок споживачів, так і ринок реклами. Реклама тепер може досягати аудиторію напряму, без посередництва ЗМІ. Розповсюдження мас медіа тепер може відбуватися через онлайнові служби, до того ж майже безкоштовно.

Важливі споживачі рекламної інформації перебігають до Інтернету. Від цього потерпають, в першу чергу, газети та журнали. Невеличкі оголошення та об’яви про пошук та пропозицію роботи набагато зручніше публікувати у світовій мережі. Це призводить до втрати друкованими ЗМІ їх, колись, важливого джерела прибутків. Отже, наслідки цифрової революції для ЗМІ є досить відчутними: в той час, коли приватизація та комерціалізація привчили, перш за все, приватні ЗМІ до зростаючих надходжень від реклами, тепер цій галузі загрожує частковий крах. Втрачені надходження частково компенсуються за рахунок безпосередньо оплачуваних послуг, що надаються споживачам їх продукції. Один з їх видів - це так зване платне телебачення (Pay TV), яке виставляє безпосередньо аудиторії рахунки за вироблений програмний продукт.

Ще одним наслідком дигіталізації є поява нових акторів в медійному секторі. Ключові функції в передачі медійних тем перебирають на себе телекомунікаційні підприємства та онлайнові служби. Ці новачки витісняють колишніх лідерів ринку - регіональні газети, а також невеличкі електронні ЗМІ, які, вже з чисто фінансових причин, не можуть за ними встигати. Крім того, цифрова революція у ЗМІ призводить до прогресуючого розшарування публіки. Виділення окремих груп споживачів медійної продукції набуває драматичних масштабів. Чи означає така ситуація кінець класичних засобів масової інформації?

Виклик для ЗМІ, політики та суспільства

Втім, перспективи розвитку нових ЗМІ залишають класичним засобам масової інформації певний час на підготовку до революційних змін: технічна зрілість не є одночасно ринковою зрілістю. Зрештою недостатнє опанування більшістю населення сучасної техніки обмежує амбіції представників нових ЗМІ, та й медійні пропозиції онлайнових служб виглядають ще недостатньо зрілими. Але інтернаціоналізація нових ЗМІ, які об’єднуються у цілому світі, є передвісником їх бурхливого розвитку. Для європейських, національних та регіональних ЗМІ це означає утворення нового, більш вимогливого підходу до своїх представників. Самі по собі приватизація, комерціалізація і бурхливо прогресуюча дигіталізація висувають високі вимоги до зображення суспільно-політичної ситуації. Зростаюча складність медійного ландшафту також вимагає динамічного розвитку в галузі регулювання відповідного ринку. Його рамочні умови повинні бути ще раз осмислені і встановлені по-новому. На європейському рівні вже почався перехід від класичної медійної політики до політики конкурентної. Як шляховказуючі рішення європейської комісії вважаються рішення 1994 року в Німеччині по Media Service GmbH, коли трьом найбільшим медіа-концернам було заборонене спільне керування одним каналом платного телебачення та рішення “Nordic Sattelite” 1995 року (заборона злиття трьох телекомунікаційних підприємств в одне спільне підприємство). В обох випадках комісія Євросоюзу вирішила, що підприємства, які контролюють ринок в галузі ЗМІ та телекомунікацій не можуть пропонувати свою продукцію в сфері мультимедіа.

Все більш важливим вбачається встановлення правил гри для нового медійного ландшафту і на національному рівні. Органам, які регулюють цю сферу, повинні отримати чітке завдання, їм потрібна відповідна компетенція та дієвий інструментарій для кримінального переслідування порушників цих правил. Мова йде тут про виживання невеликих ЗМІ. Як необхідно тримати відкритим доступ до використання нових можливостей для всіх учасників ринку, так і важливо попередити дискримінацію окремих його учасників, а також населення в плані доступу до глобальних мереж.

Означимо ще раз основні наслідки приватизації, комерціалізації та дигіталізації. Завдяки приватизації та комерціалізації на ринку ЗМІ були створені нові робочі місця і зросла кількість самих ЗМІ. Політична залежність ЗМІ була замінена залежністю економічною. Зросла цінність творення медійної системи, а з нею - і концентрація медійних підприємств. І на кінець, була розкручена цінова спіраль в області електронних ЗМІ, від чого, в першу чергу, виграли позаєвропейські виробники програм. Дигіталізація, яка розпочалася в ЗМІ на початку дев’яностих років, ще більше посилила конкуренцію, призвела до появи нових акторів медійного ринку та ще більше посилила домінування американських медійних концернів на світовому медійному ринку.

Всі учасники цього процесу повинні усвідомити, що рішення про участь в приватизації, комерціалізації та дигіталізації не приймається добровільно. Вони є невід’ємною частиною ринкової економіки. І відповідальне завдання всіх, хто причетний до цього, полягає, в першу чергу, у найкращому використанні нових шансів в інтересах всього суспільства. ЗМІ є важливою складовою політики демократії і повинні й надалі залишатися нею.

із збірки:

“ZOOM, комунікація та ЗМІ”, № 11., липень 1998 “Medienordnungen”
І.4. ДЕФІЦИТИ PUBLIC SERVICE

Роже Блюм

Public Service (громадські служби) визначають громадські завдання засобів масової інформації. Хто ж повинен їх виконувати? І хто дійсно виконує їх? Як показали дослідження, приватні радіостанції, бульварні та регіональні газети вносять більший внесок, ніж гадалося, але менший, ніж потрібно.

Поштовий автобус за маршрутом Родельс-Реалта – Транс в кантоні Граубюнден повинен курсувати навіть тоді, коли в ньому немає жодного пасажира. Визначальним для нього є графік руху. Він виконує громадську службу, так званий Public Service. На відміну від нього, автобуси приватного автопідприємства, яке організує екскурсії до Монтрьо та замку Шилон, виїжджають лише тоді, коли збирається достатньо пасажирів. Головним фактором, який береться при цьому до уваги, є фінансова вигода підприємця, якому належить автопідприємство. Автотранспортні послуги, що він пропонує, є звичайним продуктом на ринку, який може приносити прибуток, лише, коли на нього є попит. При цьому зрозуміло, що пасажири, які збираються використовувати продукт приватного підприємства для подорожі в Монтрьо, а це, очевидно, здебільшого туристи, повинні заплатити за це задоволення порівняно високу ціну. З цього можна зробити висновок, що громадська служба поштових автобусів, очевидно, є збитковою, а приватний підприємець має всі шанси отримувати прибуток.

Поняття “громадські служби” або Public Service можна застосувати також на терені засобів масової інформації. Воно походить з Великобританії. В той час, коли американці, після Першої світової війни, дали свободу для відкриття приватних радіостанцій і отримали їх більше 500, чим спричинили справжній “хаос в ефірі”, британці тяжіли до більшого контролю та порядку. У 1922 році була створена ВВС (Британська Радіопередавальна Корпорація), яка і розробила концепцію громадської служби у ЗМІ. Суть цієї концепції полягала в тому, що ВВС була незалежною від уряду, але з поставила собі за мету заради національних інтересів країни інформувати людей не про те, що вони хочуть, а що, на погляд ВВС, їм потрібно знати. Тим самим ВВС чітко відмежувалася від американської філософії радіомовлення, згідно якої, програма тільки тоді може бути успішною, коли в ній виконуються бажання людей.

Чи стосується це розваг?

Загально прийнятого визначення поняття Public Service не існує. Втім, радіо та телебачення багатьох країн побудовані за концепцією ВВС. Для цих засобів масової інформації властиві такі якості:

1. Вони являють собою громадські заклади, що знаходяться під контролем суспільства.

2. Вони фінансуються головним чином за рахунок абонентських внесків та відрахувань.

3. Головна увага в їх програмах приділяється політиці та культурі.

Що ж, все таки, стоїть за назвою “громадська служба”? Таке визначення можна зробити, наприклад, на основі дефініцій про засади роботи радіо та телебачення, які наведені в конституції Швейцарії та концесії SRG (Швейцарська телерадіокомпанія). Громадську службу здійснюють засоби масової інформації, які:

-- шляхом розповсюдження загальної, різноманітної та достовірної інформації сприяють формуванню незалежних точок зору та розуміння політичних, економічних та соціальних взаємозв’язків як у власному суспільстві, так і серед інших народів;

-- посилюють значення культурних цінностей в країні, сприяють залученню до них населення та культурній різноманітності суспільства;

-- сприяють взаєморозумінню, співіснуванню та обміну між різними етносами, регіонами, культурними та мовними групами, враховують інтереси меншостей та іноземців, що постійно проживають в країні;

-- розповсюджують програми навчального змісту;

-- пропонують розважальні програми;

Можна заперечити, що наведене вище визначення Public Service надто загальне і охоплює практично все. Громадські медійні служби потрібні насамперед для того, щоб досягати визначних результатів, які необов’язково повинні приносити фінансові дивіденди. Це можуть бути, наприклад, матеріали на культурну тематику спеціально для національних меншин, які хоч і спрямовані на невелику аудиторію, але важливі з точки зору їх подальшої інтеграції до суспільства і привнесення у нього елементів їх культурної спадщини. В сітці мовлення таких служб не виключені також розважальні програми, хоч їх виробництво зазвичай потребує значних коштів.

Але завдяки своїй популярності вони збирають досить велику аудиторію, що в свою чергу дозволяє компенсувати згадані витрати за рахунок надходжень від реклами. І хоч пропозиція розважальних програм в засобах масової інформації сприяє задоволенню населення і за певних обставин – інтеграції суспільства, громадські медійні служби були створені в першу чергу для того, щоб спонукати мас-медіа до виконання завдань, які забезпечують демократичну різноманітність думок та мультикультурне існування суспільства. Мас-медіа непотрібно спеціально просити робити розважальні програми, хоч, власне, федеральна конституція Швейцарії у статті 55 саме до цього зобов’язує радіо та телебачення.

Згідно широко розповсюдженому уявленню, визначення Public Service стосується тільки суспільно-правових радіо - та телекомпаній, що фінансуються за рахунок абонентських внесків. Тобто мова йде про SRG в Швейцарії, ORF в Австрії, ARD та ZDF в Німеччині, RAI в Італії та BBC у Великобританії. Згідно швейцарському закону про радіо та телебачення визначення Public Service розповсюджується на всіх фундаторів телерадіомовних компаній (крім окремих рубрикових програм), незалежно від того, фінансуються вони з громадських коштів, чи приватно.

Закон уповноважує радіо та телебачення бути громадськими службами взагалі, і лише в окремих концесіях визначаються ті завдання, які виконує та чи інша теле - або радіостанція. Німецькі земельні закони визначають, що преса також виконує громадські завдання в інтересах окремих людей і демократії в цілому. Аналогічно формулює це положення і швейцарський Федеральний суд. А голова швейцарського Союзу видавців Ганс Хайнріх Конінкс (Hans Heinrich Coninx) нещодавно зазначив, що преса виконує громадську службу, яка є незрівнянно більшою, ніж та, що її здійснює національне радіо та телебачення (SRG). Чи означає це, що Public Service не є ознакою лише суспільно-правового радіо та телебачення, а й засобів масової інформації в цілому?

Деформації з боку держави та ринку

Серед моделей ЗМІ, які описали в своїй книзі “Чотири теорії преси” (Four Theories of the Press) американські автори Фред Зіберт (Fred Siebert), Теодор Петерсон (Theodore Peterson) та Вільбур Шрамм (Wilbur Scheamm), можна виділити дві протилежності – ліберальну та тоталітарну:

-- Ліберальна медійна модель – це типова модель необмеженого капіталізму. ЗМІ знаходяться в приватній власності, вони повністю орієнтовані на ринок і користуються необмеженою свободою преси. Завдяки застосуванню розслідувальної журналістики вони можуть служити справі суспільного контролю та критики, тобто бути на службі демократії, хоч і не зобов’язані це робити. В цій сфері громадські служби не передбачені. ЗМІ тут пливуть за течією, орієнтуються на уподобання більшості тому, що вони хочуть, щоб їх продукт, як і кожний інший продукт, добре продавався. Іноді, в залежності від обставин, ЗМІ здатні брутально порушувати права меншості. Вирішальну роль в будь-якому разі відіграють комерційні інтереси.

-- Тоталітарна медійна модель була типовою моделлю комуністичних суспільств. ЗМІ знаходилися в суспільній власності, вони орієнтувалися виключно на інтереси партії чи суспільних організацій і підлягали цензурі. Роль громадських служб в таких суспільствах, очевидно, для ЗМІ передбачалася, але вона зводилася, в основному, до обслуговування інтересів партії та робітничого класу. Так як засоби масової інформації знаходилися на балансі держави, комерційний успіх на ринку був справою другорядною. ЗМІ належало також відігравати позитивну роль в процесі виховання народу. Визначальним же чинником в їх роботі була ідеологія.

Ліберальна модель, яка до кінця другої світової війни панувала в Сполучених Штатах Америки, зберігається і сьогодні в багатьох країнах Заходу. Тоталітарна модель, яка була типовою для колишнього СРСР та соціалістичних країн Східної та Центральної Європи, існує і сьогодні, наприклад, в Китаї, Північній Кореї, В’єтнамі, на Кубі і, можливо, в Іраку. Обидві моделі демонструють ту силу впливу, яку можуть мати на систему ЗМІ ринок та влада. Обидва ці фактори можуть значно деформувати всю систему ЗМІ. При цьому немає різниці, чи фінансуються вони державою, чи знаходяться у приватній власності.

Газети з часів Великої Французької революції є приватними підприємствами, які функціонують без дозволу і контролю з боку держави. Виключеннями були і залишаються тоталітарні і авторитарні медійні системи, в яких газети керуються і ліцензуються державою. Нормальним же станом для преси є ситуація, коли вона орієнтується на ринок. На відміну від преси радіо і телебачення були в Європі після другої світової війни повністю суспільними інституціями, на діяльність яких потрібна була концесія від держави і які знаходилися під її контролем. Лише американські теле- і радіостанції були приватними. А з початку сімдесятих років і в Європи почався процес дерегуляції цього ринку: поряд з суспільними виникало все більше приватних теле- та радіоканалів.

Цюріхський науковець у сфері ЗМІ Вернер Майер (Werner Meier) протиставив в одній схемі суспільне та приватне радіо і зробив такі висновки.

Суспільне радіо фінансується за рахунок абонентської плати, прагне збільшення суспільного добробуту, пропонує свої програми для всіх і робить в них акцент на політичній та культурній тематиці, само пропонує теми, орієнтується в них на якість, різноманітність, толерантність, оригінальність і конформність, відводить слухачеві роль політично активного громадянина (homines politici) і залежить від політичної влади в країні.

 Приватне радіо фінансується за рахунок надходжень від реклами, ставить своєю метою збільшення особистого добробуту, орієнтується на публіку з рекламного і споживчого бізнесу, пропонує програми для більш заможних цільових груп, зосереджується в них на елементах розваги і сфери послуг, у виборі тем слідує в основному бажанням аудиторії, в програмах прагне безконфліктності, популярності, розваг, емоційності. Слухачеві відводить роль суверенного споживача (homines economici). Приватне радіо залежить в своїй діяльності від рекламної індустрії.

Яка б оцінка не давалась такому протиставленню, чи приймалася така схема повністю, чи лише частково, вона встановлює, що приватні теле- та радіопрограми зорієнтовані повністю на попит, що йде на шкоду їх функціонуванню як Public Service. Згідно схеми Вернера Майера політика та культура не знаходять достатнього відображення в програмах приватних станцій; в них повністю домінують розваги та сфера послуг. Яким є насправді це співвідношення? Як воно розвивалося з часів ведення приватного радіо та телебачення?

На прикладах власних досліджень, проведених в Німеччині та Швейцарії, я б хотів звернути увагу на втілення принципів громадських служб в галузі політики. Мова йде про те, яке місце займає політична інформація в засобах масової інформації, наскільки активно беруть ЗМІ в політичних дискусіях і яку роль в процесі прийняття демократичних рішень (в ході виборів та референдумів) вони відіграють. Я спробую пояснити це послідовно порівнюючи суспільні та приватні телепрограми, газети та радіопрограми, а також якісну, бульварну та регіональну пресу.

Телебачення: велике протиріччя

1. Суспільне та приватне телебачення: Вольфганг Донсбах (Wolfgang Donsbach) та Даніель Дюпре (Daniéle Dupré) вказували вже після семи років після виникнення німецьких приватних телепрограм на те, що шанси побачити в прайм-тайм інформаційні передачі зменшилися майже на половину. У 1983 році, до виникнення приватного телебачення, вони дорівнювали 50%, у 1991 – лише 29%. Цікаво, що розважальні програми не стали прерогативою приватного телебачення. Під його впливом збільшили процент розважальних програм і суспільні телеканали. Кількома роками поспіль берлінський політолог та науковець в сфері комунікацій Барбара Пфеч (Barbara Pfetsch) досліджувала підтвердження теорії конвергенції в плані того, що суспільні та приватні телепрограми стають все більш схожими одна на одну, і навіть дають одна одній поштовх для взаємного розвитку. Вона вивчала в період з 1986 по 1993 рік суспільні канали німецького телебачення ARD та ZDF і приватні RTL та SAT 1. Підсумок: висновки теорії конвергенції щодо приватного та суспільного телебачення в основному не підтверджуються: частка інформаційних програм на приватному телебаченні залишалася за означений термін на позначці 20%, на суспільному ж - вона становила 50%. В часовому вимірі кількість новин на приватному телебаченні постійно зменшувалась. В той же час інформаційні програми приватного телебачення стали більш політизованими, політичні теми в їх ефірі стали займати все більше місця, а обсяг представлення героїв політичної сцени досяг рівня суспільного телебачення. Саме в цьому плані приватні канали дещо наблизилися до суспільних. Наближення ж останніх до приватного телебачення проявлялося в тому, що в суспільних програмах новини вже не просто читалися дикторами, а стали більш візуалізованими. Кількість репортажів про війни, репресії, заворушення і терор збільшилася в них за сім років з 13% до 46 % і досягла рівня приватних телеканалів. Під конкурентним тиском з боку приватного телебачення суспільні канали почали все частіше привносити в інформацію елементи розваг (так званий Infotaiment). Втім, загальний обсяг інформації, що вони пропонують, як і раніше, вдвічі більший, ніж у приватних. Більш того, новини на суспільному телебаченні подаються у послідовному розвитку, постійно доповнюються і пояснюються. Така відмінність між суспільними та приватними каналами типова для всієї Європи: згідно різним дослідженням, проведеним у 14 європейських країнах, частка інформаційних програм у суспільних телеканалів в середньому на 25% більша, ніж у приватних. Таку ж тенденцію щодо Німеччини підтвердив у 1996 році Удо Міхаель Крюгер (Udo Michael Krüger). Суспільні канали пропонують значно більше інформаційних програм, ніж приватні, до яких він також зарахував популярний канал PRO 7. Суспільне телебачення приділяє більшу увагу політиці, є більш плюралістичним, так як спектр політичних та суспільних груп, яким надається слово, значно ширший за вибір приватного телебачення. Водночас вони більш нейтральні та толерантні. Приватні ж телеканали пропонують значно більше матеріалів про злочинність, катастрофи, нещасні випадки та скандали порівняно з суспільним телебаченням. З усього вище зазначеного напрошується висновок, що інформаційні програми приватних телеканалів не повністю відповідають вимогам, що звичайно висуваються до громадських служб.

Радіо: внесок приватних радіостанцій

2. Газети та радіопрограми: Барбара Граф (Barbara Graf) та Еді Крадольфер (Edi Kradolfer) досліджували в рамках проекту Бернського Інституту медійних наук вплив радіо та телебачення на стан суспільної дискусії в трьох містах Швейцарії: Берні, Базелі та Солотурні. Науковці намагалися дати відповідь на питання, чи обмежується діяльність громадських служб на регіональному рівні тільки доробком друкованих ЗМІ, і чи роблять свій внесок регіональні радіо- та телепрограми. І кожному з трьох досліджуваних міст існувало від одної до трьох газет, регіональна студія національного радіо DRS, одна-дві приватні регіональні радіостанції та один регіональний телеканал. Результат був однозначний: головний внесок тем суспільної дискусії належить регіональній пресі. Але не слід недооцінювати і роль радіо та телебачення: вони звертаються до найважливіших регіональних тем і досить скромно висвітлюють нові теми, що можуть викликати інтерес у місцевому регіоні. Дві найбільші газети Берна висвітлюють по 45% регіональних тем, в той же час дві найбільші приватні радіостанції – лише 16%. Доля регіональної студії радіо DRS становить 12%, а приватного регіонального телебачення – 7%. Всі ж газети столиці Швейцарії висвітлюють 65% тем, що цікавлять населення регіону, все регіональне радіомовлення – 11%, а все місцеве телебачення – лише 4%. У Базелі дві найбільші газети перекривають 40-50% тематичного спектру регіону, регіональна редакція DRS 25%, дві приватні радіостанції по 20%, а приватне регіональне телебачення – 10%. Загальний внесок регіональної преси регіону Базель становить 52% тем, а всіх радіостанцій – 20%. Три приватних радіостанції регіону перекривають в Базелі щодо обсягу тематичного вибору найбільшу місцеву газету. І на кінець у Солотурні провідна газета перекриває 65% , а вся преса регіону 77% тематичного спектру.

Відповідно найбільшому приватному радіо належать 15%, а всьому регіональному радіомовленню лише 4% тем, які пропонуються місцевому населенню. Як свідчить приклад Базеля і, в певній мірі, Берна приватні радіостанції здатні збагатити хід суспільної дискусії і тим самим зробити свій внесок в роботу Public Service.

Газети: проблема забезпечення ресурсами

4. Якісні газети, бульварна та регіональна преса. На прикладах Берна, Базеля та Солотурна ми побачили, що саме в щоденних газетах висвітлюється найширший спектр тем і що саме вони грають основну політичну роль громадських служб на регіональному рівні. У цих трьох містах виходять, як правило, великі і середні газети, які претендують на те, щоб бути повноформатною пресою, тобто повідомляти не тільки про регіональні події, а й вміщувати новини міжнародної та національної політики, економіки, культури та спорту, всю суспільно важливу інформацію.

Вони зорієнтовані на модель якісної газети (quality paper). Якось в ході одного семінару ми провели дослідження про те, як висвітлюють швейцарські референдуми бульварні (popular papers) та регіональні (local papers) газети. Щоденні швейцарські бульварні газети - німецькомовна “Блік” (Blick) та франкомовна “Le Matin“ – розповсюджуються великим тиражем по всій країні. З’ясувалося, що “Блік” значну увагу приділяє політиці, але публікує, як правило, новини, в яких переважає елемент розважальності і практично відсутнє підгрунтя подій, про які йдеться. Можна навіть говорити про вимушену дозу політичної інформації. Чи достатньо її для виконання завдання громадської служби? Це вдається сумнівним. В Швейцарії налічується до сотні газет, тираж яких не перевищує 15 тисяч примірників. Як показало дослідження, ці невеликі газети досить сильні в поданні регіональної тематики. Втім, із-за нестачі ресурсів, вони неспроможні публікувати власні матеріали, скажімо, щодо перебігу національного референдуму. Через спричинений цим брак компетентності в такій пресі домінують емоційні листи читачів та полемічно сформульовані політичні заяви. Читач такої газети буває часто дезорієнтованим: в редакційній частині він знайомиться з одною точкою зору щодо результатів референдуму, а в читацькій пошті та у відділі об’яв стикається з протилежним баченням проблеми. Без відкритої дискусії, що її зазвичай веде редакція, громадянам досить важко сформувати власну точку зору щодо актуальних подій. Висновок: ЗМІ, перш за все в сільських районах Швейцарії, не повністю справляються з завданнями громадських служб.

Якщо медійна політика відводить завдання громадських служб лише суспільним електронним засобам масової інформації, що випускають програми для широкого загалу, то вищенаведені дефіцити не повинні викликати особливого занепокоєння. Провідниками такої медійної політики береться до уваги, що велика частина споживачів продукції ЗМІ недостатньо забезпечена інформативними, просвітницькими, об’єктивними матеріалами. Якщо ж медійна політика вимагає виконання завдань громадських служб від усіх ЗМІ, які зорієнтовані на суспільство в цілому, незалежно від того, чи є вони суспільними, приватними, друкованими, чи аудіовізуальними, то відразу будуть відчутними значні дефіцити. Їх можна зменшити лише через створення рамкових умов при розподіленні ресурсів, якими володіють засоби масової інформації.

Бібліографія

Blum, Roger (1995): Eingekreiste Missionare, S. 171-179 in: Armingeon, Klaus/Blum Roger (Hrsg., 1995): Das öffentliche Theater. Politik und Medien in der Demokratie. Bern: Haupt

Donsbach, Wolfgang/ Dupré, Danièle: Mehr Vielfalt oder „more of the same“ durch mehr Kanäle? Möglichkeiten zum Unterhaltungsslalom im deutschen Fernsehen zwischen 1983 und 1991, S. 229-247 in: Bosshart, Louis/Hoffmann-Riem, Wolfgang (Hrsg., 1994): Medienlust und Mediennutz. Unterhaltung als öffentliche Kommunikation. München: Ölschläger.

Graf, Barbara/Kradolfer, Edi (1997): Medienkonzentration und publizistischer Wettbewerb. Der Einfluss von Radio und Fernsehen auf den öffentlichen Diskurs in Bern, Basel und Solothurn. Bern: Institut für Medienwissenschaft Hunziker, Peter/ Meier, Urs: Das Wislikofen-Paper über den Service public, S. 3-16 in: ZOOM Kommunikation & Medien Nr. 9, Juli 1997, Akzent: Zukunft des Service public

Kiefer, Marie Luise (1997): Privatisierung – cui bono?, S. 4-13 in: Medien Journal 2/1997.

Krüger, Udo Michael (1997): Politikberichterstattung in den Fernsehnachrichten. Nachrichtenangebote öffentlich-rechtlicher und privater Fernsehsender 1996 im Vergleich, S. 256-268 in: Media-Perspektiven 5/97

Meier, Werner A. (1997): Öffentlicher Rundfunk in Europa, S. 30-44 in: ZOOM Kommunikation & Medien Nr. 9, Juli 1997, Akzent: Zukunft des Service public

Pfetsch, Barbara (1991): Politische Folgen der Dualisierung des Rundfunksystems in der Bundesrepublik Deutschland. Konzepte und Analysen zum Fernsehangebot und zum Publikumsverhalten. Baden-Baden: Nomos

Pfetsch, Barbara (1996): Konvergente Fernsehformate in der Politikberichterstattung? Eine vergleichende Analyse öffentlich-rechtlicher und privater Programme 1985/86 und 1983, S. 479-498 in: Rundfunk und Fernsehen 1996/4

Schade, Edzard (1997): Gründerzeiten, S. 24-29 in: ZOOM Kommunikation & Medien Nr. 9, Juli 1997, Akzent: Zukunft des Service public

Schanne, Michael (1997): Eine vergleichende Begriffsbestimmung, S. 52-53 in: ZOOM Kommunikation & Medien Nr. 9, Juli 1997, Akzent: Zukunft des Service public

ІІ. ПИТАННЯ ПОЛІТИЧНОЇ КОМУНІКАЦІЇ

ІІ.1. СУСПІЛЬСТВО, ДЕМОКРАТІЯ І МАС МЕДІА.

БІЛЬШЕ МЕДІЙНОГО СПЕКТАКЛЮ – МЕНШЕ ПОЛІТКУЛЬТУРИ

Курт Імхоф

Підзаголовок цієї доповіді “Більше медійного спектаклю – менше політкультури” формулює одне питання з містким нормативним наповненням: Усі, хто відповідає на це запитання: “Так”, а це, безперечно, переважна більшість, логічно продовжує його такою вимогою: “Більше політкультури – менше спектаклю!” Навіть не буде ризиком стверджувати, що й меншість тих, хто відповів би на це запитання “Ні”, погодилися б з вище-наведеною вимогою. Закономірний потяг до більшого політичного резонансу за рахунок “sex & crime”, інфотейнмент (розваги через інформацію), мильних опер, бульварних видань та великої кількості розважальних передач, які існують завдяки не найкращим сторонам людського буття, також грунтується на непохитному та не менш всеосяжному консенсусі. Звідки він приходить цей дивовижний консенсус, що поєднується лише обмежено з вимогами політичного характеру? Це перше запитання, на яке треба відповісти. Тобто мова йтиме, насамперед, про нормативні вимоги до суспільної комунікації в демократичних суспільствах.

У другій, соціологічній або комунікативно-соціологічній частині увагу зосередимо на тому, що змінилося у “політкультурі”, що, зрештою, дозволяє нам вимагати більше “політкультури”. Політичну культуру слід розуміти при цьому у класичному значенні, як культуру резонного, тобто суперечності політичних аргументів з вимогами, що забезпечують через більшу силу переконання перемогу кращим аргументам. Важливими, зокрема, є зміни, яких зазнала суспільно-політична комунікація після того, як скінчилася ера політичних газет та розпочалася епоха глобального медіасуспільства, електронних ЗМІ, бульварної преси на порозі конвергенції інтерактивної електронної комунікації та електронних ЗМІ.

1. До Мусити.

Ще у 1840 р. Алексіс де Торквіль писав: “У демократичних народів … суспільству належить незвичайна влада… . Вона спонукає до віри не через переконання, вона нав’язує її та дозволяє їй вдиратися до розуму кожного окремого на кшталт могутнього духовного тиску. У Сполучених Штатах більшість переймається тим, що постачає людям безліч готових поглядів, й через це звільнюється від клопіткого завдання побудувати свої власні. З цієї критики історика та культуролога Торквіля починається дискусія навколо суспільства або суспільної комунікації, що триває й донині, будучи більш чи менш вірулентною, залишаючись, однак, незмінною у деяких ключових моментах. Один із них засвідчує, що реально існуюча суспільна комунікація з цієї перспективи не є комунікацією з метою “переконання”, вона не є владно-емансипованою розмовою резонів, а є, за визначенням самого Торквіля, “примусом” тобто “зразком могутнього духовного тиску на свідомість кожного окремого”. Пізнішій вислів Маркса про те, що “пануюча ідеологія є ідеологією пануючих”, перегукується з цією констатацією. Для цього типу критики можна завжди навести приклади з будь-яких політичних обставин: соціальні філософи Теодор Адорно, Герберт Маркузе та Юрген Габермас ведуть розмову про суспільство як “універсальний засіб засліплення”, про “масову культуру”, що дегенерувала до рівня “предмета споживання”; ліберальний соціолог Дарендорф характеризує суб’єкти сучасних комунікаційних суспільств як “пасивні та поодинокі”; соціальний філософ Ханна Арендт вбачає процес спрощення або примітивізації звичайних дій людей до рівня “маніпульованої ззовні “поведінки” зорієнтованих на споживання “утримувачів роботи” під впливом сучасного суспільства. Екстенсивне медійне тематизування щодо “sex & crime” та розвиток Human-Interest-журналістики (тобто за інтересами людей) соціофілософ Ріхард Сенетт оскаржує як “тиранію інтиму”; соціолог Гельмут Дубіль говорить про протипросвітницький політичний “популізм”, дослідники мас медіа Оскар Негт і Олександр Клюге ведуть розмову про ідеологічне полювання на щурів у “сезонному суспільстві виборів”. Щоб зрозуміти послідовність фундаментальної критики, необхідно визначити ті цінності, на яких вона базується. З огляду на цей базис цінностей мова йде про арістотелівське розуміння суспільства (як у випадку Ханни Арендт та Ріхарда Сенетта) та про суспільний ідеал просвітницької філософії. Політичну комунікацію сучасних суспільств міряють з утопією владно-емансипованого резонансу, арістотелівським описом політичної практики у стародавніх Афінах у IV ст. до Різдва Христового.

Ніхто не дав стислішого формулювання суспільного розуміння просвітництва, ніж Імануіл Кант: “Суспільство” зумовлює існування приватного. Приватне – з фамільярною інтимною сферою як його ядро – вказує на ту галузь, де приватні особи обіймаються своїми приватними справами. З цієї сфери приватної економічної конкуренції виходять приватні особи чи особистості, щоб тепер уже у якості громадян брати участь у суспільному дискурсі щодо умов загальності чи то спільності. У цій сфері “суспільного” викристалізовується “суспільна думка” як народжена у вільній від владних впливів комунікації рівних “єдність” приватних думок. Ця обставина може, лише непересічні активні громадяни мають брати у цьому участь: тобто такі, – за Кантом – які вміють керуватися власним “розумом без керівництва іншого” – тільки виразом розумності. Просвітництво як вихід з “самозаборгованої мовчазності” піддається реалізації лише за умов і у світлі “суспільності”: “Це є для кожної окремої людини важким, - вважає Кант – “звільнитися від майже закладеної природою безголосності…”,: “Але щоб публіка займалась самопросвітою, це цілком можливо; цьому дійсно, якщо людині лише надано свободу, майже не можна запобігти. Коли тепер державна сила несе відповідальність перед резонуючою публікою, вимога вільної суспільності недвозначно поєднується з вимогою розумності та моральності всього політичного. Кант може, відповідно, визначати “суспільство” водночас як принцип буржуазного правопорядку та як метод просвітництва: “Наша епоха є епохою критики, якій підпорядковано геть усе. Релігія через її святість та законодавство через його величність хотіли б взаємно позбавити одне одного цих якостей та перебрати їх на себе. Але, коли потім вони збуджують справедливу підозру проти себе і не можуть претендувати на універсальну повагу до себе, яку розум дозволяє лише щодо відносно того, хто витримав її вільний та суспільний іспит”.

Про вибухонебезпечність та велику силу цієї суспільної концепції, у якій владно-емансипована, демократична резонансність перетворилася на засіб до власної мети, тобто контролю влади та прийняття виважених та морально правильних рішень, свідчать революції на порозі сучасності. Під просвітницьким рухом слід розуміти представництво народу, яке замінює ірраціональність, та сваволю надвлади – законністю соціального та через це народжує суб’єкти, які надають націям та людству в цілому статус збудженості та гласності. Людство лише зараз переходить від передісторії до власне своєї історії, чий прогрес переможе усі війни, все свавілля та всі негаразди.

Однак зараз не вдасться осягнути думкою ані зумовлену епохою могутність просвітницько-ліберального суспільного розуміння, ані надпартійні історичні глибинні впливи цієї утопії, якщо не збагнути, що це суто вторинне суспільне розуміння знову ж таки має свої корені у вельми глибокому сакральному горизонті цінностей.

У ХVІ ст. Ренесансу, розколу релігій та народження нових державних утворень абсолютистського типу, особливо у німецькомовному просторі, ми натрапляємо, на прикладі прикметника “суспільний”, на семантичні шари, які ще й досі даються взнаки, коли мова йде про “суспільство” чи “суспільне”: особливо дуалізм світла та темряви та розмову про взаємозв’язки, які свідчать про “очевидне” у сенсі ясності та однозначності.

У дуалізмі світла та темряви міститься присутнє вже у міфічних картинах світу родоплемінних суспільств протиставлення світла, правди, чистоти, добра, з одного боку, та темряви, брехні, бруду та зла – з іншого. Це протиставлення, яке можна знайти в усіх світових релігіях, протиставлення світла і темряви, добра і зла ми впізнаємо в суспільствах, світогляд яких грунтується на релігійній картині світу, та знаходить своє подальше втілення в юриспруденції, що покликана компенсувати напади на релігійно обумовлену мораль через засудження, винесення та виконання вироків. Поняття “відкритий суд” або “суспільний суд”, який засвідчують документи ХІІІ ст., містить момент послідовності цього розуміння юриспруденції та правопорядку, яке в родоплемінному суспільстві вимагало того, аби суд мав відбуватися під відкритим небом і обов’язково вдень. Суд над злом мав відбутися саме у світлі години та публічно, щоб злочин проти добра було покарано перед усіма очима: “До ХVІІ ст. зло в усіх його найпідступніших та нелюдських проявах може бути знищеним та покараним лише за умов, що його виносять на суд суспільства. Тільки світ суспільства, під яким зізнаються у злочині та при якому виконують вирок, може протистояти темряві, звідки з’являється зло. Під відкритим небом та при денному світлі стояла таким чином колиска розуміння того, що збереглося й дотепер у метафорах на зразок “світло суспільства” чи “суспільний промінь”. З цього релігійного дуалізму світла та темряви чи то добра і зла можна виділити сучасний зміст противаги “суспільному”: “суспільне” протистоїть темряві, що містить зло у формі злочинів.

Невід’ємною складовою цього релігійного горизонту є також уявлення, що все, що стає здобутком суспільства, водночас є ясним та однозначним. Уже в середньовічному поняттєвому арсеналі “суспільне” виступає також у значенні очевидного і цим відрізняється від неясного та уявленого та від брехні, яка ще тоді не відома як така. Цьому дуалізму – між тим, що для всіх є відомим, баченим і саме тому очевидним, і тим, що відбувається приховано від суспільства, і не може навіть теоретично бути прозорим, – належить велике майбутнє. Після асиміляції Ренесансом класичної грецької філософії цей дуалізм посилюється й пізніше, за часів просвітництва, не зникає: “очевидний” характер того, що є “суспільним”, добре поєднується з потягом просвітництва до всього розумного в ХVІІІ ст. Лише те, що пропонується до публічної дискусії, може бути розумним та водночас морально правильним. Суспільний резонанс щодо речей, що стосуються спільного життя, перетворюється на передумову розумного, яке у очах просвітників збігається з морально правильним. У такий спосіб гуманізм та Ренесанс разом із розвитком наук у ранній період новітньої історії стають передвісниками того розуміння поняття, що попередньо грунтується, як ми мали змогу пересвідчитися, на релігійному мисленні, проте, зазнає певних інтерпретацій в епоху Просвітництва у ХVІІІ ст.

У цьому релігійному сприйнятті суспільного як світла або морально доброго та прозорого, саме у цій площині лежить власне вибухонебезпечність просвітницького розуміння суспільного. Ці нові інтерпретації я хотів би показати у двох центральних вимірах. По-перше, морально правильне та прозоре, що утворюється під час суспільного резонансу громадян протиставляється абсолютистському правлінню ancien règime. Із протиставлення світла та темряви випливає дуалізм громадянського буржуазного суспільства та феодального суспільного устрою, або морально правильне проти аморального, раціональне проти ірраціонального. Легітимну владу слід розуміти у цьому радикальному значенні суспільного тільки як “єдиний голос багатьох”. Тобто тільки те, що досягнуто у вільному та безпосередньому дискурсі як спільний консенсус, має право називатися владою. Така влада радикально відрізняється від насилля поодиноких володарів та можновладців.

По-друге, оскільки громадянському суспільству властиві такі риси, як моральна правильність та розумність, йому належить майбутнє. Одинока владна сила феодала (чи кількох родин патриціїв) уявляється лише минулим навіть у сьогоденні. Це означає, що час колишнього дуалізму світла й темряви добігає свого кінця: у рамках історико-філософської нової інтерпретації темне середньовіччя відкривається так само, як умова виходу із самозаборгованої безголосності до світла в сучасному громадянському суспільстві. Дискутивний пошук рішень на суспільних зібраннях на кшталт афінської “агори” – це ядро утопії суспільної комунікації, що продукує одночасно добро та розумне й веде людство до активної артикуляції.

Усе земне зазнає краху вимог цієї утопії. Обидві головні функції, яким має відповідати політична комунікація в сучасних суспільствах, - забезпечення інтерсуб’єктивності та селекція тем для вироблення політичних рішень - не вдається поширити на базисний демократичний ідеал перманентного дискурсу. Крім того, ми втратили віру просвітників, що, мовляв, суспільна політична комунікація призводить лише до розумного, вічного та морально правильного. Утім, попри все, ми завдячуємо саме просвітницькій епосі за появу плебісцитно-демократичних інституцій сучасної правової держави: Саме завдяки тому, що утопію, з якої щось народилося, постійно порівнюють, ліберальні суспільства не втрачають продуктивний потенціал критики. “Суспільство або публічність” як медійно організована “публікація” і через це – засіб політичного та економічного маркетингу стає головним предметом критики чи, іншими словами, теоретико-демократичною проблемою сучасності. Радикально-демократичні постулати в суспільному сенсі просвітництва супроводжують у якості масштабу критики політичну практику в сучасних суспільствах. Як критика існуючого, “суспільність”, вигадана ще за часів Просвітництва, діє ще й досі.

Як науковий інструмент, ця утопія, звісно, неприйнятна. Це не справа науки, вимірювати реально існуючу суспільну комунікацію нормативними вимогами до неї, які не мають жодних шансів бути колись та кимось виконаними. Де б наука про засоби масової інформації та комунікації могла б стати у пригоді, так це у порівнянні суспільної політичної комунікації за ознакою часу. Порівнюючи суспільно-політичну комунікацію періоду існування партійної преси з ерою електронних ЗМІ та газет-форумів думок варто звернутися до запитання: “Більше медійного спектаклю – менше політкультури?”

2. До Бути

У Швейцарії перехід від суспільно-політичної комунікації, що характеризується засиллям партійної преси, до нового етапу бульварних газет та велетнів-форумів, зрештою, до телебачення, припадає на 60-ті рр. Прискорений процес знецінення світоглядної та духовної преси на користь ЗМІ-форумів думок (та бульварної преси) створює останнім значні можливості для політичного профілювання, значно посилюючи, між іншим, залежність мас медіа від ринкового успіху. У рамках інтенсивної конкуренції щодо досяжності та впливовості взнаки даються досить сильні тенденції до монополізації та орієнтації на кінцеві групи споживачів за ознакою їх купівельної спроможності, що було не типовим для світоглядної преси. З цим пов’язують великі шанси мас медіа за спеціальними інтересами (Special-Interest-Media), розпорошення суспільної комунікації в умовах дедалі зростаючого медіа-кіоску, акцентуацію на розважальний характер радіо та телебачення, а також друкованої преси та орієнтованість на потреби задоволення уваги публіки усієї логіки підготовки та подачі інформаційних продуктів. З дуалізацією електронних засобів мас медіа у 80-ті рр. ці процеси ще поширюються.

Ера партійної преси перед цим характеризувалася обопільним резонансом, який політична комунікація знаходить у партійних газетах. Боротьба за суспільну думку оспорюється через “світоглядні органи”, чиї редакції утворюють інтелектуальні “штаби” партій та суспільних осередків. Політична комунікація у цих мас медіа відбувається на зразок віртуальної комунікації зібрань, тому що редакції у їх політичному протистоянні поперемінно сприймають одна одну як орган політичного супротивника, реагують під час полемічного дискурсу на інтерпретацію подій та намагаються опанувати різні політичні теми. Таку комунікацію можна змалювати як відкриту для публіки комунікацію політичних еліт на вельми високому рівні. Ролі політиків та редакторів майже не відокремлені. Духовно-етична журналістика грунтується на саморозумінні, що вона зобов’язується освічувати публіку щодо політичних процесів та ворожих намірів. Оскільки комунікація є водночас інтерактивною, тобто оскільки публіка завжди має доступ також до органу політичного супротивника, і оскільки політичний резонанс поширюється на “світоглядну” сферу, цей глибинно політичний журналізм спирається не на індивідуальні думки, а представляє групові позиції на подієвому фронті часу й ставить високі вимоги до здатності публіки розуміти. Коротко: ми маємо справу з суспільною політичною комунікацією, яка характеризується інтенсивним двостороннім резонансом та знаходиться під контролем пишучих політиків або політизуючих журналістів. Вони презентують групові позиції у конкурентній боротьбі за схвалення публіки. У цьому сенсі журналізм постає перед нами також у формі політичної агітації.

Якщо ми таку форму політичної комунікації порівняємо з іншими постпартійного періоду, то ми зможемо дійти, зокрема, 7 саме таких висновків (або виділити такі тенденції):

1. (Різнонаправлений) резонанс різних мас медіа більше ніж за часів партійної преси кореспондує саме з темами, а не змістовним наповненням та суперечками навколо цього. Це безсуперечливість думок у суспільстві через відсутність відношення до політичних позицій пояснюється зміщенням акцентів редакційної уваги: існуючі за часів ери партійної преси домінантні політичні критерії відбору тем та подій замінюються інформаційними та розважальними потребами публіки. Іншими словами, значення політичного змагання змісту мас медіа слабшає на користь конкурентної боротьби за сегменти ринку.

2. Через це зміщення структури редакційної уваги суспільна політична комунікація у сенсі класичної світоглядної суперечки зовсім не елімінується (або скасовується), скоріше орієнтується відтепер – як і всі інші мас медіа за змістом – на цільові групи. Відкрита для широкої публіки елітна комунікація щодо політичної позиції на газетних шпальтах за часів партійної преси сегментується відтепер у суто елітну комунікацію в тижневиках, додатках та спеціальних програмах. Політична суперечка думок втрачає відтак безпосередній зв’язок з публікою і це значно спрощує її розставання з політикою.

3. Слабка рольова диференціація між журналістикою та політикою на прикладі партійних органів та їх покликання переконувати зумовили суперечку думок, що грунтувалася на партійно-політичних групових позиціях. Газети-форуми думок та електронні засоби масової інформації переконливо засвідчують натомість практику індивідуалізованої політичної журналістики. Цей трансформований модус політичного резонансу підвищує шанси популістські аргументуючих носіїв харизми, які підмінюють слабкі індивідуальні думки сильним особистим орієнтуючим впливом.

4 У Швейцарії у політичних суперечках навколо плебісцитних рішень чітко простежуються різноманітні аргументаційні тактики. У той час, коли спроможні в плані участі у референдумах групи, партії протесту та соціальні рухи застосовують зорієнтовану головним чином на афектні лозунги суто популістську аргументаційну логіку, то правлячі партії у своїй переважній більшості орієнтуються на раціональну аргументацію, яка використовує диференційовані аргументи внутрішнього процесу вироблення рішень, екстрапольовані зсередини у суспільство. Якщо ця думка знаходить підтвердження, то це означає, що політичний резонанс потерпає від системної перешкоди комунікації. Хоча тематизують про одне й те ж, не вдається побудувати суперечку думок, коли аргументації не чіпляються одна за одну, тобто не існує об’єднуючих моментів.

5. Політичні позиції подаються головним чином через Public Relations, тобто інтереси та світогляди реалізуються через маркетингові стратегії, що пристосовуються до потреб мас медіа. Це спричиняється до медійно значущих зібрань та акцій, до організованого використання сторінок із слухацькими листами як дієвого інструменту політичних кампаній, зрештою до підвищення ролі політичної об’яви.

6. Успішний політичний маркетинг партикулярних інтересів орієнтується на потреби керованої власною ринковою логікою системи мас медіа. Однак можливий і інший шлях: орієнтація на потреби політичної системи з боку великих публіцистичних підприємств з партикулярними політичними інтересами. Особливо приклад Берлусконі в Італії вказує на збіг публіцистичних та економічних інтересів до орієнтованого на прибутковість та високодиверсіфікованого інформаційного підприємства, яке саме очолює політичний рух (Forza Italia), з метою реалізовувати власні інтереси у вищих законодавчих та виконавчих органах влади держави. Цей приклад засвідчує надзвичайний успіх політичної комунікації у формі політичного маркетингу і маніфестує кардинальну зміну стосунків між партіями та мас медіа. Якщо газети за часів партійної преси були простими додатками (утвореннями) партій, то у цьому випадку вже політична партія є додатковим утворенням медійного підприємства.

7. До 60-х рр. соціальні рухи мають успіх тільки у періоди соціальних зрушень. У класово-антагоністичній кризі наприкінці першої світової війни (робітничий рух, охоронні союзи, рух селян), під час кризи 30-х рр. (фронти, молоді селяни та ін.), у важкий період трансформації після другої світової війни та у другій половині 60-х соціальні рухи мають обмежені у часі шанси, якими вони завдячують не в останню чергу тій обставині, що вони самі можуть визначати теми суспільної політичної комунікації. Утім після 60-х рр. спостерігається закріплення феномену соціальних рухів. Час їх життя значно подовжується і вони завойовують цілі політичні тематичні галузі для себе (особливо це стосується: навколишнє середовище, різниця та диференціація статей, політика щодо емігрантів та переселенців, європейська політика, оборона країни й т. ін.). У такій спосіб соціальні рухи очевидно відповідають деяким намаганням до автентичності, які після розпаду партійно-політичного середовища не можуть бути відтворені у конкордатній політиці. Життєво-світові зв’язки в середині католицько-консервативної, ліберальної, соціально-демократичної та профспілкової “єдностей у суспільстві” зазнали ерозії у напрямку ставлення до відповідних партій, що базується на інтересі. Крім того, соціальні рухи довели, що вони краще ніж будь-хто пристосувалися до нових умов суспільної політичної комунікації, що змінилися після розвалу партійної преси. Ця “структурна перебудова” надає цілеспрямованому зламу всіх правил і табу незрівнянно кращі резонансні шанси, ніж ті політичні критерії впорядкованої та керованої медіальної комунікації, що існували за часів партійної преси.

Звичайним партіям здається, що вони знаходяться під посиленим рухомим тиском і вони все більше вдаються до простого копіювання аргументаційної раціональності соціальних рухів, щоб, по-перше, самим брати участь у владі, та, по-друге, вигравати за рахунок перебіжчиків з протилежної плебісцитної партії. Тобто, іншими словами, під тиском трансформації суспільної комунікації партії також починають змінюватися. Про це свідчить увесь процес швейцарського партійного будівництва.

На закінчення назвемо найважливі тенденції в суспільній політичній комунікації:

1. Боротьба навколо сегментів ринку точиться сьогодні там, де спостерігалося змагання за посідання політичних позицій.

2. Резонанс у сенсі класичної політичної суперечки думок є предметом споживання еліт.

3. Харизматичні моменти у “далекій від харизматичності” Швейцарії останнім часом посилилися.

4. Дійові аргументаційні форми під час волевиявлення народу (плебісцитів) переважають.

5. У цілому політика активно продається, політичні позиції зазнають впливу менеджменту.

6. Взаємини між політичними партіями чи окремими особами та медійними підприємствами можуть набувати симбіотичного звучання.

7. Межі між політичними партіями та соціальними рухами поволі зникають.

Бібліографія

Adorno, Theodor., Ideologie, in: Ders., Exkurse, Ffm. 1956.

Alexander, J. C., The Mass News Media in Systemic, Historical, and Comparative Perspective, in: Katz, E., T. Szecskö (Ed.), Mass Media and social Change, London 1981.

Arendt, Hannah, Über die Revolution, München 1974.

Arendt, Hannah, Vita Activa oder vom tätigen Leben, München 1981.

Blum, Roger, Der pluralistische Eintopf, WoZ Medien, Wochenzeitung Nr. 46, Zürich, 18.11.1994.

Blum, Roger, Medien zwischen Anmassung und Anpassung, in: Schanne, M., P. Schulz (Hg.), Journalismus in der Schweiz. Fakten, Reflexionen, Perspektiven, Aarau 1993.

Dahrendorf, Ralf, Aktive und passive Öffentlichkeit, in: Löffler, M. (Hg.), Das Publikum, München 1969.

Dubiel, H. (Hg.), Populismus und Aufklärung, Frankfurt a.M. 1986.

Foucault, Michel, Wahnsinn und Gesellschaft. Eine Geschichte des Wahns im Zeitalter der Vernunft, Frankfurt a.M. 1973.

Gerhards, Jürgen, Friedhelm Neidhardt, Strukturen und Funktionen moderner Öffentlichkeit, Discussion Paper FS III, Wissenschaftszentrum Berlin 1990.

Habermas, Jürgen, Strukturwandel der Öffentlichkeit, Darmstadt 1984.

Haller, Michael, Helmut Holzhey (Hg.), Medienethik, Opladen 1992.

Halter-Schmid, Ruth, Schweizer Radio 1939-1945. Die Organisation des Radiokommunikators durch Bundesrat und Armee, Diss., Bern 1980.

Hölscher, Lucian, Öffentlichkeit und Geheimnis, Stuttgart 1979.

Höscher, Lucian, Öffentlichkeit, in: Brunner, O., W. Conze, R. Koselleck (Hg.), Geschichtliche Grundbegriffe, Bd. 4, Stuttgart 1978, S. 414.

Hughes-MacCill, H., Human Interest und Demokratie, in: Prokop, D. (Hg.), Massenkommunikationsforschung, 3 Bde., Frankfurt a.M. 1973.

Imhof, Kurt, Mythos und Moderne. Zur Fragilität der posttraditionalen Gesellschaft, in: Bornschier, V., M. Eisner, K. Imhof, G. Romano, Ch. Suter (Hg.), Zur Diskontinuität des sozialen Wandels, Frankfurt a.M. 1990.

Imhof, Kurt, „Öffentlichkeit“ als historische Kategorie und als Kategorie der Historie, in: Schweizerische Zeitschrift für Geschichte 1/1996, Basel 1996, S. 3-25.

Kant, Imanuel, Beantwortung der Frage: Was ist Aufklärung? (1784), Akademie Ausgabe, Bd. 8, 1912.

Kant, Imanuel, I. Kants Werke, hg. v. E. Cassirer, Berlin, Bd. VI.

Koselleck, Reinhard, Kritik und Krise, Ffm. 1973.

Kreis, Georg, Zensur und Selbstzensur. Die schweizerische Pressepolitik im Zweiten Weltkrieg, Frauenfeld 1973.

Kriesi, Hanspeter, Akteure – Medien – Publikum. Die Herausforderung direkter Demokratie durch die Transformation der Öfffentlichkeit, in: Neidhardt, F. (Hg.), Öffentlichkeit , öffentliche Meinung, soziale Bewegungen, KZfSS, Sonderheft 34/ 1994.

Kriesi, Hanspeter, Citoyenneté et démokratie directe. Compétence, participation et décision des citoyen/nes suisses, Zürich 1993.

Longchamp, Claude, Die EWR-Entscheidung – eine Prozessbetrachtung, in: Kriesi, H. et al. (Hg.), Analyse de la votation fédérale du 6 décembre 1992, GFS-Institut de recherche, Berne 1992.

Longchamp, Claude, Herausgeforderte demokratische Öffentlichkeit. Zu den Möglichkeiten und Grenzen des politischen Marketings bei Abstimmungen und Wahlen in der Schweiz, Annuaire Suisse de science politique 31.

Negt, Oskar, Alexander Kluge, Öffentlichkeit und Erfahrung. Zur Organisationsanalyse von bürgerlicher und proletarischer Öffentlichkeit, Frankfurt a.M. 1972.

Prokop, Dieter, Massenkultur und Spontaneität. Zur veränderten Warenform der Massenkommunikation im Spätkapitalismus, Frankfurt a.M. 1974.

Riesman, Daniel, Die einsame Masse, Berlin/Darmstadt 1956.

Saxer, Ulrich, Fernsehen und Objektivität, in: Prokop, D. (Hg.), Massenkommunikationsforschung, 3 Bde., Frankfurt a.M. 1973.

Saxer, Ulrich, Strukturelle Möglichkeiten und Grenzen von Medien- und Journalismusethik, in: Haller, M., H. Holzhey (Hg.), Medienethik, Opladen 1992.

Schanne, Michael, Das journalistische Objektivitätskriterium im Krieg, in: Imhof, K., P. Schulz (Hg.), Medien und Krieg – Krieg in den Medien, Zürich 1995.

Schatz, H., Rundfunkentwicklung im „dualen System“: Die Konvergenzhypothese, in: Jarren, O. (Hg.), Politische Kommunikation in Hörfunk und Fernsehen, Opladen 1994.

Sennett, Richard, Die Tyrannei der Intimität, Ffm 1983.

Soeffner, Hans-Georg, Die Inszenierung von Gesellschaft – Wählen als Freizeitveranstaltung, in: Soeffner, H.-G., Die Ordnung der Rituale. Die Auslegung des Alltags 2, Frankfurt a.M. 1992.

Staab, J., Nachrichtenwert-Theorie. Formale Struktur und empirischer Gehalt, Freiburg 1990.

Tocqueville de, Alexandre, Über die Demokratie in Amerika, in: Werke und Briefe II, Stuttgart 1959, S. 22.

Voltmer, Karin, Mass Media: Political Independence of Press and Broadcasting Systems, Discussion Paper FS III, Wissenschaftszentrum Berlin 1993.

Weber, Max, Richtungen und Stufen religiöser Weltablehnungen, in: Winckelmann, J. (Hg.), Max Weber. Soziologie, Universalgeschichtliche Analysen, Politik, Stuttgart 1973.

ІІ.2. ПОЛІТИЧНА КОМУНІКАЦІЯ

Косіма Б. Чопп / Патрік Донгес

Мета:

Введення в систему політичної комунікації через представлення галузей дослідження, теоретичних позицій та дискусію щодо актуальних сфер їх застосування.

Зміст:

1. Предмет політичної комунікації

2. Значимість політичної комунікації в сфері мас медіа

3. Сфери дослідження та запитання до них

4. Парадигми у відношеннях політики та ЗМІ

5. Політичні Public Relations

6. Політична комунікація і Інтернет

7. Література

1. Предмет політичної комунікації

Предмет політичної комунікації, як предмет науки не може бути однозначно та узгоджено визначеним та виділеним серед інших предметів. Причини цього – різні. Вже при визначенні понять “політика” або “комунікація” виникають проблеми з їх розмежуванням та дефініцією. Вивченням цих понять з різноманітних перспектив та в рамках специфічних теоретичних відношень займаються різні наукові дисципліни: від політології, історії публіцистики, соціології, економічної науки до педагогіки та історії мистецтва. Крім того, в основі постановки запитань та пізнавальних інтересів в цій сфері лежать неявні нормативні гіпотези, наприклад, щодо функцій та досягнень політики в суспільстві. Дескриптивні (як утворюється політична комунікація?), перспективні (як вона буде утворюватися?) і нормативні (як повинна утворюватись політична комунікація?) сфери дослідження досить часто нечітко визначаються і відокремлюються одна від одної. Отже, не існує обов’язкової систематики, до якої б політична комунікація могла б підходити, як комплексний об’єкт дослідження; вона представляє собою, скоріше, нечітко визначений науковий об’єкт з різними результатами та галузями досліджень.

В новій літературі стає все помітнішою тенденція підвести системну теорію під поняття політичної комунікації (див. Заксер 1998р.). Остання визначається як відносини між політично-адміністративною системою (п.а.с.), системою ЗМІ та громадськістю. Завдання політики, як частини суспільної системи, полягає в виробленні загально обов’язкових рішень, а завдання ЗМІ – в опублікуванні відомостей про людей та події (див. Герхардс 1994 р.). Політично-адміністративна система та система ЗМІ є, за цією концепцією, різними, автономними частинами суспільної системи з відповідно різними змістовою орієнтацією та структурою, що спеціалізуються на різних проблемах суспільства, тобто виконують специфічні функції і є автономними в тому сенсі, “що події в середині системи, в першу чергу, зорієнтовані на властиві цій системи критерії, а не раціональність інших систем” (див. Герхардс 1994р., ст.82).

2. Значимість політичної комунікації в сфері мас медіа

Дослідники сьогодні єдині в тому, в сучасних, з високим ступенем суспільного розподілення функцій, суспільствах політична комунікація відбувається переважно через систему мас медіа. Можливості “нормального громадянина” брати безпосередню участь в політиці через дискусії з трибуни, або заходи політичних партій – є досить обмеженими. Безпосередній, особистий досвід все більше поступається місцем розповсюджуваній через ЗМІ публічній політиці. Поєднуючи містком провалля між мікрорівнем індивідууму та макрорівнем політичної системи, система медійної комунікації виконує важливу посередницьку функцію (Шмітт/Бек 1994р.).

Інша причина для посилення ролі ЗМІ в процесі виконання посередницької місії є все менша готовність громадян приставати до будь-яких організацій та інституцій, особливо до політичних партій: з початку 70-х років спостерігається все більша слабкість партійних зв’язків та уподобань та все частіша готовність виборців змінювати свої політичні симпатії, чи іншими словами все більша політична мобільність примушують представників політичної системи шукати прихильників через постійну присутність в ЗМІ.

Не дивлячись на одноголосне твердження, що публічна політика, в першу чергу, твориться засобами масової інформації, емпіричні дослідження знов і знову підтверджують, що через комунікаційні фактори можна лише частково пояснити феномени політики. Це протиріччя між сучасним станом політичної комунікації та складністю підтвердження ефективності її потенціалу відображається також в історія впливу, яка – по аналогії з розвитком вивчення суспільного впливу ЗМІ – розділяється на три різні фази, що переривалися в часі.

Перша фаза, що тривала до початку 40-х років, відзначалася вірою у велику політичну силу ЗМІ. Основним напрямом досліджень у цей час є мислення моделями стимулювання-реакції, песимістичні теорії особистості (психологія інстинктів) і зображення масового суспільства як такого, що складається атомізованих, соціально ізольованих та керованих зовні індивідуумів.

Друга фаза простиралася до 60-х років і відзначалася фальсифікуванням теорії пропаганди. Цей новий напрям дослідження був спричинений публікацією в 1944 році Полом Лазарсфельдом аналізу виборів за назвою “Вибір народу”. Досить несподівано був зроблений висновок, що для передбачення поведінки виборців більш важливою є їх предиспозиція (конфесія, соціальне походження, місце проживання), а не використання ЗМІ та ними спричинені впливи. Наслідком цього було те, що в політологічних працях по виборам, написаних в 50-ті - 60-ті роки, ЗМІ було приділено надто мало уваги (Шульц 1997р. та Каазе 1998р.)

Третя фаза, що розпочалася, приблизно, в 1970 році визначалася, в залежності від спрямованості досліджень, різними оцінками “могутності засобів масової інформації”. Тезу про владу ЗМІ відстоювала в цей час в своїй теорії “Спіраль мовчання” Елізабет Неллє-Нойманн (див. Неллє-Нойманн 1980р.). Поряд з новими дослідженими ефектами, такими як “agenda setting” об’єктами дослідження знову стали старі феномени американізації передвиборної боротьби через “негативну кампанію” щодо конкурентів; менеджмент подій та все більше посилювана тенденція символічної політики.

3. Сфери дослідження та запитання до них

Для спостереження та розуміння політики в політичний науці існує

сьогодні аналітична схема, яка досить добре виправдала себе. Згідно неї політика розглядається у трьох вимірах за допомогою трьох англомовних понять (див. Каасе 1988р.): Polity означає формальний вимір або рамки політики. Тут в центрі стоїть запитання про те, як утворюють політику норми, інституції та структури. Словом Politics називають процедурний вимір творення політики чи, іншими словами, сам політичний процес. В цьому вимірі на передній план виходить характер політики як суперечки інтересів, тобто ставиться питання про те, яким чином досягаються політичні цілі та лобіюються політичні інтереси. І на сам кінець Policy означає змістовий вимір політики і фокусується, головним чином, на видах і способах за якими різні політичні сили підходять до вирішення окремих проблем. В усіх трьох вищезгаданих вимірах політики дуже добре можна визначити політичну значимість ЗМІ.

1.Вимір Polity: тут слід запитати як ЗМІ конституційно захищені? Якими є, наприклад, їх правові основи? В Швейцарії - це, серед іншого, стаття 55, абзац 1 розділу про свободу преси в конституції країни (стаття 16 та 17 нової конституції), а також закон про радіо та телебачення 1991 року та постанова про радіо та телебачення 1992.

2. Вимір Politics: тут цікавить, перш за все те, яку роль в політичному процесі відіграють ЗМІ і як вони впливають на вирішення конфліктів. Тут на перший план виходить комунікація під час передвиборних баталій. Це пояснюється тим, що, в першу чергу, політичні партії виказують особливий інтерес до таких студій і, відповідно, багато інститутів досліджень громадської думки займаються цим. Постановка питань лежить, здебільшого, в такій площині: який вплив мають ЗМІ на волевиявлення громадян? Які ЗМІ є найбільш впливовими? Як зображуються передвиборні кампанії та самі кандидати в ЗМІ? Як широко використовуються ЗМІ у передвиборних кампаніях? У цьому зв’язку досліджуються також ознаки політичної риторики (Грабер 1981р.; Айзнер/Фукс 1992р.)

Менш надійними є результати щодо комунікацій в середині уряду, парламенту, партій та спілок. І лише незначна кількість досліджень займається домінуючими акторами політичної комунікації - тобто політиками та журналістами (Заксер 1992р.; Яррен/Донгес 1996; Яррен/Альтмеппен/Шульц 1993р.). Вважається, що інтерес тут може представляти роль, функціонування та очікувальна поведінка двох груп політичних акторів. Досить рідкісними є також дослідження, в яких аналізується вплив ЗМІ на тих, хто приймає політичні рішення та на процес творення політичної думки та волі.

Для спостереження за політичними процесами є доцільним їх поділити на типові (в ідеалі) різні фази: у фазі артикуляції проблем індивідууми чи суспільні групи формулюють проблеми, які б вони хотіли вирішити. На цій фазі ЗМІ мають центральне значення, бо через тематизацію (чи навмисну нетематизацію) вони, власне, і вирішують, чи стануть ті, або інші корпоративні інтереси та проблеми надбанням громадськості. Мас медіа діють тут одночасно і як фільтр, і як підсилювач. На фазі дефініції проблем артикульовані на попередній фазі проблеми стають готовими для їх усвідомлення політичною системою. На цій фазі вплив ЗМІ досить великий, в першу чергу тоді, коли в цьому беруть участь її представники з різними політичними інтересами. Через усвідомлення і опанування проблем вони можуть або підвищити свої виборчі шанси, або змінивши певні акценти, принаймні, зберегти ці шанси для себе.

На фазі дефініції політики політична проблема перестає бути надбанням громадськості через те, що, в першу чергу, представники різних політичних інтересів системи безпосередньо беруться за вирішення сформульованих на попередній фазі проблем. Але через те, що вони займаються цим у жорсткій конкуренції, а також тому, що ті, хто формулює проблеми (ЗМІ) залишаються активними, ці процеси стають, час від часу, знову доступними широкому загалу. Вплив ЗМІ тут, скоріше, обмежений і залежить від того, чи тема та вирішення існуючої проблеми, обтяжені серйозними протиріччями. Розвиток програм, наприклад, у формі законодавчого процесу, в значній мірі визначається політичними інститутами та їх представниками. Значна кількість цих процесів відбувається в парламентських комісіях та в самому парламенті. Через спеціальні процедури, такі як процедура виклику для допиту урядових та інших владних представників, слухання та інше реалізуються інтереси громадськості бути поінформованою про хід вирішення суспільних проблем. Як правило, ЗМІ спостерігають за цими процесами лише протокольно, а тематизація відбувається, перш за все тоді, коли визначні політичні актори роблять постановку проблем або хід їх вирішення відкритими для суспільства.

Імплементація політики є, здебільшого, процесом, який громадськість може спостерігати лише дуже вибірково: адміністративне втілення політики є справою управлінського апарату. Але якщо якийсь закон, постанова чи адміністративний захід в процесі реалізації стає проблемою для тих, кого він стосується, вирішення процес проблеми може призвести до нової форми її постановки. Тим самим політичний процес може якби знову “обрости м’ясом”.

[image: image5.wmf]0

20

40

60

компетентніші

однакові за

комп.

менш

компетентні

Журналісти (43)

Парламентарі (157)

ЗМІ в політичному процесі

 (Яррен/Донгес/Весслер 1996: 13)

3. Вимір Policy: яке значення властиве ЗМІ в різних областях політики, наприклад, в зовнішній та внутрішній політиці? Мова йде, перш за все, про функцію тематизації, яку виконують засоби масової інформації. Питається, як ЗМІ опрацьовують та презентують певні політичні теми, і чи є, наприклад, теми, які через їх складність чи відсутність фактора новини, лише фрагментарно висвітлюються в медійних матеріалах?

Дивлячись з традиційної публіцистично-наукової перспективи (див. Шьонбах, 1998р.), області дослідження можна поділити по аналогії з формулою Лассвелла на такі виміри: “комунікатор та продукція висловлювань” (наприклад, розуміння ролей та завдань парламентських журналістів, системи забезпечення політичними матеріалами), “ЗМІ та висловлювання” (політика як тема мас медіа, об’єктивність як альтернатива маніпуляціям в журналістських матеріалах, ознаки політичної мови) і “ефекти та використання ЗМІ” (наприклад, теза про те, політичні матеріали на телебаченні призводять до того, що у споживачів, які використовують саме телебачення як головне джерело політичної інформації, виникає політична відчуженість та розчарування в політиці).

4. Парадигми у відношеннях політики та ЗМІ

Таке загальне для демократичних суспільств надання тем для суспільної комунікації реалізується у взаємодії політики та ЗМІ. У науковій дискусії сьогодні існують різні точки зору, у яких відносинах перебувають обидві системи між собою. Саме з різноманітністю цих точок зору і пов’язана також наукова специфіка постановки запитань та пізнавальних інтересів (коротко приведена нижче) (Сарчінеллі, 1993р.)

1. Парадигма розподілення влад: ЗМІ як четверта влада: цей постулат полягає в тому, що ЗМІ повинні бути контролюючою інстанцією, яка протиставляється законодавчій, виконавчій та судовій владі (Сарчінеллі, 1993р.). Цю контролюючу функцію, або функцію “сторожового собаки” перебирає, перш за все, розслідувальна журналістика, а громадськість, згідно цього постулату, “має право знати” (Гуревич/Блюмлер, 1990р.). Виконання цієї контролюючої функції передбачає, поряд з економічною незалежністю ЗМІ, що між ними та політикою існує певна дистанція і їх відносини є автономними.

2.Парадигма інструменталізації: для цієї концепції є типовим уявлення відносин ЗМІ та політики, як відносин домінуючої підлеглості, навіть управління одною системою іншою. В цьому управлінні слід розрізняти два напрямки впливу:

2.1 Всевладність ЗМІ: тезу всевладності ЗМІ над політичною системою
відстоюють, перш за все, Неллє-Нойманн (1980р.), Кепплінгер (1983, 1985рр.) та Оберройтер (1989р.). І хоч взаємна функціональна залежність двох систем не заперечується, одночасно стверджується, що вплив ЗМІ, в першу чергу, телебачення на політичну систему продовжує наростати. Політичні інститути стають все більш залежними від ЗМІ, які самі стають політичною владою, що не тільки реагує на політичну систему, але й сама стає її активним учасником і, навіть, опосередковано керує нею (див. Кепплінгер, 1983р.). Система масової комунікації є, в окремих випадках, навіть “функціональною передумовою працездатності інших систем” (Кепплінгер 1985р., ст. 261). Г. Оберройтер говорить в цьому взаємозв’язку про “всевладність ЗМІ” і піддає критиці той факт, що вона існує без демократичної легітимізації (Оберройтер 1982р.).
2.2 Всевладність політики: На відміну від вищевикладеної моделі, інші автори, серед них Г. Шатц (1982 р.) та В.Лангенбухер (1983 р.) виходять з того, що система масової комунікації втрачає свою автономію відносно політичної системи. Через проблеми суспільного розподілення та соціо-економічні конфлікти політична система знаходиться під підвищеним тиском з боку громадян і відчуває обумовлену ним необхідність постійного доведення своєї легітимності. Цим пояснюється її зростаючий інтерес до застосування ЗМІ в ролі керуючого цим процесом інструменту. До таких спроб інструменталізації ЗМІ належать прямий чи не прямий вплив на ЗМІ, розширення системи прес-служб, професіоналізація політичної роботи з громадськістю, розвиток переконливих PR-стратегій, тощо. На переконання В. Лангенбухера політичні діячі можуть таким чином впливати на пресові матеріали. “І те, що подається як вплив мас медіа [...] є, в дійсності, дією комунікаційних стратегій первинних комунікаторів, які користуються ЗМІ, як інструментом” (Лангенбухер, 1983 р., ст. 114f).
3. Взаємозалежність та симбіоз: в публіцистичній науці домінує точка зору, згідно якої між медійною та політичною системами існує комплексна взаємодія з залежностями, які постійно змінюються і процесами пристосування, які визначаються поняттями “взаємозалежність” чи “симбіоз” (Заксер 1981 р., Роннебергер 1993р., ст.39, Сарчінеллі 1987a). Основна модель відносин між політичною системою та системою ЗМІ є принцип обміну - “інформація в обмін на публікацію - або навпаки” (Сарчінеллі 1993 р., ст. 39): в процесі підготовки інформації політична система залежить від засобів масової інформації і навпаки - ЗМІ залежать від інформації, що надходить з політичної системи. Прихильники такої точки зору також констатують зростаюче значення масової комунікації в політичному процесі. Воно, однак, обмежене тим фактом, що, по-перше, обов’язкові рішення приймаються лише в рамках політичної системи, а по-друге, медійна система не має потенціалу застосування санкцій, тобто не є владою в політичному розумінні (Роннебергер 1983 a,b).

3.1 Політика та мас медіа як “суперсистема”: вихідною точкою для цієї концепції (Плассер 1985 р., с. 16) є зростаюче значення для політичної комунікації електронних ЗМІ. Наслідком цього є прогресуюча “медіфікація”, тобто пристосування політичного процесу до власних законів ЗМІ. І тут, згідно Плассеру, можна говорити вже про тенденцію втрати автономії політичної системи відносно системи ЗМІ. З свого боку політична система намагається інструменталізувати ЗМІ, навіть шляхом інсценування подій, які висвітлювалися б ними. Це часто називають “комуніфікацією” політичного процесу, тобто стратегічним розповсюдженням політичної торгівлі на ЗМІ та присутність в них, що веде в свою чергу до тенденції втрати автономії медійною системою, яка все більше стає “транспортним засобом для політичного маркетингу орієнтованої на телебачення політики” (Плассер 1985 р., ст. 17). Таким чином, політика стане продуктом взаємного розподілення праці між політичними інститутами та інститутом телебачення: політична система діє все більш “медійно”, а медійна - все більш “політично”. Такий розвиток подій переростає символічний зв’язок між двома системами: прогресуюче скорочення дистанції між ними, веде, згідно Плассеру, до злиття обох систем в одній комплексній суперсистемі.

3.2 Взаємне проникнення: нові системно-теоретичні моделі взаємного проникнення (Хой 1995 р.) інтегрують в собі одночасно кілька видів відносин між політичною та медійною системами: 1. вищезгаданий симбіоз, 2. нормативні (наприклад, між правом на інформацію та захистом даних) та фактичні предмети (наприклад, зацікавленість в опублікуванні проти зацікавленості в приховуванні тої, чи іншої теми) та 3. “присутність одна в одній” політичної та медійної систем. На думку Хоя тут мається на увазі таке: функціонально політична система залежить від системи ЗМІ, тобто медійна система проникає в середину і впливає у значній мірі на політичну систему. Тому політичні діячі та організації повинні все більше пристосовуватися до власних законів медійної системи. Політичні події розгортаються в цьому випадку не за звичною логікою прийняття політичних рішень, а за логікою медійної системи. Остання стає важливою складовою частиною логіки політичної системи.

[image: image2.wmf]Нормативна протилежність

Взаємозалежність (інформація про навколишній світ)

Фактична протилежність

Область перекриття

Зона взаємного проникнення

Взаємозалежність (політична інформація)

Інструмента

-

лізація

мас медіа

„

Медіа

-

тизація

“

політики

Політична система

Система

ЗМІ

Модель взаємного проникнення політики та ЗМІ

 (Хой, 1995 р.)

Тим самим в рамках політичної системи створюється нова субсистема – “медіатизація” політики (політичні PR). Відповідно і політична система розробила стратегії, щоб проштовхувати свої інтереси в системі ЗМІ. До них належить, в першу чергу, професіоналізація Public Relations, що чудово вписується в оперативну логіку медійної системи. І тоді вже, масова комунікація відбувається не тільки за логікою ЗМІ, а все частіше за логікою прийняття політичних рішень. В наслідок цього в рамках системи ЗМІ утворюється нова субсистема - інструменталізація мас медіа. Обидві нові субсистеми можна розглядати як “частину материнської системи, яка, крім логіки материнської системи, увібрала в себе також логіку інших систем” (Мюнх 1991 р.).

5. Політичні Public Relations
З початку нинішнього століття і до його 50-х років ЗМІ були конфесійними, партійними, видавалися групами людей зі спільними інтересами, тобто були органами нормативних суспільних інститутів та виступали, в першу чергу, як їх посередники у відносинах з суспільством. З того часу спостерігається процес відокремлення ЗМІ від традиційних інститутів, особливо політичних: ЗМІ все частіше виступають самостійними акторами, що видаються на гроші груп, що володіють значним капіталом. Одночасно відступає на задній план їх колишня ідеологічна орієнтованість. Сьогодні пріоритетами ЗМІ є економіка та бажання їх аудиторії.

Для політичних інститутів така емансипація означає втрату можливостей управління суспільством та власних рупорів. Їх реакція на таку ситуацію полягає в тому, що вони намагаються впливати на ЗМІ через цілеспрямовану роботу з громадськістю. В принципі, мова йде тут про те, що політичні актори намагаються застосовувати таку роботу в піку системі ЗМІ, а також як засіб контролю за навколишнім світом. Принципово невизначений перебіг роботи ЗМІ, а також її впливу (яка тема стане визначальною, хто приєднається до дискусії, тощо) робить мас медіа серйозним “джерелом невизначеності” для політичної системи (Тайс, 1992 р., ст. 29). Щоб запобігти розгортанню ЗМІ свого владного потенціалу, який вони черпають, в першу чергу, з непередбачуваності своїх рішень, політичною системою були розроблені інтервенційні стратегії, які стали, останнім часом, предметом дослідження комунікаційної науки.

5.1 Менеджмент медійних подій

Одним з найважливіших медійних інструментів, які застосовують політики для керуючого проникнення в систему ЗМІ, є так званий “менеджмент медійних подій” (Радунскі 1983 р., ст. 137): коли журналісти вибирають потрібні для себе з маси новинних матеріалів, які їм щоденно пропонуються, вони займаються повсякденною редакційною роботою, застосовуючи професійні норми підбору новин. Стратегія політичних акторів полягає тепер в тому, щоб цілеспрямовано надавати ЗМІ інформаційні приводи для журналістських матеріалів, тобто так звані “медійні- або псевдо події” (наприклад, прес-конференції, заяви політиків). Такі псевдо події повинні відповідати критеріям важливості та суспільної ваги, щоб пройти крізь фільтр журналістського сприйняття. Але справа не закінчується привертанням уваги ЗМІ до таких специфічних подій. Їм також надається відповідний інформаційний матеріал (наприклад, у формі заяв для преси), в якому означені події представлені у відповідності з професійними журналістськими критеріями.

Різні джерела вказують на те, що ЗМІ, в значній мірі, реагують на ці, представлені політичними акторами, псевдо події і що подальша обробка таких PR-матеріалів обмежується їх вибором, поглибленням та приведенням у відповідний для подачі в мас медіа вигляд (див. Бернс 1985 р., Шмітт-Бек/Пфеч 1994р., Гроссенбахер 1986 р,).

Втім, в нових дослідженнях цей домінуючий вплив політичних PR-матеріалів, вважається досить відносним. Автори Шведа/Оферден (1995 р.) встановили, що попри значну кількість заяв для преси, які попадають в редакції, вони складали лише одну п’яту частину всіх матеріалів на партійно-політичну тематику у обраних для дослідження газетах. Пасивність чи активність журналістів щодо PR-матеріалів, здається, варіюється в залежності від подій до яких вони публікуються: частка використання PR-матеріалів для висвітлення рутинних подій (наприклад, щорічна пресова конференція підприємства) є досить значною, але вона істотно зменшується, коли мова йде про кризові події (наприклад, брифінг з приводу пожежі в Швайцерхаллє) (Барт/Донсбах 1992 р.). В критичних ситуаціях ЗМІ схильне до більшої мобілізації власної ініціативи. Спроба інструменталізувати їх через інсценування псевдо подій ускладнюється двома обставинами: мас медіа повинні, в першу чергу, займатися висвітленням актуальних політичних подій, а по-друге, політичні сили постійно конкурують між собою, і вони, в своїй більшості, борються за увагу ЗМІ за допомогою “структурно однакових стратегій” (Шмітт-Бек/Пфеч 1994 р., ст. 118).

5.2 Встановлення тем (Agenda Setting) через Public Relations

Постулатом досліджень вибору тем засобами масової інформації є те, що ЗМІ, наголошуючи у своїх матеріалах на певних темах, вирішують тим самим, які з них будуть вважатися населенням важливими. Цей монопричинний взаємозв’язок піддається сьогодні сумніву на користь диференційованих точок зору. З огляду на політичну комунікацію між ЗМІ, населенням та політиками можливі дев’ять різних форм в процесі вибору тем, з яких досліджені лише взаємозв’язки d, g та h (див. таблицю). Близьким до цього є те, що процеси вибору тем проходять дві фази - тобто через точки зору лідера (via opinion leaders) та ЗМІ (Бросіус 1995 р.).

 Типологія процесів Agenda Setting (Бросіус, 1995 р.)

 Вплив
 Причина

 ЗМІ
 Населення
 Політики

 ЗМІ
 а
 b
 c

 Населення
 d
 e
 f

 Політики
 g
 h
 i

Зростаючий інтерес викликає фаза, що передує публікації певної теми: як, взагалі, обирається тема мас медіа, який вплив мають на вибір теми її реципієнти та політичні актори? Відповіді на це можна знайти лише в окремих емпіричних дослідженнях. (напр. Матес/Фрайсенс 1990 р., Уолтерс 1996 р.).

Як би там не було, вплив на структуру вибору суспільних тем належить до головних завдань політичних Public Relations (див. Паулі-Баллє 1987р.). В процесі комунікації, особливо під час виборчих кампаній та референдумів політичні партії намагаються висунути на передній план суспільної дискусії ті теми та проблемні точки зору, в яких, на думку населення, вони досить компетентні. Виходячи з цього, усвідомлення вибору теми, як головного завдання ефективних Public Relations означає, що під час референдуму чи виборчої кампанії необхідно на якомога ранньому етапі протиборства обрати свою тему і пов’язати її з якоюсь особистістю, організацією або інституцією (див. Шьонбах 1992 р.). Інакше виникає небезпека, що політичний суперник перехопить ключові теми та тези дискусії (див. Заксер/Чопп 1995 р., ст. 136). Чим сильніше політичний супротивник захопив ту чи іншу тему, тим більше необхідно відволікти суспільний інтерес новими темами, здебільшого тими, у висвітленні яких він відчуває дефіцит (див. Паулі-Баллєіс 1987р.).

5.3 Символічна політика

Простір для дій політичних акторів стає все вужчим. Економічна стагнація дає їм лише обмежені можливості для того, щоб забезпечити собі симпатії виборців і тим самим власну легітимізацію через грошові вливання (див. Сарчінеллі 1987 р., ст. 64, Сарчінеллі 1997 р, Яррен 1997 р.). Крім того, політичні актори у західних демократіях часто пов’язані між собою у корпоративних мережах (політичні переплетення). Проблема вузького простору дій загострюється у часи виборів, коли повинні пропонуватися нагороди, щоб забезпечити чи зберегти наслідування власної політичної лінії (див. Сарчінеллі 1986). Тому політичні актори повинні запропонувати кошти, яких буде достатньо і які “одночасно відкриють можливості символічного задоволення потреб. [...] Замість матеріального заохочення на перший план виходить заохочення символічне” (Сарчінеллі 1986 р., ст. 186). Символічна політика може внаслідок цього стати інструментом управління політичною системою і означає “політико-стратегічні дії з усвідомленим застосуванням символічних засобів” (Сарчінеллі 1994 р., ст. 23) з метою підтримки та закріплення лояльності електорату. Через поглиблене застосування символічних політичних засобів до того ледве зрозуміла складність політичних процесів зменшується для громадян до розмірів зрозумілої реальності.

Концепція символічної політики обгрунтовується американським політологом Мюрреєм Едельманом, який вказував на те, що політичні дії та події слід оцінювати не лише за їх номінальним значенням, але й за драматургією значення символічного (Едельман 1990р.). Для нього представлення політики та суспільна дискусія є інструментами самого творення політики: “суспільна дискусія з якогось спірного питання виконує функцію полегшення сприйняття її учасниками ілюзії того факту, що від їх поглядів залежить вироблення оптимальної політики” (Едельман 1990 р., ст. 105). Баналізація та інсценування в процесі представлення політики мають, за Едельманом, на меті “принаймні залишити протести та спонукання до змін без наслідків” (Едельман 1990 р., ст. ХІІ).

Символічну політику важко уявити собі без “резонансного підгрунтя” (Бентелє 1992 р., ст. 226) ЗМІ. Особливо сприяє їй телебачення, яке перебуває в постійній необхідності візуалізації, демонструючи при цьому швидше те ритуальне, що лежить на поверхні, ніж приховану на задньому плані субстанцію подій. Тобто привітання та прощання голів держав, а не менш привабливі в плані візуалізації як для ЗМІ, так і для споживачів їх продукції переговори та процеси прийняття рішень.

Інструментарій символічної політики складається, наприклад, з встановлення, чеканки та зміни значень певних понять, застосування плакатних понять, лозунгів, стабільних ключових символів (свобода, демократія) чи ритуалів (червона доріжка до трапу літака, обхід почесної варти та інше під час державних візитів). До інструментів символічної політики належить також скорочення або спрощення складних обставин до “фундаментальних політичних альтернатив” (Сарчінеллі 1991 р., ст. 482). Так у 1992 році швейцарський референдум щодо участі країни в реформі європейського економічного простору називався доленосним рішенням між свободою і несвободою (противники) та між інтеграцією та ізоляцією (прихильники).

З огляду на мистецтво темового менеджменту вважається, що нерідко суспільний інтерес свідомо звужується до таких тем, які потребують незначних інвестицій з боку реальної політики, наприклад, теми боротьби за мир та державної безпеки (Шульц 1987 р.). Взагалі, щоб тема стала добре “розкрученою” вони повинна добре обрости політичними ярликами та бути простою для сприйняття.

Символічне поглиблення політичної комунікації знову ж таки орієнтується на селекційні критерії ЗМІ. Це особливо чітко проявляється під час застосування персоналізації - головного засобу символічної політики. Все частіше для пояснення важких для сприйняття конкретних політичних заходів обираються саме ведучі політичні особистості (наприклад, Хр. Блохер для пояснення швейцарського опору вступу країни до європейського економічного простору та Європейського союзу). Таким чином враховуються інтереси виборців щодо їх потреби в наочності, ну і, звичайно, інтереси мас медіа, так як розмовляючі голови завжди легше презентувати на телеекрані, ніж зміст їх промов. Причому при виборі персони, яка повинна виконувати роль “рекламно-політичного символу”, її суспільна відомість відіграє вирішальну роль. Це призводить до того, що перед громадськістю постійно з’являються ті ж самі обличчя та утворюється власна команда екранних зірок.

В процесі персоналізації політичних діячів відомі дві основні стратегії (Сарчинеллі 1986 р.): перший тип персоналізації називається “проведенням негативної кампанії” (negative campaigning). Вона також будується на двох стратегіях:

1. Політичний фокус: атака ведеться на політичне минуле чи відношення суперника до специфічних тем. 2. Особистий фокус: у негативному світі виставляється приватне життя політика, тобто сімейні відносини, здоров’я, тощо. Другий тип персоналізації є повною протилежністю першого. Політик намагається представити себе самого у позитивному ракурсі, підкреслити власні позитивні властивості чи чесноти.

6. Політична комунікація в Інтернеті

В зв’язку з поширенням Інтернету та інших форм мережевої комунікації закріпилося уявлення, що завдяки ним докорінно змінилась і політична комунікація. Чисто технічно Інтернет дає можливість за незначних фінансових затрат розповсюджувати у всесвітній мережі політичну інформацію, або отримувати її, що обумовлює можливість виникнення інтерактивних “віртуальних товариств” (див. Маршалл 1997 р.). Але ці технічні можливості помітно гальмуються соціальними обмеженнями. Для потенційного споживача Інтернет пропонує практично безмежний потік інформації, який неможливо опанувати, навіть за допомогою електронних пошукових машин. Так як час та фінансові можливості користувачів Інтернет, здебільшого, обмежені, то він розподіляє їх також між традиційними ЗМІ. Досить сумнівно, що сьогодні Інтернет здатен серйозно конкурувати з ними.

В малочисленних на сьогоднішній день емпіричних дослідженнях мережевої комунікації вказується на те, що політична комунікація в Інтернеті є ще дуже незначною. Згідно одного німецького дослідження використання Інтернету, у звичайний робочий день 1996 року лише 4 відсотки населення були підключені в службових справах чи приватно до Інтернету, або іншої Online-служби. В той же час 82% населення Німеччини отримували політичну інформацію через традиційні ЗМІ - газети, радіо, телебачення (Хаген/Майер 1998 р., ст. 97). Час від часу значна більшість користувачів Інтернет натрапляє випадково на актуальні політичні новини: “але коли були названі джерела найбільш часто використовуваних політичних інформаційних матеріалів, то ними виявилися WEB-сторінки традиційних ЗМІ - газет та журналів” (Хаген/Майер 1998 р., ст. 119).

Отже, на сьогодні не має емпіричних свідчень того, що через Інтернет чи Online-комунікацію виникли нові форми політичної комунікації (див. Яррен 1997 b).

Бібліографія:

Armingeon, Klaus/ Blum, Roger (Hg.): Das öffentliche Theater: Politik und Medien in der Demokratie. Bern 1995.

Baerns, Barbara: Öffentlichkeitsarbeit oder Journalismus? Zum Einfluss im Medien- system. Köln 1985.

Barth, Henrike/ Donsbach, Wolfgang: Aktivität und Passivität von Journalisten gegenüber Public Relations. In: Publizistik 2/1992, S. 151-196.

Bentele, Günter: Symbolische Politik im Fernsehen: ein Analysemodell. In: Hess-Lüttich, Ernest W.B. (Hg.): Medienkultur - Kulturkonflikt. Massenmedien in der interkulturellen und internationalen Kommunikation. Opladen 1992, S. 215-232.

Brosius, Hans-Bernd/ Weimann, Gabriel: Medien oder Bevölkerung: Wer bestimmt die Agenda? Ein Beitrag zum Zwei-Stufen-Fluss von Agenda-Setting. In: Rundfunk und Fernsehen, 3/1995, S. 312-329.

Chaffee, Steven H.: Mass Media in PoliticaI Campaigns: An Expanding Role. In: Rice, R. E./ Paisley, W. J. (Eds.): Public Communication Campaigns. Newbury Park, CA 1981.

Chaffee, Steven H./ Hochheimer, John L.: Mass Communication in National Election Campaigns: The Research Experience in the United States. In: Schulz, Winfried/ Schönbach, Klaus (Hg.): Massenmedien und Wahlen. München 1983, S. 65-103.

Choi, Yong-Joo: Interpenetration von Politik und Massenmedien: Eine theoretische Arbeit zur politischen Kommunikation. Münster/Hamburg 1995.

Donsbach, Wolfgang/ Jarren, Otfried/ Kepplinger, Hans Mathias/ Pfetsch, Barbara: Beziehungsspiele - Medien und Politik in der öffentlichen Diskussion. Gütersloh 1993.

Edelman, Murray: Politik als Ritual. Die symbolische Funktion staatlicher Institutionen und politischen Handelns (Neuauflage). Frankfurt/New York 1990.

Eichhorn, Wolfgang: Agenda-Setting-Prozesse. Eine theoretische Analyse individueller und gesellschaftlicher Themenstrukturierung. München 1996.

Eisner, Manuel/ Fux, Beat: Politische Sprache in der Schweiz. Konflikt und Konsens. Zürich 1992.

Gerhards, Jürgen: Politische Öffentlichkeit. Ein system- und akteurstheoretischer Bestimmungsversuch. In: Neidhardt, Friedhelm (Hg.): Öffentlichkeit, öffentliche Meinung, soziale Bewegungen (= Kölner Zeitschrift für Soziologie und Sozialpsychologie, Sonderheft 34). Opladen 1994, S. 77-105.

Graber, Doris A.: Political Languages. In: Nimmo, Dan D./ Sanders, Keith R. (Eds.): Handbook of Political Communication. Beverly HilIs/London 1981, S. 195-223.

Grewenig, Adi (Hg.): Inszenierte Information. Politik und strategische Kommunikation in den Medien. Opladen 1993.

Grossenbacher, René: Die Medienmacher. Eine empirische Untersuchung zur Beziehung zwischen Public Relations und Medien in der Schweiz. Solothurn 1989.

Gurevitch, Michael/ Blumler, Jay G.: Political Communication Systems and Democratic Values. In: Lichtenberg, Judith (Ed.): Democracy and the Mass Media. Cambridge 1990, S. 269-289.

Hagen, Lutz M./ Mayer, Markus: Der direkte Draht zur Politik? Formen und Inhalte der Online-Nutzung im Hinblick auf die Entstehung politischer Öffentlichkeit. In: Hagen, Lutz M. (Hg.): Online-Medien als Quellen politischer Information. Empirische Untersuchungen zur Nutzung von Internet und Online-Diensten. Opladen 1998, S. 94-129.

Jarren, Otfried: Kann man mit Öffentlichkeitsarbeit die Politik ,,retten”? Überlegungen zum Öffentlichkeits-, Medien- und Politikwandel in der modernen Gesellschaft. In: Zeitschrift für Parlamentsfragen 25 (1994), H.4, S. 653-673.

Jarren, Otfried: Legitimität und politische Kommunikation in der “MediengeselIschaft”. In: Bonfadelli, Heinz/ Rathgeb, Jürg (Hg.): Publizistikwissenschaftliche Basistheorien und ihre Praxistauglichkeit. Zürcher Kolloquium zur Publizistikwissenschaft. Dokumentation. Zürich 1997a (= Diskussionspunkt 33), S. 153-166.

Jarren, Otfried: Politische Öffentlichkeit und politische Kommunikation durch Internet. In: Medienwissenschaft Schweiz 1997b, H.2, S. 28-37.

Jarren, Otfried: Medien, Mediensystem und politische Öffentlichkeit im Wandel. In: Sarcinelli, Ulrich (Hg.): Politikvermittlung und Demokratie in der Mediengesellschaft. Bonn 1998 (im Erscheinen)

Jarren, Otfried/ Altmeppen, Klaus Dieter/ Schulz, Wolfgang: Parteiintern - Medien und innerparteiliche Entscheidungsprozesse. Die Nachfolge Genschers und die Kür Engholms zum SPD-Kanzlerkandidaten. In: Donsbach, Wolfgang u.a. (Hg.): Beziehungsspiele - Medien und Politik in der öffentlichen Diskussion. Gütersloh, S. 111-158.

Jarren, Otfried/ Donges, Patrick: Keine Zeit für Politik? Landespolitische Berichterstattung im Rundfunk: Journalisten, Öffentlichkeitsarbeiter und Politiker in der Interaktion. Das Beispiel Hamburg. Berlin 1996.

Jarren, Otfried/ Donges, Patrick/ Weßler, Hartmut: Medien und politischer Prozeß. Eine Einleitung. In: Jarren, Otfried/ Schatz, Heribert/ Weßler, Hartmut (Hg.): Medien und politischer Prozeß. Politische Öffentlichkeit und massenmediale Politikvermittlung im Wandel. Opladen 1996, S. 9-37.

Jarren, Otfried/ Rudzio, Kolja: Politische Kommunikation in Hörfunk und Fernsehen. Eine Einführung. In: Jarren Otfried (Hg.): Politische Kommunikation in Hörfunk und Fernsehen. Elektronische Medien in der Bundesrepublik Deutschland. Opladen 1994, S. 13-19.

Jarren, Otfried/ Sarcinelli, Ulrich/ Saxer, Ulrich (Hg.): Politische Kommunikation in der demokratischen Gesellschaft. Ein Handbuch. Opladen 1998.

Kaase, Max: Politische Kommunikation - Politikwissenschaftliche Perspektiven. In: Jarren, Otfried/ Sarcinelli, Ulrich/ Saxer, Ulrich (Hg.): Politische Kommunikation in der demokratischen Gesellschaft. Ein Handbuch. Opladen 1998, S. 97-113.

Kepplinger, Hans Mathias: Funktionswandel der Massenmedien. In: RühI, Manfred/ Stuiber, Heinz-Werner (Hg.): Kommunikationspolitik in Forschung und Anwendung. Düsseldorf 1983, S. 47-64.

Kepplinger, Hans Mathias: Systemtheoretische Aspekte politischer Kommunikation. In: Publizistik, 2-3/1985, S. 245-264.

Kepplinger, Hans Mathias. In Zusammenarbeit mit Brosius, Hans-Bernd/ Staab, Friedrich/ Linke, Günter: Instrumentelle Aktualisierung. Grundlagen einer Theorie publizistischer Konflikte. In: Kölner Zeitschrift für Soziologie und Sozialpsychologie, Sonderheft 30/1989, S. 199-220.

Kepplinger, Hans Mathias: Ereignismanagement. Wirklichkeit und Massenmedien. Zürich/Osnabrück 1992.

Langenbucher, Wolfgang R.: Gegenwärtige Trends der politischen Kommunikation. In: Saxer, Ulrich (Hg.): Politik und Kommunikation. Neue Forschungsansätze. München 1983, S. 38-41.

Lippmann, Walter: Die öffentliche Meinung. Reprint des Publizistikklassikers. Bochum 1990 (amerikan. Erstauflage 1922).

McLeod, Jack M./ Kosicki, Gerald M./McLeod, Douglas M.: The Expanding Boundaries of Political Communication Effects. In: Bryant, Jennings/Zillmann, Dolf (Eds.): Media Effects. Advances in Theory and Research. Hillsdale 1994, S. 123-162.

Marcinkowski, Frank: Publizistik als autopoietisches System. Politik und Massenmedien. Eine systemtheoretische Analyse. Opladen 1993.

Marschall, Stefan: ‚Politik ,online' - Demokratische Öffentlichkeit dank Internet? In: Publizistik 3/1997, S. 304-324.

Mathes, Rainer/ Freisens, Uwe: Kommunikationsstrategien der Parteien und ihr Erfolg. Eine Analyse der aktuellen Berichterstattung in den Nachrichtenmagazinen der öffentlich-rechtlichen und privaten Rundfunkanstalten im Bundestagswahlkampf 1987. In: Kaase, Max/Klingemann, Hans-Dieter (Hg.): Wahlen und Wähler. Analysen aus Anlass der Bundestagswahl 1987. Opladen 1990, S. 531-568.

Münch, Richard: Dialektik der Kommunikationsgesellschaft. Frankfurt a.M 1991.

Neidhardt, Friedhelm: Öffentlichkeit, öffentliche Meinung, soziale Bewegungen. In: Neidhardt, Friedhelm (Hg.): Öffentlichkeit, öffentliche Meinung, soziale Bewegungen (= Kölner Zeitschrift für Soziologie und Sozialpsychologie, Sonderheft 34). Opladen 1994, S. 7-41.

Noelle-Neumann, Elisabeth: Die Schweigespirale. Öffentliche Meinung - unsere soziale Haut. München 1980.

Oberreuter, Heinrich: Mediatisierte Politik und politischer Wertewandel. In: Frank E. Böckelmann (Hg.): Medienmacht und Politik. Mediatisierte Politik und politischer Wertewandel. Berlin 1989, S. 31-41.

Pauli-Balleis, Gabriele: Polit-PR. Strategische Öffentlichkeitsarbeit politischer Parteien. Zur Praxis der CSU. Zirndorf 1987.

Pfetsch, Barbara/ Schmitt-Beck, Rüdiger: Amerikanisierung von Wahlkämpfen? Kommunikationsstrategien und Massenmedien im politischen Mobilisierungsprozess. In: Jäckel, Michael/Winterhoff-Spurk, Peter (Hg.): Politik und Medien: Analysen zur Entwicklung der politischen Kommunikation. Berlin 1994, S. 231-252.

Plasser, Fritz: Elektronische Politik und politische Technostruktur reifer Industriegesellschaften - Ein Orientierungsversuch. In: Plasser, Fritz/ Ulram, Peter A./ Welan, Manfred (Hg.): Demokratierituale. Zur politischen Kultur der Informationsgesellschaft. Wien/Köln/Graz 1985, S. 9-31.

Radunski, Peter: Wahlkämpfe. Moderne Wahlkampfführung als politische Kommunikation. München/Wien 1980.

Radunski, Peter: Politisches Kommunikationsmanagement. Die Amerikanisierung der Wahlkämpfe. In: Bertelsmann Stiftung (Hg.): Politik überzeugend vermitteln. Wahlkampfstrategien in Deutschland und den USA. Analysen und Bewertungen von Politikern, Journalisten und Experten. Gütersloh 1996, S. 33-52.

Rauen, Birgid: Berlusconi: Wahlkampf mit den eigenen Medien. Verquickung von Medienmacht und Politik. In: Media Perspektiven 7/94, S. 349-361.

Reiser, Stefan: Politik und Massenmedien im Wahlkampf. Thematisierungsstrategien und Wahlkampfmanagement. In: Media Perspektiven 7/94, S. 341-348.

Rogers, Everett M./ Storey Douglas J.: Communication campaigns. In: Berger, Charles R./ Chaffee, Steven H. (Eds.): Handbook of Communication Science. Beverly HilIs/London 1987, S. 817-846.

Ronneberger, Franz: Publizistische und politische Macht. In: Rundfunk und Fernsehen, 3-4/1983a, S. 260-270.

Ronneberger, Franz: Das Syndrom der Unregierbarkeit und die Macht der Medien. In:Publizistik, 4/1983b, S. 487-511.

Sarcinelli, Ulrich: Wahlkampfkommunikation als symbolische Politik. Überlegungen zu einer theoretischen Einordnung der Politikvermittlung im Wahlkampf. In: Klingemann, Hans-Dieter/Kaase, Max (Hg.): Wahlen und politischer Prozess. Analysen aus Anlass der Bundestagwahl 1983. Opladen 1986, S. 180-200.

Sarcinelli, Ulrich: Symbolische Politik. Zur Bedeutung symbolischen Handelns in der Wahlkampfkommunikation der Bundesrepublik Deutschland. Opladen 1987a.

Sarcinelli, Ulrich (Hg.): Politikvermittlung. Beiträge zur politischen Kommunikationskultur. Bonn 1987b.

Sarcinelli, Ulrich: Massenmedien und Politikvermittlung - eine Problem- und Forschungsskizze. In Rundfunk und Fernsehen 4/1991, S. 469-486.

Sarcinelli, Ulrich: Mediale Politikdarstellung und politisches Handeln: analytische Anmerkungen zu einer notwendigerweise spannungsreichen Beziehung. In: Jarren Otfried (Hg.): Politische Kommunikation in Hörfunk und Fernsehen. Elektronische Medien in der Bundesrepublik Deutschland. Opladen 1994, S. 35-50.

Sarcinelli, Ulrich: Legitimität und politische Kommunikation. In: Bonfadelli, Heinz/ Rathgeb, Jürg (Hg.): Publizistikwissenschaftliche Basistheorien und ihre Praxistauglichkeit. Zürcher Kolloquium zur Publizistikwissenschaft. Dokumentation. Zürich 1997 (= Diskussionspunkt 33), S. 133-151.

Saxer, Ulrich: Publizistik und Politik als interdependente Systeme. Zur politischen Funktionalität von Publizistik. In: Media Perspektiven, 7/1981, S. 501-514.

Saxer, Ulrich u.a.: Massenmedien und Kernenergie. Journalistische Berichterstattung über ein komplexes, zur Entscheidung anstehendes, polarisiertes Thema. Bern/Stuttgart 1986.

Saxer, Ulrich: Bericht aus dem Bundeshaus. Eine Befragung von Bundeshausjournalisten und Parlamentariern in der Schweiz. Diskussionspunkt 24 des Seminars für Publizistikwissenschaft der Universität Zürich. Zürich 1992.

Saxer, Ulrich: System, Systemwandel und Politische Kommunikation. In: Jarren, Otfried/ Sarcinelli, Ulrich/ Saxer, Ulrich (Hg.): Politische Kommunikation in der demokratischen Gesellschaft. Ein Handbuch. Opladen 1998, S. 21-64.

Saxer, Ulrich/ Tschopp Cosima: Politik und Medienrealität. Die schweizerische Presse zur Abstimmung über den EWR. Diskussionspunkt 31 des Seminars für Publizistikwissenschaft der Universität Zürich. Zürich 1995.

Schatz, Heribert: Interessen- und Machtstrukturen im Interaktionsfeld von Massenmedien und Politik. In: Schatz, Heribert/ Lange, Klaus (Hg.): Massenkommunikation und Politik. Aktuelle Probleme und Entwicklungen im Massenkommunikationssystem der Bundesrepublik Deutschland. Frankfurt a.M. 1982, S. 6-20.

Schmitt-Beck, Rüdiger: Politikvermittlung durch Massenkommunikation und interpersonale Kommunikation. Anmerkungen zur Theorieentwicklung und ein empirischer Vergleich. In: Jäckel, M./ Winterhoff-Spurk, P. (Hg.): Politik und Medien. Analysen zur Entwicklung der politischen Kommunikation. Berlin 1994, S. 159-180.

Schmitt-Beck, Rüdiger/Pfetsch, Barbara: Politische Akteure und die Medien der Massenkommunikation. Zur Generierung von Öffentlichkeit in Wahlkämpfen. In: Kölner Zeitschrift für Soziologie und Sozialpsychologie, Sonderheft 34/1994, S. 106-138.

Schönbach, Klaus: Einige Gedanken zu Public Relations und Agenda-Setting. In: Averianus, Horst/ Armbrecht, Wolfgang (Hg.): Ist Public Relations eine Wissenschaft? Eine Einführung. Opladen 1992, S. 325-333.

Schönbach, Klaus: Politische Kommunikation - Publizistik- und kommunikationswissenschaftliche Perspektiven. In: Jarren, Otfried/ Sarcinelli, Ulrich/ Saxer, Ulrich (Hg.): Politische Kommunikation in der demokratischen Gesellschaft. Ein Handbuch. Opladen 1998, S. 114-137.

Schulz, Winfried: Die Konstruktion von Realität in den Nachrichtenmedien. Freiburg/ München 1976.

Schulz, Winfried: Politikvermittlung durch Massenmedien. In: Sarcinelli, Ulrich (Hg.): a.a.O., 1987b, S. 129-144.

Schulz, Winfried: Politische Kommunikation. Theoretische Ansätze und Ergebnisse empirirscher Forschung. Opladen 1997.

Schweda, Claudia/Opherden, Rainer: Journalismus und Public Relations: Grenzziehungen im System lokaler politischer Kommunikation. Wiesbaden 1995.

Theis, Anna M.: Inter-Organisations-Beziehungen im Mediensystem: Public Relations aus organisationssoziologischer Perspektive. In: Publizistik 1/1992, S. 25-36.

Themenheft ,,Medien und Wahlen”. Media Perspektiven, 7/94.

Walters, T. N./ Walters, L. M./ Gray Roger: Agenda Building in the 1992 Presidential Campaign. In: Public Relations Review Vol. 22, Nr.1/1996, S. 9-24.

Weischenberg, Siegfried: Gladiatoren und Propagandisten? Die Akteure politischer Kommunikation in einer medialen Streitkultur. In: Sarcinelli, Ulrich (Hg.): Demokratische Streitkultur. Theoretische Grundpositionen und Handlungsalternativen in Politikfeldern. Bonn 1990, S. 101-120.

ІІ.3. ЗМІСТ, ВИКОРИСТАННЯ ТА ВПЛИВ ПОЛІТИЧНОЇ КОМУНІКАЦІЇ

Вольфганг Донсбах

Ця стаття дає змогу ознайомитись зі станом досліджень політичної комунікації. У сучасних демократіях мас медіа призвели до значного підвищення політичного інтересу населення, хоча й цей інтерес здебільшого обмежується поверховими аспектами “символічної політики”. Водночас така “медійна демократія” має своїми наслідками зміну особистостей політичних акторів та критеріїв їх успіху. На цьому тлі робиться спроба презентувати результати дослідження щодо селекції та відображення політики у медійних змістах. Крім того, описуються фактори, що зумовлюють звернення публіки до політичних медійних змістів. Врешті показано форми політичного впливу мас медіа, а також теорії та надбання досліджень впливу мас медіа у галузі політичної комунікації, що є у статті предметом наукової дискусії.

1. Мас медіа та політична система

Виникнення поняття “медіакратія” є своєрідним термінологічним індикатором того, що взаємозв’язок політики та мас медіа за останні десятиріччя зазнав драматичних зрушень. Інституції масової комунікації, які ще до середини цього століття майже не згадувалися у зв’язку з політичними системами, сьогодні перетворилися, принаймні для деяких авторів, на основоположні елементи демократичних систем. Kepplinger (1989) описує три фази відношень між політикою та мас медіа у контексті історичного розвитку політичних систем від абсолютизму через конституціоналізм до парламентарної демократії. За часів таємної політики абсолютизму політика та мас медіа були суворо розділені. Мас медіа не знаходились у будь-якому функціональному відношенні до політичної системи. За часів конституціоналізму ці кордони почали розмиватися. Політики почали використовувати мас медіа у своїх цілях й для журналістів політичні інформації перетворилися на основний предмет їх праці. Крім того, на цей час припадають перші флуктуації між професійними ролями у політиці та мас медіа. За умов парламентарної демократії ця різниця ще більше зникає. Політики потребують тепер мас медіа як джерело інформації, вони потрібні їм також для здійснення певного впливу за допомогою своїх тем та аргументів на населення та інших політиків. Політика та пошук політичного консенсусу здійснюються відтепер виключно у та за допомогою мас медіа.

Два розвитки маніфестують це зрушення. По-перше, політика ставала для населення протягом останніх десятиліть усе важливішою. Частка тих, хто визначав себе як “політично зацікавлених”, зросла у Німеччині з 27% у 1952 році до 47% у 1992 році з піком 58% у рік возз’єднання 1990. Для сімох з десяти громадян “те, що відбувається у політиці, є дуже важливим, і це є залежним від того, як (їм) живеться” (Noelle-Neumann/Köcher 1993, 617 ff.). Цей тривалий, хоча й можливо дещо поверхневий та когнітивно закріплений (Petty/Cacioppo 1986) у формі політтеатру інтерес визначальною мірою спровокований діяльністю мас медіа. Перед усім розповсюдження телебачення зробило людей політично зацікавленими, тому що відкрита та неупереджена манера цього медіуму персоніфікує та емоціоналізує здебільшого ординарні теми.

По-друге, перебіг політичних процесів та самі особистості політичних акторів змінилися. Через перенесення розвою політичних конфліктів на сцену суспільних мас медіа сьогодні важать інші критерії політичного успіху. Це призвело до виникнення нового типу політика, якого Schelsky (1983) називає “суспільним напівмислителем”, тому що він здійснює свою політику виключно на теренах публіцистичного здобуття влади та здобуття схвалення населенням власних дій. Визнані у галузі політичної комунікації науковці з Німеччини та США підтверджують це. За результатами опитування 76% німецьких та відповідно 54% американських експертів дійшли висновку, що сьогодні - на відміну від того, що було 20 років тому, - зовсім інший тип людей виборює місця у політичних відомствах (Donsbach 1993, 240).

Для багатьох наукових спостерігачів Сполучені Штати Америки якнайдалі просунулися на шляху до медійної демократії. Причини цього полягають у структурах політичної системи та системи мас медіа. (Фактично) прямі вибори президента та інших носіїв влади, а також той факт, що кандидати змушені шукати підтримки у лобістських та інших груп, постійно додають популістський елемент у процес політичного волевиявлення. До того ж, система попередніх виборів підвищувала роль мас медіа. Після реформи виборчої системи за висновками комісії McGovern/Frazier сьогодні близько двох третин усіх делегатів, які обирають кандидатів у президенти, делегуються безпосередньо виборцями. Наслідки: претенденти на крісло президента повинні сьогодні у першу чергу звертатися до виборців. “The candidates had to work through the press if they expected to persuade the people... The road to nomination now passes through the news rooms.” (Patterson 1993, 5-6).

Така система сприяла тому, що роль американських партій зменшувалася. Freedom Forum Media Studies Center (1993) здійснив дослідження, проаналізувавши зміст повідомлень про перебіг передвиборної боротьби у 15 газетах та журналах, а також у випусках CNN за період від червня до листопада 1992 року. Голова Республіканської партії (Rich Bond) згадувався 601 раз, голова Демократичної партії (Ron Brown) 771 раз. Обидва вони були перевершені двома іншими особистостями суспільного життя: дружиною на той час ще діючого президента Барбарою Буш (1 483 згадки) та дружиною суперника, Гіларі Клінтон (1 785 згадувань). Для деяких авторів американські мас медіа перебрали на себе сьогодні традиційну роль, що була властивою партіям у виробництві політичних рішень. Однак, вони здаються не дуже пристосованими для цього, бо їх націлені на показники включень, квоти та кількість читачів новинні цінності не відтворюють картини політики, яка б відповідала дійсності. Taylor (1900, 5) робить висновок: “... the political dialogue is failing because the leading actors in the pageant of democracy – the politicians, the press and the voters – are bringing out the least in one another.”

Виникає питання, чи такий розвиток системно притаманний кожній сучасній демократії з ліберальною системою мас медіа, тобто невідворотний? У Німеччині партії відіграють ще й досі відчутну роль і посіли за останні десятиліття – як то у суспільно-правових мас медіа – такі позиції, що не належать до їх прямих функцій. Втім, популістські елементи навіть там – з проблематичним аргументом необхідності демократизації – втручаються у політичний процес. Вимоги щодо проведення референдумів чи то – як у випадку з SPD – вибори голови партії так званим “базисом” або її ядром є саме такими прикладами. Вибір кандидатів, що передається у прямому ефірі на телебаченні, вимагає від кандидатів інших особистих якостей, ніж ті, що вони мали засвідчити раніше. У Німеччині та інших європейських демократіях партії як традиційні інституції політичного волевиявлення та виробництва рішень є набагато більшою мірою інтактними, ніж у США. Втім, і там мас медіа через журналістське сприйняття своєї ролі та критерії вибору новин прямо впливають на політичний процес та думки населення. Перед усім для континентальної Європи характерно, що журналісти скоріше сприймають себе як “комунікаторів” з власних міркувань, тобто себе у певній політичній ролі, ніж як посередників або медіаторів для комунікаційних потреб інших (Langenbucher 1974/75).

Політична комунікація маніфестується здебільшого у трьох процесах: у виборі політичних змістів засобів масової інформації журналістами, у використанні цих змістів публікою та у впливі цих змістів на політичні знання, настрої та поведінку. У подальшому подається огляд стану досліджень комунікації щодо цих трьох фаз політичної комунікації. Цей огляд вимушено залишається поверхневим і має за мету, тільки означити проблеми політичної комунікації.

2. Вибір політичних змістів ЗМІ

2.1. Пояснювальні моделі для журналістської селекції

Вибір новин є продуктом великої кількості факторів. І хоча журналісти й обіймають ключові позиції для прийняття селекційних рішень, вони не є незалежними акторами, а, вочевидь, самі відчувають на собі цілий ряд впливів. Ці фактори впливу відрізняються один від одного відповідно до того, йдеться про особисті якості конкретного журналіста, про особливості цієї професії як такої, про відмінності засобу масової інформації чи то про суспільство в цілому. Таким чином до індивідуальної cфери можна віднести, наприклад, розуміння ролі та професійні мотиви конкретного журналіста або журналістки, до професійної сфери належать критерії відбору новин та основи професійної етики, до інституційної сфери можна віднести змістовні цілі та ступінь редакційного контролю того чи іншого засобу масової інформації та суспільна сфера включає рамкові умови для забезпечення свободи слова та політичної культури в країні.

Комунікаційні дослідження з різною інтенсивністю та різними теоретичними підходами присвятили себе цим впливовим факторам. Kepplinger (1989a) описує як три найважливіших підходи наукового опрацювання проблеми підбору новин так зване дослідження Gatekeeper, теорію інформаційної цінності новин та дослідження News Bias. У випадку з Gatekeeper-дослідженням, що розпочалося вивченням критеріїв добору новин одним конкретним редактором (White 1950), в центрі теорії міститься уявлення, що журналісти мають самотужки приймати рішення щодо використання новин, при чому новини розглядаються як цілісність, що виникає незалежно від існування мас медіа у реальному світі й потім без суттєвих якісних змін допускаються журналістами, які відіграють роль “шлюзових вартівників”, або ними ігноруються. Попри методичних вдосконалень у цих студіях (наприклад, Shoemaker 1991) така ідея збереглася також у новіших Gatekeeper-студіях.

Їх критики зауважують на це, що за таких уявлень, мовляв, поза увагою залишається активна роль мас медіа у відображенні реальності та їх роль у формуванні самої реальності не враховується. На думку цих критиків новини не є об’єктивним явищем, а суб’єктивним творінням журналістів. Крім того, багато подій відбувається взагалі лише завдяки тому, що актори або дійові особи заздалегідь знають, що мас медіа розповідатимуть про це. До таких “псевдо-подій” (Boorstin 1973) як то пресові конференції або PR-акції (Baerns 1987, Kunczik 1990) традиційні уявлення концепції Gatekeeper, здається, не зовсім пасують.

Теорія інформаційної цінності новин, що як ідея була притаманна ще такому автору як Lippmann (1922), натомість виходить з того, що певні ознаки події (новинні фактори) здатні впливати на шанси цієї події щодо публікації чи висвітлення, а саме підвищувати або зменшувати їх. У версії, як її виклав Schulz (1976), новинні фактори розглядаються журналістами як ознаки специфічної конструкції реальності. Шульц відмовляється міряти цю конструкцію критеріями об’єктивної реальності. Аналізу суб’єктивних мотивів рішень журналістів в цій концепції також не передбачено. У центрі спостереження знаходяться не журналіст чи журналістка, а продукти їх діяльності у формі медійних змістів. Новинними факторами, що говорять на користь публікації подій, є подив, тематизація, персоналізація та негативізм. Ціла низка авторів переймалася, зокрема, феноменом негативізму. Westerstahl та Johansson (1986) у Швеції, а також Kepplinger та Weißbecker (1991) у Німеччині дійшли протягом тривалих студій висновку, що негативні аспекти подій та критичні зауваження щодо подій та на адресу певних осіб публікувалися останніми десятиріччями усе частіше.

Також теорія інформаційної цінності новин критикувалася з різних перспектив. З науково-теоретичного боку висловлюється претензія, що відмова від так званих extramedia-даних, тобто перевірки змісту на відповідність критеріям реальності та достовірності, імунізує медійні змісти і журналістів від критики будь-якого роду (Kepplinger 1989a). З методичного боку дорікають, що виголошення високої новинної цінності (тобто, наприклад, через підсилене наголошення у газетах за допомогою відповідного розміщення та інформування певним чином) через наявність новинних факторів в матеріалі (тобто, наприклад, персоналізації або негативізму) містить у собі певну причинну проблему: З одного боку, великі за обсягом новини апріорі мають більшу достовірність, бо вони містять велику кількість новинних факторів. З іншого боку, журналісти можуть у ті новини, які вони з суто суб’єктивних причин вважають значущими, штучно додавати новинних факторів, щоб тим самим виправдати наголошення на ці новини (Staab 1990).

Третю категорію утворюють так звані студії “news bias”. Вони пояснюють змістовні спотворення (bias) у відповідності з суб’єктивною налаштованістю редакторів або редакційними тенденціями тих чи інших інформаційних засобів масової інформації чи то системи мас медіа в цілому. При цьому зауважують, що у випадку з політичними конфліктними темами усі конфліктуючі сторони спочатку вимагають рівнозначного представництва у мас медіа. Певну можливість операціоналізувати такі трансформації представляють “синхронізаційні студії”. Вони встановлюють спочатку саму тенденцію у коментарях як індикатор наявності суб’єктивних конфліктуючих точок зору редакції та перевіряють як другий крок, чи надається під час добору новин перевага тим аргументам і інформаціям, які цю конфліктну точку зору виправдовують, або іншим, які, навпаки, його делегітимують (Schönbach 1977).

Трансформаційні студії вже первинно містять в собі ідею, яка є базисом теорії інструментальної актуалізації Кепплінгера (Kepplinger 1989b). Кепплінгер підпорядковує усім акторам політичної комунікації – політикам, журналістам та публіці – певну свідому чи підсвідому завершеність дійових та селективних рішень. Для журналістів це означає, що вони добирають та наголошують новини за принципом, чи допомагають вони їм у досягненні власної суб’єктивної мети здійснення впливу на публіку. Таким чином інформація “інструментально актуалізується”.

 Емпірично таку поведінку можна простежити на двох рівнях. По-перше, опитування свідчать, що 45% німецьких журналістів вважають певне завищення інформацій, що підтверджують власну конфліктну точку зору, принаймні етично нормальним явищем. Подальші 17% вважають свідоме заниження інформацій виправданим у деяких випадках (Kepplinger 1989b). По-друге, можна довести, що вони дійсно практикують таку поведінку. Для цього Кепплінгер в цілому застосував три методи. Спочатку інструментальний добір новин емпірично дається взнаки під час аналізу змістів через синхронізацію новин з частиною думок. Крім того, він помітний у результатах опитувань, у ході яких журналісти неявно оцінюють тенденційні інформації за їх прийнятністю до публікації та відповідно корелюють інструментальність новини для власної думки з її рангом. Кінець кінцем він заявляє про себе у поєднанні та комбінації методів, при яких змістовна тенденція окремих мас медіа знаходиться у певному відношенні до здобутих під час опитувань думок окремих редакторів. За Кепплінгером близько однієї третини варіантності політичних рішень щодо новин пояснюються через суб’єктивний проблемний прошарок журналістів та іще одна третина через наявні у кожній події новинні фактори; остання третина залишається при такому підході без пояснення.

І хоча американські студії доводять, що і там суб’єктивні політичні думки редакторів мають певний вплив на добір новин (Flegel/Chaffee 1971, Lichter et al. 1984, Snydermann/Rothman 1988), багато чого говорить про те, що тенденція до суб’єктивного, підсилюючого чи то відображаючого власну конфліктну точку зору добору новин виражено у німецьких журналістів набагато сильніше. Міжнародне порівнювальне опитування серед журналістів-інформаційників, проведене Томасом Е.Паттерсоном та видавцем засвідчило, що німецькі журналісти з великою відстанню найчастіше вдаються до таких рішень (наголошення новин, вибір заголовків, партнерів по інтерв’ю та фото), що підтверджують їх власне бачення проблем. У цьому міжнародному опитуванні беруть участь журналісти зі Сполучених Штатів Америки, Великої Британії, Італії та Швеції. Іще одне порівнювальне опитування, проведене Мюллером (Müller 1988) підтвердило, що чотири надрегіональні німецькі якісні газети набагато щільніше орієнтували свій добір новин з тенденціями у коментарях, ніж американські газети Washington Post та New York Times.

2.2. Розуміння ролі журналістів

Пояснення цієї різниці може знаходитись у розумінні ролі журналістів. Під цим розуміються генералізовані, узагальнені та самими причетними до цієї професії легітимно схвалені рольові очікування. Розуміння ж ролі чи то завдань у свою чергу є продуктом цілої низки факторів. Вирішальне значення мають історична традиція журналістики та мас медіа конкретної країни, загальна політична культура та економічний стан, за умов яких ця професія функціонує. В усіх трьох пунктах при міжнародному порівнянні часом спостерігаються значні невідповідності. Як антиподи всередині західно-демократичної системи знову діятимуть США та Німеччина.

У США ще у 30-тих роках ХІХ століття відбувся відхід преси від політичних, особливо партійно-політичних пут. Газети було винайдено як товар, який знайшов великий попит – тобто велику кількість читачів, - саме коли вони якомога нейтрально та позапартійно їх інформували. Виникли ролі репортера та редактора “editor”, при чому задача першого полягала у тому, щоб зібрати якомога більше фактів про подію, а завдання другого було – дбати про нейтральну подачу цих фактів (Schudson 1978). Наприкінці ХІХ століття такий розподіл ролей було вже суворо закріплено. До того часу практично майже не залишилося газети з прямим чи опосередкованим відношенням до політики.

На відміну від цього досить раннього закладання такої норми нейтралітету у США німецька журналістика ще довгий час перебувала у полоні свого світоглядного покликання. Зі свого початку журналістику розуміли як суто “публіцистичну” місію з інтерпретативними, оцінювальними та світоглядно-будівничими функціями. Навіть та комерціалізація, що пізніше виникла на тлі обмежень у рекламному бізнесі, не змінила загальну ситуацію. Ще у Веймарській Республіці переважна більшість газет і журналів займали більш-менш виражені світоглядні позиції. Після уніфікації преси за часів націонал-соціалізму через так званий процес “Re-education” їй було нав’язано не властиву їй педагогічну функцію, що у свою чергу також ускладнило утвердження та поширення норми нейтралітету.

Другим фактором впливу щодо розуміння ролі журналістів є загальна політична культура. Rothman (1979) визначає медійну культуру США та континентальної Європи як виток різних картин дійсності. Якщо американцям завжди був властивий оптимізм, мовляв, за допомогою належних методів та діючи раціонально можна осягнути об’єктивну реальність та відповідно до цього поводити себе – чи то у науці, економіці, політиці або у журналістиці -, у Європі з часів ідеалізму домінувало уявлення, що кожне відкриття є обов’язково суб’єктивним та детермінованим тим чи іншим світоглядом. Ротман дотримується думки, що оптимізм та прагматизм американців з одного боку та скептицизм і фундаменталізм з іншого боку серйозно вплинули на відповідне розуміння ролі журналістів.

Кінець кінцем також відмінності у науковій та організаційній структурі мас медіа мають певний вплив на розуміння цієї ролі. Журналісти, які мають за мету осягнути якомога ширшу аудиторію, мусять радше утримуватись від того, щоб займати якісь політичні позиції, на відміну від тих журналістів, які працюють у інституціях з досить чітко визначеним політичним кредо або однозначною редакційною спрямованістю. Таким завданням може бути плюралізм цілісної програми, тобто єдність різнопланових поодиноких матеріалів, що є типовим для суспільно-правового радіо та телебачення у німецькомовних країнах. При здійсненні порівнювального аналізу змісту актуальних інформаційних випусків приватного та суспільно-правового телебачення у Німеччині можна дійти висновку, що економічні підвалини здатні подекуди здійснювати значний вплив на політику мовлення. Новини на приватному телебаченні містять набагато менше політичних новин у вузькому розумінні цього слова, вони подають політику з розважальними елементами та обіймаються поодинокими подіями значно менше (Pfetsch 1991).

Різні автори вже робили спроби, визначити або розробити ідеально-типологічні категорії для розуміння ролі журналістів. Майже завжди ці типології спрямовані на категорію політичного наміру, який журналісти поєднують зі своєю професією. Розподіл на “Gatekeeper” та “Advokaten” (адвокатів), Janowitz (1975), та на “комунікаторів” та “медіаторів” у Langenbucher (1974/75) є такими прикладами. Емпіричне дослідження журналістики винайшло багато індикаторів для оцінки розуміння журналістом його мети. Результати поки що досить рідких міжнародних співставлень видаються дуже однозначними: німецькі та деякі інші журналісти в інших континентальноєвропейських країнах характеризуються на відміну від журналістів-англосаксів скоріше адвокатським, партиціпаторним та місіонерським розумінням власної ролі. Тому згадані вище гіпотези Ротманз – як результат його історичного аналізу – підтверджуються у такий спосіб емпірикою (Donsbach 1982. Köcher 1986. Weaver/Wilhoit 1986). Крім того, різні незалежні дослідження підтверджують, що розуміння ролі журналістів значно впливає на їх уподобання щодо добору новин. Таким чином, активне, місіонерське розуміння ролей корелюється з скоріше суб’єктивним відображенням дійсності (Starck/Soloski 1977).

2.3. Інституційні впливи на добір новин

Поряд з суб’єктивними поглядами журналістів та професійною налаштованістю щодо дієвості певних новинних факторів також інституційні передумови конкретного медіуму безпосередньо впливають на добір новин: через тенденції, притаманні тому чи іншому засобу масової інформації, та через внутрішньоредакційний розподіл влади. Як вже повідомлялося вище, у США вельми рідко зустрічаються прозорі редакційні тенденції мас медіа. Навіть приналежність до великих газетних ланцюгів (концернів) не відображається якось на єдиній політичній позиції. Індикатором тут виступає відносно незалежне рішення щодо того, якого кандидата у президенти та чи інша газета під час передвиборної боротьби підтримує у своїх коментарях (“endorsement”, Busterna/Hansen 1990).

У Німеччині, натомість, редакційні тенденції помітні набагато рельєфніше та є набагато більш сталими. Kepplinger (1985) порівняв результати кількох змістовних аналізів, які засвідчують існуючі редакційні тенденції чотирьох міжрегіональних щоденних газет у Німеччині (з лівого політичного табору до правого: “Frankfurter Rundschau“, „Süddeutsche Zeitung“, „Frankfurter Allgemeine Zeitung“ та „Die Welt“). Їх політична спрямованість на політичному спектрі (ліво-право) корелюється з їх конфліктними точками зору щодо практично усіх політично релевантних тем у коментуванні та інформуванні.

Поруч з політичним спрямуванням мовна та інформаційна політика засобу масової інформації може відчувати на собі вплив також з боку його власних інтересів у конкретному конфлікті. Grünewald (1984) показав, як Робоча спільність телерадіозакладів Німеччини (ARD) у конфлікті щодо розпуску Північно-німецького радіо та телебачення (NDR) у 1980 році приховувала від слухачів та глядачів аргументи, що говорили на користь реорганізації цього закладу. Дослідження змісту щоденних газет, здійснене Weiß (1986), демонструє, що газети, які вже брали дольову участь у приватному радіо та телебаченні, значно розповідали (про) більшу кількість аргументів на користь лібералізації теле- та радіомовлення. Зображення політичних реалій таким чином також може знаходитись під впливом інституційних цілей.

За допомогою терміну „внутрішня свобода преси“ визначають розподіл компетенцій між власниками засобів масової інформації та журналістами. Так як свобода преси за своїм первинним походженням була індивідуальним правом, правом на захист від держави, що розповсюджувалося виключно на власника, це право вимагало спочатку іншої інтерпретації самого поняття „свобода преси“, щоб забезпечити журналістам взагалі право співголосу у визначенні змістовного наповнення мас медіа. Така зміна інтерпретації відбулася на підставі визнання того факту, що у сучасних суспільствах мас медіа є комплексними організаціями, завдяки чому реалізація права кожного на комунікацію на підгрунті нерівних шансів участі фактично вже не існує. Цим легітимується певна „плюралізація“ змісту окремих мас медіа через активнішу співучасть журналістів у творчому процесі. Втім, ця інтерпретація є правничо оспорюваною (наприклад, Roellecke 1971), і це ще велике питання, наскільки велика гомогенність журналістів відповідає цій умові.

Це визнаний факт, що редакційна свобода практично в усіх демократіях досить розвинута, навіть за умов, коли вона недостатньо захищена на законодавчому рівні та за тарифними договорами. Журналісти майже завжди заявляють, що вони самотужки визначають тематику мовлення та журналістські форми. Втім, ступінь редакційного контролю за цими процесами може суттєво відрізнятися. Так, у американській журналістиці трапляється, що повідомлення, які пишуть репортери часто-густо змінюються їх начальниками (editors), зокрема, що стосується достовірності викладених фактів, виваженості чи підвищення публічного інтересу. Німецькі журналісти напроти майже повністю вільні у визначенні цих деталей редакційного процесу. Вони також не мають чіткого розподілення на рівні робочі нашарування: викриття фактів, їх перевірку та коментування (Donsbach/Patterson 1992).

2.4. Представництво у системі мас медіа

Наукове опрацювання новинних цінностей, журналістського суб’єктивізму, розуміння ролі, а також редакційних тенденцій мас медіа створює фон для відповіді на центральне запитання про представництво різних точок зору у медійній системі. За умов демократії мас медіа мають своїм завданням, через свою багатоманітність утворювати ринок ідей, щоб кожний громадянин був би найбільш повно поінформований про різні точки зору різних груп за інтересами та міг би утворити власну думку щодо цього (Ronneberger 1978). Наскільки мас медіа відповідають цьому завданню є ключовим питанням дослідження політичної комунікації.

В цілому можна роздивитись дві різні моделі, як можна забезпечити плюралізм у системі мас медіа. У рамках внутрішньоплюралістичної системи кожний окремий інформаційний медіум намагається коректно відтворювати усі суспільно та політично релевантні точки зору. Плюралізм прокладає собі таким чином дорогу всередині окремого медіуму. Як вже повідомлялося вище, це є принцип, якому намагаються відповідати американські мас медіа. У випадку з зовнішньоплюралістичною моделлю кожний медіум будує свою інформаційну політику у відповідності з власною політичною або світоглядною позицією. Плюралізм виникає тут перед “кіоском”, тобто у єдності усіх різних постачальників та провідників інформації. За таким принципом діють теоретично усі континентальноєвропейські країни.

З демократично-теоретичної точки зору обидві моделі є легітимними, з емпіричної точки зору дві обставини говорять на користь внутрішньоплюралістичного принципу. По-перше, тільки обмежена кількість громадян регулярно політично інформується з кількох джерел. У Німеччині тільки 18 відсотків постійно читають більш ніж одну щоденну газету, при чому переважно йдеться про (у більшості своїй неполітичні) вуличні газети, які читають додатково до основної газети, яку абонують. По-друге, можна заперечити, що зовнішньоплюралістична модель ускладнює політичну комунікацію між громадянами та сприяє фрагментації суспільства: якщо кожний реципієнт віддаватиме перевагу використанню лише медіуму його політичної групи чи “cleavages”, політичні уявлення про реальність широко розбігатимуться, що, зрозуміло, ускладнюватиме досягнення консенсусу. Системи мас медіа, які на кшталт німецької скоріше наслідують зовнішньоплюралістичну модель, призводять, втім, - як було показано вище – до відносно чітких тенденцій у виробництві та розповсюдженні новин. Синхронізація новин і думок, іншими словами добору новин і тем відповідно до редакційної лінії, є результатом цієї практики.

3. Використання політичних медійних змістів

Мас медіа є поза конкуренцією найважливішим джерелом нашого розуміння реальності – у тому числі розуміння політичної реальності. На запитання, у який спосіб люди дізнаються про новини, що відбуваються у світі, 51% назвали телебачення, 32% - газети та відповідно 14% - газети. Особисті розмови та спілкування є лише для 3% важливим джерелом поповнення інформації (Noelle-Neumann/Köcher 1993, 357). У сучасних демократіях громадяни мають ламати голову над усе більшою кількістю тем, до яких вони мають все тісніше відношення або можуть його мати. Крім того, люди все більше наважуються зачіпати теми, бо усе більша частина нашого досвіду та знань має свої витоки у інформаційних продуктах мас медіа.

Тому важливою ознакою медійної демократії виступає конкурентна боротьба за увагу та звернення аудиторії до певних медійних змістів. Така конкурентна боротьба точиться на різних рівнях: Спочатку політичні актори змагаються за увагу мас медіа. Їх мета, якомога повно та аутентично розмістити свої послання серед мас медіа. Доказом інтенсифікації активності у цій галузі є останнім часом підвищене значення політичних Public Relations (Ronneberger/Rühl 1992). По-друге, самі мас медіа конкурують між собою за увагу реципієнтів, коли вони намагаються довести до відома громадян свої продукти у вигляді газет, журналів, передач та окремих редакційних матеріалів.

3.1. Боротьба за увагу мас медіа

Останнім часом різні дослідження мали своїм предметом вивчення селекційні критерії мас медіа щодо політичної комунікації, PR включно. В цілому можна визначити три релевантні підходи: по-перше, йдеться про студії, тобто вивчення публіцистичних шансів окремих політичних акторів чи груп акторів. В принципі вони є складовою так званих досліджень виваженості – їх згадували у зв’язку з селекцією новин. Їх відправною точкою є припущення теоретично-нормативної виваженості медійної презентації, яка досить легко встановлюється та перевіряється, але як припущення є часто досить сумнівною.

По-друге, мова йде про дослідження, що вивчають інформаційні та інтерактивні канали між політичними акторами та журналістами. У центрі при цьому стояли інтеракції між політикою та мас медіа щодо прийняття політичних та публіцистичних рішень. Cohen (1963), а також Gerber і Stosberg (1969) дослідили відносини членів уряду зі столичними кореспондентами, Kepplinger та Fritsch (1981), Puhe та Würzberg (1989), а також Patzelt (1991) - стосунки журналістів з парламентаріями, Ronneberger та Wolz (1974/75) – відносини між місцевими журналістами та місцевими елітами. Усі студії засвідчили відносно часті контакти журналістів і політиків. Преса розуміється як “part of the policymaking process” (Linsky 1986, 43). Лінскі опитав близько 500 політиків та політичних радників у США, які обіймали посади ще з часів Джонсона – тобто середини 60-х. Він встановив, зокрема, скільки часу вони щотижнево присвячували контактам з пресою. З’ясувалося, що ті, що прийшли у політику після 1973 року, наполовину перевищували кількість тих, хто вже були на посадах до 1973 і свідчили, що спілкувалися з пресою більш як 10 годин на тиждень.

Врешті, по-третє, можна згадати дослідження, що вимірюють ступінь успіху політичних Public Relations у діяльності мас медіа. Тут треба розрізняти дві різні парадигми: Деякі автори припускають, що у медійних змістах домінують усе вишуканіше зроблені та усе масивніше представлені політичні PR. Інші виходять з того, що журналісти відіграють усе активнішу роль у підпорядкуванні громадськості політичних акторам. До студій першої парадигми належить, наприклад, дослідження Baerns (1985) про використання пресових повідомлень на земельних прес-конференціях Північний Рейн-Вестфалія. Майже дві третини статей у щоденних газетах цієї федеральної землі так чи інакше посилалися на письмові інформації прес-служб. До досліджень другої парадигми належить вивчення випадків активної ролі журналістів у висвітленні кризових ситуацій у політиці та економіці (Kepplinger 1992). Результати аналізу змісту повідомлень про прес-конференції з різних приводів вказують на те, що новинна цінність події та основні налаштунки журналістів до організаторів є тими важливими перемінними, що моделюють публіцистичний успіх політичних або економічних Public Relations (Barth/Donsbach 1992).

3.2. Боротьба за увагу реципієнтів

З усіх інформацій, що актуальні мас медіа у Німеччині щоденно пропонують цільовим групам, у середньому лише 1,7 відсотки дійсно сприймаються громадянами (Brünne et al. 1987). Для щоденних газет це інформаційне перевантаження з 91,7 відсотків ще найменше. Втім, і там з 65.000 слів, що пропонуються щодня, близько 60.000 залишаються поза уваги. Десь дев’ять з десяти німецьких громадян щоденно політично інформуються одним з трьох актуальних мас медіа, більшість кількома медіумами протягом дня. Телебачення та радіомовлення досягли у 1990 році показника у 65%, щоденники – 60% населення Німеччини (Berg/Kiefer 1992, 169). Втім, головним засобом масової інформації для відносної більшості залишається телебачення, якщо ми говоримо про формування власної думки (42% у порівнянні з 31%, які називають щоденники, порівняно, Donsbach 1991, 62). Особливо щодо прийняття рішення під час виборів за власними свідченнями більшість громадян найчастіше отримує допомогу з боку телебачення (51%; 27%: з боку щоденних газет та 9%: з боку радіо). Нові статистичні дані доводять, що газети втрачають своє колишнє значення передусім у молодих громадян.

У міжнародному спостереженні відносно використання актуальних мас медіа спостерігаються значні відмінності. Для американців з США телебачення з великим відривом є найважливішим медіумом для політичних інформацій. За даними дослідження Times-Mirror, проведеному у березні 1992 року 83% зізналися, що вони отримували інформацію про вибори з телевізійних програм. Газети як джерело згадали тільки 48%. Загалом споживання газет у США значно зменшилося. У 1965 році на 100 домівки друкувалося ще 105 екземплярів газет, у 1990 році – це вже були 64 примірники, що означає зменшення у 39% протягом останніх 25 років (Squires 1992,23). Частка осіб, які регулярно протягом дня читають дві або більше газет, становить лише 6 відсотків, й відповідно – лише половину від аналогічного показника у Німеччині (Entman 1989, 23). “Телебачення” для американців – це не тільки класичні телевізійні новини, але здебільшого також нові програми або форми програм, що утворюють сьогодні рамки для політичних змістів. Прикладом цього є передвиборча боротьба 1992 року, під час якої більшість молодих людей були охоплені цією інформацією завдяки телебаченню та завдяки його програмам, які молодь дивилася з зовсім інших причин, наприклад, завдяки музичному відео-каналу MTV.

За якими критеріями політичні інформаційні пропозиції використовуються всередині мас медіа? Спроби тлумачення комунікаційно-науковою теорією можна розподілити загалом на чотири варіабельні групи: формальний, тематичний, функціональний та когнітивний підхід. Формальний підхід, який тут залишаємо поза увагою, регламентує насамперед підготовку та розміщення повідомлень. Ціла низка досліджень присвятила себе, наприклад, умовам рецепції телевізійних новин (Brosius 1990).

У випадку з тематичним підходом йдеться про те, які теми викликають особливу зацікавленість й через це – звертання до них публіки. Опитування показують, що локальні теми за рангом значно випереджають внутрішньополітичні, а відтак – також і зовнішньополітичні теми. Так, 78% німців стверджують, що вони регулярно читають місцевий розділ своєї газети, але тільки 39% цікавляться при цьому передовими статтями. Копі-тести (вивчення використання з пред’явленням оригінальних газет) засвідчують, що – відповідно до новинних уподобань журналістів – також і у реципієнтів подібні повідомлення користуються великим попитом, а саме такі, які містять негативні аспекти подій та цікавий фактаж (Donsbach 1991, 143).

У разі функціонального підходу перевіряють, який вплив споживання певних медійних змістів мало на реципієнтів, з чого виводять причини звернення до цієї інформації. Ранній приклад такого підходу є класифікація Schramms (1949) на прямі та опосередковані нагороди (“immediate and delayed rewards”). У першому випадку йдеться про новини про злочини, аварії, спорт та дозвілля, у другому – про новини про політику, економіку, соціальні теми, тощо. “Винагорода” за Шрамом дається в названих останніми медійних змістах взнаки дещо із запізненням, тому що вони сприймаються з більшим напруженням та меншим задоволенням, натомість забезпечують читача для подальших життєвих ситуацій корисним знанням.

В своїй суті теорія Шрамма вже містить у собі основні моменти “Uses and Gratifications Approach” (McQuail et al. 1972). І тут мова іде про функціоналістську концепцію, тому що звернення реципієнтів до певних медійних змістів базується на їх інформаційних потребах та телеологічно пояснює селекцію. Стверджується, “... що оздоблені потребами індивідууми активно намагаються їх задовольнити, при чому мас медіа надають їм таку можливість, ці потреби частково задовольнити. Медійні змісти відповідно до існуючих потреб обираються і споживаються, щоб досягти задоволення потреб” (Kunczik 1984, 55). McQuail et al. (1972) розробили, наприклад, таку типологію градацій: інформація, особиста ідентичність, інтеграція та соціальна інтеракція, а також розваги. Кожна з цих категорій складається у свою чергу з окремих субкатегорій.

Такий підхід пов’язаний з багатьма теоретичними проблемами. Так, його прихильники мусять робити нереалістичне припущення, що люди усвідомлюють свої потреби та причини користування продуктами мас медіа. МакКуейл, один з представників теорії Uses and Gratifications, сам бачить цю проблему: “It is even more difficult than usual to connect a motive, expectation or use with a specific type of content, since media use may be considered to supply at one time or another all the benefits named” (McQuail 1987,73). Велика кількість студій привела скоріше до банальних висновків щодо градацій. McDonald (1990) порівняв градації новин у газетах та на телебаченні. Контроль за навколишнім середовищем (surveillance) та корисність для соціальної комунікації (communicatory utility) обумовлювали для обох засобів масової інформації найвелику варіабельність у їх використанні. На підставі такого загального досвіду, втім, навряд чи вдається робити прогнози щодо селекції конкретних редакційних одиниць, що пропонуються реципієнтам у мас медіа.

Zillmann та Bryant (1985, 161) натомість висловлюють припущення, що у звертанні до медійних змістів домінують несвідомі мотиви: “Consistent with reinforcement theory generally... it is assumed that individuals execute choices rather ‘mindlessly’, that is, without awareness of choifce criteria and without deliberate consideration of desirable effects”. Самі автори змогли за допомогою своєї теорії “mood management” експериментально довести, що реципієнти перед усім цільово, хоча і, можливо, підсвідомо, тягнуться до розважальних телевізійних змістів, щоб досягти різних відтінків настрою. Питання, у якій мірі такий висновок можна поширити на звертання до політичних медійних змістів, залишається, скоріш за всього, відкритим.

3.3. Теорія когнітивного дисонансу

У галузі когнітивних теорій можна помітити, що можуть бути також цілком несвідомі мотиви, які також регулюють звертання до політичних медійних пропозицій. У ході дослідження “The People’s Choice” Lazarsfeld та його співавтори (1944) стикнулись з тією обставиною, що прихильники демократів та республіканців звертались переважно до передвиборної інформації їх власних партій або кандидатів. Вони дійшли висновку, що політичні медійні змісти не змінюють думок, проти здатні їх зміцнювати (“правило підсилювача”). Це ствердження на протязі десятиліть створило у науці, політиці та журналістиці уявлення, мовляв, мас медіа у кінці кінців є політично недієвими. Не в останню чергу успіху такої парадигми сприяв той факт, що вона, як з демократично-теоретичної, так і з журналістської точки зору діяла полегшувально, бо приділяла мас медіа у процесі політичного волевиявлення відносно маловагому функцію й не піднімала легітимаційних проблем (Katz 1987).

До цього додалося, що теорія когнітивного дисонансу Фестінгера (Festinger 1957) кілька років потому запропонувала загальний соціально-психологічний закон, що дозволив включити комунікаційні та науково-політичні надбання групи Лазарсфельда у більш великий теоретичний контекст. Когнітивний дисонанс Фестінгер визначив як: “... two elements are in a dissonant relationsship if, considering these two alone, the obverve of one element would follow from the other”(1957, 13). Його основні гіпотези виголошували: 1. The existence of dissonance, being psychologically uncomfortable, will motivate the person to try to reduce the dissonance and achieve consonance. 2. When dissonance is present in addition to trying to reduce it the person will actively avoid situations and information which would likely increase the dissonance” (там же).

Хоча Фестінгер і не передбачив цим поведінку людей у стані когнітивного (пізнавального) консонансу (співзвуччя), його теорію було все ж таки адаптовано комунікаційною наукою як пояснення загального використання медійних пропозицій або, іншими словами, продуктів. Погодились з тим, що люди селективно звертаються до медійних змістів, сприймають їх та пам’ятають їх, через це утворюють своєрідний “щит” проти медійних впливів. Теорія когнітивного дисонансу зазнавала у своїх обох наукових відгалуженнях – психології та теорії комунікації – як злетів, так і падінь. Вона сьогодні разом із багатьма, обмежуючими її значення рамковими умовами, іншими теоріями є однією з багатьох психологічних можливостей до пояснення та трактування інформаційної поведінки. У комунікаційній науці на уточненнях та поліпшеннях мало зосереджувалися. До вісімдесятих років селекційні правила та відповідні уявлення про малодієві мас медіа були широко поширеним припущенням. Як недороблена справа вона частково з причини суто методичних проблем доказу опинилася у наукових архівах (Donsbach 1991, 90).

Нове дослідження автора цієї статті (Donsbach 1991) об’єднало кілька емпіричних методів (змістовний аналіз, опитування та copytest), щоб на основі селективних правил і теорії когнітивного дисонансу пояснити селективну поведінку читачів газет щодо політичної інформації. За його результатами селективність реципієнтів на користь існуючих думок хоча і на емпіричному рівні піддається доказу, втім, її значення у справі медійних впливів незначне.

Це має дві причини: По-перше, за наявності великої публікацій, що пропонуються, консонанс або дисонанс зовсім не простежуються, бо читачі ще не зайняли жодної позиції до цієї інформації. По-друге, дія дисонансу або консонансу завдяки багатьом факторам моделюється або взагалі зводиться нанівець. Так, у інформаціях про політиків селективність дається взнаки лише у статтях з позитивним, а не з негативним змістом. Навіть за умов, коли інформації були сильно наголошеними, оздоблені чисельними новинними факторами, тобто фактично чи штучно видавалися як дуже вагомі, читачі поводилися не селективно, а робили вибір на користь власної думки. З статей про політичні конфліктні теми крім того вельми помітною була висока готовність перебирати навіть дисонансні інформації, якщо відповідні читачі знаходилися у основоположній відповідності з редакційною тенденцією їх газети.

Інші фактори визначали набагато сильніше, ніж консонанс та дисонанс звернення до політичних змістів. Зокрема, соціальна користь інформації, наприклад, та обставина, що тема часто обговорюється у колі знайомих та друзів, та міцність власної думки щодо цього, приводили до відчутно частішого звертання до відповідних матеріалів (Donsbach 1991).

3.4. Опрацювання політичний інформацій

Можна зробити висновок, що політичний інтерес населення у західних демократіях можна розцінити як відносно високий. Одною з форм виявлення цього інтересу є істотне звертання до політичних медійних змістів, хоча тут і зберігаються значні відмінності між різними країнами, на що було вже наголошено вище. Як ці інформації пізнавально опрацьовуються, це вже зовсім інше питання. Довготривале дослідження Грабера (Graber 1984) щодо використання передвиборної інформації привело, принаймні для США, до песимістичних висновків. Ті теми, що взагалі були здатні подолати поріг зацікавленості виборців, оброблялися ними за простою схемою та згодом знову забувалися (Graber 1984, 93). У якій мірі ці результати достовірні у міжнародному плані, не вдається встановити.

Якщо ж звернемось до рівня знань про політику як більш визначного індикатору політичного інтересу, уся статистика та дані про використання мас медіа у країнах світу релятивується. За опитуваннями у США у 1980 році лише на 20 відсотків запитань щодо більшості у палаті представників та сенаті було надано правильну відповідь (Entman 1989,23). Відомо, що для громадян Сполучених Штатів політика в цілому має відносно мале значення (Buchanan 1991), але також і у Європі конкретні політичні та економічні базисні знання поширені не так достатньо, як цього хотілося б з демократично-теоретичної точки зору. На запитання, як побудовано німецький Bundesrat (парламент) 47% відповіли у 1988 році неправильно; майже така ж кількість опитаних не знала, у чому полягають його функції. На запитання, що таке “федералізм”, дві третини відповіли або неправильно, або не дали жодної відповіді.

Проведене автором серед німецьких та американських науковців з галузі політичної комунікації опитування також виявило скоріше негативну картину стану знань. У обох країнах більшість науковців дотримується думки, що населення мусить знати про політику значно більше, ніж дотепер (56% у США, 60% у Німеччині; (Donsbach 1993, 268).

4. Політичний вплив мас медіа

Уявлення про силу впливу мас медіа пройшли багато фаз розвитку. Про це вже згадувалося у зв’язку з використанням мас медіа. Перед усім винахід правил селекції та постулати про роль політичних провідників думок – описані у однаковій студії Лазарсфельда та інших (1944) – привели до парадигми, що інші фактори ніж медійні змісти визначають знання, настрої та поведінку людей. Збірник Клаперса (Klappers 1960) про стан дослідження впливу мас медіа 1960 року ще тривалий час вважався майже описом цього наукового погляду. У його основу було покладено уявлення, що не медійні змісти самі по собі, а так звані “mediating factors” визначають цей вплив. Ці посередницькі фактори були здебільшого ознаками самого реципієнта: його предиспозиція, його суб’єктивний інтерес, його соціальний осередок та інші. Щодо питання селективності вже вище наголошувалося, що спрощений погляд на так званий “захисний щит” власної думки не зовсім відповідав дійсності та основні уявлення про політичний вплив мас медіа були неправильними.

Це стосується також і концепції провідників думок та теорії “двохетапного потоку комунікації”. Після результатів досліджень Лазарсфельда (1944) та Katz і Lazarsfeld (1955) дійшли висновку, що люди, хоча й отримують політичні інформації прямо від мас медіа, утворюють власну думку у першу чергу за допомогою провідників думок у їх соціальній групі. Незалежно від того, чи була ця гіпотеза правильною також тридцять и більше років тому, сьогодні відомо, що прямий комунікаційний потік від медіуму до реципієнту набув більшого значення. Для цього існують три підстави: По-перше, Robinson (1976) викрив досить значущу частку так званих інактивів або “non-discussants”, які мало або зовсім не розмовляють з іншими про актуальні теми і тому є особливо придатними для здійснення впливів з боку медійних змістів.

По-друге, Schenk дійшов висновку, що гомогенні середовища первинних груп сьогодні є скоріше виключенням з правил. Всупереч уніформістській тезі Катца і Лазарсфельда (1955), слід враховувати гетерогенність настроїв та думок, тому що традиційні cleavages відіграють усе меншу роль. Через це змістовне наповнення мас медіа, мовляв, не натикається на стабільні та прозорі “абсорбційні сили”, які обмежують його дію. Шенк: “Селективна обробка та подальше опрацювання медійних змістів відбуваються також у широко розгалужених інтерперсональних комунікаційних мережах, які, з одного боку, сприяють дифузії ідей та інформацій у структурному сенсі, але, з іншого боку, не здатні з причини їх відносно невеликої щільності запропонувати стабільної опори для індивідуальних думок та уявлень, щоб за певних умов можна було б сподіватись на більшу дієвість засобів масової інформації” (1984, 277). По-третє, вже давно якось не помічали, що провідники думок з власного боку демонструють активне споживання продуктів мас медіа і тому потенційно можуть також зазнавати значного впливу з боку мас медіа. Їх впливи на інших через персональну комунікацію є таким чином значною часткою також медійних впливів, хоча і у опосередкованій формі.

4.1. Політичний вплив мас медіа у аналітичній перспективі

Політичний вплив мас медіа можна у комунікаційно-науковому плані розглядати з різних перспектив. У аналітичному сенсі можна розрізнювати їх за видами незалежних та залежних перемінних, за принципами дії та теоріями, за інтенсивністю дії та умова дієздатності. Стосовно незалежних перемінних Лазарсфельд та Мертон (Merton) ще у 1948 році ввели розподіл на вплив існування медіуму, вплив його організаційної форми та вплив його конкретного змістовного наповнення. Існування, тобто доступність медіуму для дозвілля, у багатьох країнах у зв’язку з розширенням програм та пропозицій телебачення було знову винайдено як фактор впливу. Питанням залишається, втім, у якій мірі більша кількість каналів збільшує використання мас медіа. У країнах, що розвиваються, введення телебачення може призвести до змін у статусі. Експеримент на місцевості до і після введення телебачення у деяких регіонах показав, що жінки – вони активніше користувалися медіумом – у наступному значно частіше виступали у ролі партнерів у розмовах про політику (Hamdane et al. 1985).

Відносно залежних перемінних прийнято вважати, що вони диференціюються за впливом мас медіа на політичні знання, уявлення та поведінку. Припускають, що навіть йдеться про певну ієрархію медійних впливів. Kepplinger (1982) наводить втім приклади політичних медійних дій, що прямо впливають на уявлення або ставлення, без того, щоб охоплювати ступені передачі інформації. Щодо ставлення у свою чергу вдається виділити 3 залежні варіабли (пермінні): вплив на сприйняття дійсності (перед усім: Agenda Setting), вплив на шкалу цінностей (перед усім: соціальні норми і цінності, оціночне ставлення до осіб, інституцій та тем) та вплив на соціальне сприйняття (перед усім: суспільна думка).

Різні дієві принципи – за станом 80-х років – сформулював Schulz (1982). Він відрізняє від традиційних стимулюючих принципів (Stimulus-Response) “нові орієнтації” з середини 60-х років. Останні він ще раз розподіляє на принципи “активного реципієнта” (між іншими Uses and Gratifications), принципи макроскопічної перспективи (між іншим, дослідження сенсацій), принципи латентних наслідків масової комунікації (зокрема, Agenda Setting та гіпотеза прірви знань) та екологічно-динамічні способи спостереження (зокрема, теорія спіралі мовчання). В цілому, можна погодитися з Шульцом, що процес впливу та дії бачиться сьогодні більш диференційованим: рамкові умови для гіпотез виписуються точніше, при чому на взаємозалежність між змістом послання та предиспозицією реципієнтів як дієві передумови звертається більша увага.

McGuire (1986) ввів класифікацію очікуваних та неочікуваних медійних впливів. До очікуваних він відніс, наприклад, передвиборчу політичну рекламу партій. Також дієві наміри журналістів, як їх було описано у зв’язку з інструментальною актуалізацією (дивись вище), можна приписати до них. До неочікуваних або несподіваних можна віднести непредставництво певних груп населення та/ чи їх політичних осередків.

Врешті-решт медійні впливи за Roberts and Maccoby (1985) вдається класифікувати за умовами, які мають вирішальне значення для них. Автори розробили матріцу з вимірами часу (пре- або докомунікативний, комунікативний та посткомунікативний), місця (умови особи, стимулу або соціального оточення) та виду впливу (звертання, уважність, розуміння, погодження, спогад та поведінка).

4.2. Комплексність дієвого процесу

Незалежно від цих аналітичних перспектив досліджень дії у конкретній науці створилося враження, що ці гіпотези є ще відносно неточними. Однією з причин є до сьогодні недостатній зв’язок між комунікативно-науковими та психологічними науковими досягненнями та комунікаційним процесом. Психологія виробила цілий ряд частково дуже точних моделей щодо когнітивних (пізнавальних) процесів при сприйнятті та переробці інформації індивідуумами. Проте, вона менше подбала про конкретні змісти та впливи. Комунікаційна наука ж, навпаки, має справу з конкретними змістами (input) та їх наслідками для знань, настроїв та поведінки (output), без врахування когнітивних процесів. Природа медійних впливів як досить комплексних та складних процесів, при яких змістовні та загальні когнітивні варіабли та різні індивідуальні предиспозиції взаємодіють, так і залишається недостатньо вивченою.

При грубому спостереженні вдається розрізнити перемінні медіуму та реципієнта. Варіабли медіуму можна ще раз розділити на ефекти каналу та презентаційні ефекти. Канал-ефекти стосуються, наприклад, когнітивного опрацювання у випадку з принт- та аудіовізуальними мас медіа (наприклад, Chaiken/Eagly 1976, Petty/Cacioppo 1986) або різного ступеню впливу мас медіа на емоції. Презентаційні ефекти обумовлюють, у який спосіб той чи інший медіум готує певну інформацію або послання. Сюди належить також вивчення операторської техніки та техніки монтажу (Kepplinger 1987). До перемінних реципієнтів відносяться індивідуальні когнітивні стилі обробки щодо послань від різних мас медіа (McDonald 1990) та їх предиспозицій, наприклад, вплив вже існуючих настроїв на виникнення та створення нових інформаційних послань (наприклад, O’Keefe/Mendelsohn 1974).

4.3. Конкретні політичні медійні впливи

Емпірична наука присвячувала себе за останні роки головним чином вивченню трьох галузей: впливи на уявлення реальності у формі Agenda Setting, впливи на сприйняття осіб та впливи на соціальне сприйняття. Принцип Agenda Setting, викладений як гіпотеза Cohen (1963) та вперше емпірично доведений McCombs та Shaw (1972) припускає, що наголошення на конфліктних темах у мас медіа надає людям своєрідний “порядок денний” для утворення власних уявлень та позиції. Досліджується не те, як мас медіа утворюють ці уявлення, а те, чи вони взагалі сприяють тому, щоб люди утворювали свої уявлення щодо певних тем. Більше ніж 20 років досліджень привели сьогодні до відносно точних результатів.

Перед усім включення фактору часу у дослідницьку документацію, урахування різних типів видань (issue), а також відповідних передумов реципієнтів (наприклад, задіяність, особистий досвід щодо теми) сприяли успіху цього дослідження. Так, Neuman (1990) зміг конкретно довести, як необхідна велика кількість медійних матеріалів, щоб взагалі провокувати утворення думок (порогова цінність) та як при різних issue-типах розташовується крива між інтенсивністю мовлення та увагою населення. Крім того, Brosius та Kepplinger (1990) змогли показати, з яким часовим запізненням населення при яких внутрішньополітичних темах реагує на тематизації у мас медіа.

Сприйняття осіб може, вочевидь, з особливою легкістю знаходитися під впливом мас медіа. Причиною цього є відносно слабкий зв’язок іміджу осіб з загальним політичним спрямуванням, а також той факт, що персональні іміджі є відносно дифузними. Крім того, з’ясувалося, що імідж політиків очевидно має значний, якщо не визначальний вплив на виборчу поведінку. Імідж особистостей суспільного життя складається з реальних ознак відповідної особи, способу її суспільної самореалізації та картини, створеної мас медіа (наприклад, презентаційна техніка, див. вище), а також з детермінантів реципієнтів, як то їх переднастрої.

Емпіричне дослідження зосередилися на трьох аспектах. По-перше, кілька студій (наприклад, Weaver et al. 1981) доводять, що виборці здебільшого та все більше здобувають свої враження від кандидатів через фактори іміджу і тільки незначною мірою – через видання їх точок зору на різні проблеми. Інша, друга група досліджень (зокрема, Kepplinger et al. 1992) змогла засвідчити, що цей імідж набагато сильніше, ніж приписані кандидатам issue-компетенції детермінують остаточне рішення виборців, - а відтак – і результат голосування. Ця обставина стосується також прошарків виборців з кращою освітою та не залежить від партійних преференцій. У конечному сенсі третя група досліджень показала, як сильно на цей імідж впливають тематизації та зміна тенденцій у діяльності мас медіа (наприклад, Patterson 1989, Fan/Tims 1989).

Такі результати часто дискутують під аспектом, чи поводять себе виборці відповідно до “rational choice model” (Downs 1957) чи до “social cognition model” (наприклад, Tversky/Kahneman 1973). Kepplinger та його співавтори (1992) вважають таку класифікацію недоцільною й виступають натомість за те, щоб розрізняти між науковою та соціальною раціональністю. У відповідності з цим виборці, які керуються скоріше загальним іміджем, поводитимуться дуже раціонально, тому що вони асимілюють доступну та когнітивно сприйнятливу інформацію, щоб у без того дуже складній ситуації за науково-раціональними критеріями зробити хоч яке рішення.

Соціальна наука довгі роки займалася вивченням феномену суспільної думки, без того, щоб виробити та винайти якісь гідні, тобто емпірично підтверджені концепції. Особливо залишилося неясним, чи є суспільна думка чимось більшим ніж сума окремих думок у суспільстві, як індивідуальні думки взаємодіють з суспільною думкою та яку роль при цьому відіграють мас медіа. У цій ситуації Noelle-Neumann розробила на початку 70-х років свою теорію спіралі мовчання (наприклад, Noelle-Neumann 1980).

Ядром цієї комплексної теорії, яка об’єднує гіпотези на мікро- та макрорівні, є припущення, що люди не хочуть ізолюватися зі своїми думками у суспільстві. Вони постійно сприймають у випадку з конфліктними та оціночними думками та висловлюваннями розподіл цих думок у навколишньому середовищі та діють, висловлюючись самі так, що вони обходять по можливості соціальну ізоляцію. Конкретно це значить, що індивідууми, які вважають себе більшістю, готові говорити, коли як індивідууми, які вважають себе меншістю, схильні скоріше до мовчання. Так як говоріння і мовчання знову ж таки впливають на сприяння навколишнього середовища з боку інших індивідуумів, відбувається спіралевидний процес, що дав своє ім’я теорії. Мас медіа являють собою поряд із прямим спостереженням навколишнього середовища також одне джерело для сприйняття і розуміння того, які саме думки панують. Крім того, вони можуть надати певній фракції думок артикуляційну допомогу, частіше розповідаючи про її точки зору, що знову ж таки, у свою чергу, може вплинути на готовність говорити за суспільних та соціальних обставин.

Теорія спіралі мовчання призвела до контроверсних дискусій у соціальній науці. Підтвердженням гіпотез, як їх між іншим виклала авторка щодо німецьких парламентських виборів 1976 року (Noelle-Neumann 1977), протистоять деякі фальсифікації (Fuchs et al. 1992). Втім, жодному з досліджень дотепер вдалося протестувати загальний комплекс гіпотез цієї теорії в цілому у їх взаємозв’язку. Відносно впевнено можна стверджувати, що людям притаманне так зване “квазістатичне” сприяння середовища та що вони за наявності відповідних передумов керуються щодо своєї готовності говорити цим сприянням навколишнього середовища. У подальшому виявилося, що фактичний розподіл думок та передвиборчих намірів та сприйнятий розподіл думок та передвиборчих намірів часто не співпадають. У цих випадках завжди можна впевнено виходити з того, що інформування з боку мас медіа сприяє такій соціальнооптичній помилці, внаслідок чого виникає “дуалістичний клімат думок”.

З журналу:

Österreichische Zeitschrift für Politikwissenschaft (Австрійський журнал політичних наук), 22 рік видання, номер 4

Бібліографія:

Baerns, Barbara (1985). Öffentlichkeitsarbeit oder Journalismus? Zum Einfluß im Mediensystem. Köln.

Barth, Henrike/Wolfgang Donsbach (1992). Aktivität und Passivität von Journalisten gegenüber Public Relations, in: Publizistik 37. 151-165.

Berg, Klaus/Marie Luise Kiefer (1992). Massenkommunikation IV, Baden-Baden.

Boorstin, Daniel J (1971) From News-Gathering to News-Making: a Flood of Pseudoevents, 116-150, in: Wilbur Schramm/Donald F. Roberts (Hg.). The Process and Effects of Mass Communication. Urbana. .

Brosius, Hans-Brosius (1990): Verstehbarkeit von Fernsehnachrichten, 37-51. in: Michael Kunczik/ Uwe Weber (Hg.). Fernsehen. Aspekte eines Mediums. Köln.

Brosius, Hans-Bernd/Hans Mathias Kepplinger (1990). The Agenda-Setting Function of Television News, in: Communication Research. 17, 183-211.

Brünne, M., F. R. Esch/H. D. Ruge (1987). Berechnung der Informationsüberlastung in der Bundesrepublik Deutschland. Saarbrücken.

Buchanan, Bruce (1991). Electing a President. The Markle Commission Research on Campaign ´88. Austin.

Busterna, John C./Kathleen A. Hansen (1990). Presidential Endorsement Patterns By Chain-Owned Papers, 1976-84. in: Journalism Quarterly. 67, 286-294.

Chaiken, S./A.H. Eagly (1976). Communication modality as a determinant of message persuasiveness and message comprehensibility. in: Journal of Personality and Social Psychology. 34. 605-614.

Cohen, Bernard C. (1963):The Press and the Foreign Policy. Princeton.

Donsbach, Wolfgang (1982). Legitimationsprobleme des Journalismus. Gesellschaftliche Rolle der Massenmedien und berufliche Einstellungen von Journalisten. Freiburg.

Donsbach, Wolfgang (1991). Medienwirkung trotz Selektion. Köln.

Donsbach, Wolfgang (1993). Täter oder Opfer? Die Rolle der Massenmedien in der amerikanischen Politik, 221-281. in: Beziehungsspiele - Medien und Politik in der öffentlichen Diskussion. Fallstudien und Analysen von Wolfgang Donsbach, Otfried Jarren, Hans Mathias Kepplinger und Barbara Pfetsch. Gütersloh.

Donsbach, Wolfgang/Thomas E. Patterson (1992). Journalists Roles and Newsroom Practices: A Cross-National Comparison. Paper presented to the conference of the International Communication Association, Miami. Florida. May.

Downs, Anthony (1957). An Econornic Theory of Democracy. New York.

Entman, Robert (1989). Democracy Without Citizens. Media and the Decay of American Politics. New York.

Fan, David P./Albert R. Tims (1989). The Impact of the News Media on Public Opinion: American Presidential Election 1987-1988. in: International Journal of Public Opinion Research. 1. 151-163.

Festinger, L.(1957). A Theory of Cognitive Dissonance. Stanford.

Flegel, Ruth C./Steven H. Chaffee (1971). Influences of Editors, Readers and Personal Opinions on Reporters. in: Journalism Quarterly. 48, 645-651.

Freedom Forum Media Studies Center (1993). The Finish Line. Covering the Campaign's Final Days. The Media and Campaign ´92 (Serie des Freedom Forum Media Studies Center). New York.

Fuchs, Dieter/Jürgen Gerhardts/Friedhelm Neidhadt (1992). Öffentliche Kommunikationsbereitschaft. Ein Test zentraler Bestandteile der Theorie der Schweigespirale. in: Zeitschrift für Soziologie. 21, 284-295.

Gerber, Klaus-Peter/Manfred Stosberg (1969). Die Massenmedien und die Organisation politischer Interessen. Bielefeld.

Graber, Doris (1984). Processing the News; How People Tame the Information Tide. New York.

Grünewald, Robert (1982). Ausgewogenheit in der Fernsehberichterstattung über den Streit um die Rechtsgrundlagen für den Norddeutschen Rundfunk. Magisterarbeit Mainz.

Hamdane, Mohamed A. et al. (1985). Les éffets de la télévision dans un milieu rural Tunisien, in: Communications. 11. 75-97.

Janowitz, Morris (1975). Professional Models in Journalism. The Gatekeeper and the Advocate, in: Journalism Quarterly. 52. 618-626. 662.

Klapper, Theodore (1960).The Effects of Mass Communication. Glencoe.

Katz, Elihu (1987). Communication Research Since Lazarsfeld: in: Public Opinion Quarterly. 51. 25-45.

Katz, Elihu/Paul F. Lazarsfeld (1955). Personal Influence. Glencoe.

Kepplinger, Hans Mathias (1982). Die Grenzen des Wirkungsbegriffs. in: Publizistik. 27. 98-113.

Kepplinger, Hans Mathias (1985). Die aktuelle Berichterstattung des Hörfunks. Freiburg.

Kepplinger, Hans Mathias (1987). Darstellungseffekte. Experimentelle Untersuchungen zur Wirkung von Pressefotos und Fernsehfilmen. Freiburg.

Kepplinger, Hans Mathias (1989a). Theorien der Nachrichtenauswahl als Theorien der Realität. in: Aus Politik und Zeitgeschehen. April. 3-16.

Kepplinger, Hans Mathias (1989b). Instrumentelle Aktualisierung. Grundlagen einer Theorie publizistischer Konflikte. 199-220. in: Max Kaase/Winfried Schulz (Hg.). Massenkommunikation (Sonderheft der Kölner Zeitschrift für Soziologie und Sozialpsychologie). Opladen.

Kepplinger, Hans Mathias (1989c). Voluntaristische Grundlagen der Politikberichterstattung. 59-83. in: Frank B. Böckelmann, (Hg.). Medienmacht und Politik. Berlin.

Kepplinger, Hans Mathias (1992). Ereignismanagement. Wirklichkeit und Massenmedien. Zürich.

Kepplinger, Hans Mathias/Jürgen Fritsch (1981). Unter Ausschluß der Öffentlichkeit. Abgeordnete des 8. Deutschen Bundestages. in: Publizistik. 26.33-55.

Kepplinger, Hans Mathias/Helga Weißbecker (1991). Negativität. als Nachrichtenideologie. Publizistik. 36. 330-342.

Köcher, Renate (1986). Bloodhounds or Missionaries: Role Definitions of German and British Journalists, in: European Journal of Communication. 1. 43-64.

Kunczik, Michael (1984). Kommunikation und Gesellschaft. Köln.

Kunczik, Michael (1990). Die manipulierte Meinung. Köln.

Langenbucher, Wolfgang R. (1974/75). Kommunikation als Beruf. Ansätze und Konsequenzen kommunikationswissenschaftlicher Berufsforschung. in: Publizistik. 19/20. 256-277.

Lazarsfeld, Paul F./Bernard Berelson/Hazel Gaudet (1944). The People's Choice. New York.

Lazarsfeld, Paul F./Robert K. Merton (1948). Mass Communication. Popular Taste and Organized Social Action. 37-51. in: L. Bryson (Hg.). The Communication of Ideas. New York.

Lichter, S. Robert/Stanley Rothman/Lynda S. Lichter (1984). The Media Elite. America's New Powerbrokers. Bethesda.

Linsky, Martin (1986). Impact. How the Press Affects the Federal Policy Making. New-York.

Lippmann, Walter (1922). Public Opinion. New York.

McCombs, Maxwell E./Donald L. Shaw (1972): The Agenda-Setting Funktion of Mass Media. In: Public Opinion Quarterly. 36. 176-178.

McDonald, D.G. (1990). Media Orientation and Television News Viewing. in: Journalism Quarterly. 67. 11-20.

McGuire, William (1986). The Myth of Massive Media Impact: Savagings and Salvations. in: Public Communication and Behaviour. vol. 1, 173-257.
McQuail, Denis (1987). Mass Communication Theory. An Introduction. London.

McQuail, Denis/Jay G. Blumler/James R. Brown (1972). The Television Audience: A Revised Perspective. 135-165. in: Denis McQuail (Hg.). Sociology of Mass Communications. Harmondsworth.

MüIler, Christian (1988). Die Strategische Verteidigungsinitiative (SDI) in der deutschen und amerikanischen Presse. Gießen (Magisterarbeit).

Neuman, W. Russel (1990). The Threshold of Public Attention. in: Public Opinion Quarterly. 54, 159-176.

Noelle-Neumann, Elisabeth (1977). Das doppelte Meinungsklima. Der Einfluß des Fernsehens im Wahlkampf 1976. in: Politische Vierteljahresschrift. 18. 408-451.

Noelle-Neumann, Elisabeth (1980). Die Schweigespirale. Öffentliche Meinung – unsere soziale Haut. München.

Noelle-Neumann, Elisabeth/Renate Köcher (Hg.) (1993). Allensbacher Jahrbuch der Demoskopie. München u. a..

O’Keefe, Garrett J./Harold Mendelsohn (1974). Voter selectivity, partisanship and the challenge of watergate. in: Communication Research. 1, 345-367.

Patterson, Thomas E. (1993). The Press and Candidate Images. in: International Journal of Public Opinion Research. 1. 123-135.

Patterson, Thomas E. (1993). Out Of Order. New York.

Patzelt, J.Werner (1991). Abgeordnete und Journalisten. in: Publizistik. 36. 315-329.

Petty, R. E./J. T. Cacioppo (1986). Communication and Persuasion. New York.

Pfetsch, Barbara (1991). Die Fernsehformate von Politik im Dualen Rundfunksystem. 75-102. in: Winand Gellner (Hg.). An der Schwelle zu einer neuen Rundfunkordnung. Berlin.

Puhe, Henry/H. Gerd Würzberg (1989). Lust und Frust. Das Informationsverhalten des deutschen Abgeordneten. Köln.

Roberts, Donald F./Malcolm Maccoby (1985). Effects of Mass Communication: 539-598, in: G. Lindzey/E.Aronson (Hg.). The Handbook of Social Psychology. vol. 2.

Robinson, John P. (1976). Interpersonal Influence in Election Campaigns: Two Step Flow Hypotheses. in: Public Opinion Quarterly. 40. 304-319.

RoeIlecke, Gerd (1971). Meinungsfreiheit und innere Pressefreiheit. in: Archiv für Presserecht. 2.Heft 1. 10-11.

Ronneberger, Franz (1978). Kommunikationspolitik. Band 1. Mainz.

Ronneberger, Franz/Manfred Rühl (1992). Theorie der Public Relations. Opladen.

Ronneberger, Franz/Dieter Wolz (1974/75). Lokale Presse und Herrschaft in der Ortsgemeinde. in: Publizistik. 19/20. 19-29.

Rothman, Stanley (1979).The Mass Media in Post-Industrial Society. 346-449. in: Seymour M. Lipset (Hg.). The Third Century. America as a Post-Industrial Society. Stanford.

Schelsky, Helmut (1983). Politik und Publizität. Stuttgart.

Schenk, Michael (1984). Soziale Netzwerke und Kommunikation. Tübingen.

Schönbach, Klaus (1977). Trennung von Nachricht und Meinung. Empirische Untersuchung eines journalistischen Qualitätskriteriums. Freiburg.

Schramm, Wilbur (1949). The Nature of News, in: Journalism Quarterly. 26. 259-269.

Schudson, Michael (1973). Discovering the News. New York.

Schulz, Winfried (1976). Die Konstruktion von Realität in den Nachrichtenmedien. Freiburg.

Schulz, Winfried (1982). Ausblick am Ende des Holzweges? Eine Übersicht über die Ansätze der neuen Wirkungsforschung. in: Publizistik. 27, 49-73.

Shoemaker, Pamela .J./Stephen D. Reese (1991). Mediating the Message. Theories of influences on Mass Media Content. New York.

Snyderman, M./Stanley Rothman (1988). The IQ Controversy. the Media and Public Policy. Oxford.

Staab, Joachim F. (1990). Nachrichtenwert-Theorie. Formale Struktur und empirischer Gehalt. Freiburg.

Starck, Kenneth/John Soloski (1977). Effect of Reporter Predisposition in: Covering Controversial Stories. in: Journalism Quarterly. 54. 120-125.

Squires, James D. (1922). Pundering the Newsroom. in: Washington Journalism Review, December. 18-24.

Taylor, Paul (1990). See How They Run. Electing the President in an Age of Mediocracy. New York.

Tversky, Amos/Daniel Kahnemann (1973). Availability: A Heuristic for Judging Frequency and Probability. in: Cognitive Psychology. 5, 207-232.

Weaver, David H. et al. (1981). Media Agenda-Setting in a Presidential Election. Issues, Images and Interest. New York.

Weaver, David/G. Cleveland Wilholt (1986). The American Journalist. A Portrait of U.S. Newspeople and Their Work. Bloomington.

Weiß, Hans-Jürgen (1986). Rundfunkinteressen und Pressejournalismus. Abschließende Analysen und Bemerkungen zu zwei inhaltsanalytischen Zeitungsstudien. in: Media Perspektiven. 13. 53-73.

Westerstahl, Jorgen/Folke Johannson (1986). News Ideologies as Moulders of Domestic News. in: European Journal of Communication. 1. 133-149.

White, David M. (1950). The «Gatekeeper». A Case Study in the Selection of News. in: Journa1ism Quarterly. 27. 333-390.

Zillmann Dolf/Jennings Bryant (1985). Affect, Mood and Emotion as Determinants of Selective Exposure. 157-189. in: Dies. (Hg.). Selective Exposure to Communication. Hillsdale.

ІІ.4. ПОЛІТИЧНА ПУБЛІКА

Роже Блюм

Акцент: ми є публікою

Пряма демократія залежить від інформованих громадянок та громадян. З огляду ж на те, що інформацію про політику люди сьогодні майже повністю отримують від мас медіа, можна зробити висновок, що політична публіка залежить від результатів діяльності мас медіа. Насправді мас медіа тематизують політику – але за своїми правилами.

Демократична система спрацьовує тільки за умов, коли громадянки і громадяни компетентні приймати рішення. У представницькій демократії вони повинні бути здатними обирати як парламент так і президента й відповідно віддавати перевагу тій чи іншій партії або особистості. Крім того, за умов прямої демократії вони повинні бути здатними приймати рішення щодо тієї чи іншої справи. Демократичні системи спираються відтак на активних та добре поінформованих громадянках та громадянах. Звідси виникає закономірне двояке запитання: Як можуть люди стати політично вихованими, освіченими та соціалізованими? Та як їх інформувати у кожному конкретному випадку?

На перше запитання, що стосується соціалізації, на протязі історії людства відповідали у різний спосіб. Демократії античної епохи, середньовіччя та більш ранньої новітньої історії обмежували можливості партиціпації певним колом обраних; вони фактично були олігархами. Також і міста та землі Старої конфедерації (Швейцарія) обмежували функцію громадян з правом голосу до рівня клієнтури, яка завжди схвалювала будь-які рішення небагатьох правлячих родин та спрощувала їм шлях до влади. Та коли у 19 столітті під впливом демократичних рухів виникає демократичний устрій у його майже сучасній формі, функціонував він лише за однієї з двох умов: Або була присутня боротьба, яка розділяла на протилежні партії та дозволяла створювати образ ворога й відтак спрощувала мобілізацію активних громадян. Або ж участь у виборах була настільки мізерною, що політичне рішення знову опинялося в руках маленького кола. Так, у землі Базель у період між 1833 та 1875 у виборах ландрату іноді брали участь лише 2,5 до 6,7 або ж навіть 1,3 відсотків активних громадян (Blum 1977: 458-467).

Тільки з покращанням шкільного навчання, виникненням чітко організованих політичних партій та створенням сучасних засобів масової інформації передумови для політичної освіти покращуються. Політичний інтерес у західних розвинутих державах значно збільшується паралельно з утвердженням телебачення (Dalton 1988: 23 Donsbach 1995: 18). У сучасній Швейцарії частка тих, хто цікавляться або дуже сильно цікавляться політикою серед виборців, протягом 80-х років значно збільшилася, не перевищивши, однак, 50 відсотків; приблизно 40 відсотків громадянок і громадян є індиферентними, 10 – 15 відсотків не цікавляться зовсім (Longchamp 1991a: 59). У відповідності з цим майже половину виборців у Швейцарії можна вважати віртуально політизованими, та трохи більше ніж третина переймаються політикою час від часу, насамперед тоді, коли подія напряму зачіпає інтереси конкретної особи. Тому, певна частина публіки мас медіа є водночас також публікою політичною.

Відповіді на друге запитання, щодо інформування людей у конкретних випадках, відрізняються одна від другої у залежності від епохи. Втім, можна простежити дві особливості, що притаманні кожній з епох: По-перше, мас медіа завжди відігравали важливу роль у будь-якому суспільстві, за часів античності (плакати, герольди, acta diurna) чи під час Французької революції (листівки, плакати, газети, “Le moniteur universel”), у 19 столітті (газети, брошури, плакати) чи сьогодні (радіо, телебачення, газети, журнали, брошури, книги, “Bundesbüchlein“). По-друге комунікація людських зібрань та медіальна комунікація завжди взаємного доповнювали та збагачували одна одну. З плинним часом відбувалися певні помітні зрушення. Ці зрушення пов’язані зі змінами у політиці, змінами у мас медіа та змінами самої публіки. Я б хотів спочатку зосередитися саме на цьому.

Троєкратне зрушення

Зрушення у політиці віддзеркалюються насамперед у підвищенні складності. Відповідальні за політику мають сьогодні справу з набагато більшою кількістю тем, партнерів, лобі, відчувають на собі набагато більший тиск часу, ніж ще тридцять року тому. Кількість задіяних інстанцій та рівнів зросла, проблеми переплетені між собою і досить рідко вдається знайти рішення, які б не оспорювали відразу знову. Великі партії не вдається ідеологічно чітко розрізнити, у багатьох спірних питаннях часто границі ламаються та табори змішуються. Моделі конкурентної та консенсусної демократії не вдається вже так чітко відокремити одну від одної – обидві містять у собі елементи від іншої. У Швейцарії урядові партії час від часу презентують себе як опозиційні, як це можна помітити на прикладі Соціал-демократичної партії, Швейцарської народної партії (передусім ліберально-консервативного крила під керівництвом Крістофа Блохера) та різних кантональних осередків Ліберально-демократичної чи Християнсько-демократичної партій. Політика в цілому стала більш складною, непередбачуваною та через це – непрозорою. Вона починає бути залежною від необхідності втручання компетентного посередника.

Зрушення у засобах масової інформації вказують саме на протилежне. Газети звільнились від своєї ролі придатків політичних партій і все більше стають газетами-форумами – у Сполучених Штатах вже на початку 19 сторіччя, у Німеччині після другої світової війни, в Італії, Австрії та Швейцарії після 1968 року (Blum 1993b: 136). Паралельно до цього виникла та почала розвиватися розслідувальна та дослідницька журналістика. Це означає, що мас медіа не тільки не стали аполітичними, а, навпаки, перетворились на самостійну, незалежну від політично-адміністративної системи, політичну рушійну силу, яка функціонує за власними правилами. До цих правил належать: персоналізація, драматизація, інтимізація, негативізм, зменшення проблеми до чорно-білої схеми, інсценізація дійсності та Agenda-Setting. Те, що так сталося, пов’язано у першу чергу з поширенням електронних засобів масової інформації, з появою бульварних газет, з дерегуляцією ринку мас медіа та з більш жорсткою конкуренцією. Зрушення призвели до того, що мас медіа диктують рамкові умови, відповідно до яких політики мають висловлювати свої думки. Мас медіа вимагають у такий спосіб існування “медіально коректних” політиків, таких, які активно виступають, чітко формулюють думки, здатні стисло висловити найважливіше. Можна навіть стверджувати, що виникла ціла “медіакратія” (Donsbach 1993; Donsbach 1995).

Зрушення публіки сильно пов’язані з розвитком суспільства споживання та інформаційного суспільства, а також з поширенням телебачення. З одного боку частина вільного часу у житті людини збільшилася, з іншого боку – зв’язки з традиційно первинними групами (такими як сім’я, партії, церква) значно послабшали. Мобільність натомість зросла, водночас все більше людей живуть окремо, самотньо, як окремі частинки однієї функціональної єдності. Що це означає для політичної публіки? Чисельна група латентно зацікавлених у політичному сенсі вельми рідко беруть участь у політичних зібраннях. Підрахунки показують, що у виборах та партійних з’їздах беруть участь десь приблизно 7 відсотків, у зборах общин у середньому 18 відсотків та у земельних зборах 15–25 відсотків від загальної кількості виборців (Steinmann/Jedele 1996: 44, Longchamp 1991a: 77, Ladner 19991: 79, власні оцінки автора). Це засвідчує, що значення комунікації зібрань помітно зменшилося. Втім, зібрання ніколи не намагалися охопити геть усіх виборців. Але у 19 столітті та першій половині 20 століття ще регулярно проводились партійні збори або народні свята з реальними проявами масовості.

Той факт, що сьогодні таке вже не відбувається, пов’язаний також з неабияким поширенням телебачення. У багатьох сім’ях вечір стабільно зарезервований за споживанням телебачення. Люди взагалі стали віддавати засобам масової інформації значну частину свого дозвілля: щонайменше п’ять годин на добу громадяни німецькомовної частини Швейцарії приділяють радіо, телебаченню, газеті, журналу, відео, кіно або книзі. Звісно, велика частина споживання цих мас медіа направлена на розваги. При цьому мас медіа часто відіграють роль тільки так би мовити “супроводжуючого медіуму”. Але нам відомо також, що люди у німецькомовній частині Швейцарії в обід свідомо вмикають радіоновини, а ввечері випуск новин “Tagesschau“ швейцарського телеканалу DRS, що вони цікавляться іншими джерелами політичної інформації, або що вони перед виборами восени 1995 року на 75,8 відсотків інформували себе через щоденні газети, на 49,5 відсотків через телебачення і на 29,8 відсотків за допомогою радіо (Steinmann/Jedele 1996: 44). На цій підставі можна зробити висновок, що люди повноцінно переживають свій політичний інтерес, але переважно за допомогою засобів масової інформації. Найзначне ж зрушення публіки полягає у тому, що політика сприймається нею у наш час значною мірою через мас медіа та свої знання про політику ця публіка поповнює переважно також з мас медіа.

Взаємозв’язок мас медіа та розмов

Водночас слід зауважити, що реципієнти через їх споживання мас медіа не повністю відмовляються від розмов на політичні теми. Хоча і сформульована у сорокових роках Полем Лазарсфельдом, Бернардом Берельсоном та Хазел Годетом теорія “Two step flow of communication”, у відповідності з якою ідеї з мас медіа перетікають до носіїв суспільної думки, та потім від них потрапляють до менш активної частини населення, не набула поширення. Сьогодні вже відомо, що більшість людей отримують політичну інформацію прямо, а не опосередковано від мас медіа, потім спілкуються і дискутують з іншими людьми, при чому активні громадянки і громадяни частково виступають як у якості передавачів думок, так і їх отримувачів (Schenk 1994). Різні емпіричні дослідження підтвердили це положення. Так, Міхаель Бекман та Едмунд Гертлер показали, який вплив мають мас медіа у Німеччині на політичну дискусію у родинах (Beckmann/Görtler 1989). Найбурхливі політичні дискусії народжуються втім на телебаченні. Рюдігер Шмітт-Бек показав на основі даних з Західної та Східної Німеччини, що населення Східної Німеччини не тільки набагато інтенсивніше користується продуктами преси та електронних ЗМІ ніж західні німці, але й у своїй більшості веде політичні розмови у сім’ї, на робочому місці, з друзями, у суспільних осередках та у інших місцях, у той час коли західні німці розпочинають подібні дискусії тільки час від часу, переважно в організаціях, у розмовах з сусідами, на робочому місці та з партнерами (Schmitt-Beck 1994). З цього можна зробити висновок, що зрушення у колишній НДР викликали у населення не лише сильний політичний інтерес, а підвищили його готовність до політичних розмов та дискусій. Навпаки – у суспільствах з незначними зворушеннями така готовність з часом атрофується. Приклад Швейцарії доводить цю гіпотезу. Так, перед виборами до Національної Ради 1991 року за результатами опитування 37 відсотків виборців засвідчили, що вони вели напередодні розмови про ці вибори (Longchamp/Hardmeier 1992); у 1995 році їх було згідно даних дослідницької служби SRG 35 відсотків (Steinmann/Jedele 1996: 44). Певна частина політичної публіки дискутує таким чином і до сьогодні про політику, використовуючи існуючі інформаційні мережі. Втім, поштовхи до розмов надаються як завжди з боку мас медіа.

Тому важливо уважніше роздивитись політичні функції мас медіа. У комунікаційній науці не заперечують той факт, що система масової комунікації має також виконувати певні функції для політичної системи. Серед них є такі:

· функція інформації, тобто постачання новин;

· функція будівництва суспільства, тобто постачання релевантних тем для суспільної дискусії;

· політико-соціалізуюча функція, тобто постачання цінностей мислення та роз’яснення взаємозв’язків;

· функція інтеграції, тобто збирання різних груп та конкурентів за спільними цілями;

· функція кореляції, тобто презентація пропозицій до оцінки, утворення думок;

· функція артикуляції, чи постачання “чужих голосів”, пропозиція однієї платформи для знаменитостей та невідомих;

· функція критики та контролю, тобто контроль за політичними інститутами та владою в ім’я публіки.

З всього вище наведеного випливає, що мас медіа перебрали на себе функції, що вони раніше належали політичним партіям. Питанням є, чи мас медіа у повній мірі виконують ці функції. Для того, щоб відповісти на це, потрібно коротко проаналізувати окремі види засобів масової інформації:

Телебачення є сьогодні провідним засобом масової інформації у відношенні політичної інформації. Його випуски новин можуть розраховувати на масову публіку (Gerhard 1994). Безперечно, воно виконує важливу функцію інформування, а також суспільно-будівничу функцію (Marcinkowski 1994; Drenska Wehrli 1996: 131-188). З виникненням політичних передач та дискусійних програм телебачення перебирає також інші функції, швейцарський телеканал DRS, наприклад, функцію артикуляції (програми “Arena”, “Club”, Bernerhof”), функцію соціалізації (“Rundschau”), функцію критики та контролю (“10 vor 10”, “Kassensturz”). Втім, не дивлячись на велику кількість місць для програм у програмній сітці, відведений для них простір здається вельми скромним. Крім того, політика сприймається через телебачення емоційно.

Радіо – це майже всюдисущий супроводжуючий медіум, актуальні програми якого та новини також охоплюють масову публіку (Klinger/Windgasse 1994). У німецькій Швейцарії журнали Радіо DRS вранці та в обід мають найвищі показники вмикання. Така ж картина з деякими передачами новин окремих локальних радіостанцій, перед усім в альпійських регіонах. Саме локальні радіостанції присвячують себе функції артикуляції, коли канали SRG виконують також функцію соціалізації (наприклад, у передачах “Echo der Zeit”, “International”). Сильною стороною радіо є оригінальні звукові матеріали, що роблять репортажі живими та наочними. Але аналогічно з телебаченням радіо також мусить максимально скорочувати інформацію у випусках новин.

Газети зберегли своє значення як для локальної та регіональної інформації, так і для національного та міжнародного рівня та відповідного аналізу ситуації (Wilke 1994). Вони є присутніми ще майже в усіх домівках; проте, їх читають у середньому тільки півгодини на день. Вони виконують усі політичні функції, найслабшою є функція артикуляції. На відміну від електронних ЗМІ газети дуже інтенсивно виконують функцію утворення громадської думки (Marcinkowski 1994: 38). Політично зорієнтовані журнали – передусім журнали новин – беруть активну участь у функції критики і контролю.

Висновки

Як тоді виглядає загальний висновок – стосовно до німецькомовної Швейцарії? На які результати діяльності мас медіа може розраховувати політична публіка?

1. Політична публіка поводиться не однобоко. Громадянки і громадяни використовують мас медіа у різний спосіб. Комплексно. Так, виборці напередодні референдумів покладаються на редакційні тексти, на телебачення, радіо та здебільшого на “Бундесбюхляйн” та оголошення в газетах (Kriesi 1995: 166-167). Найсуттєвий вплив на індивідуальний рівень інформованості мають редакційні матеріали газет та “Бундесбюхляйн”, за ними слідує телебачення, втім, вплив на утворення думок не здійснюється однаково з боку схожих ЗМІ (і не тільки ЗМІ).

2. З цього можна зробити висновок, що телевізійні передачі на кшталт “Arena” не займають монопольного положення у формуванні волі –напроти. З одного боку такі передачі покликані збуджувати інтерес до політики через classe politique та підтримувати його, бо 400 000 включень для Швейцарії є неабияким показником. З іншого боку “Arena” більш притаманна функція визначати, про що люди говорять та думають (Agenda Setting), ніж створювати думки. Звісно, у тому немає великої загрози, що під час таких дебатів будуть аргументувати тільки грунтовно та правдиво і доля інформації є відносно великою. Телебачення створює переважно настрої (Longchamp 1996). Дослідження підтверджують, що також і в “Arena” цілком можливо спокійно, виважено та предметно аргументувати (Boner/Fontana 1994), та що розважальні політичні програми також розповсюджують знання (Blum 1995: 177).

3. Доробок та можливості мас медіа перед референдумами та виборами є доволі різними. У той час як великі газети, інформаційні журнали, теле- та радіопрограми SRG надають чисельні послуги та фундаментально інформують громадянок і громадян, маленькі газети (з тиражем менше 15 000) з причини нестачі коштів та ресурсів не можуть запропонувати напередодні загальнонаціональних голосувань нічого суттєвого. Вони обмежуються розповідями про заходи місцевих та регіональних партій та комітетів виборців та передруковують дописи читачів (Blum 1995: 173/74). З аналогічними труднощами стикаються також маленькі місцеві радіостанції. Це означає, що публіка у сільській місцевості не може розраховувати на таку ж всеосяжну, всеохоплюючу та компетентну політичну інформацію як публіка в урбаністичних центрах. Водночас існує також і теза, що надлишок політичної інформації може заплутати громадянок і громадян і робить їх неспроможними розв’язувати проблеми: Петер Шпіхігер-Карлсон аргументував прикладами з публікацій “Тагес-Анцайгер” та “Нойе Цюрхер Цайтунг” для виборців напередодні виборів 1979 та 1983 років (Spichiger-Carlsson 1988).

4. На прикладі висвітлення роботи парламенту можна показати, що мас медіа не можуть обійтися без жорсткої селекції та скорочень. Телебачення та радіо мусять передавати зміст багатогодинних дебатів стисло у двох-трьох-хвилинних кореспонденціях. Друковані або прінтмедіа можуть дозволити собі бути більш детальними, але навіть вони селекціонують, навіть тоді, коли вони працюють за протокольним методом (як “Нойе Цюрхер Цайтунг” на національному, кантональному та місцевому рівнях та як різні інші газети у їх кантонах, як “Базлер Цайтунг” або ж “Ольтнер Тагблат”). Дослідження Андре Бехтігера та Клода Яггі на прикладі кантонів Берн, Солотурн та міста Базель довело, що мас медіа приділяють увагу контроверсним справам, але парламенти самі через тривалість дебатів по тому чи іншому питанню задають пріоритети у мовній політиці (Bächtiger/Jaggi 1996). Каролін Шмід тим часом довела, що інформація з парламенту сприймається публікою лише тоді, коли вона привабливо подається (Blum 1990: 152-189; Blum 1991: 103).

5. Мас медіа розповсюджують не тільки інформації, що були створені за журналістськими селекційними критеріями, але й сплачену інформацію (реклама); тобто вони виступають не тільки як “free media”, але і як “paid media”. У Швейцарії політичну рекламу у електронних засобах масової інформації заборонено. Тим інтенсивніше використовуються друковані засоби масової інформації як носії політичної реклами. Як про це свідчать опитування, для публіки мають своє значення редакційна частина та сторінки оголошень. Політичний маркетинг націлений на ці обидві частини (Longchamp 1991b, Rickenbacher 1995: 125-139), втім, усе важливішим для політичних маркетинг-стратегів стає можливість впливу на “free media” (Blum 1996). Оскільки “paid media”, тобто сплачені оголошення й дотепер відіграють свою роль, та замовник реклами ні в якому разі не хоче відчувати жодних впливів з боку журналістських “Gatekeeper”, публіка досхочу конфронтує з точкою зору або баченням, яке часто суперечить редакційному, а також з невірною інформацією та обманом, що не виправляються редакцією (Blum 1995: 176/77). Через це публіка може додатково вводитися в оману та заплутуватися.

6. Політична публіка має різні здібності обходитися з політичною інформацією та правильно її впорядковувати. Клод Лонгшамп розрізнює ізольованих, які зовсім відокремлені, чисто користувачів мас медіа, які просто споживають мас медіа, учасників дискусії, які додатково беруть участь у політичних розмовах, мультиплікаторів мас медіа, які поряд з усім іншим ще й активно беруть участь у виробленні суспільної думки, та Agenda Setters, які, крім того, ще задають теми (Longchamp 1996). Інформаційна готовність також розділяється по-різному: вже Не знання та Небажання знати можуть утворювати думку (Jäckel 1994). Дослідження гіпотези провалля знань засвідчують, що далеко не усі виграють від інформації мас медіа (Bonfadelli 1993). У той час, як добре досвідчені та політично мотивовані громадянки та громадяни у сільській місцевості, які відчувають певний дефіцит політичної інформації, легко можуть покрити його за допомогою тижневих газет та журналів, аналітичних теле- та радіопередач, ті, хто не мають привілеїв та ізольовані – навіть у центрах - почувають себе втомленими вже від перегляду телевізійних новин. Доробок засобів масової інформації, навіть якщо він є дуже добрим та професійним, не обов’язково є достатнім. Демократії потрібна також інтерперсональна комунікація: розмови між людьми та дискусії.

З журналу:

ZOOM, Kommunikation&Medien (Комунікація&мас медіа), номер 8, жовтень 1996, “Ми є публікою”

Бібліографія:

Armingeon, Klaus/ Roger Blum (Hrsg.): Das öffentliche Theater. Politik und Medien in der Demokratie. Bern/Stuttgart/Wien 1995

Bächtiger, André/ Claude Jaggi: Parlamentsberichterstattung am Beispiel der Kantone Bern, Solothurn und Basel-Stadt. Bern: Institut für Medienwissenschaft 1966

Beckmann, Michael/ Edmund Görtler: Der Einfluss der Massenmedien auf den politischen Diskurs in der Familie, S. 310-328 in: „Publizistik“ 3/1989

Blum, Roger: Die politische Beteiligung des Volkes im jungen Kanton Baselland (1832-1875). Dissertation. Liestal 1977

Blum, Roger (Hrsg.): Parlament und Öffentlichkeit in der Schweiz. Bern: Institut für Medienwissenschaft 1990

Blum, Roger: Parlament und Massenmedien, S. 89-104 in : Parlamentsdienste (Hrsg.): Das Parlament – „Oberste Gewalt des Bundes“? Bern 1991

Blum, Roger (a): Der schwarze und der rote Hase: Parteiblätter ohne Chancen in der Schweiz?, S. 32-41 in: „Schweizer Monatshefte“ 1/1993

Blum, Roger (b): Stirbt die direkte Demokratie an den Einschaltquoten?, S. 133-144 in: Werner Catrina/Roger Blum/Toni Lienhard (Hrsg.): Medien zwischen Geld und Geist. 1893-1993 – 100 Jahre Tages-Anzeiger. Zürich 1993

Blum, Roger: Eingekreiste Missionare. Probleme der Medienkommunikation vor schweizerischen Volksabstimmungen, S. 171-179 in: Klaus Armingeon/Roger Blum (Hrsg.): Das öffentliche Theater. Politik und Medien in der Demokratie. Bern/Stuttgart/Wien 1995

Blum, Roger: „Medienwahlkampf“ als Propaganda-Ersatz, S. 1-5 in „Medienwissenschaft Schweiz“ 1/1996

Boner, Martin S./ Philipp Gian Fontana: Brot und Spiele. Der Bundesrat in der „Arena“. Bern: Institut für Medienwissenschaft 1994.

Bonfadelli, Heinz: Von der Medieninformation profitieren nicht alle, S. 109-126 in: Werner Catrina/Roger Blum/Toni Lienhard (Hrsg.): Medien zwischen Geld und Geist. 1893-1993 – 100 Jahre Tages-Anzeiger. Zürich 1993

Dalton, Russel J.: Citizen Politics in Western Democracies. Public Opinion and Political Parties in the United States, Great Britain, West Germany and France. Chatham (USA) 1988

Donsbach, Wolfgang: Täter oder Opfer – die Rolle der Massenmedien in der amerikanischen Politik, S. 221-281, und: Journalismus versus journalism – ein Vergleich zum Verhältnis von Medien und Politik in Deutschland und in den USA, S. 283-315, in: Wolfgang Donsbach/Otfried Jarren/Hans-Mathias Kepplinger/Barbara Pfetsch: Beziehungsspiele – Medien und Politik in der öffentlichen Diskussion. Gütersloh 1993

Donsbach, Wolfgang: Medien und Politik – ein internationaler Vergleich, S. 17-39 in: Klaus Armingeon, Roger Blum (Hrsg.): Das öffentliche Theater. Politik und Medien in der Demokratie. Bern/Stuttgart/Wien 1995

Drenska Wehrli, Andrijana: Das Fernsehnachrichtenangebot im deutschsprachigen Europa. Analyse der aktuellen Berichterstattung. Dissertation. Zürich: Zentralstelle der Studentenschaft 1996

Gerhard, Heinz: Politische Sendungen im Fernsehen – Publikumspräferenzen im dualen Fernsehsystem, S. 123-142 in: Michael Jäckel/Peter Winterhoff-Spurk (Hrsg.): Politik und Medien. Berlin 1994

Jäckel, Michael/ Peter Winterhoff-Spurk (Hrsg.): Politik und Medien. Analysen zur Entwicklung der politischen Kommunikation. Berlin 1994

Klingler, Walter/ Thomas Windgasse: Der Stellenwert des Hörfunks als Informationsquelle in den 90er Jahren, S. 103-122 in: Michael Jäckel/Peter Winterhoff-Spurk (Hrsg.): Politik und Medien 1994

Kriesi, Hanspeter: Die Herausforderung der Stimmbürger und Stimmbürgerinnen durch die Transformation der Öffentlichkeit, S. 151-170 in: Klaus Armingeon/Roger Blum: Das öffentliche Theater. Politik und Medien in der Demokratie. Bern/Stuttgart/Wien 1995

Ladner, Andreas: Direkte Demokratie auf kommunaler Ebene – die Beteiligung an Gemeindeversammlungen, S. 63-86 in „Direkte Demokratie“, Schweizerisches Jahrbuch für Politische Wissenschaft Bd. 31. Bern 1991

Longchamp, Claude (a): Politisch-kultureller Wandel in der Schweiz, S. 49-101 in: Fritz Plasser/Peter A. Ulram (Hrsg.): Staatsbürger oder Untertanen? Politische Kultur Deutschlands, Österreichs und der Schweiz im Vergleich. Frankfurt am Main/Bern/ New York/Paris 1991

Longchamp, Claude (b): Herausgeforderte demokratische Öffentlichkeit, S. 303-326 in: „Direkte Demokratie“, Schweizerisches Jahrbuch für Politische Wissenschaften Bd. 31. Bern 1991

Longchamp, Claude: „Instant“-Democracy Schweiz? Überlegungen zu Entwicklungen der politischen Öffentlichkeit in der Informationsgesellschaft. Bern: GfS-Forschungs Institut 1996

Longchamp; Claude/ Sibylle Hardmeier: Analyse der Nationalratswahlen 1991 (Vox). Zürich/Bern: GfS-Forschungsinstitut 1992

Marcinkowski, Frank: Politisierung und Entpolitisierung der „Realität“ in unterschiedlichen Medienformaten, S. 35-53 in: Michael Jäckel/Peter Winterhoff-Spurk (Hrsg.): Politik und Medien. Berlin 1994

Rickenbacher, Iwan: Politische Kommunikation. Bern/Stuttgart/Wien 1995

Schenk, Michael: Meinungsbildung im Alltag – Zum Einfluss von Meinungsführern und sozialen Netzwerken, S. 143-158 in: Michael Jäckel/Peter Winterhoff-Spurk (Hrsg.): Politik und Medien. Berlin 1994

Schmidt-Beck, Rüdiger: Politikvermittlung durch Massenkommunikation und interpersonale Kommunikation, S. 159-180 in: Michael Jäckel/Peter Winterhoff-Spurk (Hrsg.): Politik und Medien. Berlin 1994

Spichiger-Carlsson, Peter: Die Wirkung vermehrter Information auf das Wählerverhalten (=Res publica helvetica, Bd.21). Bern 1988

Steinmann, Matthias/ Markus Jedele: Die Publikumsresonanz der SRG-Programme zu den National- und Ständeratswahlen 1995. Bern: SRG Forschungsdienst 1996

Wilke, Jürgen: Lokal, regional, international – zu Angebot und Nutzung der Tageszeitung, S. 89-101 in: Michael Jäckel/Peter Winterhoff-Spurk (Hrsg.): Politik und Medien. Berlin 1994

ІІІ. АСПЕКТИ ЖУРНАЛІСТИКИ

ІІІ.1. МІЖ БІЗНЕСОМ І МОРАЛЛЮ

МОЖЛИВОСТІ ТА ГРАНИЦІ ЕТИКИ МАС-МЕДІА

Людвіг Гаслер

Говорити так рано на початку дня про етику – справа дуже незвична. Зазвичай все відбувається так: спочатку робиться щось, потім виникають докори совісті і в кінці згадують про етичні норми.

В такий час ми часто запитуємо себе: щоб такого цікавого приготувати аудиторії? Наприклад, поради на кшталт “як мені впоратися з податковою інспекцією?” Потім раптом виникає сумнів: а чи можна, взагалі, публікувати подібне? Юрист заспокоює: до тих пір, поки поради легальні – все в порядку. Але наступного ранку приходить колега і говорить: нам не слід було цього публікувати.

На три запитання: чого ми хочемо, що нам дозволено і що ми мусимо - дають відповіді три інстанції. Ринок керує нашими бажаннями, закон – нашими правами, а етика – нашою свідомою поведінкою. Нажаль, відповіді на ці три запитання є досить суперечливими. Виходячи з ринкових міркувань, публікація фотомонтажу, коли голова відомої принцеси накладається на оголене тіло фотомоделі, є досить принадливою; закон вважає подібний фотомонтаж підсудним, так як він захищає права особистості. Але до цього ми звикли. Правовими засадами функціонування ЗМІ заборонено те, що би ринок охоче проковтнув. Але існує також і етика, яка каже: ми не повинні робити все те, на що маємо право! Наприклад, ми можемо годувати публіку матеріалами на зразок “fast food” з Макдональдса і медійне право не забороняє нам робити це. Але етика підказує хибність такого шляху. Звідки ж береться цей авторитет етики, особливо в плюралістичному суспільстві, де саме елемент необов’язковості щодо загальної системи цінностей є визначальним? Як їй це вдається? Як закон, так і ринок мають можливості застосовувати санкції до тих, хто їх ігнорує. Той, хто зневажає закони ринку – стає банкротом. А той, хто переступає через закони суспільства, попадає до в’язниці. А що трапляється з тим, хто ігнорує закони етики?

Саме над цим я пропоную замислитися і розглянути проблему таким чином:

1. невеличка теорія етики ЗМІ: принцип відкритості,

2. короткий практикум: конкретне застосування принципу відкритості,

3. підсумок: етика як основа бізнесу.

І. НЕВЕЛИЧКА ТЕОРІЯ ЕТИКИ ЗМІ: ПРИНЦИП ВІДКРИТОСТІ

Коли нас цікавить етика? Тоді, коли щось відбувається не належним чином. Коли починає пахнути смаженим. Наприклад, у нашій технічній сфері: генна інженерія, атомна техніка, біотехніка ... Це все досить ризиковані речі. Але хто може їх зупинити? Політика не здатна, тим більше не може цього зробити ринок. Тут може допомогти тільки етика. Тобто техніці може протистояти лише етика. Те ж саме відбувається в сфері засобів масової інформації: багато хто каже, що ринок руйнує добру стару журналістику, а закон не здатний щось протиставити цьому – тут і звуть на допомогу етику. Тобто, знову ж те саме: якщо не спрацьовує система, від її представників вимагають дотримання моральних норм. Але хто ж визначає ці норми? Це робить етика.

Як вона повинна це робити? Шляхом закликів? Через вказуючий перст? Через екстрене гальмування? Це, власне, звична реакція. Я пригадую драму заручників Гладбека у 1988 р. Тоді журналісти разом із злочинцем їздили по Кельну, вбивця неодноразово з’являвся в прямому теле- та радіоефірі. Після цього багато людей казали, що це вже занадто. Що треба щось робити. В журналістиці знову потрібні етичні обмеження. Чи візьмемо випадок із сфальсифікованими фоторепортажами Михаеля Борна. Знову всі обурювалися: це заходить надто далеко. Нам тепер потрібні перевірені та достовірні факти. Знову закликали до дотримування етичних норм.

І що відбувалося? Звичайно, нічого. Систему неможливо змінити шляхом закликів. Застосування етики як екстреного гальмування також не діє з двох причин. По-перше, етика впливає лише на добросовісних людей, безсовісні на неї просто не звертають уваги. Тому необхідна професійна етика, яка б діяла і на журналістів без належних моральних якостей. Інший негативний прояв застосування етики як гальма полягає в тому, що методи заборони та надмірного моралізаторства ніколи не бувають ефективними. Вони непривабливі психологічно та важко реалізуються на практиці. Отже, знову виникає потреба в позитивній професійній етиці, яка є конструктивною, яка не тільки нас зупиняє, але й мотивує. Це етика для повсякдення, а не тільки для кризових ситуацій.

Конструктивна етика для повсякденних журналістських проблем – і по можливості без моральних передумов. Чи існує, взагалі, таке? Це є навіть в загальній етиці. Мені спадає на думку приклад із Августина. Він, власне, узагальнив всю свою етику в одному реченні: ”Люби! - а так, роби все, що тобі заманеться.” (Ama, et fac quod vis.) Це моя улюблена етика – страшенно чітка і зрозуміла, придатна для будь-якої ситуації і, головне, без зайвого моралізаторства. Той, хто віддано кохає, вже сам по собі все робить правильно. Це етика, яка спонукає до життя, а не стримує його.

Я приєднуюся до цієї давньої традиції. Туга зветься по-грецькому Arêté. Це слово близьке до слова Ariston, що означає “найкраще”. Етика не вимагає від нас бути примірними. Вона хоче, щоб ми робили свою справу якнайкраще. Щоб те, що нами розпочато, було доведено до логічного кінця. Чим замаються журналісти? Вони організують громадську дискусію. І етика вимагає від них, щоб вони робили це якнайкраще. А що є найкращим у громадській дискусії? Її відкритість.

Як і Августин, я спробую, висловити це одним реченням. “Завжди сприяй відкритості – а так, роби все, що тобі заманеться!” Той, хто постійно прагне більшої відкритості, вже цим самим робить добру справу. Ось моя пропозиція: етика ЗМІ повинна грунтуватися на принципі відкритості. Перш ніж застосовувати цей принцип, я б хотів його пояснити.

ЗМІ власне є різновидом бізнесу. Але одночасно вони є тим місцем, де суспільство може обговорювати себе, свої проблеми. Сучасні суспільства повинні постійно робити це. Адже, ознакою цих суспільств є те, що в них нічого більше не є таким, що розуміється само собою. Все стає більш “комунікатизованим” . Тому якість суспільства залежить від якості його комунікації. В свою чергу якість суспільної комунікації ми вимірюємо ступенем її відкритості.

 “Відкритість” для мене існує в трьох іпостасях:

· По-перше, це відкритість доступу. У демократичних суспільствах громадська дискусія повинна бути доступна для всіх. Якщо у громадян є право політичного визначення шляхом виборів, то перш ніж зробити це, якомога більше людей повинні мати змогу обговорити та осмислити свій вибір.

· По-друге, це відкритість дій. Демократичні суспільства, які ще називають суспільствами суспільного ризику, стикаються з багатьма драматичними проблемами: безробіття, біоінженерія, озонові діри, культурний злам, тощо. Якщо ми хочемо впоратися з цими проблемами, ми повинні відкрито викласти суспільству їх суть, щоб було зрозуміло: чи є шанси їх подолати, в чому є ризик, хто за ними стоїть, хто є жертвами?

· По-третє, це відкритість інформації про кінцевий результат подій та явищ. Сучасні суспільства хронічно перевтомлені швидкістю змін: все навкруг змінюється все більше і все частіше. Складається враження, що в світовому театрі хаотично відбувається все, що завгодно. Публіка пасивно спостерігає за тим, як ЗМІ демонструють світову драму. І досить часто інформація про кінцевий результат цих драматичних подій випадає з поля зору. Тому недостатньо лише зробити прозорим суспільний стан. Ми повинні показати публіці перспективи, варіанти та альтернативи суспільного розвитку. Ми повинні переконати, що великі і малі суспільні драми будуть тривати і надалі, якщо ми будемо лише пасивно спостерігати за ними.

Я сформулюю це іншим чином. Ми, журналісти, не є великими режисерами світового театру. Ми такі ж актори, які всі інші. Але на нас покладена особлива роль: ми організуємо розмови в антрактах. Ми встановлюємо той спосіб, за яким інші актори в перерві між актами розмовляють між собою. І якість цих розмов є визначальною для подальшої театральної дії, і навіть для того, чи продовжуватиметься вона взагалі.

Як відповідальні за розмови в антрактах ми повинні завжди прагнути трьох речей: 1. Залучати якомога більше акторів до дискусії один з одним. 2. Слідкувати за тим, щоб під час цих розмов вони не лише обмінювалися дотепами, але й обговорювали серйозні проблеми. 3. Ці розмови повинні пожвавлювати всю п’єсу, робити її більш життєздатною – а головне зрозумілим її фінал.

В цьому і полягає вся моя медійна етика. Вона не несе моральних наслідків. Вона радить нам, як відкрито потрібно вести дискусію про перебіг подій п’єси, що грається в світовому театрі. Це необхідно для того, щоб його актори краще могли грати свої ролі (якщо, звичайно, вони хочуть цього). Краще грати – означає грати більш свідомо, більш відповідально. Ця етика не проголошує моралі; вона готує комунікативні передумови для моральних дій.

Така етика не вимагає від журналістів особливих моральних якостей у приватному житті. Керівниця відділу літературної критики може собі мати п’ятьох коханців. Проблеми починаються тоді, коли на сторінках свого видання вона починає рецензувати лише книжки, які написані ними. Цим самим вона істотно звужує відкритість літературної дискусії.

Етика відкритості – це етика ведення розмови, чи іншими словами – етика драматургії громадської дискусії. Для цього їй не потрібен каталог чеснот та моральних цінностей. Вона вимагає лише дотримуватися правил, за якими ведеться кожна дискусія: правил відкритості. Ця етика радить зробити із нужденності чесноту. Нужденність виходить із плюралістичних конституцій сучасних суспільств: їх принципової необов’язковості дотримання моральних норм. Власне, і чеснота проростає корінням з цього принципу: якщо необов’язковість повинна залишатися необов’язковою, тобто відкритою, тоді їй потрібні обов’язкові “правила дорожнього руху” між окремими необов’язковостями. Тут як у “вільних відносинах” у шлюбі: без врегулювання ступеню цієї свободи один з партнерів ризикує потрапити у залежність від іншого, або відносини перериваються зовсім. Якщо у наших суспільних відносинах ми хочемо зберегти обидві речі – зв’язок з ним та в одночас відсутність залежності від нього, нам потрібні обов’язкові для всіх правила. Така етика не функціонує як екстрене гальмування у кризових ситуаціях. Вона окриляє нас на високі драматичні досягнення. Вона служить нам добрим і конструктивним порадником у будь-яких ситуаціях, причому, робить це без зайвого моралізаторства.

Я хотів би пояснити це на кількох прикладах.

ІІ. КОРОТКИЙ ПРАКТИКУМ: КОНКРЕТНЕ ЗАСТОСУВАННЯ ПРИНЦИПУ

 ВІДКРИТОСТІ

1. Відкритість доступу

Етика відкритості допомагає нам вже під час вирішення професійних завдань. Чи маємо ми право, скажімо, писати заумні матеріали на актуальні політичні теми? Так, ми можемо це робити. Але етика підказує, що робити цього не слід, бо тим самим ми виключимо багатьох з демократичної дискусії.

Чи маємо ми право змінювати телевізійні кадри з такою шаленою швидкістю, як це відбувається сьогодні? Таке право у нас є. Але, знову ж таки, з етичних міркувань, краще утримуватись від цього. Дослідження доводять: якщо телеглядач не має достатньо часу на осмислення побаченого, то по закінченні програми він не пам’ятає абсолютно нічого (Герта Штурм). І знову ми стикаємося тут з проблемами демократії.

Чи можемо ми займатися, наприклад, так званою журналістикою чекової книжки? Закон дозволяє це, а ринок навіть заохочує. Нещодавно “Шпігель” запропонував нещодавно 100 тисяч марок за ексклюзивний матеріал з німцем Ніколя Фльойхаузем, якого було викрадено в Коста Ріці. Принцип відкритості, однак, заперечує етичність такої журналістики. Він вимагає, щоб інформація була однаково доступною для всіх. А журналістика чекової книжки робить її доступною тільки для тих, хто більше заплатить. Тим самим руйнується відкритість інформаційного суспільства.

Інформаційні монополії руйнують відкритість навіть у спорті. Зараз у всіх на слуху ім’я Мартіни Хінгес. У матері Мартіни є супутник життя, який очолює відділ спорту найбільшої швейцарської щоденної газети. Один журналіст повністю контролює джерело інформації? З точки зору етики, це виглядає досить підозріло. Отже, такого не повинно бути.

Більш серйозне запитання: чи має право на існування так звана “адвокатська журналістика”? В окремих випадках - так, - вважає етика. Відкрита громадська дискусія саме живе тим, що в ній мають змогу брати участь слабкі члени суспільства, навіть тварини, які не мають змоги самі подати голос у свій захист. Ми повинні робити це за них.

2. Відкритість дій

Багато хто називає це “викривальною журналістикою” і означає це досить часто щось “скандалізувати”. Протягом 50 років вони лементують: “Вже без п’яти дванадцять!” Але це означає тільки те, що на годиннику саме без п’яти дванадцять. Але тоді, коли дійсно настає без п’яти дванадцять, публіка їм вже не вірить. Відкритість суспільної драми не терпить зайвої драматизації.

Вона не терпить також панібратства з публікою, яка вже входить в моду. Якщо уряд відмовляється від підвищення податків, ми коментуємо: “Політика, яка не вимагає такої відмови, не викликає довіри!”. Якщо ж уряд все таки підвищує податки, ми пишемо: “Ми не сприймаємо політику, яка вимагає таке підвищення!” Такими діями ми викликаємо в наших читачів істерію. А з істериками навряд чи можливо вести відкриту гру.

Існують також досить суперечливі методи. Наприклад, розголошення таємниці. У нас в Швейцарії нещодавно був випадок, пов’язаний з грішми жертв Голокосту. Він стосувався таємного листа швейцарського посла у Вашингтоні до уряду в Берні. Чи повинні ми публікувати такі речі. В залежності від ситуації. Власне принцип відкритості не визнає “кабінетної” політики. В демократичних країнах керування не є таємним актом. Все, що робить влада, повинно бути відкритим для суспільства. Але з двома виключеннями: завжди повинні бути захищеними права особистості і збережені таємниці військової безпеки.

В такій ситуації етика радить нам: не піддавайтесь впливу кожної таємниці. Особливо з огляду на те, що сьогодні всі інституції та інстанції наймають професійних працівників по роботі з громадськістю. Вони все роблять для того, щоб журналісти розповсюджували лише самооцінку можновладців, тобто інформацію з гори до низу. Цим самим відкритість дискусії в суспільстві закінчується. Тому етика відкритості радить проникати в таємниці влади і робити їх надбанням громадськості, коли це є суспільно значимим.

Одночасно етика закликає до обережності. Журналісти ризикують стати жертвами маніпуляцій. Можливо викриття таємниці є частиною інтриги. Можливо таємний ворог посла хоче таким чином дискредитувати його. У цьому випадку ми мимоволі стаємо співучасниками темних махінацій, тобто служимо не справі з’ясування істині, а приховуванню її.

3. Відкритість інформації про кінцевий результат подій та явищ

На прикладі розголошення таємниці ми побачили: наша розмова в антракті повинна вестися подалі від самого театрального дійства. Якщо цією розмовою ми хочемо вплинути на краще розуміння п’єси, то вона не повинна сама перетворитися на арену театрального дійства. Як тільки-но це станеться, шанси інших акторів п’єси істотно зменшуватимуться, тим самим відкритість театрального дійства буде значно меншою.

Сьогодні саме політики найбільше схильні до такого змішування жанрів. Замість проведення розумної політики, вони все частіше займаються закулісними політичними іграми. Внаслідок всі їх здобутки є псевдодосягненнями, вони розповсюджують удавані ініціативи, які повинні створити враження, що вони зберігають повний контроль над усіма проблемами. Ганс Маттіас Кеплінгер називає таку політику “менеджментом подій”. В такому випадку в антрактах ми ведемо мову не про політичні події, а займаємося політичною клоунадою для заповнення пауз. В той же час реальна політика відбувається десь в іншому світі, і про неї ми зовсім не говоримо, бо політика заповнення пауз відволікає всю нашу увагу.

Звичайно, існує і зворотній випадок: ЗМІ самі втручаються в театральну дію, замість того, щоб її пояснювати. При цьому, сідаючи, скажімо, на корабель “Грін піс” для того, щоб боротися проти намірів “поганого” британського концерну Шелл, журналісти керуються найшляхетнішими намірами. Можливо “Шелл” дійсно грав у тому випадку у брудні ігри. Але не виключено, що британська корпорація дійсно мала рацію, коли стверджувала, що саме затоплення бурової платформи Брент Спар було найбільш екологічно безпечним рішенням. І тоді дії журналістів, (їх дискусія в антракті п’єси) перетворюються на маніпуляцію сценічним дійством. Вони своїм втручанням обмежують конкуренцію різних думок та точок зору на подію, істина про яку, може бути встановлена лише шляхом тверезих, аналітичних роздумів.

Це, однак, не означає, що ми повинні завжди залишатися “нейтральними”. Якщо ми є прихильниками відкритості, ми повинні пристати до партії, яка протистоїть її ворогам. Наприклад, ми не маємо права замовчувати проблему нацистів та правих радикалів, але ми не повинні надавати їм трибуну на сторінках наших видань. Ми так можемо переплутати роз’яснення з пропагандою – і тим самим поставити акторів, які взагалі хочуть покласти край відкритості п’єси, у надто привілейоване становище.

Не можна також бути нейтральним по відношенню до насильства. І відкритість суспільства спонукає відкрито обговорювати цю проблему. Але недопустимо робити з насильства видовище, елемент розваги. Це притупляє чутливість людей, робить їх байдужими до страждань жертв.

Власне, я не маю нічого проти розважальних матеріалів. Але якщо наші антракти перетворяться на суцільні розважальні бесіди, то ми тим самим перекриємо публіці канали надходження важливої інформації. І якщо це зайде занадто далеко, люди просто не знатимуть, яким буде і яким повинен бути розвиток подій на сцені.

Як хотів би тут пояснити, по меншій мірі, ще одну річ. Чи повинна бути особиста сфера табу для преси? Чи дозволяє принцип відкритості зазирати до спальні кожного? Принцип відкритості не повинен перетворюватися на войеризм (підглядання), він забезпечує життєздатність нашого світового театру. Якщо ж ми в антракті роздягатимемо наших акторів і виставлятимемо їх перед усіма голими, то як вони зможуть після цього свідомо грати свої ролі? Якими будуть шанси успішно продовжувати грати у п’єсі у членів їх сімей? Безумовно, такий ступінь відкритості лише шкодить відкритому суспільству. І щоб зрозуміти і поважати цей постулат не потрібна якась особлива мораль. Ми повинні лише бути зацікавленими у тому, щоб рівні шанси були у всіх учасників вистави. Кожним втручанням до інтимної сфери, кожним порушенням честі та гідності ми звужуємо ці шанси. Без поваги до гідності акторів не може бути гри із відкритим і зрозумілим фіналом. Із спущеними штанями та поруганою честю кожний учасник вистави повертається на свою вихідну ступінь, а п’єса втрачає ще одну роль. Отже: без поваги до гідності акторів не існує п’єс з відкритою дією та відкритим фіналом.

Втім, про все це слід було б поговорити докладніше. Але я перериваю тут короткий практикум з медійної етики. Я розумію, що він дуже неповний. Нам би було слід поговорити про проблеми віртуальних медійних технологій – про Інтернет, про безграничну відкритість цієї магістралі даних та про загрозу появи нових темних місць в цьому гігантському лабіринті.

ІІІ. ПІДСУМОК: ЕТИКА ЯК ОСНОВА БІЗНЕСУ

Чи має ця етика відкритості якісь шанси на медійному ринку? Засоби масової інформації повинні окупати себе. І вони є рентабельними тільки тоді, коли задовольняють потреби публіки. Багато хто скаже, ці потреби часто-густо суперечать етичним нормам. Крім того, існує три твердження, що ставлять під сумнів етичні вимоги щодо якості ЗМІ: 1. Публіка хоче розваг, а не якості. 2. Ми повинні давати публіці те, чого вона хоче. 3. Журналістика є бізнесом, а не моральним кодексом.

На завершення я хотів би трохи посперечатися з цими трьома твердженнями.

Перше твердження: публіка хоче розваг, а не якості.

По-перше, “публіки”, як такої - просто не існує. Так само як не існує в природі “фруктів”, як таких, а існують конкретні яблука, груші та сливи. Ми діємо в інтересах публіки, якщо поважаємо її різноманітність. І ми зневажаємо її, коли знижуємо рівень наших матеріалів до найнижчих потреб натовпу. Кожний універмаг пропонує товари на всі смаки, в тому числі й для найвишукані для найвимогливіших покупців. До цього спонукають правила маркетингу.

Потім, звідки публіка знає, чого вона хоче? Вона формує свої бажання через те, що ми пропонуємо їй на медіа-ринку. Так званий масовий смак не є природною константою. Смаки формується поступового і їх можна саме формувати. Ми ж не стверджуємо, що публіка хоче виключно слухати музику Джеймса Ласта, тому що в магазинах найбільше продається саме його платівок. Ні, ми стверджуємо, що Джеймс Ласт калічить музичні смаки людей, що треба привчати їх до справжньої музики: до Девіса Майлса, Моцарта, Албана Берга, тощо.

Саме це, як журналісти, ми і повинні робити: привчати публіку до кращого – шляхом цікавих репортажів, інтелігентних редакційних статей, привабливих фейлетонів і т.д. Звичайно, люди хочуть сексу, катастроф, спорту. Це все первісно-елементарні події людського існування: продовження роду та боротьба за виживання. І, звичайно, вони хочуть розваг: вони не бажають тільки збуджуватися, їм хочеться затишно засинати під приємні телепередачі. Але, чи означає це все, що публіці не потрібна якість? Їм же подобається Лоріо – це чудовий, інтелігентний комік. Чому ми не пропонуємо більше програм саме такого гатунку?

Те, чого хоче публіка, залежить від нас самих. І, потім, не слід плутати якість із нудьгою. А, щодо всього іншого, то тут досить доречним є вислів Адорно: “Публіка має право не бути обдуреною, навіть якщо вона сама вимагає цього”.

Друге твердження: ми повинні давати публіці те, чого вона хоче.

Чи є журналістика суцільним концертом на замовлення? “Приманка повинна подобатися рибі, а не рибалці.” Так вважає керівник одного з найбільших приватних телеканалів RTL Гельмут Тома. Це вірно і не вірно одночасно. Видає вже саме слово “приманка”, яка є продуктом рибалки. Жодна риба не винайшла б її самотужки. І все ж таки: чи повинні ми згодовувати публіці все, що вона ковтає?

Уявимо собі, що аптекар відпускає не задумуючись своїм клієнтам все, що вони забажають, наприклад, героїн. Як журналісти, ми обурюємося на таку безвідповідальність. Ми називаємо це порушенням професійної етики і, очевидно, вимагатимемо заборонити такому аптекарю займатися фармацевтикою. Цілком нормальна реакція.

А що ж ми самі? Чи маємо ми право кидати публіці кожний шматок, що вона з жадністю ковтає? Чому ми звинувачуємо в порушенні етичних і моральних норм всіх інших, а не себе? В нашому випадку аптекар чинить те ж саме, що і журналісти, а саме безсовісно роблять все задля отримання прибутку та нової клієнтури.

Наші читачі та глядачі не є тільки споживачами медійної продукції. Вони є також громадянами демократичних країн. Тобто не тільки спостерігачами, але й учасниками п’єси. Вони визначають хід політичних подій та розвитку суспільства. Для цього їм потрібні ЗМІ, які відкривають перед ними навколишній світ. Це потрібно їм не тільки для підвищення настрою, але й для того, щоб вони мали що сказати про нього. Їм потрібна інформація, потрібні знання, аргументи, а не лише soft news та розваги. І це не є питанням суб’єктивної моралі. Це – питання суспільної функції ЗМІ: без застосування принципу відкритості неможливе функціонування відкритого суспільства.

Чи можна це заперечити? Так. Можна також стверджувати, що не слід поважати власну матір. Але той, хто таке стверджує, казав Аристотель, заслуговує не аргументів, а побиття. Сьогодні не той час, щоб лупцювати колег. Ми лише можемо сказати, що лише примітивні створіння можуть закликати притягати до відповідальності всіх – політиків, управлінців, інтелігенцію, громадян, в той же час уникаючи власної відповідальності.

Третє твердження: журналістика є бізнесом, а не моральним кодексом.

Що ж, давайте поговоримо про підприємство. Поглянемо на процвітаючих підприємців: кожний сумлінний продавець взуття продає тільки якісний товар. Кожний сумлінний архітектор будує надійно, та ще й витримує стиль. Навіть боксери мають свою професійну етику: вони, зазвичай, серйозно готуються до наступних матчів. Якість скрізь йде тільки на користь справі.

Невже тільки в журналістиці все повинно бути інакше? Невже якість може тут зашкодити справі? Тут щось не так. Якщо в якійсь із галузей спостерігається низька якість роботи, то здебільшого причина лежить в ній самій. Для мені тут напрошується паралель з гастрономічним ринком. Ось Макдональдс відкриває черговий ресторан. Спостерігається значний прибуток. Відразу ж й інші ресторани перестроюють своє меню на fast food. Чи є це сумлінним підприємництвом? Аналогічно функціонує і ринок засобів масовою інформації. Скоро тут скрізь будуть подавати лише fast food, дешеву їжу, лише тому, що журнал “Focus“ та телеканал SAT 1 досягли певного успіху на цьому ринку. Можливо такий вибір може приносити короткочасні дивіденди. Але на перспективу ми лише псуємо смаки публіці, собі – ринок, а звідси і саму справу. Тому це є, скоріше, нерозумним, ніж далекоглядним.

Звичайно, існує ринок дешевої журналістської продукції. У масової публіки завжди вистачає емоційних дефіцитів, які можна вигідно експлуатувати (наприклад, сексуальні неврози через порнографію). Це є бізнес, однозначно. Але чи є це основою для підприємництва? Знайти покупців певного продукту іще не означає, що нам вдасться отримати на це кредит. Хороших підприємців визначають по ступеню їх платоспроможності. Кредит довіри ЗМІ грунтується на їх достовірності. Тому скандал з фальшивими фотографіями (Борн) не є морально кризою, а кризою підприємства. Тому, хто хоч один раз збрехав, вже не вірять. Це руйнує основи бізнесу. В кінці кінців публіка хоче не лише задоволення, їй також потрібна інформація, на яку можна покластися. Вона не бажає, щоб її вважали недоумкуватою і не хоче вдавати себе за таку.

На цьому моя промова завершена. Я кажу правду, коли стверджую, що між ринком та етикою існують протиріччя. Але той, хто намагається представити справу так, що протиріччя між попитом та дійсністю є абсолютними, той все надто спрощує. Давайте не будемо стогнати з приводу цих протиріч! Давайте тримати їх в напруженості! Зробимо їх цікавими! Інтелігентно та з фантазією.

Із збірки:

“Етика та право ЗМІ – допомога чи перешкоди?” за підсумками швейцарсько-словацького медійного форуму (травень 1997), Берн-Братислава 1998.

Бібліографія

Ashby, Ross W. (1968): Variety, Constraint, and the law of Requisite Variety. In: Buckley, Walter (Hg.): Modern Systems Research for the Behavioral Scientist. Chicago: 129-136.

Bonfadelli, Heinz (1993): Kommunikation. Zürich: Univox-Studie 1993.

Bühler, Adrian; Mast, Matthias (1990): Medienschaffende und Parlament. In: Blum, Roger (Hg.): Parlament und Öffentlichkeit in der Schweiz. Bern.

Buser, Walter (1980): Probleme der Informationspolitik der Behörden. In: Fleck, Florian H. (Hg.): Le journaliste, l'information sur les activités des autorités et le public. (Cahiers de travaux pratiques 10). Fribourg: 15-25.

Donsbach, Wolfgang; Jarren, Otfried; Kepplinger, Hans Mathias; Pfetsch, Barbara (1993): Beziehungsspiele - Medien und Politik in der öffentlichen Diskussion. Gütersloh.

Gantenbein, Heinz; Kähr, Thomas; Schanne, Michael (1989): Die Medienschelte im Fall Kopp. In: SZV-Bulletin, Nr.2: 52-62.

Gottschlich, Maximilian; Karmasin, Fritz (1979): Beruf: Journalist. Eine lmageanalyse – Bevölkerung, Politiker, Journalisten urteilen. Wien.

Janis, Irving L. (1982): Groupthink: A psychological study of foreign policy decisions and fiascoes. Boston.

Kepplinger, Hans Mathias (Hg.) (1979): Angepasste Aussenseiter. Was Journalisten denken und wie sie arbeiten. Freiburg, München.

Kepplinger, Hans Mathias (1985): Systemtheoretische Aspekte politischer Kommunikation. In: Publizistik 30, H.2-3: 247-264.

Kepplinger, Hans Mathias; in Zusammenarbeit mit Eps, Peter; Esser, Frank; Gattwinkel, Dietmar (1993): Am Pranger: Der Fall Späth und der Fall Stolpe. In: Donsbach, Wolfgang et al: 159-220.

Lüchinger, Hans Georg (1987): Das Bundeshaus ist ein Dorf. Ein Erfahrungsbericht über das schweizerische Milizparlament. Bern.

Rosten, Leo (1989): The Washington Correspondents. New York 1937. In: Köhler, Bernd F.: Die Bundes -Pressekonferenz. Mannheim: Diss.

Rust, Holger (1986): Entfremdete Elite? Journalisten im Kreuzfeuer der Kritik. Wien.

Saxer, Ulrich (1979): Fernsehen unter Anklage. Ein Beitrag zur Theorie publizistischer Institutionen unter Mitarbeit von Guggisberg, Marie-Therese. (Diskussionspunkt 5 des Publizistischen Seminars der Universität Zürich), Zürich.

Saxer, Ulrich, unter Mitarbeit von Hofer, Max (1992): ,,Bericht aus dem Bundeshaus”. Eine Befragung von Bundeshausjournalisten und Parlamentariern in der Schweiz. (Diskussionspunkt 24 des Seminars für Publizistikwissenschaft der Universität Zürich), Zürich.

Saxer, Ulrich (1993): Public Relations und Symbolpolitik. in: Armbrecht, Wolfgang; Avenarius, Horst; Zabel, Ulf (Hg.): Image und PR. Opladen: 165-187.

Schanne, Michael; Schulz, Peter (Hg.) (1993): Journalismus in der Schweiz. Fakten, Überlegungen, Möglichkeiten. (Schriften zur Medienpraxis, Bd. 10) Aarau.

Süskind, Martin E. (1989): Wer Nähe schafft zensiert sich - wer Distanz hält, erfährt nichts. In: Süddeutsche Zeitung Nr.116.

Wolff, Kurt H. (1969): Definition der Situation. In: Wilhelm Bernsdorf (Hg.): Wörterbuch der Soziologie. Stuttgart: 175-177.

Zudeick Peter (1987): Ein Schmiergeld namens Nähe. Die politischen Wahlverwandtschaften der Bonner Journalisten. In: Transatlantik 1: 25-29.

ІІІ.2. ВИКРИВАЛЬНА ЖУРНАЛІСТИКА

ПОЛІТИЧНА НЕОБХІДНІСТЬ ТА ЕТИЧНА ПРОБЛЕМАТИКА

Зігфрід Вайшенберг

1. Попередні зауваження

Необхідність та етична проблематика викривальної журналістики є двома сторонами однієї медалі в системі сучасної політичної комунікації: журналісти та журналістки, які в інтересах суспільства та / або у своїх власних інтересах доходять до границь суспільно прийнятного та морально можливого, по-меншій мірі, допускають можливість порушення загальноприйнятих правил. Тому їм слід зважати на те, що необхідність застосування сумнівних методів журналістської роботи треба в кожному випадку доводити. З точки зору етики викривальна журналістика – принципово досить слизька справа.

В цій статі я хотів би докладніше зупинитися на першому аспекті, так як викривальна журналістика, зокрема в Швейцарії, як і раніше потребує загального визнання. Тобто журналісту слід доводити, чому він вважає доцільним в умовах все більшої комерціалізації ЗМІ та зростаючого політичного друку на них застосування саме таких журналістських методів. Зрозуміло, що етичний бік цієї проблеми не можна тут залишати поза увагою. Те саме стосується і правової оцінки журналістських викривальних акцій та їх можливих поліцейських наслідків. Таких, наприклад, як обшук редакції “Зоннтагсцатунг” (“Sonntagszeitung“) в грудні 1994 року. Цей “маленький швейцарський ‘Шпігель’- скандал” був у моїх очах ще одним доказом того, “що медійна етика та медійне право в демократичних суспільствах у необхідних випадках перетинаються і все більше наближаються один до одного” (Мюллер, 1992 р, с. 37).

Одним з прикладів цього є захист інформації (відмова від дачі свідчень), за що в Швейцарії багато років точиться запекла боротьба. В сусідній Німеччині таке положення можна знайти як в земельних законах про пресу, так і в своєрідному етичному кодексі - “Основних публіцистичних принципах” Федерального відомства по пресі (параграф 6). Без положення про відмову від дачі свідчень мені важко уявити на практиці викривальну журналістику.

2. “Журналістський бізнес”

У театральній п’єсі Бена Хетча “The Front Page”, яка була тричі екранізована, зображений головний редактор по імені Уолтер Бернс, який, практично, в кожній сцені порушує і писані людські закони, і неписані закони журналістики. Для свого ексклюзивного матеріалу він переховує арештованого, якого найближчим часом повинно бути страчено. Він бреше, вивертається, зневажає і релігію, і свою батьківщину, мислить, здебільшого, гучними газетними заголовками. В 1974 році колишній журналіст і великий цинік Біллі Уальдер, в заключних титрах свого фільму про Уолтера Бернса зазначив, що прототип цього безхарактерного пресового робітника по виході на пенсію читав в університеті лекції на тему “Журналістська етика” (Вайшенберг, 1988 р., ст. 18).

Я з самого початку згадав про цей, власне, досить непоганий фільм – щоб відразу дещо прояснити: звичайно, журналістика завжди пов’язана з бізнесом; звичайно, журналісти в випадках, що викликають сумніви, обходяться із правом та мораллю дещо вільніше, ніж більшість пересічних громадян; звичайно, ми саме тоді стикаємося з проявами подвійної моралі, коли журналісти починають зводити на п’єдестал свою професійну етику. І звичайно, знову і знову з’являються підстави скаржитися на сумнівні методи, перш за все комерційної журналістики, яка заради гучного матеріалу може начхати як на особисті права окремих громадян, так і всього суспільства в цілому. З огляду на це необхідно час від часу уважно спостерігати за методами, які застосовує сучасна журналістика.

З іншого боку я твердо переконаний в тому, що ми повинні рахуватися з журналістськими методами, які балансують на межі правових та етичних норм. Нам потрібна, і, можливо, більше, ніж коли викривальна журналістика, яка з урахуванням можливих ризиків щодо окремих людей, являє собою таку суспільну силу, яку бояться. Бояться ті, хто без жодних вагань, застосовують свою політичну чи економічну могутність на шкоду окремим громадянам, суспільним групам чи, навіть, всьому суспільству. Ми продемонструємо це.

Мова йде, перш за все, про підтвердження тези, що антагонізм між політичною системою та журналістикою є необхідним. Це є те протиріччя, яке ми неспішно повинні покласти на вівтар суспільного консенсусу.

3. Політики та журналісти.

Той, хто шукає виправдання існування викривальної журналістики, повинен спочатку з’ясувати владну кон’юнктуру і системі засобів масової інформації. Сучасна демократія базується на ідеї розподілення повноважень між можновладцями, тими, хто їх контролює та тими, хто їх обирає. Політикам протистоять незалежні, критичні журналісти та освічені, добре поінформовані громадяни – так, принаймні, повинно бути. Тому можновладці та їх критики не повинні їсти за одним столом, грати за ним в преферанс, співати однакові пісні й сідати з ними до одного човна.

Політики, журналісти та громадяни поєднані лише через систему політичної комунікації: громадяни повинні мати можливість зазирати за куліси політичних процесів; політики повинні мати можливість дізнаватися про те, що очікує народ від уряду.

А журналісти не повинні обмежуватися лише розповсюдженням інформації. Їм слід уважно стежити за кожним рухом можновладців, контролювати їх. В цьому сенсі вони виступають як адвокати громадян. Вони не повинні бути суддями, але, по меншій мірі, свідками в інтересах тих, хто купує газети та вмикає радіо та телевізори. Це вони можуть робити не лише шляхом уважних спостережень та отримання інформації із загальнодоступних джерел.

Трикутник: політики, журналісти та громадськість функціонує лише тоді, коли функціонують журналісти та ЗМІ, але не таким чином, як би це хотілось можновладцям. Останні хочуть гармонії за рахунок прозорості, критики та контролю. І головним питанням тут завжди є те, як журналісти обходяться із своєю роллю “посередників” між публікою та політикою, із своє роллю критиків так контролерів, а також просвітителів та викривачів.

4. Ситуація з політичною комунікацією.

Моя відповідь на це питання така: вона не така автономна та компетентна, якою в ідеалі повинна бути політична комунікація в нашому суспільному устрої. Тому я вважаю існування викривальної журналістики політично обов’язковим і навіть необхідним. Я б бажав більше таких журналістів, які б не підміняли досить неприємну функцію контролю значно приємнішою справою кооперації. Від неї досить недалеко і до корупції. Політики – і хто наважиться жбурнути в них за це камінь – дивляться на ситуацію, вочевидь, зовсім по-іншому.

Наприклад, все ще активний німецький політик Оскар Лафонтен, більше відомий як критик засобів масової інформації, ніж прем’єр-міністр землі Саарланд, коливався в своїй оцінці ЗМІ між визначеннями “свиняча” та “мисливська” журналістика. Його випади проти преси, його “безкорисливі” намагання дріб’язково опікувати журнали та газети через новий закон про ЗМІ, привернули таку увагу, що навіть національний тижневик „Spiegel“ присвятив Лафонтену весь свій розділ „Special“ (Бікеріх, Кільц, Фойгт, Вайшенберг 1995; Вайшенберг 1993). Саме Лафонтену Німеччина завдячує осудом Міжнародного інституту преси в Лондоні. Там добре розгледіли новий саарський закон про пресу, який, на думку цієї інстанції, несе загрозу свободі преси у всій Німеччині. До 1989 року лише Німецька демократична республіка звинувачувалася лондонським інститутом в утиску свободи преси.

Втім, прочуханки журналістів з боку політиків не слід сприймати надто серйозно, так як тривають вони, здебільшого, недовго. Колишній федеральний канцлер Гельмут Шмідт, який був особливо завзятим критиком журналістів, є найкращим прикладом цього: на схилі років він став одним із видавців елітного тижневика „Die Zeit“ і сам охоче займається в ньому журналістською роботою. Цим він, власне, нагадує свого кумира – канцлера Отто фон Бісмарка, який все життя інтенсивно читав газети, але ті, які були не згодні з його політикою, жорстоко переслідував. Відразу після відставки журналісти були для нього не більш ніж “третьосортним резервом посередніх літераторів”; а тепер вони стали для нього бажаними співрозмовниками, з чиєю допомогою він міг ускладнити життя в уряді своїм спадкоємцям. Редактора відділу політики газети “Hamburger Nachrichten“ він кілька разів на тиждень приймав у своїй старечий резиденції Фрідріхсру у Захсевальді. “Інтерв’ю у Фрідріхсру” отримували також російські та французькі журналісти. З огляду на це, і від майбутнього пана Лафонтена теж можна дечого очікувати.

5. Сліпа пляма політика

Весь той час, що політики знаходяться при владі їм випадає з поля зору необхідність існування вільної преси та журналістики, яка не обмежує свою діяльність озвученням їх позицій і думок.

Тим самим вони конструюють ідеал політичної комунікації, за якої стан, коли ЗМІ не роблять нічого іншого, як тільки “інформують”. Те, що ця вимога “об’єктивного інформування” в сучасній демократії з її відкритими і таємними примусами та спокусами є відволікаючим маневром, і являє собою сліпу пляму в оці політика. Політичні афери зникають в цій плямі разом з необхідністю зробити їх надбанням громадськості.

Журналісти та журналістки повинні дивитися на це під іншим кутом зору з тим, щоб вони мали можливість спостерігати за тим, що залишається невидимим, принаймні коли вони надівають свої “нормальні окуляри”. Це називається інформаційною журналістикою – досить ефективним і недорогим засобом, який сьогодні все частіше натикається на межу своїх можливостей.

Порушення цієї межі є основою для іншого виду журналістики, а саме для викривальної журналістики, хоча мені, і я ще поясню чому, більш підходящим вбачається поняття “розслідувальна журналістика”. Я вважаю, що з точки зору політики та публіцистики такий її вид є просто необхідним. Щоб тримати в узді такий вид журналістики німецькі політики все частіше вимагають створення контрольної ради, яка б повертала розслідувальну або викривальну журналістику за її дійсні або вигадані порушення норм журналістської етики в рамки закону або моралі. За загальним визнанням, це потрібно для створення подібної до японської моделі консенсусу. Японія є “країною мрії” для всіх політиків, які прагнуть безконфліктної політичної комунікації.

Поглянемо дещо уважніше на місцеві відносини. В Японії - країні, яка сьогодні в багатьох аспектах є взірцем “інформаційного суспільства”, ми зустрічаємо ЗМІ, які знаходяться в так званій лояльній опозиції до уряду. (Хорслі, с. 200-227). Як сказано в працях краєзнавців, контроль замінюється тут організованим нерозголошенням таємниць та системою опікування. В країні з найбільшою в світі кількістю газет існує своєрідна система колективного збору інформації через мережу журналістських клубів, завдяки якій практично була приручена індивідуальна, а іноді навіть агресивна журналістика, яка існувала в Японії перед другою світовою війною.

Ефект цих клубів („Kisha Clubs“) полягає в тому, що журналісти утворюють разом з об’єктами своїх матеріалів своєрідне закрите суспільство, тобто щось на зразок редакції поза редакцією. Вони відвідують політиків у їх домівках і іноді майже перетворюються на членів їх сімей. Вечорами вони випивають в компанії голови сімейства і за вільною розмовою дізнаються про все достойне друку, про актуальні події в урядовому апараті.

Що це? Журналістський рай? Такі клубні відносини гарантують лише одне: журналістську роботу, яку з великим перебільшенням можна назвати “конструктивною критикою”. Тут діють пряма угода між політиками і журналістами про дотримання тиші і навіть договір про консенсус. В такій системі політичної комунікації журналісти перестають бути контролерами, а стають співучасниками в утворенні так званої загальної волі. Пошук колективних рішень превалює над принципом стеження засобами масової інформації за суспільною легітимністю політиків.

Я вважаю помилковим робити взірцем для нашої політичної комунікації японські відносини, з їх зовсім іншим культурним та соціальним підгрунтям. Крім того, досить сумнівним виглядає успішність функціонування такої моделі в самій Японії (Хювел/Деніс 1993).

6. Кон’юнктура “розслідувальної журналістики”

Багато західних політиків мріють про японські відносини, очевидно, з добрих спонукувань. Але наскільки вони добрі? Давайте прослідкуємо проти кого, власне, бореться “велика коаліція викритих”: проти телекомпаній RTL та SAT 1, чи ARD та ZDF? Проти FAZ (“Франкфуртер альгемайне цайтунг”) в Німеччині та NZZ (“Нойе Цюрхер цайтунг”) у Швейцарії, проти інших надрегіональних видань? Проти розголошень в регіональній пресі, чи навіть проти таблоїдів “Bild“ та „Blick“?

Це була б досить дивна боротьба. Журналісти цих видань та їх матеріали – і виключення тут, скоріше, підтверджують загальне правило – навряд чи є таким вже великим подразником для політиків та причиною підвищення адреналіну в їх крові. Нехай вони опанували своє ремесло, вивчили тему і, в більшості випадків, добре знають те, про що пишуть. Вони можуть робити добірки новин та коментувати актуальні події. Але вони не є викривальниками. Більшість з них – це беззубі тигри, приручені – чи, навіть, одомашнені. Більшість з них повторюють ту нісенітницю, що їм згодовують політики та їх прислужники. От їх – вже, дійсно, не потрібно приручати.

Це все казки, що в Німеччині і, наскільки я можу судити, будь де в Західній Європи, жорстка розслідувальна журналістики користується попитом. Так само утопічно вважати, що армада прагнучих до з’ясування істини ЗМІ протистоїть тут загону чесних політиків - заляканих та ще й погано оплачуваних.

Синці, що отримують тут можновладці від журналістів, це все ще, скоріше, синці від надто міцних обіймів, аніж від кулачних ударів. Тому, навіть у тижневику “Spiegel“, який, попри всі спроби самоприручення, є в сьогоднішній Німеччині викривальником № 1, кількість стійких, незручних та старанних співробітників, які займаються журналістськими розслідуваннями значно менша, ніж тих, хто в своїх оздоблених кондиціонерами бюро готує для читачів прісні консерви і не простирає свій викривальницький погляд далі краю власного письмового стола. Дійсність, що знаходиться за їх вікном, виявляється для них після цього настільки незрозумілою і заплутаною, що іноді просто заважає писати.

7. Підґрунтя сучасних пресових прочуханок

Що означає ситуація, коли політики все частіше дають пресі публічних прочуханок, коли юристи радяться щодо “точного регламентування” прав та обов’язків засобів масової інформації і, коли міністерство внутрішніх справ у Бонні з метою посилення контролю за ЗМІ радить створити “Медійну раду” для догляду за ними? Що провокує демонстрація засобів для катувань, які зібрані у жахливих медійно-правових казематах?

На перший погляд, це – помилки ЗМІ, етичні колізії, яких останніми роками стає дедалі більше. Це також є наслідком подальшої комерціалізації ЗМІ (чим, власне, і займаються політики). Але в дійсності ми маємо справу з непередбачуваністю “викривальної журналістики”. Картелі тільки відповідають на її удари. Удавані та дійсні жертви викриттів стають мобільними і розпочинають власну кампанію проти “журналістики професійних сутичок”, виходять на хресний хід проти місіонерів. Їх помічники із науки та самих ЗМІ поставляють цим викривальникам власні викриття про ситуацію в пресі.

Так тижневику “Spiegel“ не раз діставалося за те, що він приписує елітним політичним акторам негативні мотиви та почуття і вдається до фундаментальної критики системи по принципу: чим важливішим є політик, тим більше негативу повинно бути направлено на його адресу. Ця системна критика є виразом “алергії на політику”, яка, очевидно, досить поширена серед журналістів. Звідси і витікає причина того взаємозв’язку між настроями населення і способу зображення політиків в ЗМІ, який спостерігається у великій кількості публікацій (Кеплінгер 1993: с. 20-23).

Тут ми підійшли до центральної тези критики розслідувальної журналістики, яка в Німеччині ставиться на один щабель з “журналістикою точок зору”: саме вона стала причиною кризи довіри до політики, яка, в кінці кінців, загрожує демократії. Журналісти, мовляв, успішно нав’язали свої політичні переконання народу.

Цьому, майже молитовно насаджуваному політиками та певними вченими в галузі ЗМІ, твердженню протистоїть спостереження, що пересічні люди не досить і переймаються результатами праці журналістських розслідувань. З одного боку ми спостерігаємо за останні роки значний ріст політичних і економічних скандалів і навіть випадків їх викриття. Це вказує на підвищену чутливість до виправдань за умов підвищеної потреби в цих виправданнях в сучасній медійній демократії. (Еббігхаузен, 1989 р.). Піклуючись про моральну гігієну політичної системи, викривальна журналістика все ще може виконувати в суспільстві не тільки політичну, а й етичну функцію.

З іншого боку тут відбувається процес позбавлення ілюзій; для всіх – політиків, ЗМІ та населення – переплетення політики і бізнесу, приватних та суспільних інтересів в одній, практично непрозорій мережі стає надто очевидним. Політика, економіка та ЗМІ є частиною одної суперсистеми – пов’язаної через процеси взаємного пристосування, спільні інтереси та зобов’язання. В такій ситуації викриття тих чи інших політиків або організацій перетворюється на самоціль, але змінити загальну ситуацію вже не може.

Нехай це звучить дещо перебільшено. Самокритики із ЗМІ, які наводять такі аргументи, можуть підігріватися заздрістю конкурентів.

Очевидним є одне – нова непрозорість політичної системи робить життя розслідувальної журналістики, якій потрібні ідентифіковані злочинці, до яких би вона зверталася і яких би персоніфікувала, значно складнішим. І, можливо, відома з часів прусського панування 18 сторіччя традиція “громадського розслідування”, яку, безсумнівно, все ще наслідує сьогодні “Spiegel“, дещо застаріла. Можливо, найближчим часом для суспільної комунікації будуть вважатися достатніми шматочки дійсності, представлені в комп’ютерній графікі, як це робить німецький ілюстрований журнал “Focus“ (докладніше: Вайшенберг 1995р).

З огляду на це, ніжній порослі викривальної журналістики у Федеративній Республіці Німеччина сильно загрожують не тільки хворобливо налаштовані політики, швидкі на осуд прокурори, які надто жваво призначають обшуки редакцій, але й фокуси з наклеюванням ярликів, якими займаються журналісти з комерційних міркувань.

8. Викривальна та розслідувальна журналістика

Щоб уникнути повної плутанини з поняттями, потрібно дещо уважніше поглянути на них, щоб з’ясувати, що, взагалі, мається на увазі коли йдеться про викривальну, або розслідувальну журналістику, яку іноді ще поверхово вважають “відстрілом” політиків. В основі журналістики лежить старий журналістський принцип розподілення ролей: журналіст виступає в ролі детектива, який безжалісно вкриває корупцію в державі і суспільстві. Теодор Рузвельт в час свого розквіту на початку цього століття назвав таку журналістику „muckraking“ (вигрібанням гною); йому заважали журналісти, які копалися в багнюці (Бовентер, 1994 р.).

Ярлик „muckrakers“ (вигрібачі гною) був потрібен йому для тонкого розрізнювання між журналістами, які служили його політичним супротивникам, і тими, що були корисними для власних політичних інтересів (Альтшуль 1989р, с.122). Власне, і сьогодні це є центральним диференційним критерієм в оцінці журналістської праці.

Війна у В’єтнамі і пов’язані з нею юридично-публіцистичні протиріччя навколо публікації в “New York Times“ та „Washington Post“ документів Пентагону поклали початок відродженню „muckraking“. Пізніше за „розслідувальні репортажі“ в Сполучених Штатах присуджувалися Пулітцерiвські премії. Цьому зразку журналістики, який своєю принадністю, не в останню чергу, повинен завдячувати тим сенсаційним результатам, що привертають загальну увагу, і є в значній мірі суб’єктивним, дуже важко дати визначення. В його основу покладено власні глибокі дослідження (розслідування) репортерів, в яких йдеться про значимі для громадськості випадки, які замовчуються (засекречуються) окремими особистостями чи організаціями. Викривальна журналістика виконує тільки два з цих трьох критеріїв: інформація, як така, поставляється “компетентними співробітниками апарату” за готівку, або (рідко) заради власного морального очищення.

Розслідувальна журналістика виявляє, викривальна – робить надбанням громадськості, причому межа між ними досить умовна і розмита. У більшості гучних скандалів, якими займався „Spiegel“ (наприклад, справи “нової батьківщини” та “партійних пожертвувань”), все починалося з дискретної поради із середини, за якою йшло кількамісячне розслідування. Стомлююча робота над дрібницями за методом Саротті: шматочок за шматочком із більше, ніж 40 статей і повідомлень „Spiegel“ пролила у 1990 та 1991 роках світло на темні махінації німецьких фірм з поставками зброї на Близькій Схід.

Не кажучи вже про “додаток” (приклад з аферою Баршеля), коли перші публікації викликали перші рефлекторні спростування (Вайшенберг 1990 р.).

Така розслідувальна журналістика потребує професійного та внутрішньо інституційного захисту, в якому „Spiegel“, будемо, в усякому разі, вірити в це – за довгі роки досяг неперевершеності. Тут відсутні багаті на трюки стандарти інформаційної журналістики; при прямому порівнянні з усіма іншими видами журналістики в нього є значні організаційні та економічні переваги (див. таблицю 1).

В розслідувальній журналістиці дослідження та презентація його результатів означають роботу без страхової сітки та подвійного дна. Достовірність та професіоналізм репортера, поряд з добрим юридичним відділом – ось, власне, і все, що потрібно для його успіху. У цьому жанрі не існує таких запобіжників, як “об’єктивне інформування”, що робить таким зручним життя інформаційних ЗМІ. Вони звужують навколишній світ до проголошення фактів та думок, які зручно і якомога виваженіше цитуються, і задля доказу вірогідності яких не потрібно висовуватися із вікна. А журналіст, що займається розслідуванням, ризикує на кожному кроці потрапити у сумнівні етичні, або правові ситуації.

Таблиця 1: Зразки журналістської роботи

Критерій
Інформаційна журналістика
Точна журналістика
Інтерпретацій-на журналістика
Розслідувальна журналістика
Нова журна-лістика

Розподілення ролей
 Посередник
 Дослідник
 Тлумач
Сторожовий пес/ Адвокат
 Масовик

Сприйняття ролей

 нейтрально-

 пасивне /

позапартійне
 нейтрально-

активно-позапартійне
 заангажоване
 заангажоване /

партійне
Заангажо-ване

Значимість

 Першочергова
 другорядна
 другорядна
 другорядна
друго-рядна

Функція
 Інформація
 Інформація
формування точки зору
 контроль / критика
розваги/ критика

Тип ЗМІ
 традиційні
 традиційні
 традиційні
 альтернативні /

 традиційні
Традицій-ні/ альтерна-тивні

Професійні ролі
 Редактор (журналіст)
 репортер / науковець
 репортер
 репортер
Репортер/ автор

Вимоги теоретичної компетентності
низькі
високі
середні
високі
Середні

Заданий ступінь автономності
незначний
великий
середній
великий
Середній

Подання фактів
“об’єктивне”
“об’єктивне”
суб’єктивне
суб’єктивне
суб’єкти-вне

Форми викладення
стандартизова-ні
відкриті / стан- дартизовані
відкриті
відкриті
Відкриті (літерату-рні)

Професійна етика
технічна
наукова
індивідуалістич-на
індивідуалістич-на
індивіду-алістична

Фокус
економічність
достовірність
публіка
розслідування
зобра-ження (стиль)

Достовірність
низька
висока
середня
низька
низька

Джерело: Зігфрід Вайшенберг (1995): Журналістика, том 2.

9. Реальна журналістика

Важко не помітити, що в сьогоднішній інформаційній журналістиці домінує принцип електромережі: безризикова передача інформації за допомогою сучасної техніки приносить гроші і долає відстані, а також практично не викликає політичних роздратувань. Це стосується, в першу чергу, телебачення з його гонитвою за сенсацією, зовнішніми ефектами і розмірами по прикладу „Reality TV! Цей Mainstream захоплює медійний бізнес в усьому світі. Така журналістика живе в постійних пошуках короткотермінових тенденцій, без особливого осмислення їх та без проблем кооперує з представниками політичної та економічної еліти. Згладжування гострих кутів замість викривань та загострень – саме в цьому проблема такої журналістики. Кореспондент тижневика “Spіegel“ Кордт Шніббен називає її по аналогії з Макдональдсом “Макжурналістикою” (Шніббен, 1995 р.)

Вже давно ЗМІ піддаються як політичному, так і комерційному тиску; часи для журналістів - викривальників стають все гіршими. Для буденних відносин ЗМІ та політики сьогодні більш типова кооперація, аніж конфронтація. Це, власне і відповідає головним умовам, за яких вони існують в суспільстві. Обидві системи влади мають в своєму розпорядженні значні можливості впливу, легітимність яких, щоправда, є досить різною, що й обумовлює їх неоднакову силу. Влада політичних інституцій витікає з конституційних основ виконавчої влади. Влада ж ЗМІ, навпаки, в меншій мірі спирається на суто правові передумови, а значно більше на суміш з нормативних, структурних та психологічних факторів, яка постійно дає привід для суперечливих дискусій на тему “Права та обов’язки преси”.

Нормативно вплив ЗМІ грунтується на ліберальних та соціально-державних принципах. Структурно ж він базується на інформаційній та контрольній функції журналістики в сучасному суспільстві. А психологічно він може, скажімо, у випадку з окремими ЗМІ спиратися на досягнутий на протязі десятиріч рівень достовірності, який викликає повагу з боку певної частини публіки.

Саме від цього виграє в Німеччині “Spiegel“, щонайменше з часів виявленого і викритого ним в жовтні 1992 року великого політичного і публіцистичного скандалу. Весь комплекс відносин в системі політичної комунікації усіх задіяних суспільних груп призводить, здебільшого, до непевності: з точки зору громадськості існує побоювання, що ЗМІ не є в дійсності такими вже незалежними, що вони легко можуть бути поставлені на службу політикам. З точки зору політичної системи існує побоювання, що ЗМІ можуть несприятливо для неї вплинути на настрої виборців; приписувана ЗМІ сила впливу дуже інтригує політиків. Знову ж таки, ЗМІ знаходяться перед дилемою, що бажання їх інформантів із політичної системи та бажання їх клієнтів, які забезпечують прибутки та розповсюдження реклами, не завжди співпадають. А співробітники ЗМІ, журналістки та журналісти повинні, через непередбачуваність наслідків їх матеріалів, ризикувати власною кар’єрою.

Не в останню чергу ці непевності призвели до створення вишуканої системи ритуалізації і відповідно до зменшення ризику, що влучно було названо “символічною політикою”(Сарчинеллі, 1987р.). При цьому політична система за рахунок свого, однозначно більшого ступеню легітимності, а відтак і влади, має чітку перевагу над фінансово сильними, професійними та впевненими в собі медійними інституціями.

Крім того, надто мало відомо, як твориться журналістика і як можна підвищити рівень журналістської відповідальності, на нестачу якої знов і знов скаржаться і політики, і народ. На відміну від політика, який свої дії повинен звіряти з можливими наслідками і усвідомлювати загальний взаємозв’язок подій, журналіст під тиском медійної практики, економічних та організаційних причин часто приймає половинчасті рішення. В нього немає всієї інформації і він, здебільшого, не знає чим все закінчиться. Дуже часто його робота складається із спроб та помилок.

Створення легенди навколо журналістських розслідувань скандалів “Watergate” та “Scoops” породило ілюзію, що ЗМІ, в цілому, стали самостійною владою, яка сама виявляє істину. Тобто мова іде про створення четвертої влади по аналогії з трьома класичними. І саме звідси, мовляв, бере початок “викривальна” або “розслідувальна” журналістика. Якою ж є ситуація насправді?

Тільки незначна кількість газет та радіостанцій є достатньо мужніми, щоб постійно виконувати свою контролюючу функцію. Власне, викривальні функції ЗМІ були б зовсім зайвими, якби функціонувало класичне розподілення влад. Насправді ж законодавча та виконавча влади настільки тісно пов’язані між собою, що ефективний контроль є, скоріше, виключенням, ніж правилом. Це стосується не тільки урядової партії в парламенті, але й опозиції, яка надто часто жертвує істиною заради тактичних міркувань.

Такою, насправді, є ситуація з так званими силами самооздоровлення системи. Вже це виправдовує існування журналістики, яка не задовольняється “інформацією із загально доступних джерел”. В усякому разі такою є німецька оцінка, що сформувалася після 50 років представницької демократії.

10. Методи досліджень: зарубіжний досвід

Серйозна дискусія щодо розслідувальної журналістики розпочалася в Європі лише в поствотергейтську еру. І стало зрозумілим, що щонайменше в Німеччині, історичні та структурні фактори політичної системи говорять скоріше проти такої неповажливої практики журналістської роботи. Традиції верховенства держави накладають тут свій відбиток. ЗМІ, які викривають той, чи інший скандал все ще вважаються його співучасниками. Навіть викриття афери Баршеля не дозволило тижневику “Spiegel“ уникнути шрамів на своєму іміджі. Не кажучи вже про „Stern“ після відомих женевських подій. Здається така ситуація глибоко відбилися в свідомості німецьких журналісток та журналістів.

В порівнянні з журналістами та мас медіа з інших країн (див. таблицю 2) німецькі ЗМІ в сприйманні та оцінці методів дослідження або розслідування виявилися досить боязкими та сором’язливими. А північноамериканські і, особливо, британські журналісти виявили значно більшу за німецьких колег готовність до жорстких і, часом, брутальних методів журналістського розслідування: застосування таємних приватних чи політичних документів, тиск на інформантів, навіть застосування прихованих мікрофонів та камер з метою найбільш повного інформування населення.

Як ясно показало порівняння результатів різних емпіричних студій, англосаксонські журналісти розуміють свою суспільну функцію, скоріше, як адвокати громадськості і, в разі потреби, не зупиняються перед спальнею політика, коли це служить встановленню істини. В усякому разі, дилема викривальної журналістики - між політичною необхідністю та етичною проблематикою стає зрозумілою також через цифри, які, звичайно, можна інтерпретувати зовсім по-різному.

Таблиця 2: Порівняння ставлення до методів журналістського розслідування в різних країнах.

 Може бути виправданим або мати місце (в %)

 Методи розслідування (дослідження)
 США

 (1982/83)

 (n=1.001)
 ФРН

 (1982)

 (n=450)
Великобританія

 (1982)

 (n=405)
 США

 (1992)

 (n=1.156)
 ФРН

 (1993)

 (n=1.498)

Працювати під вигаданим ім’ям
67
36
73
 63
 21,7

 (53,8)*

Використання секретних документів
 55
 57
 86
 81
 26,5

 (53,7)

Тиск на інформантів
 47
 8
 72
 49
 2,2

 (11,8)

Використання приватних матеріалів без дозволу
28
5
53
47
1,9

 (11,3)

 Оплата секретної інформації
 27
 25
 69
 20
 19,3

 (41,1)

Використання чужого імені
 20
 22

 33

 22
 18,9

 (45,2)

Розголошення таємних джерел інформації
 5

 1
 4
 ?
 0

 (3,7)

* в дужках процентний показник категорії, що відповіла “частково має місце” (із праці “Журналістика в Німеччині”) Джерело: Зігфрід Вайшенберг (1995р.) : Журналістика, том 2.

При порівнянні політичних матеріалів в північноамериканській та німецькій журналістиці помітна більш давня традиція свободи преси в американській представницькій демократії, яка в сумнівних випадках представляє собою більшу цінність, ніж інтереси окремої особистості. Особливо тоді, коли вона обіймає публічну посаду. І про цьому мова йде про довіру до народних представників, а не – як у Європі – про, іноді, дріб’язкову дискусію про права преси.

В Сполучених Штатах постійно існував широкий консенсус щодо необхідності інтенсивних журналістських розслідувань і, при необхідності, хрестових походів проти корупції та брехні в політичній системі. Там завжди чудово демонструють, як добре можуть “протест та прибуток” уживатися один з одним (Бовентер, 1994 р, с.18). При цьому відіграє велику роль те, що в Америці – доступ до офіційних та напівофіційних документів – основа розслідувальної журналістики – є набагато простішим. Позиція ЗМІ, як незалежної сили, загально визнана. Постійна боротьба проти “загрозливих для системи елементів” повинна служити її зміцненню.

Однак, саме в США закінчуються гумор там, де зачіпаються національні інтереси. Звичайно, не преса через свої пораженські публікації програла війну у В’єтнамі, як це намагаються сьогодні представити військові. Але те, що до цих закидів прислухались, було видно вже під час війни у Перській затоці, коли ЗМІ майже без усякого опору перетворилися з бойової собаки на хатню болонку (див. Льоффельхольц, 1993). Операція “Намордник в пустелі” (МакАртур 1993) була поведена так само бездоганно, як і інформаційна війна під час вторгнення американських військ до Гренади в 1983 та до Панами 1989 році.

По відношенню до конкуруючих однин з одним засобів масової інформації політика у Сполучених Штатах, якщо її добре зачеплять, знаходиться все ж таки на добрій відстані. Вибіркове опікування та затикання рота – є все ще надійним рецептом, зовсім так, як це описав Альбер Камю в своїй книзі “Почесті для засланого”: “У преси є свої сутенери і своя поліція. Сутенер принижує її, а поліцейський – затикає їй рота. І кожен звинувачує іншого, щоби виправдати перевищення своїх владних повноважень”.

Опікування та затикання рота журналістам політики вважають сьогодні важливим, як ніколи, тому що часи, коли вони мали справу з політично переконаними, вже давно пройшли. І тому владна еліта вважає все більш важливим перебрати контроль над ЗМІ, від яких, нібито залежать результати виборів. Для цього придатні всі засоби: то, що є для одного поруганим медійним правом, для іншого – перетворюється на бажаний медійний капітал.

11. Заключні зауваження

В північноамериканській комунікаційній науці боротьбу за “суверенітет повітряного простору” в системі політичної комунікації називають “agenda setting” (МакКомбс / Шоу 1972р.). Уявлення, що “сильні теми”, начебто, будуть розкручуватися самі собою, якщо факти про них вже відомі - є, однак, хибним. Немає більшої ілюзії, ніж віра в те, що факти говорять самі за себе. ЗМІ та журналісти повинні постійно застосовувати свої професійні засоби, якщо вони хочуть привернути увагу громадськості до цих тем. Вже одне це робить викривальну журналістику легітимною.

Порядок розгляду тем за їх значимістю, звичайно, визначається ЗМІ також не самостійно. Ступінь їх свободи також обмежений: політики та всі ті, хто приймає рішення знають сьогодні правила гри “медійного бізнесу” настільки добре, що вони – через формули, ярлики, персоніфікацію та емоційність надто легко можуть впрягти журналістів і ЗМІ, в цілому, у воза своїх тематичних стратегій. Вони усвідомлюють, що уважність, але, перш за все, достовірність є тими монетами, якими слід платити споживачам медійної продукції. Те, що їх успіхи на ниві вибору тем та уважності не завжди можна конвертувати у достовірність, не повинно нас непокоїти.

З іншого боку жоден політик і жоден журналіст не може зробити вигляд, начебто він стоїть поза цією суперсистемою політичної комунікації. І викривальники, і дослідники сидять разом з усіма в одному човні. Іноді їм вдається трохи змінити курс, іноді вони можуть викинути кого-небудь за борт. За це їх можна хвалити, або ненавидіти.

Про такі методи їх роботи можна і необхідно вести етичну дискусію. При цьому часто виникає запитання про її масштаби. І тут я хотів би звернути увагу на слова бернського державного правознавця Йорга Пауля Мюллера. Він пише: “На це запитання можна відповісти не тільки індивідуалістично, відповідь буде залежати також від його відношення до різних інституцій. Найкращі наміри окремих журналістів не можуть гарантувати виконання засобом масової інформації, в якому він працює, етично обов’язкової функції служіння всьому суспільству, якщо цей ЗМІ стоїть перед прозаїчною, але невідкладною вимогою збільшення кількості глядачів (слухачів) або тиражу”. (Мюллер 1992р., с. 43).

З такою відповіддю, очевидно, виникне лавина нових запитань щодо політичної необхідності та етичної виправданості розслідувальної журналістики. В сучасному “медійному суспільстві” йдеться про масштабні інтереси: політичної та економічної системи, окремих медійних підприємств та їх критиків і, в кінці кінців, всього суспільства. Кожний випадок, з огляду на мету, що поставлена та засоби, які застосовуються для її досягнення, заслуговує окремої оцінки. Як актори суспільного театру, журналісти та об’єкти їх матеріалів повинні завжди робити її.

Джерело: Суспільний театр: політика та ЗМІ за умов демократії

Автори: Клаус Арміньон, Роже Блюм (видав.). Берн; Штутгарт; Відень: 1995

Бібліографія:

Altschull, J. Herbert (1989): Agenten der Macht. Konstanz.

Blickerich; Kilz; Voigt; Weischenberg (1995): Die Journalisten. In: Spiegel special, H. 1.

Boventer, Hermann (1994): Muckrakers. Investigativer Journalismus zwischen Anspruch und Wirklichkeit. In: Wunden, W. (Hg.): Öffentlichkeit und Kommunikationskultur Hamburg/Stuttgart: 215-230.

Ebbinghausen, Rolf (1989):
Skandal und Krise. Zur gewachsenen ,,Legitimations-empfindlichkeit" staatlicher Politik. In: R. Ebbinghausen/S. Neckel (Hg.): Anatomie des politischen Skandals. Frankfurt a. M.: 171-200.

Horsley, William: The Press as Loyal Opposition in Japan. In: Smith, A. (Hg.): Newspapers and Democracy. Cambridge, Mass.: 200-227.

Huevel, Jon Vanden; Dennis, Everette E. (1993): The Unfolding Lotus: East Asias's Changing Media. New York: 71-90.

Kepplinger; Hans Mathias (1993): Medien und Politik. Fünf Thesen zu einer konflikthaltigen Symbiose. In: Bertelsmann Briefe, H.129: 20-23.

Löffelholz, Martin (Hg.)(1993): Krieg als Medienereignis. Opladen.

Luhmann, Niklas (1995): Die Realität der Massenmedien. Opladen.

MacArthur, John R. (1993): Die Schlacht der Lügen. Wie die USA den Golfkrieg verkauften. München: 2. Aufl.

McCombs, Maxwell; Shaw, Donald L. (1972): The Agenda-Setting Function of Mass Media. In: Public Opinion Quarterly, Vol. 36: 176-187.

Müller, Jörg Paul (1992): Gründe für die Nachfrage nach Medienmoral in der Schweiz. In: Haller, M.; Holzhey, H. (Hg.): Medien-Ethik. Opladen: 37-43.

Sarcinelli, Ulrich (1987): Symbolische Politik. Opladen.

Schnibben, Cordt (1995): Der McJournalismus. Über den Zusammenhang zwischen Gehacktem und Gedrucktem. in: Spiegel special H.1.

Weischenberg, Siegfried (1988): Der Preis der Wahrheit, die Gesetze des Marktes. In: Die Zeit, H.13.

Weischenberg, Siegfried (1990): Die Barschel Affäre. Eine qualitative Analyse zu einem Fall in der ,,Mediengesellschaft". Münster (Werkstattberichte der Forschungsgruppe Journalistik, Bd. 3).

Weischenberg, Siegfried (1993): Der blinde Fleck des Politikers. In: Spiegel spezial, H.6.

Weischenberg, Siegfried (1995): Die Perspektive: ,,McDonaldisierung" der Medien? In: Medientechnik, Medienfunktionen, Medienakteure. Journalistik, Bd. 2. Opladen.
ІІІ.3. ПОЛІТИЧНА ЕЛІТА ТА ЕЛІТА МАС МЕДІА

ШВЕЙЦАРСЬКИЙ BUNDESHAUS (БУНДЕСХАУЗ-ПАРЛАМЕНТ) ЯК ПРИКЛАД

Ульріх Заксер

1. Проблемне поле та проект

Для розуміння рамочної теми ”Політика і мас медіа” необхідно поглянути на взаємини акторів, як найменше найвизначних для обох систем, бо саме вони детермінують у вирішальній мірі перебіг політичної комунікації та через це функціонування політичної системи. Політична комунікація уособлює центральний механізм виробництва, проведення та обгрунтування політики. У цьому сенсі вона є не тільки засобом, інструментом політики, але й сама є політикою. У емпіричному дослідженні ”Розповідь з Бундеcхауз” (Saxer/Hofer 1992), на основі якого ми маємо висвітлити це проблемне поле, робиться спроба врахувати також і політично-наукові взаємозв’язки, хоча у нашому випадку вони первинно інспіровані публіцистично-науковими моментами.

За поширеною думкою практиків і теоретиків ключове місце у політичній комунікації займають кореспондентські системи у столицях. У названому проекті йшлося не тільки про те, щоб якомога достовірніше та грунтовніше висвітлити діяльність такого очевидно важливого колективу як парламентські журналісти, але й водночас показати найбільш національно суттєву комунікацію в та з Бундесхауз. Той факт, що зовсім безперешкодно та безпроблемно вона не відбувається, останнім часом не заперечує вже майже ніхто; також і зростаюча актуальність тематики говорить за його опрацювання. Чи є в Бундесхауз, у столиці Берн та у швейцарській системі мас медіа структури, що ускладнюють оптимальну комунікацію з Бундесхауз та від нього? Як забезпечити ”оптимальну” політичну комунікацію? Та як функціонує насправді цей таємничий перемикач між політичною владою та публіцистичними важелями?

Це, звичайно, питання, що вимагають комплексного дослідницького дизайну також відносно бази даних, на які, як це показує процес їх здобуття, легко відповісти не вдається. Особливо стосовно парламентських журналістів таке здобуття даних не допомагає виділити дійсно релевантне поле; тому було здійснене комплементарне опитування швейцарських парламентаріїв в сенсі двох перспектив. Теоретичні рамки, інструменти дослідження та сам перебіг його детально зображені у звіті дослідження.

З економічно-дослідницьких причин проект, який було здійснено без будь-яких третіх засобів, тільки силами одної студентської групи, не може за будь-яких умов вважатися комплексним, чого, власне, у сенсі системно-теоретичного law of requisite variety (Ashby 1968) вимагає дійсно всеохоплююча редукція даної проблемної комплексності. Так, не було можливості дослідити третього важливого партнера у цій комунікаційній системі, а саме управління чи інші організації суспільного значення, які спрямовують весь матеріал та у свій спосіб впливають на ці процеси політичної комунікації. Так само для контролю результатів неможливо було перевірити продукцію журналістів.

Попри ці недосконалості методу дослідження його результати в цілому співпадають з аналогічними результатами досліджень Боннської та Вашингтонської сцени (Rosten 1989), що засвідчує, що у даному випадку йдеться не про окремий, поодинокий приклад Швейцарії, а про загалом репрезентативний взаємозв’язок. Ці підсумки повинні бути з метою кращого їх розуміння читачами спочатку стисло викладені у вигляді тез з подальшими поясненнями.

2. Політичні еліти та еліти мас медіа

Теза: До еліт належать особи, яким у ході процесу відбору вдається обійняти посади з особливо великим владним потенціалом, з позицій яких вони здатні значно впливати на структуру та зміни у суспільстві. У політиці як і в журналістиці є такі позиції, які за умов демократії звичайно обтяжені легітимаційними проблемами. Елітний статус надається в обох системах по різному, хоча їх функціональне поєднання у сучасних інформаційних суспільствах посилюється.

До демократичних звичаїв належить практика приховувати власний елітний статус, але повністю користатися ним. Національні радники та радники кантонів, як і провідні журналісти підтверджують такий зразок поведінки: їх влада майже необмежена, але вони регулярно підкреслюють її обмеженість та свою причетність до суспільних обов’язків.

Дивним чином це стало ясним вже на етапі збору даних для проекту ”Доповідь з Бундесхауз”. Обидві групи реагували на ретельно підготовлену акцію опитування вельми по різному, але все таки типово: З досить перевантажених парламентаріїв 168 осіб, або 68% від їх загальної кількості, свідомо заповнили доволі об’ємні питальники, з 119 парламентських журналістів та фотокореспондентів відповідно – 53 особи, або 45%. Навіть таке опитування журналістів залишається репрезентативним , але відповіді про особисту мережу зв’язків з колегами, втім, завжди заперечувалися. Якщо парламентарії вважали це дослідження суспільним завданням та подекуди сприймали його додатковою можливістю до самоствердження, журналісти Бундесхауз у своїй більшості – незважаючи на і без того пануючу ауру секретності та таємничості, що також є ознаками елітарності, - не вважали це такою важливою справою. При цьому заперечення надавати інформацію щодо питань соціальних зв’язків є у міжнародному плані явищем не типовим. Недобрі слова, що нерідко можна почути, про те, організаціям мас медіа та журналістам, мовляв, важлива у першу чергу прозорість в інших областях життя, знайшли між іншим і тут своє підтвердження, як і невідворотність публіцистичної науки та подібних досліджень для з’ясування ролі реально існуючої журналістики для розуміння політичної комунікації.

Процес селекції або відбору та потреба до легітимації (узаконення) своїх позицій, яка з цього випливає, відбувається у цих політиків та журналістів зовсім по різному. Національні парламентарії посідають вершини парламентської кар’єри на основі добре відпрацьованого суспільного методу виборів, який наділяє їх суспільнотворчими компетенціями. Еліти мас медіа завойовують свої позиції, які згодом дозволяють їм користуватися самовизначеною публіцистичною владою, внаслідок внутрішньої ієрархії системи мас медіа, яка виносить догори престижні та інші провідні засоби масової інформації, розподіляючи, втім, особисту знаменитість та дієвість по-різному. Медійні еліти постають та виникають через неформальні механізми, а саме, через інтенсивне обопільне орієнтування працівників мас медіа та через співпрацю з ними. Колектив парламентських кореспондентів, який на 91% складається з чоловіків, за своїми соціально-структурними ознаками відповідає означенню елітності, бо його члени делегуються до парламенту як найкваліфікованіші журналісти, де вже сама пропускна система, акредитація іще додають їм певної ексклюзивності. Їх рівень освіти та їх статки у порівнянні з іншими журналістами є вищими та розуміння власного положення чітко вираженими.

Влада обох груп до правового впровадження загально обов’язкових рішень з одного боку та до їх публіцистичної підтримки або зриву з іншого боку може застосовуватися або впливати антагоністично чи компліментарно. У контексті розвитку до інформаційного суспільства та до загальної демократії зростає також легітимаційний тиск на політику та її протагоністів, про що свідчить відповідне зменшення загального рівня довіри. У той час коли з іншого боку швейцарські мас медіа ще з 1988 року стабільно користуються довірою більш-менш 2/3 населення країни, скепсис щодо їх незалежності напроти значно підвищився (Bonfadelli 1993). Намагання політиків покращити свій імідж відповідно інтенсифікуються як і практика проведення символістичної політики, зображення політики за рахунок виробництва політики, залучення фахівців PR та інструменталізація публіцистичних мас медіа (Donsbach 1993; Saxer 1993).

Вплив останніх на політичний процес посилюється за таких обставин все ж таки у подвійному сенсі, оскільки їх доробок стає для політиків все більше неминучим, а також тому, що політика як відносно нерухома, а саме юридично зарегульована система усе менше відповідає тим підвищеним очікуванням, що пов’язують з її здатністю розв’язувати проблеми, - і тому все частіше змушена надавати простір політичному втручанню експансивної та гнучкої системи мас медіа. Журналісти за таких умов можуть чинити суспільно-будівничу владу у зовсім інший спосіб, ніж офіційні політики, тобто без того, щоб брати відповідальність за це, оскільки саме вони визначають політичний порядок денний та у першу чергу заповнюють суспільну свідомість, а через це – здатні дистанціюватися від тих тем, що можуть поставити під сумнів їх легітимність (Kepplinger 1985: 258ff.). В свою чергу актори політичної системи натомість намагаються інструменталізувати мас медіа для своїх власних потреб, будь-то через підсилено примусове впровадження права, через вплив на кадрову політику суспільно-правового телебачення і радіо або через нагромадження якихось систем погроз на кшталт об’єднань громадян (Saxer 1979).

3. Лабільність стосунків та їх стабілізація

Теза: Парламентські журналісти та парламентарії є відповідно редакційними співробітниками та представниками народу, завдання яких є різними. Втім, під час їх виконання вони є залежними один від одного, хоча і відповідно до своїх групових норм можуть вельми стримано іти на контакти та спілкуватись один з одним. Їх співвідношення є, таким чином, природно суперечливим та характеризується сумнівною сумішшю лабільності стосунків та стабілізації стосунків. Тим більше, що також і всередині обох колективів існують крім спільних інтересів також напруга та суперництво. Антагонізм надалі унеможливлює інтеракції всередині та поміж цими двома функціональними елітами, спільність інтересів натомість укріплює їх. Самозображення та погляд на обидві групи з боку відтоді настільки компатибельні (пасують один до одного), наскільки вони дозволяють чи допускають обопільну, тобто діючу на користь обох груп поведінку. Таким чином, жодна з обох груп не оспорює компетенцію іншої в галузі її специфічних завдань та обидві обопільно визнають свою функціональну залежність одна від одної.

Втім, ситуація парламентських журналістів може бути визначена у певному сенсі як парадоксальна: Як кореспонденти вони певною мірою виконують роль ”поміркованих сторонніх” (Kepplinger 1979) у столичному середовищі, на відстані від своїх редакцій та іще далі від їх реципієнтів, дистанціюються серед колег, які здебільшого є їхніми конкурентами, та близько розташовані до власних інформантів, та, звісно, здебільшого до парламентаріїв, від яких вони у відповідності до норм професійної культури мають бути незалежними та ставитись до останніх та їх дій і вчинків критично. Парламентарії зі свого боку, в ідеалі мали б відмовитись від інструменталізації мас медіа для особистих завдань та цілей на користь якості демократичного утворення суспільної думки, потребують однак для своїх політичних ініціатив та просування власних політичних кар’єр відповідного ступеня медійної публічності, якомога вищого та кращого ніж у політичних суперників у боротьбі за політичну впливовість та посади.

Оскільки обидві функціональні групи в ніякому разі не можна визначити гомогенними, на особистому рівні спостерігається утворення спеціальних альянсів, що у подальшому підлягає не одній – у попередньому дослідницькому дизайні передбаченій та зрозуміло анонімній – перевірці та аналізу. Інтерактивна система, завдяки якій в конечному сенсі реалізується концепція мовлення з Бундесхауз, наразі видається набагато складнішою, навіть коли мабуть у м’якій гельветичній формі крилате слово ”Хабар на прізвисько близькість” (”Schmiergeld namens Nähe” – нім.) (Zudeick 1987) у деяких моментах відповідає дійсності. Часи швейцарського пульту управління національною інформацією остаточно минули, бо парламентська преса не рідко обходилася одним лаконічним реченням: ”Про сьогоднішнє засідання не має чого повідомити”. (Buser 1980: 20).

Всі учасники, уряд, управління, законодавча влада і мас медіа відчувають у демократичному інформаційному суспільстві усе зростаючий тиск, вимушені постійно надавати суспільству звіт про політичну діяльність у столиці. Закон про організацію управління формулює єдиний підхід щодо інформування від федерального уряду до управлінських структур; вони перекривають ”призначених посередників” у відносинах між відомствами та народом, як себе самі визначили парламентські кореспонденти під час історичного демаршу за кращу інформаційну політику конфедерації у 1965 році, такою кількістю матеріалу, що ці як привілейована еліта опиняються під особливо сильною мотивацією до виробництва. У той час коли політики за умов епохи, коли суспільна робота в усіх сферах бурхливо розвивається та на службі якихось інтересів йде боротьба за власну частку скупого суспільного інтересу, навчилися діяти все ефективніше з огляду на мас медіа та зі свого боку піддають журналістів все більшому тиску та бомбардують їх продукцією вже готовою для ефіру.

Такій системі мовлення, що поступово утворилася у парламенті та навколо нього завжди вдавалося досить ефективно відповідати таким вельми високим вимогам до своєї продуктивності принаймні щодо кількісних її чинників. Цього вдалося досягти завдяки підвищенню кількості журналістів та репрезентованих мас медіа, власне, завдяки розподілу праці під час виробництва інформації через їх включення в цей процес та координації інформаційних штабів уряду та органів управління, що також зазнали останнім часом значного розвитку. Слід також згадати колективну самостабілізацію парламентських журналістів через утворення власної внутрішньогрупової ментальності та визнання цієї медійної еліти ззовні.

Стабілізаційні механізми такої, по собі лабільної коаліції політичних акторів, хоча і здається декому до певної міру досить субтильними, є, втім, очевидними:

· Так, парламентарії здебільшого оцінюють власну компетентність вище ніж таку журналістів, три чверті з кількості яких вважають себе такими ж обізнаними як і депутати. Самоградації обох груп не відрізняються так вже і суттєво, щоб тривалі продуктивні контакти потерпали б через буцімто відсутню або ж недостатню їх рівноцінність.

Схема 1: Взаємна оцінка компетентності журналістами та парламентарями

 (у відсотках)

- Журналісти Бундесхауз переоцінюють, зокрема, як про свідчить спостереження на місцях, досить значно частку часу на підготовчу та пізнавальну роботу у загальній кількості робочого часу та недооцінюють ту його частку, яку вони витрачають на зв’язок зі своїми редакціями. Саме як журналістська еліта вони заради свого психічного самопочуття хочуть особливо добре відповідати ідеалізованій професійній картині добре підготовленого та творчого журналіста, який багато та цілеспрямовано вивчає матеріал, але мало адмініструє та працює незалежно від своєї редакції. Навіть ілюзорні самоперцепції колись виявляються соціально релевантними.

З іншого боку, солідарність серед парламентських журналістів не настільки велика, як на це натякає цеховий фольклор. На запитання щодо поведінки у гіпотетичній ситуації: ”Припустимо, один з Ваших колег має з причини критичної публікації або компрометуючих фотографій (легального походження) складнощі з політиками, чиновниками або навіть з органами акредитації. Як Ви реагуватимете?” надавалися наступні відповіді: Одна третина опитуваних трималася б від цього діла якнайдалі або виступила б проти колеги, половина, втім, висловила б йому свою підтримку, не роблячи, однак, для цього нічого, ті, що залишилися, робили б спроби допомагати. Привілейований колектив виявляє очевидно малу здатність за необхідністю виявляти солідарність ”неконформістським” своїм членам. Переважна кількість цих журналістів знає, що між ними та оточенням існує символічний зв’язок, стабілізований правилами, що вимагають від усіх учасників певних компромісів.

4. Симбіоз та траспарентність

Теза: Між парламентаріями та парламентськими журналістами опрацьовуються інформації, першими насамперед у надії на службову публічність у мас медіа. Взаємозв’язок між обома функціональними елітами виявляється суто симбіотичним, тому що вони виграють від виконання один одним своїх різних завдань. Це, звичайно, знаходиться у певному протиріччі з демократично-теоретичним положенням про розподіл праці та негативно відбивається на прозорості політичної комунікації. Остання ж реалізується або інсценується між парламентаріями та журналістами певною мірою на передній та задній сцені (Kepplinger/Eps/Esser/Gattwinkel 1993: 211ff.), останнім часом навіть за рахунок довіри до них.

Вже і у обов’язковій для швейцарських журналістів міжнародній ”Заяві обов’язків і прав журналіста” (Schanne/Schulz 1993: 212ff.) постулюється релевантне тут протиріччя, без того, щоб його якось нівелювати. У пункті 2, власне, формулюється обов’язок, не приховувати ”жодних важливих елементів інформацій”, і, водночас, у пункті 6, заборона вказувати на ”джерела конфіденційної інформації”, начебто джерело інформації не є її важливим елементом! Довгострокова напруга між елементарною вимогою для журналіста посилатися на інтактну, кваліфіковану систему джерел, та не менш елементарним його завданням, створювати громадськість, перетворюється у ексклюзивному столичному інформаційному середовищі, під усе зростаючим виробничим тиском та усе більш щільним злиттям політичної та медіальної систем навіть особливо великою.

Такий симбіоз, здається, спрацьовує хоча б в плані задоволення потреб задіяних політиків та журналістів, насправді у тому сенсі, що останні у своїй переважній більшості на відміну від новачків не тримаються у своєму колі, а розвивають свої контакти офіційного характеру з впливовими особами і взагалі тільки з ними, якщо це потрібно. Останніх просто повчають, однак таку науку краще для власного блага не застосовувати на практиці. За всіма нормами цей взаємозв’язок видається антагоністичним, але є насправді кооперативним. Через усе тривалішу акредитацію та виконування посадових функцій, взнаки даються протилежні очікування від схем поведінок, що мають місце у стосунках між парламентаріями та журналістами, та які забезпечують оптимальне задоволення комплементарних інтересів обох сторін-партнерів: конфіденційна інформація за публічність, яку вітають, втім, звичайно, ніколи не обіцяють! – лише за цих умов необхідний процес політичної інформації набуває швидкості та утримує її на належному рівні.

Втім, навіть цей симбіоз функціонує не без певного самообману партнерів, які у відповідності з імперативами пізнавального консонансу мають якось гармонізувати власні протиріччя у професійно-культурних нормах та наявній поведінці. При цьому спричиняється вельми помітна різниця обопільних перцепцій, коли журналісти вказують вищу кількість інформантів серед політиків, ніж останні кількість своїх інформантів у журналістському середовищі. Нормативні рамки цього процесу трансакції проступають тут наскрізь. Від елітарних журналістів у професійно-культурному сенсі очікують завзятого дослідження окремих тем та велику кількість високих за рангом джерел, від парламентаріїв – натомість – сподіваються, що вони відповідально дотримуватимуться відомчих таємниць. Чиє сприйняття тут у більшій мірі відповідає дійсності, на підставі матеріалу, що вивчався нами, звичайно, не вдається встановити. Але можна констатувати, що робоча ситуація парламентських журналістів дозволяє їм лише обмежені журналістські дослідження. Припускають, що парламентарії із більшим задоволенням надають довідки, ніж свідчать самі, тому що вони зацікавлені у якнайпозитивніших контактах з працівниками мас медіа. Такий парламентський потяг до інформування, знову ж таки, дозується на елітарному рівні, як де засвідчує інше проведене дослідження: Провідним мас медіа надається з боку цих демократично налаштованих представників народу явна перевага за рахунок дрібніших засобів масової інформації у якості адресатів (Bühler 1990: 94ff.).

Все це призводить до того, що можна, як це в емпіричному плані особливо яскраво доводить Німеччина, говорити в принципі з двох сцен, на яких політики і журналісти один з одним спілкуються, а саме передня та задня. Якщо висловлюватися популярно: На передній сцені з метою обопільної демонстрації незалежності та на радість публіки обмінюються ударами, та на задній сцені, обмінюючись інформацією замість публічності, роблять свої справи. Спереду відбуваються найбільші показові бійки між політиками та інквізиторські налаштованими журналістами, та позаду, на основі більш тісних особистих стосунків, ніж це здається на перший погляд, та на підставі поєднання інтересів, відбуваються домовленості, про які громадськість нічого не знає і навіть не має взагалі про них знати. Відомо, що не мас медіа призвели до появи першого швейцарського національного радника-жінки, а деякі партійні друзі, яким, втім, вдалося відповідним чином просунути свої ідеї у мас медіа (Gantenbein/Kähr/Schanne 1989). Також і у спричинених останнім часом відставках деяких провідних німецьких політиків внаслідок гучних скандалів на кшталт історії з баден-вюртемберзьким прем’єр-міністром Лотаром Шпетом мас медіа лише тоді включилися у цю кампанію, коли від політичних "друзів" пролунала команда "вогонь" (Kepplinger/Eps/Esser/Gattwinkel 1993: 216), з яких би там не було міркувань – завжди вельми проблематична взаємодія політиків з журналістами.

На дистанції залишається, у подальшому, за всіх умов, прозорість інформації. У рамках процесу все зростаючої обопільної інструменталізації політики і мас медіа, що має наслідком політизацію ЗМІ та "медіатизацію" політики, обидві сторони позбавляються частки своєї автономії. Виграє на цьому тлі нова техноструктура – сконструйована з мас медіа та політичних інституцій суперсистема, яка виводить головну ознаку демократичних систем, а саме – принцип розподілу влад - за відповідні рамки.
5. Профілі ролей та обмеження ролей

Теза: Все більша взаємна залежність від журналістської та політичної еліти має своїм наслідком, що ці професійні ролі втрачають профіль та відбувається обмін їх елементами: журналісти намагаються здійснювати політичний вплив, а політики – публіцистичний. Власне, це спостерігалося і раніше, відтоді як дійшло до розмежування функцій, яке сприймали як демократично прийнятне, втім, тепер, вочевидь, знову поволі скасовують. Одне вдається зафіксувати, що така нормована за ознаками професійного та посадового віку, партійних уподобань та ставлення до професійно-культурних вимог щодо дистанціювання профілізація чи то нова депрофілізація ролі журналістів є доволі різною за характером.

Близькість мас медіа до політичної системи не є чимось новим. Вже з давніх давен політики усіх спрямувань намагаються застосовувати їх як інструменти для здобуття та забезпечення влади і шукають шляхів підпорядкувати їх собі. Зі свого боку журналісти також вже давно бачать і користуються шансами, що їх публіцистична діяльність відкриває для політичної кар’єри, самі перетворюються внаслідок цього на депутатів або представників владних органів. Так відбувалося також і у Швейцарії, де, наприклад, традиційними були партійні газети. Але навіть за сьогоднішніх умов журналісти все ще використовують свою власну відомість у медійних колах задля досягнення своєї мети у політичних установах, або працюють консультантами національних радників, а політики вчаться натомість у журналістів, як мати адекватне представництво у суспільстві, яке якнайбільше відповідало б журналістським критеріям критики та контролю. Тому ролі журналіста та політика у історичному минулому та сьогоденні перехрещуються одна з одною, та доступ до них, у будь-якому напрямку залишається відкритим.

Втім, з огляду на те, що зв’язки створюють також і відповідні зобов’язання, та керована і спрямована іншими комунікація не викликає великої довіри у суспільствах, що приділяють вільному утворенню думок великої ваги, поширення під кутом зору функціональної оптимізації набуває усе більш чітке розмежування обох ролей. Великі газети-форуми думок інколи навіть вдаються до заборони своїм журналістам, обіймати високі посадові позиції у політичних партіях, що обумовлюють їх лояльність до когось ззовні, та негативно позначаються на автономності відповідного засобу масової інформації, який бажає як форум думок залишатися відкритим для усіх позицій. Занепад партійної преси пояснюється завжди однаково: це явище відповідає еволюції сучасних суспільств, що у них у відповідності до власної функціональної логіки розвиваються їх субсистеми, тобто політика і публіцистика, за власними структурними закономірностями – ключове слово: Autopoiesis – та принцип демократичного розподілу влад відчуває цей вплив. Та обставина, що співробітникам SRG, які оспорюють політичні мандати, заперечують у користуванні національними мікрофонами та екранами, випливає саме з цього міркування: Публіцистична влада не повинна з огляду на конкурентні переваги своїх носіїв перекарбовуватись іще у сферу влади політичної. Саме так тлумачить цей аспект і функціональний імператив журналістської практики, принаймні цей кореспондентів, що виголошує: "Той, хто тримається поблизу, цензурує сам себе – хто зберігає дистанцію, не має ніякої інформації" (Süskind 1989), і саме тут криється велика принада для багато знаючих журналістських спостерігачів, колись власноруч робити політику, зрозуміло, набагато кращу, бо, як це засвідчують порівняння журналістського самосприйняття та сприйняття журналістами оточуючих, у їх власній країні та за кордоном, для журналістів в цілому властива тенденція до власної переоцінки (Gottschlich/Karmasin 1979).

Ці обмеження інтенсифікуються при розбудові демократичних інформаційних суспільств, тому що у них політична система з причини її державно-правової інерційності цілком очевидно вже не цілком задовольняє усім потребам , які у великій кількості проектуються саме на цю систему. Усе інтенсивніші посилання на мас медіа цим самим просто запрограмовані, а відтак у парламенті відбувається розвиток зустрічних специфічно-рольових концепцій в обох акторських культурах, як має виглядати оптимальний доробок мас медіа у швейцарській політичній комунікації.

Літні парламентарії після здобуття певного досвіду нескінченних провалених політичних ініціатив, і з огляду на створюване також і з боку мас медіа невдоволення державою, особливо наполягають на необхідність PR для демократичної держави та її інституцій з боку мас медіа, заслужені парламентські журналісти з великим стажем роботи натомість - не менш послідовно - на виконання та дотримання професійно-культурної норми нейтрально відтворювати політичні процеси, водночас критично порівнюючи їх з існуючими загальними демократичними нормами.

Таблиця 1:
Розуміння журналістами своїх завдань в залежності від строку акредитації

Журналісти
Парламентарі

Тривалість акредитації

%-частина голосів “За”
до 4 років (26)
більше 4 років (26)
 (166)

Показувати взаємозв’язки

Інформувати нейтрально

Спостерігати за політиками /управлінцями

Допомагати уряду / парламенту робити їх наміри надбанням громадськості

Критикувати неподобства

Розповсюджувати нові ідеї

Розважати споживачів інформації

Допомагати партіям робити їх наміри надбанням громадськості

Представляти непривілейовані групи населення

Помягшувати політичні конфлікти

73

46

50

50

38

42

27

15

12

4
85

69

62

42

46

35

31

4

8

8
75

64

32

71

39

46

11

42

11

8

(Cхема S A X E R 2)
У своїй сумі важать ці різні функціональні акценти не так і багато, що парламентарії та кореспонденти не мають ідентичних уявлень про ідеального парламентського журналіста: пристосування, влада та престиж на думку обох груп виявляються категоріями іррелевантними, що ж дійсно визначає справжнього показового кореспондента, то це є, поряд з професійною компетентністю, насамперед обдарованість, творча наснага, близькість до читача, контактність та дискретність.

Згадана вже вище загальна ідеалізована журналістська картина самосприйняття тут знову дається взнаки; не можна не помітити, однак, як цей профіль особистості подекуди суперечить функціональним сподіванням політиків. Стабілізації симбіозу вдається досягти, навіть коли реальні відносини між групами не найкращі, саме завдяки ідеалізації, а конкретніше, у сенсі так званої теореми Томаса, що виголошує, якщо люди визначають ситуації як реальність, вони мають справу з їх наслідками (Janis 1982).

Крім професійного досвіду та стажу визначальною для парламентських журналістів є ознака партійної приналежності, тобто якими функціями вони наділяють мас медіа у налагодженні політичної комунікації та як вони самі розуміють свою власну роль у ній. І в цьому сенсі професійний колектив парламентських журналістів функціонує більш диференційовано, ніж поширені галузеві чутки про, мовляв, “окреме суспільство, об’єднане клятвою”. Стара схема праві-ліві, трактована здебільшого як атрибут минулого, призводить тут до відчутних та інколи несподіваних відмінностей. Прихильники правих, центристів та лівих або зелених серед парламентських журналістів саме у такій послідовності зберігають норму дистанціювання у бік збільшення як щось обов’язкове, втім, у цій же самій послідовності створюють усе менший вплив на реальну політику. Це не є добрим знаком для подальшої долі цієї вже роками виправданої професійно-культурної вимоги.

Парламентарії, знову, оцінюють реальну незалежність чи то залежність інформаційної політики за політичними уподобаннями дещо інакше. Для народних представників лівого партійного спектру у цьому питанні властивий певний скепсис, більший, ніж у представників партій правого спрямування. Обидві групи визначають швейцарські мас медіа переважно як такі правого спрямування – з відповідно різним ступенем задоволення цим. Ідеологічні оцінки часто-густо переживають за віком переміни у реальності, тому що вони як улюблені уявлення часто мають більшу життєву силу ніж сама дійсність.

6. Серед своїх та перед всіма

Теза: Парламентарії та парламентські журналісти перебувають кожна група серед своїх та водночас перед усіма іншими у подвійному сенсі: Вони володіють особливо багатими знаннями та владою, і вони уособлюють для всіх значною мірою та виробляють політичну публічність. При цьому політичні справи стають, зрозуміло, чисельнішими та відповідно ускладнюються їх залежність від інформацій управління; втім, вони у своєму середовищі, народ як спільність громадян та публіка є досить далеко, у їх симбіозі навряд чи сучасними. Водночас зростають вимоги щодо механізмів розв’язання проблем політикою та щодо привабливості політичної комунікації. За допомогою символічної політики та суспільної роботи політики намагаються бути гідними, журналісти також, у свою чергу, через Infotainment та розслідувальну журналістику.

Близькість до публіки належить у розумінні обох функціональних еліт до найважливіших ознак ідеального парламентського журналіста. Їх орієнтація на нього та на редакцію тим часом зменшується з тривалістю акредитації, направленість на джерела, а саме на парламентаріїв, натомість зростає. У той же час у середовищі багатолітніх працівників укріплюється те, що англосаксонська теорія визначає як “group-think“ (Janis 1982), тобто усвідомлений примус до схожих, або ідентичних оцінок та перцепцій в обох групах та перед усім у політично-публіцистичній еліті, яку вони разом і утворюють. Все ще є і такі журналісти, які емоційно не піддаються впливу з боку сконцентрованої у Берні політичної та управлінської еліти та радше протистоять духовному спустошенню через подібний груповий консенсус. Вони визнають, що навіть за відсутності щільних особистих контактів серед парламентаріїв вдається знаходити цінних інформантів.
Що стосується інших, то тут діє правило: довіра за довіру, а не якась критична дистанція. Друзі, яких парламентські журналісти здобувають серед парламентаріїв та чиновництва, є водночас тим прошарком, де вони головним чином рекрутують свої джерела, що здатні постачати конфіденційну та особливо кваліфіковану інформацію. Враховуючи ту обставину, що, з іншого боку, 91% парламентаріїв вважають представництво у засобах масової інформації важливим, при чому, без перебільшення буде сказано, вони хотіли б виступати по телебаченню, а інформацію отримувати на шпальтах Neue Zürcher Zeitung, стає зрозумілим, наскільки значущими ці тривалі позитивні соціальні контакти з журналістами є також і для них чудовою можливістю, пропонувати самих себе та свої ідеї якнайширше у публіцистичному сенсі. Передня сцена тут в ніякому разі не ігнорується, бо парламентські журналісти вважають справою цілком професіональною публічно і завзято критикувати політичних співрозмовників, які, цілком можливо, у іншій справі у якості інформантів de facto безпосередньо впливають на їх “репортаж з парламенту” (Bühler/Mast 1990: 96).

У цьому біотопі обопільних трансакцій політизація мас медіа та медіатизація політики набувають сили. Так як парламентські журналісти пов’язують свій будь-який політичний вплив перед усім зі своїми стосунками з носіями рішень, а не з власними інформаційними послугами для населення, зрозуміло, що деякі з них дістають особливої насолоди у таких інституціональних Agenda-setting, у створенні впливу на інститути та їх представників, а не, як то зазвичай передбачає політичних список простих читачів, слухачів та глядачів. Через це вони, зрозуміло, зрушують своє рольове покликання у напрямку дріб’язково групового, елітарного політизування за рахунок очікуваної від них у рамках сучасного демократичного розподілу праці загально доступної, незалежної розмови про політику. Це доводить вже багато дискутована у США теза про топ-журналістів як відчуженої еліти у випадку з приблизно п’ятою частиною усіх парламентських журналістів.

Разом з цим, спостерігається розвиток у напрямку докладання додаткових зусиль, щоб відповідати усе зростаючим вимогам до національної комунікації. Тенденції вже проступають також і у столиці Берн, хоча вони ще і жадають більш точного емпіричного дослідження й не завжди натикаються на схвальне ставлення учасників цього процесу.

Суспільна робота федеральних радників як і парламентаріїв набирає обертів, інтенсифікується, й відповідно – посилюється вплив задньої сцени з боку спеціалістів PR на своє суспільне самовиявлення та на популяризацію своїх ідей. Обопільний професіоналізм у демонстрації символічних політичних актів також при цьому зростає; з приводу міжнародних суспільно інсценованих зусиль щодо звільнення заручників Садама Хусейна кілька років тому вже і швейцарські парламентарії мусили приєднатися до них. Тиск на магістрати, більш того, на personality, чи то людська сила на користь популярних медіа, зростатиме й надалі, тому що персоніфікована політика, мабуть, легша для розуміння та, здається, більш розважлива. В усе жорсткішій конкурентній боротьбі мас медіа за справжні News багато журналістів усе менше звертатимуться за офіційним матеріалом з Бундесхауз, можливо, навіть, зашкоджуючи досягнутому симбіозу. Дорікання щодо адвокатської або розслідувальної журналістської практики стають там, до речі, останнім часом усе гучнішими. Втім, так як функціональні еліти, парламентські журналісти і парламентарії у майбутньому скоріше стануть іще залежними одна від одної, необхідно буде шукати нових форм того, як організувати їх взаємодію для самих себе та, можливо, на користь швейцарської політичної комунікації взагалі. Завдання ж публіцистичної науки полягає тут в тому, щоб уважно спостерігати подальший розвиток “репортажу з Бундесхауз”.

З книги:

Das öffentliche Theater: Politik und Medien in der Demokratie/Суспільний театр: Політика і мас медіа у демократії/Klaus Armingeon; Roger Blum (Hrsg.). Bern; Stuttgart; Wien: Haupt 1995/Клаус Армінжон; Роже Блюм (видав.). Берн; Штутгарт; Відень: 1995

Бібліографія:

Ashby, Ross W. (1968): Variety, Constraint, and the law of Requisite Variety. In: Buckley, Walter (Hg.): Modern Systems Research for the Behavioral Scientist. Chicago: 129-136.

Bonfadelli, Heinz (1993): Kommunikation. Zürich: Univox-Studie 1993.

Bühler, Adrian; Mast, Matthias (1990): Medienschaffende und Parlament. In: Blum, Roger (Hg.): Parlament und Öffentlichkeit in der Schweiz. Bern.

Buser, Walter (1980): Probleme der Informationspolitik der Behörden. In: Fleck, Florian H. (Hg.): Le journaliste, l'information sur les activités des autorités et le public. (Cahiers de travaux pratiques 10). Fribourg: 15-25.

Donsbach, Wolfgang; Jarren, Otfried; Kepplinger, Hans Mathias; Pfetsch, Barbara (1993): Beziehungsspiele - Medien und Politik in der öffentlichen Diskussion. Gütersloh.

Gantenbein, Heinz; Kähr, Thomas; Schanne, Michael (1989): Die Medienschelte im Fall Kopp. In: SZV-Bulletin, Nr.2: 52-62.

Gottschlich, Maximilian; Karmasin, Fritz (1979): Beruf: Journalist. Eine lmageanalyse – Bevölkerung, Politiker, Journalisten urteilen. Wien.

Janis, Irving L. (1982): Groupthink: A psychological study of foreign policy decisions and fiascoes. Boston.

Kepplinger, Hans Mathias (Hg.) (1979): Angepasste Aussenseiter. Was Journalisten denken und wie sie arbeiten. Freiburg, München.

Kepplinger, Hans Mathias (1985): Systemtheoretische Aspekte politischer Kommunikation. In: Publizistik 30, H.2-3: 247-264.

Kepplinger, Hans Mathias; in Zusammenarbeit mit Eps, Peter; Esser, Frank; Gattwinkel, Dietmar (1993): Am Pranger: Der Fall Späth und der Fall Stolpe. In: Donsbach, Wolfgang et al: 159-220.

Lüchinger, Hans Georg (1987): Das Bundeshaus ist ein Dorf. Ein Erfahrungsbericht über das schweizerische Milizparlament. Bern.

Rosten, Leo (1989): The Washington Correspondents. New York 1937. In: Köhler, Bernd F.: Die Bundes -Pressekonferenz. Mannheim: Diss.

Rust, Holger (1986): Entfremdete Elite? Journalisten im Kreuzfeuer der Kritik. Wien.

Saxer, Ulrich (1979): Fernsehen unter Anklage. Ein Beitrag zur Theorie publizistischer Institutionen unter Mitarbeit von Guggisberg, Marie-Therese. (Diskussionspunkt 5 des Publizistischen Seminars der Universität Zürich), Zürich.

Saxer, Ulrich, unter Mitarbeit von Hofer, Max (1992): ,,Bericht aus dem Bundeshaus”. Eine Befragung von Bundeshausjournalisten und Parlamentariern in der Schweiz. (Diskussionspunkt 24 des Seminars für Publizistikwissenschaft der Universität Zürich), Zürich.

Saxer, Ulrich (1993): Public Relations und Symbolpolitik. in: Armbrecht, Wolfgang; Avenarius, Horst; Zabel, Ulf (Hg.): Image und PR. Opladen: 165-187.

Schanne, Michael; Schulz, Peter (Hg.) (1993): Journalismus in der Schweiz. Fakten, Überlegungen, Möglichkeiten. (Schriften zur Medienpraxis, Bd. 10) Aarau.

Süskind, Martin E. (1989): Wer Nähe schafft zensiert sich - wer Distanz hält, erfährt nichts. In: Süddeutsche Zeitung Nr.116.

Wolff, Kurt H. (1969): Definition der Situation. In: Wilhelm Bernsdorf (Hg.): Wörterbuch der Soziologie. Stuttgart: 175-177.

Zudeick Peter (1987): Ein Schmiergeld namens Nähe. Die politischen Wahlverwandtschaften der Bonner Journalisten. In: Transatlantik 1: 25-29.

ІІІ.4. ЯКІ ЗМІНИ РЕЗУЛЬТУЮТЬ З ІНФОРМАЦІЙНОГО СУСПІЛЬСТВА ДЛЯ ЖУРНАЛІСТИКИ?

Вінценц Вісс

1. Мас медіа змінюються

Дискусія про шанси та ризики так званого інформаційного суспільства визначається ейфоричною та фантастичною нескінченною балаканиною про гіперактивне покоління of users. Вони, як стверджують, безперервно задовольняють себе на інформаційному highway усім, що стосується знань та чого тільки вони собі забажають. Користувачі клацають невтомно серед 500 телеканалів та безперервно занурюються у електронні банки даних.

Цей сценарій супроводжується кассандрівськими зойками про можливі наслідки інформаційного суспільства для журналістики: розмови ведуть вже про “пост- журналістську еру”. Журналістиці загрожує доля бути змитою бурхливим потоком комунікації. Журналістика стає поволі перевантаженою та від того – іррелевантною. Швидко виникає запитання: “Чи потрібна ще журналістика взагалі?”

З іншого боку підкреслюється, що з огляду на перенаповнення інформацією, так, “інформаційне забруднення”, можна було б виходити з підвищених інформаційних та комунікаційних потреб, що журналістська навігаційна допомога потрібна за цих умов можливо ще більше ніж колись.

Як би не суперечили один одному прогнози, усі єдині у розумінні того, що намічаються зрушення у суспільстві, які ставлять перед журналістикою також нові вимоги та через це змінюють журналістську практику.

З інформаційного суспільства витікають деякі впливи на функцію та структуру журналістики. Я хотів би за допомогою термінів “технізація” та “комерціалізація” зосередити Вашу увагу на дві головні тенденції, які мають великі наслідки.

До першої тези:

На тлі так званого інформаційного суспільства термінами “технізація” та “комерціалізація” можна відгалузити та ідентифікувати дві головні взаємопов’язані тенденції, які здебільшого визначають функцію та структуру журналістики. “Технізація” та пов’язані з нею збільшення, ущільнення та прискорення суспільної комунікації призводить до перенавантаження журналістики, якій загрожує надмірна інструменталізація. Водночас Gatekeeper – монополія журналістики поступово втрачає своє значення через підвищення інтерактивного потенціалу нових мас медіа.

1.1. Технізація

Дискусія про суспільні зміни на тлі інформаційного суспільства визначається безперервними посиланнями на технологічні новації.

У зв’язку з нашою постановкою питання дійсно можна встановити, що комунікація мас медіа визначається все більшою технізацією. Технічні новації створюють тим самим важливі інфраструктурні рамки для майбутньої журналістики.

Передусім слід звернути увагу на могутній вибух інформації. Це наслідок виникнення все більшої кількості нових джерел інформації, таких як прес-служби, інформаційні бюро, банки даних та інші служникі суспільства. Одною з ознак інформаційного суспільства є те, що економіка, політика, культура, общини, спілки та інші все більше вимірюють свій успіх тим, що визначають, у якому обсязі їм вдається притягнути на себе увагу суспільства та через як найпозитивніший образ досягти максимального режиму сприяння для своєї діяльності. Реалізований через комунікацію імідж став для них просто елементарною справою виживання. Ці комунікаційні потреби до самоствердження в купі з новими технічними можливостями мають своїм наслідком експлозивне збільшення комунікації та її концентрацію.

До цього ж слід віднести усе зростаючу швидкість, з якою інформація циркулює.

Таке прискорення вимагає від журналістів в контексті конкурентної боротьби ще потужнішого потягу до актуальності та винятковості, що у свою чергу знову скорочує час для селекції, журналістського розслідування, обробку та змістовної структуризації матеріалу.

Через перенавантаження та переповнення виникає небезпека підвищеної інструменталізації журналістики для потреб зацікавлених. Непропорційно зростаюча кількість професійних постачальників інформації використовує мас медіа для розміщення цілеспрямованої інформації.

Але й на цьому не все закінчується: до цього додається розвиток, який ми називаємо інтерактивністю. Користувач мас медіа отримав з одного боку більше можливостей для втручання, оскільки він тепер сам може визначати, яку інформацію та через які канали та Hyperlinks він хоче і може отримувати. Водночас, з іншого боку, ті, хто пропонують інформацію, мають відтепер більше можливостей обминати традиційну журналістську функцію фільтру та контролю, так званий Gatekeeping, та напряму звертатися до споживачів мас медіа.

Навіть, якщо великий скепсис і має місце, чи насправді використовуються належною мірою ці нові технічно обумовлені шанси інтерактивності, можна стверджувати: журналістика поступово позбавляється своєї монополії Gatekeeper у суспільній комунікації. Колишній єдиний Gatekeeper отримує конкурентів в особі інших постачальників інформації.

А вони прокладаються свої обхідні стежинки, що їх вже називають автомагістралями, які ведуть повз журналістики прямісінько до їх цільових груп.

1.2. Комерціалізація

Друга головна тенденція “комерціалізація” підсилює економічні впливи на структуру та функцію журналістики. До цього моя друга теза: Усе зростаюча конкуренція на ринку мас медіа та підсилена орієнтація на цей ринок ведуть у подібних підприємствах до свавілля маркетингу навіть у редакційних справах. Таке положення підкоряє журналістів диктату тиражів та інших показників, робить їх залежними від інтерпретацій спеціалістів з маркетингу та від чистогану.

Комерціалізація означає процес, в рамках якого система мас медіа підкоряється економічним закономірностям. Це є наслідком все більш жорсткої конкуренції серед все зростаючої кількості тих, хто пропонує інформаційні продукти на комунікаційному ринку, водночас за умов досить незначного потенціалу зацікавленості реципієнтів. Індикатором все зростаючого економічного впливу є все більша орієнтація журналістики на публіки та окремі цільові групи.

Зорієнтована на комерцію журналістика є усе менше відповідальною перед всім суспільством та ігнорує здебільшого своє нормативне суспільне покликання сприяти покращанню загального добробуту. Комерційна журналістика усе більше наближається до тієї публіки, яка спроможна платити, планка якості значною мірою залежить від конкретних очікувань публіки.

Як наслідок орієнтації на потреби цільових груп мас медіа конституюють лише окремі частини суспільства, що користуються попитом економічних інтересів рекламної економіки. Крім того, виробництво медійних продуктів орієнтується з часом на інтереси усе менших груп публіки. Такий розвиток веде до неоспорюваної тези, що орієнтація на цільові групи має своїм наслідком фрагментацію публіки, тобто, іншими словами, призводить до розмивання суспільства як цілого та до суспільної дезінтеграції.

Ця теза дискутується у наукових колах як досить проблематична, тому що внаслідок такої орієнтації на цільові групи та сегментації інформаційних продуктів можуть виникати так звані цільові групи – гетто. Це означає, що деякі змістовні моменти, що не піддаються підпорядкуванню окремим цільовим групам, можуть взагалі зникнути з поля зору.

Втім, така теза щодо фрагментації останнім часом оспорюється у публіцистично-науковій дискусії, хоча і її релятивізація не здатна приховати всі негативні впливи орієнтованої та комерцію журналістики.

2. Редакційний маркетинг

Найяскравіше орієнтація на публіку на організаційному рівні дається взнаки у зростаючому значенні так званого редакційного маркетингу. Термін маркетинг, перенесений на редакцію, означає, що редакційні інформаційні пропозиції по можливості якнайбільше пасують до цільової публіки, внаслідок чого – відповідно – задовольняються побажання та потреби клієнтів. Задоволення клієнтури стає провідною максимою політики мас медіа.

2.1. Впливи на організацію редакцій

Зрозуміло, що така ринкова орієнтація у підприємств мас медіа значно підвищує важливість досліджень публіки та ринку як керуючих інстанцій для прийняття стратегічних рішень.

Підвищення ролі маркетингу має також свій відбиток на організації редакцій і відтак – на журналістській автономії. Традиційне розділення на редакцію та видавництво поволі зникає, тому що дані про преференції публіки здатні лише тоді на щось вплинути, коли з цього будуть зроблені редакційні висновки.

Тому, очевидно, що врахування редакційного маркетингу зумовлює також наявність редакційного менеджменту, що орієнтується на економічні критерії виробництва та дбає про ефективне виконання журналістських завдань у редакціях.

2.2. Свіжий приклад: “Los Angeles Times”

Щоденна газета США “Los Angeles Times” засвідчує саме такий розвиток. У “Los Angeles Times”, яка вже давно стикається з проблемою зменшення кількості читачів, останнім часом у кожному редакційному підрозділі сидить представник видавництва. Разом з колишнім відповідальним керівником підрозділу він керує цим підрозділом як окремим підприємством, або як окремою структурою. Навіть головний редактор не є виключенням: він отримав підкріплення в особі колишнього керівника по маркетингу.

Приклад з “Los Angeles Times” робить наочною тенденцію, яка є доволі поширеною на Заході та подекуди дискутується як помилковий шлях серед існуючих на сьогодні моделей майбутнього.

2.3. Зміни у журналістському розподілу ролей

Можна очікувати, що журналісти вже не довго зможуть протистояти тиску економічних розрахунків. Конкретно на рівні розподілу ролей можна очікувати, що також самосприйняття журналістів підкорятиметься тенденції ринкової орієнтації. За результатами опитування головних редакторів набуття комерційних знань та економічної компетентності журналістами у контексті все зростаючої комерціалізації журналістської праці має все більше значення. Ринкова орієнтація підприємств мас медіа безпосередньо впливає таким чином на журналістське саморозуміння своїх ролей.

Ринкові дослідження враховують і без того важку орієнтацію журналістів на публіку, підпорядковують їх водночас диктату тиражів, кількості включень та інтерпретації спеціалістів з маркетингу, які мислять суто економічними категоріями. Через це протиріччя, непорозуміння та конфлікт з професійно-етичними та професійно-культурними нормами є просто наперед запрограмованими.

3. Інструментальна журналістика проти журналістики орієнтаційної

Як розвиватиметься журналістика у інформаційному суспільстві на тлі означених тут двох тенденцій – “технізації” та “комерціалізації”?

 Як реакція на підсилений технологічний та економічний імператив вдається розрізнити два паралельні ідеально-типові напрямки розвитку. На одному боці вимальовується технічно детермінована інструментальна журналістика, яка у безперервно зростаючих масивах даних вишукує необхідну інформацію та надає її у користування зацікавленій групі цільових користувачів. З іншого боку на тлі інформаційного вибуху зріс попит на орієнтуючі знання. Саме цю функцію соціальної орієнтації перебирає на себе орієнтаційна журналістика, що спеціалізується на аналітичному мисленні та прикладних знаннях.

Обидва типи інструментальної та орієнтаційної журналістики слід розуміти як два екстремальні відгалуження журналістської діяльності. Звичайно, можливі змішані форми. Однак, можна очікувати, що нові Online-мас медіа потребують скоріше журналістів-інструменталістів, у той час як традиційні друковані засоби масової інформації є набагато більш компетентними в плані орієнтаційної журналістики. (С Х Е М А WYSS!!!)
3.1. Інструментальна журналістика

Інструментальна журналістика характеризується перед усім своєю технічною та творчою компетентністю. Вона вміє, у все зростаючих обсягах електронних даних створювати необхідну інформацію для зацікавлених клієнтів. Від неї очікують насамперед прозорої, дружньої до користувача презентації доступної, стислої та легкої для сприйняття та розуміння інформації. Традиційні журналістські завдання, такі як розслідування та вибір власне залишилися, втім, набагато важливішими стали компетенції управління даними або менеджменту даних та комунікація з цільовими групами відповідно до їх потреб та бажань.

Журналіст-інструменталіст може за завданням редакції шукати інформацію також за дорученням інших професійних постачальників інформації. Чим більше журналістика позбавляється своєї функції Gatekeeping (стояти на воротах, охороняти ворота) тим ближче до неї підходять інші конкуренти, які розуміються також як інструментальні журналісти.

Традиційна журналістика має таким чином запитати сама себе, які продукти та послуги вона може краще надавати у конкурентній боротьбі з іншими професійними постачальниками інформації.

3.2. Орієнтаційна журналістика

Зовсім іншу реакцію на вибух, ущільнення та тотальну доступність інформації являє собою орієнтаційна журналістика. Усе зростаючі масиви та обсяги інформації роблять нагальною потребу до її селекції або відбору та є водночас красномовними аргументами на користь існування журналістів, які б служили компасом або дороговказом в інформаційних джунглях.

Як відповідь на підвищену потребу до орієнтації орієнтаційна журналістика розуміє свою місію насамперед у постачанні аналітичної та пояснюючої інформації, аналізів, роз’яснень, а також життєвої допомоги.

Орієнтаційна журналістика так само не може ігнорувати потреби і інтереси реципієнтів. Орієнтація на публіку та близькість до неї вже не є табу. У той час коли у випадку з інструментальною журналістикою йдеться про задоволення інформаційних потреб індивідууму, у випадку з орієнтаційною журналістикою в центрі опиняється вже соціальний актор. За допомогою відповідного комплексу орієнтуючих знань останній здатний за умов своєї соціальної життєвої ситуації адекватно діяти. Комунікація замість інформації стає ключовим словом. Отже, орієнтаційна журналістика не може ігнорувати потреби та інтереси реципієнтів.

4. Забезпечення якості в цілому

 Тепер постає запитання, чи придатна та оснащена журналістика взагалі для того, щоб орієнтувати? Це приводить нас до останньої тези:

Домінування економічних впливів зароджує сумнів, чи достатньо оснащена традиційна журналістика, чи придатна вона виконувати орієнтаційну функцію. Тут виникає потреба зовсім нових цілісних концепцій забезпечення якості, які визнають журналістську якість стратегічною метою підприємства, відповідно адаптують редакційні структури та не дозволяють комерційній меті досягнення максимальних надприбутків зовсім зім’яти нормальну орієнтацію на публіку. Орієнтаційна журналістика та орієнтованість на публіку не знаходяться у протиріччі, якщо редакційний маркетинг насправді серйозно сприймає прогнозований тут нами попит на орієнтуючі та буденні знання.

Це насправді парадокс, що саме економічні та технологічні імперативи, які самі спричиняють підвищений попит соціальної орієнтації, скоріше сприяють інструментальній журналістиці та перешкоджають розвитку орієнтаційної журналістики. Більшість менеджерів видавництв розуміють технічні новації у першу чергу як засіб до раціоналізації та зменшення витрат. Вони ставлять таким чином на тип інструментальної журналістики, тому що він дешевий, тому що його завдання простіше визначити та краще піддаються контролю.

Погляд на головні структури редакційної організації праці показує, що журналістика ще досить далека від того, щоб розвиватися у напрямку орієнтаційної журналістики. Нам усім було нещодавно надано приклад інформування про терористичний акт у Луксорі, який проілюстрував можливість співпраці між різними підрозділами окремих мас медіа. В рамках так званої проектної редакції така комплексна тема під величезним тиском актуальності була ефективно опрацьована командою журналістів, завдяки тому, що вони співпрацювали поза рамок своїх структурних підрозділів.

Технічно інноваційні редакційні системи у цьому сенсі дійсно можна функціонально використовувати. Втім, економічні впливи не дозволяють впровадженню подібних проектних (тобто присвячених одному проекту) редакцій перетворитися на поширену практику. Навпаки: технічні новації уможливлюють більш широкий розподіл праці або Outsourcing журналістської продукції.

Оскільки Outsourcing є також економічно привабливим, цей метод напевно зарекомендує себе. Outsourcing заперечує втім інформуванню через межі підрозділів та різних відділів, як би це передбачала, безумовно, орієнтаційна журналістика.

Економічні та технологічні імперативи підсилюють тиск на підприємства мас медіа включно редакції та вимагають від них просто перевертати з ніг на голову звичайні квазі-індустріальні менеджмент-концепції. З метою сприяння орієнтаційній журналістиці були б потрібні цілісні концепції підвищення та забезпечення якості. Потрібно також, щоб підприємства мас медіа визнали журналістську якість конкурентним фактором та відповідно – стратегічним чинником успіху того чи іншого підприємства мас медіа. Саме журналістська якість має бути визнаною первинною величиною, а не тільки економічні чинники успіху на зразок квот, зменшення собівартості та максимізації прибутків.

Лише коли редакційний маркетинг дійсно служить оптимізації комунікаційних потреб та їх адекватному редакційному опрацюванню, тобто коли клієнт з його вимогами до комунікаторів дійсно серйозно сприймається, тільки тоді орієнтаційна журналістика має певний шанс. Нові цілісні концепції забезпечення якості та розвитку якості потрібні не тільки на редакційному, але і на інституціональному рівні. Відповідна інфраструктура та заходи щодо забезпечення такого становища є, на жаль, ще недостатніми.

Із збірника:

Журналістика на порозі третього тисячоліття, збірник до австрійсько-словацького семінару, Братислава 1998

Бібліографія:

Bardoel, Jo: Beyond Journalism. A Profession between Information Society and Civil Society. In: European Journal of Communication 3/1996, S. 283-302.

Bonfadelli, Heinz - Meier, Werner A.: Journalismus als Wasserkopf der Informationsgesellschaft. In: Medienwissenschaft Schweiz 1996, S. 34-38.

Löffelholz, Martin - Altmeppen, Klaus-Dieter: Kommunikation in der Informationsgesellschaft. in: Merten, Klaus - Schmidt, Siegfried J. - Weischenberg, Siegfried (Hg.): Die Wirklichkeit der Medien. Opladen 1994, S. 570-591.

Mast, Claudia: Journalisten auf der Datenautobahn. Konstanz 1997.

Münch, Richard: Journalismus in der Kommunikationsgesellschaft. In: Publizistik, 38, 3/1993, S. 261-279.

Redelfs, Manfred: Electronic Publishing and Computer-Assisted Reporting: Auswirkungen des Information Superhighway auf den Journalismus. In: Kleinsteuber, Hans J. (Hg.): Der ,,Information-Superhighway". Amerikanische Visionen und Erfahrungen. Opladen 1996, S. 257-276.

Weischenberg, Siegfried: Journalismus 2000. Funktionen, Rollen und Arbeitsorganisation. In: Journalist 1/1993, S. 51-65.
IV. ЕМПІРИЧНІ МЕТОДИ

IV.1. МЕТОДИ ДОСЛІДЖЕННЯ ЕМПІРИЧНОЇ ПУБЛІЦИСТИЧНОЇ НАУКИ
Гайнц Бонфаделлі / Вальтер Геттеншвілер

Мета:

Стислий опис дослідницького процесу у дослідженнях масової комунікації та важливих концепцій з теорії та емпіричної методології.

Зміст:

1. Наука та наука про науку

2. Проблеми повсякдення та наука

3. Процес дослідження

4. Елементи дослідницького процесу

5. Дизайн досліджень

6. Методи здобуття даних

7. Вибірковий контроль

8. Здобуття та аналіз даних

9. Література

1. Наука та наука про науку

Чому це потрібно науці? Одна з відповідей криється у практичній користі науки для кожного та суспільства в цілому: розв’язання проблем, прогрес, поліпшення комунікації у суспільстві та інше. З іншого боку ми маємо справу з теоретичною природою наукової діяльності, а саме з формулюванням гіпотез і теорій.

Функції науки

Тому, науку можна було б визначити як здобуття та накопичення суспільно корисних знань через утворення теорій, дослідження та використання їх результатів.
Визначення науки

Наука (яку часто називають також “мета-наукою”), яка досліджує практичне коріння науки, називається науковою соціологією. Вона ставить питання на такий кшталт: Які соціальні проблеми стають предметом вивчення науки у певний час та за певних суспільних умов і чому саме ні? Як суспільні та індивідуальні фактори впливають на наукові інтереси? Який науковий інструментарій виправдовує себе і чому? Як організовано дослідження і, знову ж таки, як впливає організація досліджень на кінцевий результат? Які наслідки має впровадження наукових знань на практиці (приміром наукова журналістика)?
Наукова соціологія

Предмет, що ним обіймається наукова теорія, визначається теоретичною природою науки: які критерії мають в цілому задовольнити знання та теорії, щоб вони могли вважатися науковими? Що є науковими ствердженнями? Яка структура теорій? і таке інше.
Наукова теорія

Коли йдеться про дослідницькі питання та задіяні у процесі дослідження інструменти, тоді мову ведуть про методологію. Які методи застосовують для видобування даних? Яким стандартам мають останні відповідати? З яких окремих кроків складається дослідницький процес? і таке інше.
Методологія

Часто рефлексію на науку, тобто наукову соціологію, наукову теорію та методологію визначають терміном наука про науку.
Наука про науку

Порівняно з природознавством, уяви про те та тлумачення того, що є саме науковою соціологією та як її просувати вперед, є значно більш широкими та невизначеними. Грубо можна виділити три основні напрямки:
Жодної єдності у соціальних науках

Марксистська або історико-діалектична наукова система базується на відповідній суспільствознавчій теорії. Її специфічній науковій теорії притаманне насамперед доволі вузьке та по перемінне співвідношення теорія – практика: з цієї перспективи наука ніколи не може бути “нейтральною” чи “об’єктивною”; методичні прийоми також не вдається розрізнити від теоретичних положень. Істотне значення для публіцистичної науки мають у першу чергу праці Критичної теорії або Нео-марксизму Франкфуртської школи (Горкгаймер, Адорно, Габермас та інші), який має своїх представників і у публіцистично-науковій галузі: Прокоп, Ауферман, Дреге, Гольцер та інші)
Марксизм

На рубежі віків, відштовхуючись від надбань історичної науки, та як реакція на успіхи природничих наук, створено підгрунтя для гуманітарно-наукового розуміння соціальних наук. У центрі аргументації знаходиться припущення принципової відмінності предмету соціальних наук: Природу ми намагаємося збагнути, людину і суспільство зрозуміло (Dilthey). Ці міркування знайшли своє подальше втілення у феноменології, а пізніше – й у сучасній герменевтиці, у якій Гадамер закріпив їх у своїй теорії екзистенційної мовності людини.

Для публіцистичної науки тут вимальовуються вельми цікаві споріднені моменти стосовно аналізу змісту мас медіа як культурного продукту, на які, втім, наголошується лише останнім часом: у Великій Британії у так званих “Cultural Studies” (Morley 1992) чи у німецькомовному просторі у якісних культурологічних розробках (Holly/Püschel 1993).
Феноменологія та герменевтика

У сучасних, здебільшого емпірично працюючих соціальних науках американської орієнтації наукова теорія, що будує їх основу, зорієнтована на емпірично-аналітичну філософію.

У принциповому плані тут не має жодної відмінності між природничими та соціальними науками. Для обох категорій діє розділення на дослідника та предмет, формулювання гіпотез та теорій, які потім за допомогою об’єктивних та інтерсуб’єктивних перевіряємих методів дістають підтвердження реальністю. Центральною видається думка щодо можливості фальсифікації теорії емпірикою (Karl Popper). – Усі подальші викладки орієнтуються саме на цю модель емпіричного соціо-наукового дослідження.
Емпірично-аналітичне розуміння науки

2. Повсякденні проблеми та наука

Життєдіяльність людини полягає у послідовному розв’язанні повсякденних проблем. Це відбувається на основі буденного знання, яке, втім, дається взнаки лише за умов, коли ситуації не піддаються розв’язанню за допомогою рутинних знань. До цього можна додати, що таке буденне знання незрозуміле і не сформульоване на мовному рівні, крім того, воно спирається на несистематизований та селективно інтерпретований досвід. Його сенс полягає часто-густо не у об’єктивному пізнанні реальності, а виконує психологічну функцію самоствердження. Такі характеристики та ознаки вказують на особливу форму наукового знання. Схема 1 показує різницю між буденним та науковим знанням.
Буденне знання

Хоча і наука є дією, спрямованою на розв’язання проблем, вона має відповідати певним критеріям (проблематика розмежування). Головним принципом при цьому є якомога більший контроль та зрозумілість окремих кроків та рішень у ході процесу дослідження.
Наукове знання

Схема 1: Наукове та буденне знання

Наука
Буденне знання

Проблемний зв’язок

Потреба часу

Немає примусу до дії

Відкритість

Зрозумілість

Інтерсуб’єктивність

Випробування до відмови

Контрольованість
Рутина

Тиск ситуації та часу

Соціальний тиск прийняття рішень

Керованість інтересами та цінністю

Незрозумілість

Селективність, суб’єктивність

Самоствердження

Неконтрольованість

Тому і мова науки як предметна мова такої великої ваги. Тільки вона гарантує інтерсуб’єктивність як порозуміння між окремими дослідниками та об’єктивність через точну референцію на емпіризм.

Втім, не можна помилково сприймати соціальні дослідження за будь-якими рецептами як суму науково-теоретичних міркувань та методичних знань; вони є скоріше взаємозалежною сукупністю проблем, теорій та методик. Соціальні дослідження й сьогодні є ще менше питанням технічного “know-how”, натомість – здатністю до плідного та переконливого обгрунтування. Здобуте у такий спосіб наукове знання мусить залишатися відкритим та під постійним контролем практики.
Предметна мова

3. Процес дослідження

Наукова діяльність як дослідження знаходиться у зв’язку з соціальними проблемами, розумінню та розв’язанню яких вона має сприяти. Соціальні проблеми стають наявними тоді, коли існує певне протиріччя між суспільними цільовими уявленнями (стан “мусить бути”) та фактично існуючою соціальною ситуацією (стан “є таким”) й воно сприймається як таке. Проблемна свідомість та потяг до перемін приводять до запитань щодо причин тієї чи іншої проблеми як спроби до роз’яснення та до пошуків розв’язання проблем. Часто наукове дослідження ініціюється не через наявність проблеми, а через завдання (прикладне дослідження за завданням) або через існування первинного теоретичного інтересу (фундаментальні дослідження).
Проблеми повсякдення та наука

Якщо подивитися на ідеально-типовий перебіг емпіричного дослідницького проекту, як його показано на схемі 2, то можна вирізнити три важливих фази:

1. Обставини відкриття

2. Обставини обгрунтування

3. Обставини реалізації (використання)
Фази дослідницького процесу

(С Х Е М А: Bonfadelli, Sxema 2 !!!)
Обставини відкриття включають відправний пункт досліджень, наприклад, соціальну проблему й відповідно - пошук її причин та спроби її тлумачити. Ця фаза є безперечно творчою та результує у формулюванні гіпотез, які вкупі разом створюють теорію.
Обставини відкриття

Другий крок, або обставини обгрунтування, це такий етап, під час якого гіпотези і теорії мають бути у такий спосіб прив’язані до емпірики, щоб за допомогою спеціально призначених методів через відбірковий контроль ці гіпотези можна було б перевірити. У цій фазі відбувається в цілому все грубе та файне планування дослідницького проекту до видобуття та аналізу кінцевих даних.
Обставини обгрунтування

1. Проблема

1.1 Поштовх, інтерес

1.2 Власна позиція

1.3 Постановка завдань

2. Основа та теорія

 2.1 Існуючі дослідження, стан знань

 2.2 Модель, теорія, концепції

 2.3 Гіпотези

 2.4 Задум дослідження, процес

3. Методи

 3.1 Техніка здобуття даних

 3.2 Заміри, величини

 3.3 Основна сукупність та вибірковий контроль

4. Аналіз та результати

 4.1 …

 4.2 …

 4.3 …

5. Інтерпретація, висновки чи гіпотези

6. Узагальнення

7. Література, матеріал

Схема 3: Побудова емпіричної роботи

Останній, заключний крок у дослідницькому процесі – це, власне, складання дослідницького звіту або доповіді. Результати мають бути інтерпретовані у зв’язку з теорією, особливості та обмеження слід роз’яснювати. Все важливішою стає також планування громадськості та втілення результатів досліджень у конкретну практику.

Перебіг дослідницьких робот знаходить своє відображення у дослідницькому звіті та подальшій публікації: Схема 3. Всі найважливіші кроки дослідження підлягають документуванню, щоб забезпечити дію постулату інтерсуб’єктивної можливості контролю.

4. Елементи дослідницького процесу

4.1 Проблема та пошук причин

Пошук причин проблеми та її пояснення відбувається здебільшого у рамках так званого попереднього розуміння, яке, власне, з’ясовує, як дивляться на цю проблему, які зв’язки взагалі виникають у полі зору та які фактори можна вважати важливими.
Попереднє розуміння

У залежності від типу проблеми таке попереднє розуміння розвивається у зв’язку з власним досвідом, на підставі ознайомлення з вже існуючою до цього проблемного кола науковою літературою (див. “Мета-дослідження”: Bonfadelli / Meier 1984) та через розслідування у формі попередніх студій, консультацій експертів, глибокосяжних інтерв’ю, особистих пошуків та інше.
Аналіз літератури,

Ясності слід також досягти через особистий дослідницький інтерес, чи то інтерес тієї інституції, до якої дослідник належить. Важливо також з’ясувати для себе точну мету дослідження: Що збираються з’ясувати, перевірити чи уточнити?
Інтерес до дослідження, постановка мети

Слід зауважити, що наука на відміну від буденного підходу цікавиться лише дуже чітко окресленими соціальними сферами та обмеженим колом дієвих факторів, чия взаємодія знаходить своє відображення у формі гіпотез: теорій середнього радіусу дії.

Тобто, не варто і навіть неможливо пояснювати дійсність як таку. Пояснюють тільки суто окремі аспекти або виміри реальності, які намагаються якомога точніше відобразити та визначити у формі понять. Буденні проблеми мусять таким чином бути послабленими у своїй складності або розв’язаними за допомогою наукових понять або термінів, що усі мають узагальнену та абстрактну природу. Ці поняття пізніше керують також процесом спостереження або оцінки емпіричних феноменів, що виступають у ролі предмету дослідження.
Буденні проблеми та наукові проблеми

 4.2 Утворення понять

Уточнення мети дослідження чи то головного питання, на яке має відповісти дослідник, враховуючи літературні джерела, та попереднє розслідування є передумовами створення понять. Поняття самі є цеглинками науки, з яких можна побудувати дескриптивні та пояснювальні висловлювання.
Передумови

“Розширення поняття”: Всі предмети, яким притаманні ознаки цього поняття; “Звуження поняття”: презентаційний зміст або специфічні ознаки, з яких утворюється саме поняття.
Розширення або звуження поняття

Поняття служать при цьому пізнавальній структуризації проблемної ділянки. Їм притаманна також функція впорядкування, іншими словами визначення та уточнення предмету дослідження. Крім того, вони забезпечують так звану інтерсуб’єктивність, тобто можливість комунікації між різними дослідниками.
Мета створення понять

Поняття мають відношення до соціальних обставин, різних об’єктів, до їх особливостей та величин. Вони не є правдивими або помилковими, а завжди тільки більш-менш доцільними або плідними. Їх близькість до дійсності з одного боку, тому що вони повинні відображати її у формі описуючих формулювань, та їх ступінь абстрактності з іншого боку, оскільки вони завжди звертаються лише до загальних, ідеально-типових ознак реальності, є головною причиною проблеми реалізму.
Номіналізм та реалізм

Так як поняття завжди є інструментами для осягнення певних аспектів дійсності, вони мають форму перспективи. Вони відображають тільки одне бачення того чи іншого феномену і під цим кутом зору не є всеохоплюючими чи об’єктивними. Кожна перспектива включає певний відбір або селекцію: Кожний, навіть дуже правдивий опис є ні чим іншим як лише одним з кількох виборів. Вона, ця перспектива містить у собі тільки те, що людина спостерігає і що ця людина вважає важливим відносно пояснення проблеми чи того чи іншого явища.
Перспективи

Реальні дефініції спираються на впевненості, що поняття має ввібрати усі найважливіші та найхарактерніші ознаки свого предмету. Враховуючи цю обставину, не можна поняття формулювати вільно, як заманеться. Дефініції мають бути точними та реальними.
Реальна дефініція

Номіналізм виходить з того, що поняття слід радше розуміти і сприймати як етикетки, що можна формулювати різноманітно та виходячи з конкретної мети. Важливою, втім, залишається точна операціоналізація. Під цим розуміють певні правила, які уточнюють, що у кожному конкретному випадку поняття значить, як його слід використовувати у дійсності, або як треба трактувати те, що означає це поняття.
Номінальна дефініція

Операціоналізація

Часто говорять про те, що дехто надто багато споживає телебачення. Що це означає? Він дійсно кожного дня дивиться телевізор. Але якщо його цікавлять виключно випуски новин? Маються при цьому на увазі усі передачі чи тільки розважальні? Враховується споживання телебачення у робочі дні чи також у вихідні?
Приклад

Те, на чому дослідник концентрується, залежить врешті-решт від мети дослідження: Яке значення має споживання телебачення? Йдеться лише про часові обсяги цієї діяльності? Чи йдеться радше про змістовну сторону? Які дані до якої проблеми потрібно надавати?

Операціоналізація понять як покажчик міри охоплює тільки окремі аспекти або виміри реальності. Інша проблема полягає у тому, що певні ознаки, які збуджують теоретичний інтерес не завжди можуть спостерігатися напряму, тобто вони не лежать на поверхні: наприклад, зрозумілість будь-якого речення. Це насамперед стосується теоретичних понять на відміну від понять спостереження. У цьому випадку слід повернутися до наявних та наочних ознак, що вказують на поняття або знаходяться з ним у певному більш-менш тісному відношенні. Тоді говорять про так звані індикатори. Щоб іще підвищити достовірність дослідження, часто використовують декілька таких поодиноких індикаторів, які потім зводять до одного єдиного індексу.
Не усі факти лежать на поверхні

“Споживання телебачення” можна було б, наприклад, визначити як результуючу від частоти використання (скільки днів на тиждень) та середньої тривалості часу, проведеного перед телевізором (у хвилинах).
Приклад:

Поняття валідність або відповідність піднімає проблему, відповідно до якої операціоналізації часто тільки певною мірою відповідають тому, що вони покликані дослідити. Тобто виникає проблема, чи у ході дослідження дійсно досліджується те, для чого дослідницькі інструменти дійсно були пристосовані.
Валідність або відповідність

Під терміном достовірності (реліабільності) розуміють ступінь відповідності результатів дослідницького процесу реальній суті того чи іншого явища, наприклад, коли одне запитання, яке задають кілька разів у однаковій ситуації відповіді на нього, провокує одну і ту ж відповідь.

Достовірне дослідження має три передумови:
Достовірність

1. Повинна бути однозначність у підпорядкуванні того чи іншого феномену прояву тієї чи іншої ознаки.
Однозначність

2. Виключність вимагає, щоб той чи інший феномен був підпорядкований прояву лише однієї ознаки. Тобто не існує випадків, коли прояви ознак перехрещуються чи накладаються одна на одну.
Виключність

3. Цілісність вимагає, щоб всі викриті феномени або явища були перекритими проявами ознак, тобто щоб не було феноменів, яких не можна було б підпорядкувати тим чи іншим групам ознак.
Цілісність

Слід враховувати, що реліабільність є необхідною, але не самодостатньою умовою якісного дослідження. Навіть високо достовірний інструмент з недостатньою відповідністю з великою правдоподібністю завжди виявлятиме одні й ті ж факти.

Як воно погоджується з реліабільністю наступних трьох методів, які “вимірюють” “споживання телебачення”:

а) вільне запитання щодо середньої кількості хвилин на день;

б) з’ясування перебігу дня за схемою 15-хвилинних відрізків;

в) пред’явлення журналу з розкладом телепередач, де помічені усі програми, що їх дивилися.
Приклад:

 4.3 Типологізація

На підставі релевантних для одного поняття вимірів / ознак вдається створити певний простір ознак та класифікувати або типологізувати пов’язані з цим феномени.
Типології

Односторонні типології користувачів телеприймачів на підгрунті їх середньоденного часу, проведеного перед телевізором: “неглядач”, “пасивний глядач” (до 60 хв.), “активний глядач” (120 хв. та більше).
Приклад:

Ідеально – реальний тип; середньо – екстремальний типи; індуктивні та дедуктивні (теоретичні розробки) типи.
Типи типологій

Ідеальний тип: типологізація дуалістичної системи радіомовлення у главі “Економіка мас медіа” чи концепцій журналістики у статті “Дослідження комунікаторів та журналістики”; теоретично детерміновані типи газет на основі ознак їх періодичності, актуальності, гласності у главі “Мас медіа та висловлювання”
Приклад:

 4.4 Наукові висловлювання та гіпотези

За допомогою понять стає можливим робити дескриптивні висловлювання як констатацію фактів у сенсі описів. Вони завжди стоять на початку наукової діяльності, тому що вони дозволяють інтерсуб’єктивно та надійно охопити та описати дійсність, бо без такого надійного знання фактів проблеми зовсім неможливо розпізнати.
Дескриптивні висловлювання

Якщо робляться висловлювання щодо предметів відносно їх багатьох ознак, які знаходяться у певному відношенні одна до одної, то через це також можна з’ясовувати: наприклад, “За умов - або “Якщо-коли“ / “Тоді” – чи прогностичні висловлювання.
Через виклад фактів також можна з’ясовувати

Якщо під час студії з’ясовується, що дівчата читають більше, ніж хлопці, то тоді ми маємо справу з констатацією фактів. Водночас цей винахід засвідчує, що між статтю особи та її відношенням до мас медіа очевидно є певний, можливо навіть причинний зв’язок.
Приклад:

Емпіричні гіпотези є першим кроком до з’ясування природи явищ. Вони уособлюють непідтверджені припущення дослідника, що два явища / дії регулярно перетинаються, тобто відповідним чином взаємопов’язані. Вони є емпіричними, бо такі наочні взаємозв’язки не завжди є переконливими чи піддаються обгрунтуванню.
Гіпотези та закони досвіду

Часто взаємозв’язки між двома величинами є примарними, тобто вони даються лише тоді взнаки, коли ці дві величини пов’язуються іще з третьою величиною. З іншого боку, навіть природні існуючі взаємозв’язки між величинами можуть бути у такий спосіб прихованими, що їх важко помітити.
Примарні взаємозв’язки

В одній студії простежили наприклад, взаємозв’язок між тенденцією до зменшення часу користування телебаченням та віком людини: так, люди у віці 65 – 69 років дивились телевізор у середньому 140 хвилин, коли 80 – річні лише 118 хвилин. Спостереження, яке до того ж включає статеву приналежність людини, показує крім того, що ця тривалість сидіння перед телеприймачем у чоловіків з віком не поменшується (відповідно 134 хв. та 134 хв.), що не можна стверджувати відносно жінок (146 хв.; 111 хв.). Втім, оскільки вік та стать є взаємозалежними, тому що смертність серед чоловіків вища ніж жіноча, частка жінок у вікових категоріях стає дедалі більшою і значущою. Таким чином, з вище зазначеного можна вивести тенденцію зменшення споживання телебачення відповідно до віку людини. Тому правильним буде ствердження: “Для кантону Цюрих є репрезентативним, що вікова група 80-річних та більш похилих громадян дивляться телебачення значно менше, ніж представники 65-69 – річних”. Втім, вплив віку не такий й великий, як нам на це натякає таке дводимензійне (двовимірне) спостереження. Значною мірою цей взаємозв’язок відбувається тому, що, з одного боку, стать корелюється з віком, а з іншого – з споживанням телебачення. Дійсний вплив віку насправді значно менший.
Приклад:

З’ясовувати, роз’яснювати значить робити доступним! Теоретичні закони виникають тоді, коли гіпотези вказують на певний причинний процес чи зв’язок, що здається вельми зрозумілим. Критерії: логічна відповідність, правдивість та доступність.
Теоретичні закони

Каузальність або причинність передбачає, що дві ознаки як правило не обов’язково співпадають у часі та корелюють одна з одною, а скоріше одна передує іншій у часі. Така первинна у вимірі часу “незалежна перемінна” (також “перемінна-критерій”) є необхідною та достатньою підставою для появлення другої, “залежної перемінної”.
Причинність

У галузі соціальних наук, однак, такі точні причинні взаємозв’язки зустрічаються рідко. Натомість майже завжди доводиться мати справу з статистичними (корелятивними) взаємозв’язками, а не функціональними. У випадку з статистичними даними вдається встановити впливи на незалежну перемінну, а впливи на залежну перемінну можна передбачити лише з певним припущенням.
Статистичні взаємозв’язки

22% молоді багато читає. Серед юнаків таких 15%, серед дівчат натомість – 30%.
Приклад:

Поряд з емпіричними висловлюваннями, які ще треба перевіряти на достовірність, в науці існують також нормативні положення у формі оціночних суджень та дійових вимог: “Тексти для мас медіа мають бути зрозумілими”.
Нормативні висловлювання

4.5 Теорії

Теорії середнього рівня – це спроби структуризувати обмежене коло проблем, що об’єднані певною кількістю величин, що у свою чергу є релевантними для з’ясування їх природи. У такий спосіб теорії середнього радіусу дії є спрощеними моделями реальності, що є в пригоді здобуттю нових знань. Якщо теорії сформульовано на підставі окремих, поодиноких спостережень, говорять про індуктивний метод.

Формально йдеться про наявність логічно поєднаних та вільних від протиріч гіпотез. Такі до найдрібніших деталей сформульовані теорії зустрічаються у соціальних науках однак рідко.
Теорії середнього рівня

Теорії відрізняються тим, як вони трактують той чи інший феномен за допомогою різних типів незалежних перемінних (C Х Е М А: Bonfadelli, Sxema 4 !!!):
Типи теорій

В соціології (2) явище (наприклад, частоту читання) часто роз’яснюють, посилаючись на ознаки соціальної структури (наприклад, належність до певного соціального прошарку населення). Психологічні теорії (1) більше мають справу з перемінними, що стосуються особи (мотиви, що пов’язані з комунікацією). Ця різниця характеризується також поняттями макро- та мікротеорій.
Соціологія та психологія

Макро- та мікротеорія

Соціально-психологічні пояснювальні моделі даються взнаки тоді, коли виходять з того, що соціальна структура тільки опосередковано через особистість індивідууму (3) або вкупі з структурою особистості (4) впливають на явище чи процес.
Соціальна психологія

На відміну від емпіричних теорій, наприклад, теорії поведінки глядачів, які описують та пояснюють дійсність, нормативні теорії містять у собі та обгрунтовують також так би мовити “обов’язкові” уявлення про дійсність, наприклад, про той внесок, які покликані засоби масової інформації робити у життя суспільства.
Нормативні теорії

5. Дизайн дослідження

Специфічний взаємозв’язок головного питання дослідження, величин, що враховуються при цьому, методів вибіркового контролю та здобуття даних виражений терміном дизайн дослідження. Існують такі його види:
Вид дослідження або дизайн дослідницького процесу

У випадках, коли потрібно і достатньо зробити лише констатацію фактів, говорять про дескриптивну (описову) студію. Лише коли за допомогою дослідження експліцитно сформульовані гіпотези проходять відповідну перевірку, можна вести розмову про пояснювальну студію.
Дескриптивні та пояснювальні студії

Дослідження випадків обмежуються аналізом більш-менш типових випадків (наприклад, конкретна газета) і тому їх, як правило, не вдається узагальнити. У цьому сенсі вони як правило також описові студії.
Дослідження випадків

Якщо ще перед початком дослідження проблема видається ще вельми незрозумілою та проблемне коло ще необхідно структуризувати та детальніше окреслити, доречною є експлоративна або попередня студія. Поняття попередньої студії не слід плутати з поняттям “попереднього тесту або випробування”, під яким розуміють попередню перевірку дослідницького інструментарію на його практичну дієвість.
Попередня або експлоративна студія

Дослідження так званого поперечного зрізу надають моментальну зйомку у відповідний момент часу. Якщо дані здобуваються під час кількох моментів або протягом певного часу з метою відслідкувати розвиток феномену у часі та прогресії, то тоді говорять про студію подовжнього зрізу, довготривалу студію або аналіз тенденцій. Особливий випадок серед цих методів складає так звана студія панельного опиту, під час якої опитують одне й те ж коло респондентів, але у різний час.
Студія поперечного та подовжнього зрізу

Враховуючи усе зростаючі витрати на здобуття даних останнім часом поширюється практика, коли дані вже здобуті колись та з іншою метою, аналізуються вдруге. Тобто йдеться про їх реаналіз або другорядний аналіз.
Первинний / другорядний аналіз

Реплікація – це коли колись вже проведене дослідження у такий же чи дуже схожий спосіб повторюють вже з іншою групою.
Реплікація

З’ясування причинних взаємозв’язків вимагає високоформалізованих та стандартизованих умов дослідження, при яких за виключенням лише деяких поодиноких варіабельних величин ситуація розглядається під досить константним кутом зору. Іншими словами це часто вимагає лабораторних умов та наявності контрольної групи.
Експеримент

Під час польових досліджень їх об’єкти вивчають у їх нормальних, природних умовах та середовищі. Від спеціалістів часто доводиться чути, що студія “іде у поле”, тобто вона прогресувала вже настільки, що можна здобути серйозні дані.
Польові дослідження

6.Методи здобуття даних

В принципі існують три можливості контрольовано здобути дані про соціально-наукові предмети досліджень: через опит, аналіз змісту або контент-аналіз та методом спостереження. Кожний метод має свої специфічні переваги та недоліки. Дуже важливо ці переваги та недоліки протиставити та з’ясувати для себе, що у даній ситуації є кращим, тобто треба виходити з головного питання дослідження, а не з методу. Втім, суто економічні умови часто не дозволяють провести виважений, вільний та оптимальний вибір методів здобуття даних.

У публіцистичній науці останнім часом домінування стандартизованих та квантитативних (кількісних) методів здобуття даних через усе частіше застосування якісних методів – таких як контент-аналіз та опит – дещо послабшало. Критика квантитативних методів підкреслює загрозу редукціонізму; натомість якісні квалітативні студії звинувачують у тому, що вони мало піддаються контролю та суб’єктивність дослідника мовляв впливала на результати дослідження.
Кількісна – якісна оцінка

Комбінація різних методів – як кількісних, так і якісних – під час аналізу будь-якої проблеми значно підвищує достовірність студії, за умови, що результати дослідження повторюються, тобто взаємно підтверджуються. (Mayring 1990, стор. 106)
Методи

Тріангуляція

Методи здобуття даних відрізняються також один від одного своєю реактивністю, тобто тим, наскільки перебіг здобуття даних змінює природну ситуацію навколо предмету дослідження і у такий спосіб примусово перекручує результати. У соціальних науках завжди точилися дискусії навколо так званих не-реактивних методів, наприклад, техніки “lost-letter”, за допомогою якої оцінюють імідж інституцій та установ.
Реактивність

 6.1 Опитування

Метод здобуття даних – опитування – застосовують у галузі соціальних наук найчастіше, тому що дослідник легко та контрольовано може користуватися ним.

У випадку з опитуванням кожне запитання може сприйматися як виклик (стимул), а відповідь на нього як реакція. Кожне запитання вимагає від опитаного дати своє судження відносно того, як він бачить природні об’єкти чи своє власне ставлення до цих об’єктів.

Головною проблемою опитування є, чи можна на підставі відповідей, які дуже часто відбивають людське ставлення, робити далекосяжні конкретні висновки.

Опитування можуть бути усними та письмовими. Під час усного опитування той або та, хто ставить запитання, веде інтерв’ю. У випадку з письмовим опитуванням опитувані власноруч заповнюють анкету без жодної допомоги з боку інших осіб.
Усно - письмово

Опитування можна проводити відносно вільно, за досить грубо сформульованим головним запитанням. Інтерв’юерам залишається тоді наслідувати лише певним змістовним моментам, які слід зачепити під час розмови. Стандартизована форма вимагає натомість, щоб опитувальна ситуація була якомога більше нормованою та варіанти відповідей були б предетермінованими.
Стандартизована – нестандартизована форма

6.2 Спостереження

Спостереження предмету дослідження є іншою вельми ефективною можливістю здобуття даних. Тут основною проблемою є те, щоб так організувати спостереження, щоб не виникало жодних інтерактивних ефектів між тими, хто спостерігає і тими, кого спостерігають (порівняння: реактивність). Чим більш приховано відбувається спостереження, тим більшими постають етичні проблеми “нагляду”.
Проблема

Інтерактивні ефекти

Метод спостереження ніколи не користувався великою популярністю порівняно з іншими методами у публіцистичній науці. Крім проблеми реактивності велике значення тут мала насамперед обставина великих витрат часу. Більш ранні застосування методу знаходимо у редакційних студіях дослідження Gatekeeper; пізніші – на прикладі спостереження поведінки родини перед телевізором, у етнографічних студіях, в яких споживання продуктів мас медіа вивчається як нормативна поведінка або як феномен сучасних “народних звичаїв” (наприклад, James Lull).
Високі затрати часу

6.3 Аналіз змісту

Аналіз змісту в публіцистичній науці має велике значення як техніка дослідження для об’єктивного, систематичного та кількісного опису основного змісту комунікації у формі текстів, передач або записаних чи транскрибованих розмов (Bernard Berelson).
Місце та значення

Перевагою змістовного аналізу вважають, що він спирається на матеріал, який створено незалежно від дослідника – зазвичай навіть рутинно – як, наприклад, газетну статтю, тобто без втручання чи інтервенції дослідника, як це було у випадку з опитуванням. Тому і аналіз змісту не пов’язаний з реактивністю. Однак це тягне за собою той недолік, що матеріал попередньо не структуровано для проведення процесу аналізу. Через цю обставину утворення категорій часто видається важким та з підвищенням глибини дослідження проблематичним. Через наявність та доступність матеріалу аналіз змісту в плані часу та місця його проведення набагато менше детермінований, ніж інші методи здобування даних. Подальші проблеми пов’язані з необхідністю забезпечити інтерсуб’єктивність процесу кодування. Це стосується особливо суто якісних форм змістовного аналізу: До якої міри плідні якісні аналізи теж є надійними?
Недоліки та переваги

“Аналіз змісту є емпіричним методом для систематичного, інтерсуб’єктивно коректного опису змістовних та формальних ознак повідомлень”.
Дефініції

Früh 1991,

стор. 24

“Аналіз змісту є методом для з’ясування соціальної дійсності, за допомогою якого на підставі ознак очевидного тексту судять чи роблять висновки про ознаки неочевидного контексту”.
Merten 1995,

стор. 59

Мета змістовного аналізу полягає у зменшенні складності та обсягу (кількості) наявної інформації, при чому тільки ті малочисельні ознаки досліджуваних текстів підлягають ретельному вивченню, які є релевантними щодо гіпотез, а саме: селективність + перспектива. На відміну від Фрю Мертен підкреслює не тільки дескрипцію (опис), а й інференцію (проникнення у суть) як мету аналізу змісту: Вона повинна уможливити висновки про текст щодо комунікатора, реципієнта та контексту.
Постановка мети

Аналіз змісту має задовольняти наступним вимогам: 1. Систематика: З’ясування реальності повинно бути чітко структурованим та інваріантним, тобто відбуватися однаково щодо усіх об’єктів дослідження. 2. Об’єктивність: Метод чи процес мусить бути ясним та відкритим, тобто інтерсуб’єктивним та таким, який можна простежити від початку до самого кінця.
Критерії якості

Треба визначитись, на якому рівні чи які одиниці дослідження будуть аналізуватися: вся газета, ціла стаття, її окремі речення або слова; або ж представлені теми, зроблені оцінки та названі дійові особи.
Одиниці дослідження

Кожна величина, що аналізується відповідно до основних гіпотез, мусить бути операціоналізованою чи опрацьованою у відповідній схемі категорій. Кодувальнику/-ці мусить бути зрозуміло, як треба кодувати конкретний текст у відповідності до схеми категорій. Це відбувається через дуже чіткі, по можливості точні доручення та конкретні приклади у формі кодувальної книги. Така кодувальна книга повинна бути складена у зв’язку з конкретним матеріалом та її реліабельність мусить бути перевіреною в ході попереднього тестування.
Схема категорій

Схема категорій мусить відповідати таким вимогам:

1. Релевантність: Категорії повинні бути релевантними для відповіді на запитання та теоретично виведеними (достовірність);

2. Цілісність: Окремі категоріальні відгалуження схеми категорій повинні перекривати усі можливі випадки;

3. Одномірність: Треба вивчати тільки один аспект, тобто кожній величині має бути підпорядкований лише один єдиний класифікаційний принцип;

4. Чітке розмежування: кожний кодований випадок має бути однозначно підпорядкований тільки одній категорії (поперемінна ексклюзивність). Альтернатива: багаторазове кодування!
Вимоги до схеми категорій

Аналіз тема – частота: найпростіша форма аналізу змісту. З’ясовують лише з якою частотою зустрічаються окремі теми, оцінки або дійові особи, наприклад, як тенденція у часовому вимірі.

Оціночний аналіз: Порівнюють позитивне / нейтральне / негативне ставлення або оцінки до певних тем чи акторів, у тому числі їх інтенсивність та джерела походження такої інформації.

Аналіз аргументів: Аналізуються структури та аргументації через контроверсні теми; одиниця дослідження є єдиним аргументом.

Якісний аналіз змісту: На відміну від вище зазначених “кількісних” існують ще найрізноманітніші форми “якісних” аналізів змісту: герменевтичні аналізи текстів у філології, дискурсні - чи діалогові аналізи у лінгвістиці, семіотичні аналізи, критика ідеологій та інше (Hijmans 1996).
Типи змістовних аналізів

Електронні або комп’ютерні аналізи змісту: розвиток РС, нові, орієнтовані на обробку та опрацювання текстів Software, але також існування усе більшої кількості медійних текстів у електронній формі значно розширили можливості застосування комп’ютерних аналізів змісту. Наприклад: синтаксичні аналізи зрозумілості.

З метою практичного проведення аналізу змісту складають кодувальну книгу, що містить усі вимірювані величини з відповідною схемою категорій та всіма необхідними вимогами до кодування. До цього належать також кодувальні листки, стандартизовані формуляри, у які на кожну кодовану одиницю дослідження заносяться кореспондуючі символічні коди (чисельні величини). Для кожної одиниці виникає у такий спосіб відповідно до кількості величин, що кодуються, одна або більше рядків даних. Після закінчення фази кодування ця матриця даних вводиться у комп’ютер та за допомогою статистичних програм (наприклад, SPSS) обробляється далі та графічно оформлюється.
Кодувальна книга та схема кодування

Успіх аналізу змісту залежить від того, як добре схема категорій підходить до текстового корпусу, що аналізують. Відповідно до цього для розвитку категорій необхідно якомога краще володіння матеріалів даних. Готова кодувальна книга повинна бути знову перевірена кількома кодувальниками під час попереднього тесту (випробування) частини даних на предмет Інтеркод-реліабельності: ступінь відповідності мусить бути досить високий. За результатами попереднього тесту кодувальна книга переробляється, відповідні неточності виправляються через додаткові кодувальні доручення.
Попередній тест

У залежності від поставленої мети дослідження потребується встановити головну спільність: На який період часу розповсюджуються результати, наприклад, поперечний та подовжній зріз? У галузі публіцистики доволі часто доводиться також з’ясовувати, які саме мас медіа потрібно вивчати. У більшості випадків видається неможливим зробити повну студію, тому обмежуються вибірковим контролем, який залежно від мети дослідження має бути репрезентативним. Репрезентативності можна майже досягти через утворення так званого штучного тижня та/чи через врахування певної добірки мас медіа, класифікованих за їх радіусом дії/ тиражем (так званий вибірковий контроль Шульца)
Вибірковий контроль

7. Вибірковий контроль

Доказова сила буденного досвіду є невеликою, тому що вона спирається на обмежений та перед усім несистематично здобутий досвід. Тому просто необхідно якомога точніше визначити область дії теорії та гіпотез.
Область дії

Другим кроком є з’ясування того, яка основна спільність, або у випадку з опитуваннями, яка популяція, відповідатиме на рівні даних тій області дії. Приклад: кадровий редакційний персонал німецькомовних щоденних газет Швейцарії.
Основна спільність

За винятком зовсім маленьких спільностей повне здобуття даних у переважній більшості випадків не видається доцільним, якщо це, зрозуміло, не є метою такого здобуття даних, як, наприклад, під час федерального переліку населення. Часто таке повне здобуття даних веде навіть до менш точних результатів з причини неможливості забезпечити велику точність на усіх ділянках дослідження. Може так статися, що, наприклад, інтерв’юєр/ка не буде таким/ою освідченим/ою та менше розумітися у предметі. Тому у переважній більшості емпіричних досліджень застосовують практику часткового здобуття даних.
Повне – часткове здобуття даних

Часткове здобуття даних передбачає проведення вибіркового контролю. Такий вибірковий контроль повинен бути, як правило, репрезентативним, тобто зменшеним зразком основної спільності. Теорія вибіркового контролю, яка, в основному, спирається на теорію правдоподібності, крім того постачає основи та доручення.
Вибірковий контроль

Вибір правдоподібності (вибір випадковості) уможливлюють репрезентативний висновок від вибіркового контролю до основної спільності. Тут можна прорахувати помилкову толерантність (або допуски), які теж треба враховувати, роблячи висновок про основну спільність. Інші вибіркові методи, що спираються не на систематичний принцип випадковості, наприклад, метод квот, не мають під собою жодної статистичної основи і тому унеможливлюють дійсно репрезентативний висновок.
Вибір можливості

Точність результатів залежить у першу чергу від величини вибіркового контролю, у другу чергу також від співвідношення величини основної спільності та величини вибіркового контролю. Другий фактор дається взнаки на практиці у випадку з середніми та маленькими основними спільностями. Область невпевненості вибіркового контролю зменшується не у прямій залежності від величини, а десь у залежності до квадратного кореню. Так, подвоєння величини вибіркового контролю підвищує точність лише у 1,4 рази. На практиці також інші фактори відіграють роль для визначення величини вибіркового контролю, наприклад, дослідницько-економічні аспекти та необхідна побудова чисельного матеріалу. Слід також зауважити, що майже завжди треба допускати можливість провалів під час здобуття матеріалу даних: під час опитувань доволі часто натикаються на відмову брати у них участь, відсутність, смертні випадки і таке інше; у разі аналізу змісту часто-густо не можна здобути необхідний матеріал, знайти статті на тему дослідження.
Величина вибіркового контролю

8. Здобуття та аналіз даних

Дані здобувають, використовуючи адекватний інструментарій у ході вибіркового контролю. У випадку, коли використовують інструментарій, який ще себе не виправдав, радять провести попередній тест або випробування.
Здобуття даних

Дослідження не закінчується збором даних. Їх ще треба перенести на комп’ютерні носії інформації. Під час проведення цього кроку як правило відбувається підпорядкування цифр різним категоріям. Там, де цифри не накопичуються напряму, підпорядкування цифр повинно відбуватися у такий спосіб, щоб зберігалася логіка змісту. Кожна у певному сенсі накопичувальна або зменшувальна категорія повинна виражатися у цифрах, наприклад: 0 = ніколи, 1 = рідко, 2 = подекуди та 3 = часто.
Облік даних

Кодування

Потім як наступний крок відбувається підчистка даних: контроль за правильністю обліку даних, пошук помилок за допомогою логічних тестів та інше. Окремі індикатори треба об’єднати у відповідні індекси (трансформація даних; аналіз шкали). Всі ці роботи треба проводити дуже ретельно, тому що помилки на цьому етапі є системними і вони не випадково впливають на результати дослідження.
“Data-Cleaning” або підчистка даних

Утворення індексів

Аналіз у галузі соціальних наук означає у своїх найпростішій формі ні що інше, як підпорядкування величин певним процесам. Цим він відрізняється від буденного розуміння аналізу: визначення масштабу, міряння часу за допомогою годинника, тощо. Соціально-наукові шкали можуть мати різний інформаційний рівень. Розрізняють такі рівні даних:

Номінальний: Підпорядкування даних є вільним. Явища можна виділити тільки логічним шляхом. Критерій: однаковість – різноманітність. Приклади: (1) Так – (0) Ні; (1) чоловічий – (2) жіночий

Ординальний: Дані або явища можна за їх змістом пошикувати за

 рангом. Єдиний критерій: більше – менше.

 Приклади: (0) ніколи (1) рідко (2) часто

Інтервальний: Додатково до умов ординальної шкали відстані між

 даними повинні бути однаковими. Єдиний критерій:

 однаковість інтервалів.

 Приклади: градус Цельсію.

Ратіо: Додатково до умов інтервальної шкали додається

 ще нульовий пункт, який має емпіричний сенс.

Приклади: вік людини, вага, час, обсяг (поверхня) газетної статті.
Рівень даних

Не припустимо, щоб дослідник тільки на цьому етапі замислювався над тим, щоб з’ясувати рівень шкали даних, що аналізують. Статистичні методи можна застосовувати лише у відношенні адекватних рівнів даних. Наприклад, немає жодного сенсу, вираховувати арифметичну модель, якщо йдеться про ординальні дані, оскільки її застосування потребує як найменше інтервальних даних, тобто іншими словами розмежування та дистанції між одиницями даних.
Ясність щодо рівня даних

Кожний аналіз даних розпочинається з опису. Спочатку вивчають розподіл величин на окремі перемінні (середні величини, маса розпорошення). Далі вивчаються взаємозв’язки між перемінними (коефіцієнти кореляції) та через треті перемінні намагаються досягти прозорості виникаючих або прихованих взаємозв’язків.
Аналіз даних

Дескриптивний аналіз

Якщо мова іде про дані з певного вибіркового контролю, то за допомогою так званої статистики-висновку намагаються робити заключне судження (тести важливості, інтервали довіри). Часто йдеться про співставлення різних вибіркових контролей: Чи можуть встановлені розбіжності бути викликаними випадковостями проведення цих контролей чи вони самі по собі мають значення, що навіть можна з великою впевненістю припустити, що вони притаманні також основній спільності. (С Х Е М А: Bonfadelli, Sxema 5 !!!)
Статистика –висновок

Бувають випадки, коли дослідники мають справу з багатьма величинами з різноманітними біваріантними взаємозв’язками. Одна певна група технік аналізу допомагає впорядкувати ці взаємозв’язки. Факторний аналіз та MDS (Multidimensional – або мультивимірний аналіз за багатовимірною шкалою) – емпіричні методи, що допомагають викривати більш загальні величини, що знаходяться позаду, та зменшувати групи перемінних для цих величин. Кластерні аналізи допомагають групувати та розділяти схожі та несхожі одиниці дослідження чи перемінні. Багато з мультиваріантних методів дозволяють також об’ємне відбиття результатів.
Мультиваріантні методи

З появою сучасних електронних бібліотек програм обробки даних застосування комплексних статистичних методів дуже спростилося. Втім, треба застерегти від некритичного використання таких методів. Основою завжди має бути солідний дескриптивний аналіз даних (=вивчити дані). У спірних випадках перевагу слід надавати наочним, простим технікам. Якщо ж використовуються складні методи, то бажано хоча б досконало вивчити умови їх застосування та принципові механізми їх дії.

В цілому статистичні методи слід розглядати як засіб. Метою аналізу завжди є, чи підтверджують видобуті дані раніше сформульовані гіпотези чи ні, а якщо так, то у який спосіб. У разі негативного результату можна під час останнього заходу – інтерпретації – все ж таки з’ясувати, чому результати виявилися саме такими та які практичні і теоретичні висновки можна винести з цього.
Надавати перевагу простим технікам

Бібліографія:

Wissenschaftstheorie

Dreier, Volker; Sozialwissenschaften und Wissenschaftstheorie. Voraussetzungen – Elemente - Ansätze - Begriff der sozialwissenschaftlichen Theorie. In: Sowi, 1/1994, S. 18-23.

Popper, Karl R.: Logik der Forschung. Wien 1935.

Forschungsmethoden

Bortz, Jürgen/ Döring, Nicola: Forschungsmethoden und Evaluation für Sozialwissenschaftler. Berlin 1995.

Bowers, J.W./ Courtright, J.A.: Communication Research Methods. Glennview III. 1984.

Dominick, J.R./ Fletcher, J.E.: Broadcasting Research Methods. Boston/London 1985.

Emmert, Ph./ Brooks, W.D.: Methods of Research in Communication. Boston 1970.

Friedrichs, Jürgen: Methoden empirischer Sozialforschung. WV-Studium 28, Westdeutscher Verlag, Opladen 1990.

Hornig Priest, Susanna: Doing Media Research. An Introduction. Thousand Oaks 1996.

Hsia, Hower J.: Mass Communications Research Methods: A Step-by-Step Approach. Hillsdale 1988.

Mayntz, R./ Holm, K./ Hübner, P.: Einführung in die Methoden der empirischen Soziologie. Opladen 1978.

Mayring, Philipp: Einführung in die qualitative Sozialforschung. Psychologie Verlags Union: München 1990.

Miller, Delbert C.: Handbook of Research Design and Social Measurement. London 1991.

Rogge, Klaus-Eckart (Hg.): Methodenatlas. Berlin 1995.

Schnell, Rainer/ Hill, Paul B./ Esser, Elke: Methoden der empirischen Sozialforschung. München/ Wien 1995.

Stempel, G.H./ Westley, B.H. (eds.): Research Methods in Mass Communication. Englewood Cliffs, 1981.

Merten, Klaus/ Teipen, Petra: Empirische Kommunikationsforschung. Darstellung Kritik Evaluation. München 1991.

Inhaltsanalyse

Früh, Werner: Inhaltsanalyse. Theorie und Praxis. UVK Medien: Konstanz 1998.

Hijmans, Ellen: The Logic of Qualitative Media Content Analysis: A Typology. In: Communications. The European Journal of Communications Research. 21, 1/1996, S. 93-108.

Merten, Klaus: Inhaltsanalyse. Einführung in Theorie, Methode und Praxis. Westdeutscher Verlag: Opladen 1995.

Züll, Cornelia/ Mohler, Peter Ph. (Hg.): Textanalyse. Anwendungen der computerunterstützten Inhaltsanalyse. Opladen 1992.

Befragung

Noelle, Elisabeth/ Petersen, Thomas: Alle, nicht jeder. Einführung. Einführung in die Methoden der Demoskopie. München 1996.

Messung und Stichproben

Böltken, Ferdinand: Auswahlverfahren. Eine Einführung für Sozialwissenschaftler. Stuttgart 1976.

Borg, Ingwer/ Staufenbiel, Thomas: Theorien und Methoden der Skalierung. Eine Einführung. Bern 1997.

Steyer, Rolf/ Eid, Michael: Messen und Testen. Berlin 1993.

Datenauswertung und Statistik

Borg, Ingwer: Anwendungsorientierte Multidimensionale Skalierung. Berlin 1981.

Bortz, Jürgen: Statistik für Sozialwissenschaftler. Berlin etc. 1993 (4. Auflage).

Bühl, Achim/ Zöfel, Peter: SPSS für Windows Version 7.5. Praxisorientierte Einführung in die moderne Datenanalyse. Bonn etc. 1998.

Hoffmeyer-Zlotnik, Jürgen H.P. (Hg,): Analyse verbaler Daten. Über den Umgang mit qualitativen Daten. Opladen 1992.

Knieper, Thomas (Hg.): Statistik. Eine Einführung für Kommunikationsberufe. München 1993.

Vogt, Paul W.: Dictionary of Statistics and Methodology. A Nontechnical Guide for the Social Sciencies. London 1993.

Diverse

Bonfadelli, Heinz/ Meier, Werner: Meta-Forschung in der Publizistikwissenschaft. In: Rundfunk+Fernsehen, 32, 4/1984, S. 537-550.

HolIy, Werner/ Püschel, Ulrich (Hg.): Medienrezeption als Aneignung. Westdeutscher Verlag: Opladen 1993.

Lull, James: Family Communication Patterns and The Social Uses of Television. In: Communication Research, 7, 3/1980, S. 319-334.

Morley, David: Television, Audiences & Cultural Studies. Routledge: London/ New York 1992.

БІОГРАФІЇ АВТОРІВ ЗБІРКИ

Роже БЛЮМ (нар. 1945) – професор, директор Інституту ЗМІ Бернського університету/ Швейцарія, голова швейцарської Ради преси. Вивчав історію і державне право у Базелі, захистив докторську дисертацію на тему “Історія демократії у ХІХ столітті”. Був членом кантонального парламенту Базель-Ланда (1971-1978 рр.) та працював журналістом (1978-1980 рр.) у “Люцернер Нойестен Нахріхтен”/м.Люцерн та (1981-1990 рр.) у газеті “Тагес-Анцайгер”/ м. Цюрих – найвеликій політичній газеті Швейцарії – протягом чотирьох років членом головної редакційної колегії. Основні теми викладацької діяльності: політична комунікація, політика засобів масової інформації, теорія і практика журналістики, історія ЗМІ та системи мас медіа.

Гайнц БОНФАДЕЛЛІ (нар. 1949) – професор у галузі публіцистичної науки університету м.Цюріх/Швейцарія. Вивчав соціальну психологію, соціологію та публіцистику у Цюриху, захистив дисертацію соціалізаційних перспектив у дослідженнях масової комунікації, стажування у Станфордському університеті у Каліфорнії (США), докторську присвятив теорії прірви знань. Член правління Швейцарської асоціації комунікаційних та медійних наук, член медійно-наукової контрольної комісії дослідницької служби SRG, доцент у галузі навколишнього середовища та наукової комунікації у Конфедеративному технічному університеті Цюриху та у навчальному центрі мас медіа/ м. Люцерн. Основні напрямки роботи: використання ЗМІ, інформаційна поведінка, мас медіа і молодь.

Патрік ДОНГЕС (нар. 1969) – асистент ІPMZ – Інституту публіцистичної науки та медійних досліджень при університеті м. Цюрих. Вивчав політичні науки та журналістику у Гамбурзькому університеті (Німеччина). Науковий співробітник у рамках медіально-економічних проектів. Акценти наукової діяльності: мас медіа і політика, політична комунікація, медійні структури і регулювання, комунікаційні дослідження.

Вольфганг ДОНСБАХ (нар. 1949) – професор комунікаційної науки Технічного університету м. Дрезден (Німеччина). З 1988 року – головний редактор журналу International Journal of Public Opinion Research, з 1993 року віце-президент та названий президент World Association for Public Opinion Research (WAPOR). Основні напрямки дослідницької і публіцистичної діяльності: дослідження журналістики, вплив мас медіа, суспільна думка.

Людвіг ГАСЛЕР (нар. 1944) вивчав філософію в університеті Цюриха (Швейцарія). Він доцент публіцистики Вищої школи м. Санкт Галлен та доцент філософії. З 1983 до 1998 року – заступник головного редактора газети “Сент Галлер Тагблатт”. З 1998 року редактор і керівник відділу культури газети “Вельтвохе”.

Вальтер ГЕТТЕНШВІЛЕР (нар. 1947) є науковим співробітником ІPMZ – Інституту публіцистичної науки та медійних досліджень при університеті м. Цюрих. Доктор філософських наук. Сфери діяльності: використання мас медіа, дослідження публіки та читацької аудиторії, методи досліджень.

Курт ІМХОФ (нар. 1956) – професор соціології Цюріхського університету, керівник наукових досліджень у галузі соціології суспільства та історії. Найвідоміші публікації (добірка): Криза та соціальні зрушення / Krise und sozialer Wandel. - Zürich 1993, 96, 98; Симпозіум мас медіа Люцерн / Mediensymposium Luzern. - Zürich 1995, 96, 98a,b; Дисконтинуітет модерного. До теорії соціальних зрушень. / Die Diskontinuität der Moderne. Zur Theorie des sozialen Wandels. Збірник: Теорія та суспільство. – Франкфурт на Майні, 1996. Основні теми наукових досліджень: соціологія суспільства, національних меншин та релігій, соціологія соціальних зрушень.

Вернер А. МАЙЕР, титулований науковець у галузі мас медіа та комунікаційних наук, працює з 1994 року у ІPMZ – Інституту публіцистичної науки та медійних досліджень при університеті м. Цюрих. Вивчав соціологію, публіцистику та політичні науки в університеті Цюриху. Стажування у Ванкувері та Монреалі. Вільний науковець у галузі комунікаційних досліджень у робочій групі з комунікаційних досліджень & консультування (AGK) та у 1986-1993 рр. навчальний уповноважений в університеті м. Цюрих. Акценти дослідницької діяльності: соціологія мас медіа, економіка мас медіа, національна та інтернаціональна політика мас медіа, якісне та еволюційне дослідження.

Ульріх ЗАКСЕР (1931) - був професором, керівником семінару з публіцистичної науки університету Цюрих (Швейцарія). Член дорадчої ради фонду Бертельсман. Власні публікації та співвидавець журналу Publizistik, що видається з проблем дослідження комунікації кожного кварталу. Основні напрямки роботи: соціологія комунікації, комунікаційні дослідження, комунікаційна політика, аналіз змісту Public Relations, соціалізація мас медіа.

Йозеф ТРАППЕЛЬ (нар. 1963) – науковець і журналіст; керівник проекту у галузі мас медіа та комунікація у Prognos – Європейському центрі економічних досліджень та стратегічних консультацій, м. Базель (Швейцарія). Вивчав публіцистику, комунікаційну науку і політичні науки у м. Зальцбург (Австрія). Згодом референт у справах мас медіа у відомстві федерального канцлера у Відні, експерт у справах преси Комісії Європейського Союзу у Брюсселі (Бельгія). Основні напрямки діяльності: вплив нових інформаційних та комунікаційних технологій, міжнародна комунікаційна політика і політика мас медіа, стратегії у інформаційному суспільстві, проблему переходу від аналогових до дигітальних (цифрових) мас медіа.

Козіма Б. ЧОПП (нар. 1957) – консультантка і керівник проекту у галузі комунікація/ маркетинг. Після одержання атестату зрілості та навчання підприємництву вивчала соціологію, публіцистику та політичні науки у Цюрихському університеті. У подальшому протягом 2 років працює у рекламному агентстві редактором PR. У період з 1992 до 1998 року – асистентка ІPMZ – Інституту публіцистичної науки та медійних досліджень при університеті м. Цюрих. Основні напрямки дослідницької діяльності: політична комунікація, суспільна робота, Public Relations кампанії.

Зігфрід ВАЙШЕНБЕРГ (нар. 1948) – професор журналістики, директор Інституту публіцистики та комунікаційних наук Вестфальского Вільгельмс-університету м. Мюнстер (Німеччина). Журналістська діяльність з 1967 року, науковий керівник радіоколеджу “Мас медіа і комунікація”. Найвідоміші публікації (добірка): “Журналістика у комп’ютерному суспільстві” / Journalismus in der Computergesellschaft. – 1982, “Написання новин, журналістика і компетентність” / Nachrichtenschreiben, Journalismus & Kompetenz. – 1990, Журналістика (у 2-х томах) / Journalistik (2 Bände). – 1992/1995, „Майбутнє журналістики” / Die Zukunft des Journalismus. – 1994, та статті, зокрема, у журналах і газетах “Rundfunk und Fernsehen“, „Der Spiegel“, „Die Zeit“.

Вінценц ВІСС (нар. 1965) – асистент, навчальний уповноважений у ІPMZ – Інституті публіцистичної науки та медійних досліджень при університеті м. Цюрих. Вивчав германістику, публіцистичну науку та соціологію, працював за сумісництвом редактором на приватному радіо “Radio 32” у Солотурні. Співпраця над проектом “Майбутнє чи кінець журналістики у Швейцарії?” (Zukunft oder Ende des Journalismus in der Schweiz?) Швейцарського національного фонду, керівництво курсу “Забезпечення якості у журналістиці” (Qualitätssicherung im Journalismus) у навчальному центрі мас медіа м. Люцерн. Акценти дослідницької діяльності: дослідження журналістики і редакційної діяльності, Quality Assessment.

Мас медіа у зоні напруження між бізнесом та суспільством.

Критика “комерціалі-зованих” ЗМІ

Розвиток економіки ЗМІ в публіцистичній науці блокувався

Економіка ЗМІ займається оптимальним розміщенням фінансових, виробничих та матеріальних ресурсів на ринках та підприємствах.

Актуальні напрямки дослідження зорієнтованої на публіцистичні науки економіки ЗМІ.

Економічна

перспектива

публіцистичної науки

ЗМІ переслідують

комерційні цілі та мають суспільні завдання

Ринок управляє розміщенням дефіцитних товарів

Ефективність

виробництва та розміщення

Ринок та конкуренція як регулятори

Тривимірна система конкуренції

Чотири функції конкуренції

Традиційні медійно-економічні запитання

Аналіз поняття застосування як мета дослідження

Індустріально-економічна перспектива

Conduct

Market structure

 Supply Demand

 Raw materials 	Price elasticity

 Technology 	Substitutes

 Unionization 	Rate of growth

 Product durability 	Cyclical and

 Value / weight 	seasonal character

 Business attitudes 	Purchase method

 Legal framework 	Marketing type

Number of sellers and buyers

Product differentiation

Barriers to entry

Cost structures

Vertical integration

Diversification

Pricing behavior

Product strategy and advertising

Research and innovation

Plant investment

Legal tactics

Basic conditions

Taxes and subsidies

International trade rules

Regulation

Price controls

Antitrust

Information provision

Структури впливають на свободу дій та результат

Аналітичні рамки медійноекономічних досліджень за Шерером/Россом 1990

Performance

Production & allocative efficiency

Progress

Full employment

Equity

�EMBED PowerPoint.Slide.8���

Структура ринку

Виміри ринкової структури

Стратегії підприємництва

Публіцистичне застосування

Методи:

Descriptive,

Casual та Policy Studies

Критика неокласичного підходу

Відмінності між неокласичним та політекономічним підходом

Головні області дослідження політичної економії

Герберт Шіллер

Даллас Смайт

Історично-матеріалістична медійна теорія

Чотири основні функції суспільної комунікації

Проблеми, які потребують роз’яснення

Критика політеконо-мічного починання

Джеремі Танстелл в традіції Макса Вебера

Комерційні та суспільні очікування від ЗМІ

Конфлікти між економікою та публіцистикою

Розмежування ринків

Складності розмежування

Присутність на двох ринках

Ринок реклами та

оголошень

Ринок читачів

Переваги газет із високим тиражем

Другорядні видання переживають постійні труднощі

Монополії та олігополії

Monopolistic competition

Недостатня субституція між щоденними газетами

Достатній ступінь конкуренції - не є гарантією якості та різноманітності

Обмежена здатність ринку

Держава, як регулятор часто дає збій

Ідеальні типи

Не дивлячись на програмні конвергенційні процеси існують принципові дивергенції

Мультимедійна активність наростає

Причини процесів концентрації

Позитивні наслідки концентрації ЗМІ

Негативні аспекти

Різноманітні інтеграційні процеси

Горизонтальна інтеграція веде до мономедійної або інтрамедійної концентрації

Вертикальна інтеграція приносить ринкові переваги та ефекти взаємодії всіх ресурсів для досягнення одної мети

Мульти-медійна інтеграція на прикладі News Corporation

Мультисекторна інтеграція

Міжнародна інтеграція

Засоби окремих держав

Обмеження мономедійної концентрації

Обмеження мультимедійної концентрації

Анти-монопольні положення

Обмеження медійної власності

Створення прозорості

Суперечливий висновок

Комерціалі-зація значить

підсилення

економічних

впливів

Експансія сис-

тем мас медіа

підсилює їх

економічний

статус

Комерційні мас

медіа мають

здебільшого

відношення до

користувачів

Системна пере-

структуризації

залежно від

ідеології та

перспектив сприймається

по-різному

Під впливом

комерціалізації

інформаційні пропозиції до-

рожчають, тиск успіху та самокомерці-алізація під-

силюються,

журналістська

культура за-

знає впливів

Привабливі для мас програми

монополізу-

ються, та суспільному радіо і

телебаченню

загрожує магнатизація

Дослідження

публіки є по суті дослідженням рекламного ринку

Теорія конвер-

генції залишається

неоспорюваною

Межа між рекламою та публіцистикою

розмивається

Infotainment витісняє класичні

випуски новин

Повага до приватної сфери часто поступається більш жорстким журналістським

методам

Мас медіа і реклама орієнтуються на середовища життєвого стилю

Г.Шульце (суспільство розваг) визначає п’ять осередків життєвого стилю, що також спостерігаються під час аналізу мас медіа

Відокремлення реклами від програми обігрують усе майстерніше

Моделі життєвого стилю використовують для приваблення читачів, вони слугують показу суспільних зрушень та прихованої реклами

Моделі життєвого стилю у мас медіа та рекламі наповнені

стереотипами

Стереотипізація є як правило не агресивною, а редуктивною; вона може сприяти інтеграції

Медіальна політика повинна створювати рамкові умови; медійна педагогіка покликана підняти рівень компетентності споживача

Ринок споживачів

характеризується

збільшенням кількості літніх споживачів продукції ЗМІ

та зменшенням розміру середнього господарства

Електронні ЗМІ

можуть розраховувати на ріст

Увага публіки

є обмеженим

надбанням

Ринок реклами

розширюється

за рахунок

комерціалізації

Рекламодавці зацікавлені не в усіх групах населення

Вплив реклами на ЗМІ зростає

Завдяки економічній

конкуренції ефективність

ЗМІ, як системи зростає

Телебачення, як провідний ЗМІ індустріального суспільства докорінно змінюється

Насичення ринку призводить до підвищених вимог щодо інфраструктури та зменшення коштів на створення якісних програм

Дигіталізація спричиняє економічну перебудову: рекламодавцям вже не потрібні ЗМІ

Фінансуванню ЗМІ за рахунок реклами загрожує частковий крах

Розшарування аудиторії ЗМІ – кінець їх існування?

Нові вимоги

щодо політичного регулювання

Невеликі ЗМІ можуть вижити лише за умови дотримання гарантованого рамочного порядку

Жодний учасник ринку не може залишатися осторонь загального розвитку

Public Service була започаткована в 1922 році ВВС як протилежність американській ринковій системі.

Швейцарське

розуміння

Public Service

в мас-медіа

поєднує якість

програм з

їх суспільною

спрямованістю

Public Service

повинні виконувати

суспільно важливі і не завжди рентабельні

завдання

Закони Швейцарії

про Public Service стосуються також фундаторів

В реальній ринкові моделі царюють комерційні інтереси

У чисто державній моделі царює ідеологія

Обидві моделі можуть деформувати систему ЗМІ

Європа: радіо і телебачення після 2 світової війни – суспільні інституції. Від 70-х років – початок приватизації.

Протиставлення суспільного і приватного радіо цюріхським науковцем

Вернером Майером.

Чи працюють приватні ЗМІ на шкоду громадським службам?

Виникнення приватного телебачення призвело до зменшення інформації в сітці програм.

Суспільні канали більш плюралістичні та нейтральні, ніж приватні.

Наближення в стилі та підборі новин до приватних телеканалів.

Теорія конвергенції на телеринку не виправдалася: суспільні канали пропонують більше інформації, ніж приватні.

На регіональному рівні саме газети постачають більшість інформації і привносять основні теми для суспільної дискусії.

Бульварна преса публікує вимушену дозу політичної інформації.

Якщо медійна політика наполягає на розподіленні завдань громадських служб між усіма ЗМІ, вона повинна подбати про компенсацію дефіцитів.

Невеликим газетам не вистачає ресурсів для матеріалів на політичні теми.

Проблеми

визначення та

розмежування

Системно-

теоретичній підхід

Мас медіа:

важливий носій політичної комунікації

Історія впливу

1-ша фаза:

всесилля ЗМІ

2-га фаза:

безсилля

ЗМІ

3-тя фаза:

слабкі та сильні впливи

Політологічний

 погляд

1 Polity

 (рамки)

 2 Politics

 (процес)

 Фази політичного

 процесу

 3 policy (зміст/області

 політики)

Традиційний

науково –

публіцистичний

погляд

 Різні

точки зору

Розподілення влад

Інструмента-лізація

Всевладність

 ЗМІ

Всевладність

 політики

Взаємозалежність / симбіоз

 Політика

 та ЗМІ як

“суперсистема”

 Взаємне

проникнення

 Емансипація

 ЗМІ

З початку 70-х

років:

професіоналізація

політичних PR

Пристосування

до методів

журналістської

роботи

Висока ефективність

менеджменту

подій

Обмеження

Менеджмент

 тем

Вузький простір

для політичної

реклами

Телебачення,

як ведучий засіб масової

інформації

Інструментарій

Персоналізація

negative campaigning

Політична

самопрезентація

Технічні можливості та

соціальні обмеження

Значимість політичної комунікації в Інтернеті залишається дуже низькою

Політична освіта була ра- ніше привілеєм

еліти

Завдяки телебаченню політичний

інтерес під-

вищився

Мас медіа та

комунікація зібрань як два джерела інформації

змінюють своє значення

Політика стала склад-

нішою та непередба-

чуванішою. Конкуренція та демократія консенсусу змішуються

Мас медіа

стали самос-тійною силою

з власними правилами гри, які диктують рамкові умови для політичних заяв

Політичні зіб-

рання втра-

чають важли-вість

Люди живуть

та інформу-

ють себе все

анонімніше

Засоби масової інформації з великим відривом є найважливі-шими дже-релами по-літичної ін-формації

Телебачення

провокує до

політичних дискусій

Менше полі-

тичної куль-

тури розмов

у стабільних

суспільствах

Політичні функції мас медіа є неоспорюва-ними

Телебачення

спонукає до

політичних

дискусій

Телебачення як провідний

засіб масової

інформації

пропонує

стислу та емоційно за-

барвлену ін-

формацію

Сильною стороною га-зет є аналітична інформація, що створює суспільну думку

Супроводжую-чий ЗМІ –радіо відзначається лаконічністю та живою ін-формацією

Публіка ви-користовує різні мас медіа у різний спосіб та комплексно

Не існує жодної монополії мас медіа на утворення думок

Можливості

різних мас

медіа є різни-

ми

Селективна

та скорочена

подача інфор-мації прита-манна усім мас медіа

Суперечливі політичні заяви в оголошеннях та у редакційній частині плутають публіку

Публіка у різ-ний спосіб виграє від мас медіа – вербальна комунікація залишається необхідною

� EMBED MSGraph.Chart.8 \s ���

�PAGE \# "'Стр: '#'�'" ��

�PAGE \# "'Стр: '#'�'" ��

�PAGE \# "'Стр: '#'�'" ��

_1014877619.ppt

Актори

за артикуляцією інтересів

(союзи, нові соціальні рухи)

Актори

за поєднанням інтересів

(партії)

Артикуляція

проблем

Дефініція

проблем

Дефініція

політики

Розвиток

програми

Імплементація

Підсумок

Дуже великий вплив

Великий вплив в залежності від реакції

Великий вплив в залежності від соціальної бази акторів (політика, управління)

Незначний вплив, що залежить від корпоративних акторів (політика, управління)

Дуже незначний вплив, що залежить від адресантів

Престижні ЗМІ

ЗМІ для масового споживача

Ступінь впливу

_1014877621.ppt

Нормативна протилежність

Взаємозалежність (інформація про навколишній світ)

Фактична протилежність

Область перекриття

Зона взаємного проникнення

Взаємозалежність (політична інформація)

Інструмента-

лізація

мас медіа

„Медіа-

тизація“

політики

Політична система

Система ЗМІ

_1016904428

_1014877608.ppt

