John Street
 Masovni mediji, politika i demokracija

John Street:

Masovni mediji, politika i demokracija
PRVI DIO: PREDSTAVLJANJE POLITIKE

1. POLITIČKA PRISTRANOST

· pristranost se ne odnosi samo na političke stranke, nego na i korporacije, ideologije, prikazivanje žena i muškaraca, drugih naroda, zemalja...

Određenje pristranosti

· = svako sustavno davanje prednosti jednom stajalištu

· u privatnom životu to je uobičajeno i normalno, no u novinarskoj je profesiji takvo ponašanje podložno kritici

· novinar može privatno zastupati bilo koju političku opciju, ali to ne smije činiti dok obavlja svoj posao

· različiti kodeksi, zakoni, komisije koje odlučuju o koncesiji ustanovljavaju mehanizme kojima se definira “novinarstvo” – ta definicija jasno sadrži razlikovanje mišljenja i činjenice

· mišljenje je pristrano, i ta se pristranost otvoreno priznaje

· no izvještavanje teži objektivnosti ili uravnoteženosti

· neutralnost = izvještava se samo o činjenicama

· tom se idealu nemoguće približiti zbog praktičnih i tržišnih pritisaka:

· svaki medij ima svoju publiku i nastoji joj pružiti one činjenice za koje pretpostavlja da bi ju zanimale

· postoje i rokovi zbog kojih je teško pružiti “potpuni” izvještaj

· teorijski problem neutralnosti: novinar ne može zabilježiti sve činjenice, bira prema kriteriju važnosti, a odabrane činjenice trebaju biti povezane kao dio “priče”

· objektivnost = dopustiti vrijednosti vijesti da odredi popraćenost nekog događaja

· uravnoteženost = jednako pratiti sve strane u događaju, neovisno o tome koliki je njihov doprinos vrijednosti vijesti

· dakle, ta su dva pojma suprotstavljena (npr. kako pratiti izbore?)

· ova se napetost razrješava “novinarskom kulturom” = praksa, kodeksi i pravila koji se razvijaju kako bi novinarstvo uopće moglo postojati

· pristranost bi trebalo promatrati u svjetlu onoga što je prihvatljivo i razumno

Tipovi pristranosti

· McQuail razlikuje četiri tipa pristranosti, a koristi dva kriterija: namjera i eksplicitnost

· stranačka pristranost – namjerna i otvorena, lako ju je otkriti

· propagandna pristranost – namjerna i prikrivena

· nenamjerna pristranost – nenamjerna i otvorena (o čemu izvještavati, kojim redosljedom, na kojem mjestu u novinama ili terminu u elektroničkim medijima...?)

· ideološka pristranost – nenamjerna i prikrivena

· reifikacija (Thompson) = mediji prikazuju svijet kao prirodno uređen i nepromjenjiv, potiskujući zahtjeve onih koji ga žele mijenjati – to zapravo služi očuvanju određenih interesa

· no pristranost se ne može jednostavno “vidjeti” i teško je postići suglasnost u njenom otkrivanju i pravom “tumačenju”

Studije o lošim vijestima

· Medijska grupa Sveučilišta u Glasgowu nastojala je prepoznati sustavnu ideološku pristranost – proučavali kako tv vijesti prate sljedeće teme: sindikate (Loše vijesti), gospodarstvo (Još loših vijesti) i rat (Vijesti o ratu i miru)

· središnja tvrdnja grupe: vijest nije neutralna ni prirodna pojava, već umjetni proizvod ideologije; premda izvještava o činjenicama, proizvodi krivu sliku

· razlog: činjenice su smještene u prevladavajuće teme, teme se oslanjaju na temeljne polazišne okvire

· analizirali riječi, kutove snimanja, oblik prezentacije, opseg i okolinu ljudi koje se intervjuira

· izvještavanje o gospodarstvu: tv je stvorila dojam da je rast plaća uzrokovao inflaciju (tako se tumači britansko gospodarstvo ‘70-ih) iako su drugi komentatori i drugačiji statistički podaci to pobijali – dakle, mediji su koristili one dokaze koji se uklapaju u pozadinsku ideologiju

· zaključak: reportaže su bile potpuno usmjerene protiv sindikalnih i radničkih stajališta, no to je prije rezultat navike i obuke nego svjesne namjere

Proizvođenje pristanka

· Herman i Chomsky analizirali američki tisak – tvrde da on nastoji održati vanjskopolitičke interese američke vlade, budući da je i sam proizvod određene ideologije i materijalnih interesa

· ispitivali na koji način američki mediji obrađuju istu vrstu događaja u različitim kontekstima – npr.

ubojstvo poljskog kardinala vs ubojstva vjerskih vođa u Južnoj Americi; praćenje izbora u El Salvadoru, Gvatemali i Nikaragvi

· glavno je žarište na korištenom jeziku i dodijeljenom prostoru

Kritike istraživanja pristranosti

· obje studije podastiru dokaze o postojanju sustavne pristranost, koji imaju duboke političke implikacije

· no Harrison tvrdi da Medijska grupa nije uzela u obzir uvjete u kojima novinari rade, često

uspoređuje tvrdnje medija s “neovisnom stvarnošću”, a i selektivno je upotrebljavala podatke koji potvrđuju njenu tezu – dakle, nije upotrijebila onu “znanstvenu metodu” kojom bi svatko došao do istih podataka

· teza o neovisnoj stvarnosti je neodrživa, jer je svaki događaj proizvod nekog ideološkog okvira

Konstruiranje stvarnosti?

· Kellner pokušava istražiti pristranost u medijskim sadržajima, ali pokušava izbjeći pojam neovisne stvarnosti

· piše o medijskoj kulturi općenito (Beavis i Butthead, Rambo...), ne samo o vijestima

· Zaljevski rat: njegova medijska popraćenost priozvod je Busheve administracije, Pentagona i medija koji opslužuju američke interese

· Kellner smatra da, kod svake priče, postoje i alternativne verzije koje predstavljaju “bolje” viđenje događaja

Zaključak

· Kellnerov pristup tvrdi da je svako praćenje politike ideološko i da ga se tako mora razumijevati i prosuđivati

· Newton: mediji moraju “prozračiti” sva mišljenja, uključujući i ona nepopularna, moraju predstavljati sve strane

· praćenje politike mora se promatrati kao pričanje priče u kojoj se nekim akterima pridaje veća pažnja, pretpostavljaju se neke pobude, a zanemaruju druge...

· te priče su oblikovane tako da privuku pozornost publike i uključe njihove emocije

· mi ne znamo govori li novinar istinu, no sudimo o načinu na koji priča priču

· dakle, tekstove ne bi trebalo istraživati kao “točne” dokumente o stvarnim događajima, nego kao uratke koji kod gledatelja nastoje izazvati reakcije i osjećaje

2. PRIČANJE PRIČA: IZVJEŠTAVANJE O POLITICI

· masovni mediji pretvaraju činjenice u priče sa zapletima i glumcima

· vijest je, u ovom smislu, umjetnička forma, izvještavanje o novostima je umjetnost, a političko izvještavanje poseban žanr te umjetnosti

Okviri nasuprot pristranostima

· novija istraživanje radije koriste pojmove okvira i uokviravanja, umjesto pristranosti

· nastoje razotkriti način na koji novinarske priče funkcioniraju kao priče, način na koji stvaraju priču s protagonistma, čijim motivima i djelima pripisuju uzročnost i odgovornost

· Entman: okvir djeluje tako da odabire i ističe jedna, a prikriva druga obilježja stvarnosti

· okviri se razlikuju od pristranosti – ne pretpostavljaju samo jedno ideološko stajalište, već podrazumijevaju niz stajališta

· prave medijske pristranosti: favoriziranje jednostavnosti pred složenošću, osobe pred

institucionalnim procesima, emocije pred činjenicama i igru pred sadržajem

Proizvodnja vijesti

· izvještavanje je oblik retorike, uvjerava publiku da se nešto dogodilo

· iako vrlo malo ljudi zaista svjedoči političkim događajima o kojima se izvještava, sigurni smo u te činjenice iako nemamo izravnih dokaza koji to potkrepljuju

· vjerodostojnost neke priče povećava činjenica da ju imaju i druge novine, no vjerujemo i

“ekskluzivi”

· no stvarni se događaji o kojima izvještavaju vijesti ne razlikuju mnogo od sapunica (za koje znamo da su izmišljenje) – razlika između onoga što je istinito i onoga što nije ne može se “vidjeti”

· da bismo dali smisao medijskom sadržaju, potrebni su nam znakovi koji nam omogućuju da prepoznamo što je istina, a što fikcija – to su stil vijesti (suhoparan jezik, primjerena glazba i odjeća, vjerodostojni izvori), imidž profesionalnih novinara te kodeksi ponašanja

· metode koje nas uvjeravaju u istinitost određenih priča: mi moramo znati za neku “vijest”, a njeni legitimni dobavljači su mediji

· želja za vijestima povezana je sa socioekonomskim statusom potrošača

· vijesti su proizvod potrebe za trgovanjem (zajednicama koje nemaju tu potrebu nije nužno znati što se događa kod susjeda) i proizvod politike

· Habermas vezuje razvoj medija uz razvoj javnog političkog dijaloga – javnu sferu stvorili su

politički tisak i kavansko društvo, a danas su je komercijalizirani mediji eliminirali, građane javne sfere

zamijenili su potrošači privatne sfere

· cilj novog poretka: povezivanje publike i oglašivača

· javnost je proizvod masovnih medija i njihovog odnosa prema vlasti

· koncept “totalnih novina” (Hallin) = shvaćanje da se naklada, prodaja i uređivački napori moraju usmjeriti prema tržišnoj prodaji informacija

· žanrovi (Neale) = sustavi orijentacije, očekivanja i konvencija koji kruže između industrije, teksta i subjekta

· okviri su, u tom smislu, praktična realizacija žanra

Žanrovi praćenja politike

· žanrovi, kao i okviri koji iz njih proizlaze, nisu čvrsti i univerzalni – mijenjaju se i imaju svoje povijesti

· promjene u praćenju politike posljedica su: nadmetanja nje i drugih tema, nadmetanja za publiku, te beskonačnog rasta broja medijskih izvora

· dolazi do odmaka od izvještavanja o poslu političara prema komentiranju tog posla – čitatelji su tu da ih se zabavi, a ne informira

· praćenje politike mijenja se unutar medija, ali i kroz medije (npr. u tisku i na televiziji u Velikoj Britaniji)

· kontekst unutar kojeg se javlja praćenje politike u elektroničkim medijima: oblikovala su ga pravila koja je postavila politička elita, a tretiranje politike odražavalo je ravnotežu moći

Pričanje političkih priča

· za pričanje priča na raspolaganju su različiti okviri, npr. kako akteri uzrokuju događaje, ili kako događaji upravljaju političkim akterima

· praćenje izbora – motivi političara shvaćaju se u okviru njihove želje za pobjedom, a tako se i tumače njihovi postupci

· izbori se prate kao sportski okršaji, ispitivači javnog mnijenja ponašaju se kao kladioničari, a komentari o izborima vode se rezultatima istraživanja javnog mnijenja

· koncepti bitke ili konjske utrke

· stranke ne postoje kao zbor različitih glasova, već kao jedan glas, a njima dominiraju vođe (koji se nastoje promatrati i tretirati kao “ljudi poput nas”)

· usmjerenost na pojedince i događaje, osobnost i ambicije, marginalizira alternativne prikaze političke promjene

· i druge skupine, čak i neformalne, identificiraju se kroz svoje vođe

· dvije skupine motiva koje vode aktere izbora: predanost nekom načelu, nekoj politici koja se želi

ponuditi i zastupati, te strateško procjenjivanje koja će politika donijeti glasove

· praćenje vanjske politike: neke zemlje imaju, a druge nemaju svoje mjesto u priči

· istraživanje ženskih i muških vođa: opisani su na vrlo sličan način, no muškarci su bolje medijski popraćeni

· ženske vođe se stavljaju u sljedeće okvire: proboj; prijestupnice; nositeljice promjena

· faktori koji određuju oblikovanje medijskih okvira su vlasnici i oglašivači,

izvori, te stajalište relevantnih institucija

Mi narod

· svaka se priča piše za neku konkretnu skupinu - pretpostavlja se što “nas” zanima, čime se bavimo, do čega nam je stalo i što znamo

· čitatelji i gledatelji i sami se stvaraju, njihove se brige i strahovi oblikuju i načinom na koji im se obraćaju njihovi mediji

· no mediji zapravo zamišljaju i stvaraju publiku – npr. strah od GMO-a nije spontano proistekao iz javnosti

· mediji oblikuju “njih” i “nas” (izbjeglice, Cigane, Arape...) – to se postiže nizom

razlikovanja i suprotstavljanja, implicitno ili eksplicitno

· npr. intervjui se legitimiraju obzirom na svoju publiku – postavljaju se pitanja na koja javnost želi odgovore

· “narod” se suptilnije konstruira posredstvom drugih aspekata medija – npr. načinom obraćanja ili tonom glasa (kad je nastao, BBC je nastojao stvoriti općenitu javnost, dok je američki radio stvarao regionalnu publiku specifičnog ukusa)

· kad novine ne bi pisale iz perspektive obitelji iz jedne zemlje, nego sa stajališta svjetskog stanovništva siromašnih i bijednih, bi li vijesti bile iste?

· stvarajući publiku, javnost, mediji stvaraju i politiku – stvaraju razlikovanje “nas” koji čitamo i gledamo te “njih” koji politički djeluju

· mediji u politiku uključuju djelatnosti javnih institucija, političara, stranaka, te skupina za pritisak

· no iz politike isključuju sve što svrstavaju pod zabavu, životni stil, putovanja, sport, kao i ono što nije “javno” (nego privatno)

Kako objasniti političke priče?

· čimbenici koji uobličuju (i izobličuju) prikazivanje politike: sistemska obilježja medijskih organizacija – ne ulaze u dubinu problema, pojednostavljuju, izbjegavaju povijesni kontekst,

usredotočeni su na ljudske priče (nisu npr. naslutili iransku revoluciju, niti raspad Sovjetskog

saveza)

Zaključak

· medijsko praćenje politike razlikuje se od zemlje do zemlje, kao i između političkih sustava

· uvijek se stvaraju priče iz političkog procesa, ali one nisu zrcalni odraz političkog sustava nego tvorevina koju oblikuju politički i medijski procesi

· novinari pretpostavljaju osobnost procesu, nemaju vremena za dugotrajno ispitivanje pozadine – to je zbog strukture i ustroja medija (ograničen prostor ili vrijeme, pritisak rokova, moraju prodati proizvod)

3. SAMO ZA RAZONODU: POLITIKA I SVIJET ZABAVE

· tv rasporedi i prijelomi novina iscrtavaju naizgled jasne granice “politike” i “zabave” – to gledatelje upućuje kako trebaju reagirati na ono što je pred njima (shvatiti to kao ozbiljnu političku raspravu ili zabavu)

· no formalno razlikovanje nije tako jasno kako se čini – neki ljudi gledaju vijesti kao “zabavu”, ili se prema sapunicama i filmovima odnose kao prema ozbiljnim stvarima

· danas granice između konvencionalne politike i pop kulture postaju sve poroznije

· jača i tendencija izvještavanja o privatnim aferama političara umjesto o njihovim javnim djelima – ta je logika zaslužna za širenje rubrika o životnom stilu i kulturi

· Curran i Sparks: zabavne forme promiču društvenu integraciju unutar modela društva u kojem se postojanje temeljnih interesnih razlika prešutno niječe, a zajedništvo interesa i identitete uredno potvrđuje

Politička satira: zaluđena i korumpirana politika

· satira – ruganje politici i političarima – možda je najočitiji način na koji politički život postaje dio zabave

· cinizam, prijezir, izrugivanje političarima zbog nijhove taštine, težnje za samonapredovanjem, nedostatka integriteta i inteligencije

· satira = uporabna umjetnost koja se koristi kako bi se iznijela moralna tvrdnja i “napali poroci i budalaštine”

· klasično razdoblje satire: 1660 – 1800 (Pope, Swift)

· V.B i SAD doživjele satirički boom kasnih ‘50-ih i ranih ‘60-ih

· nema izravne veze između javnog ponašanja i političke satire – ona ne nastaje porastom političke pokvarenosti ili pogoršanjem javnog morala

· podrijetlo i značaj satire treba tražiti u satiričarima i njihovom društvenom položaju jednako kao i u općim značajkama njihovih političkih vremena

· važan uvjet je i postojanje publike za satiru: prilično mala, jezgrovita i homogena čitateljska publika smještena u kulturnoj i političkoj prijestolnici – upoznata je s glavnim likovima i shvaća interne šale

· u Velikoj Britaniji se ‘50-ih pojavila ideja da su političari smiješni, da zaslužuju porugu, a ne poštovanje (The Goon Show) – to nije bilo nadahnuto ideološkom pozicijom, već opći napad na autoritet i one koje su se prikazivali vođama

· vrhunac satiričkog booma: tv serija “That Was the Week that Was” (TW3)

· kasnije se javljaju časopis The Private Eye te serija Leteći cirkus Montyja Pyhtona

· satiričari: nadarena amaterska gospoda s ograničenim sredstvima, često proizvod Oxbridgea, tj. visokoobrazovani muškarci iz srednje klase

· satira je i ‘60-ih bila proizvod povlastica, pojavila se iz “kulture nadmoćnih društvenih klasa”

· nadimci, humor i predrasude značili su da taj jezik satire razumije samo establishment

· iako je satira utjelovljena u politički sustav kojeg želi ismijati, to ne poništava nužno njezin politički učinak (potiče sumnje i postavlja pitanja, uznemiruje nas)

· američka satira također je nepovjerljiva prema političarima, premda se to ponekad pripisuje njihovoj neučinkovitosti, a ne zlobi

· razlikuje se od britanske satire: nije proizvod povlaštene bjelačke protestantske elite (ključni izvođači su uglavnom Židovi), a javlja se nasuprot strahu i podjeli što su stvoreni komunističkim lovom na vještice (Britanci su se obračunavali s mlitavim establishmentom)

· nije ni elitistička kao u VB, već populističnija (filmovi – klasik: Gospodin Smith ide u Washington)

· američka satira inzistira da se političare prosuđuje na temelju njihove bliskosti s običnim građaninom, poziva se na američki idealizam (koji bi trebao biti mjerilo politike)

· populistički pristup ima i političke implikacije – stvara populistički politički identitet svoje publike, dijeli društvo na pola – pohlepni, pokvareni pojedinci i pošteni, obični ljudi

Politika kao urota

· satira nastoji prikazati politiku kao proizvod nekompetentnosti i nesposobnosti

· filmovi urote bave se smišljenim spletkarenjem i prijevarama – navode na pomisao da demokratska vanjština prikriva stvarnost u kojoj je sve rezultat pokvarenih spletki i neodgovornih i izopačenih

pojedinaca ili institucija

· u ‘60-ima su urotu organizirali sovjetski blok i dvostruki agenti njihove tajne službe

· kasnije urotnici postaju domaće vlade i njihove tajne službe

· klasici: The Power Elite, Mandžurijski kandidat

· ideja urote nije naprosto mit – filmovi prikazuju svijet u kojem ključne odluke donosi skrivena elita

· Hollywood u svojim filmovima voli identificirati krivce

· film urote stvara svijet skrivenih manipulatora, kao što satira stvara svijet taštih, glupih i pokvarenih političara – zajednički su im cinizam i nepovjerenje prema politici

Zabava kao propaganda

· država pomoću svoje moći cenzora ili sponzora može pokušati stvoriti kulturne forme koje promiču njene interese i zatiru njene neprijatelje

· pokušala je prigušiti r’n’r ‘50-ih, punk ‘80-ih

· no cenzuru ne inspirira strah od političkog neslaganja, nego stavovi i navike za koje se misli da ih određeni sadržaji predstavljaju ili ohrabruju

· tome parira želja glazbenika i zabavljača da iskoriste svoj talent kako bi iskazali političke stavove ili organizirali kampanju (Sting, Bono, Bob Dylan, John Lennon...)

· to pokazuje da politika može biti dio zabave jednako kao što je dio vijesti

Politika identiteta: od sapunice do sporta

· sapunice, komedije situacije i kvizovi obično se svrstavaju u kategoriju eskapizma

· to vodi pogrešnoj pretpostavci da oni nemaju političkog sadržaja – no oni su sastavni dijelovi političke kulture društva
· sapunice – ostaju kao jedinstveni pokazatelj društva u kojem su stvorene

· promiču vrijednost obitelji – publika se poistovjećuje s tim obiteljima i njihovom borbom za uspostavom obiteljskog jedinstva te to doživljava kao realistični odraz problema s kojima se i sama suočava

· pitanja spolnosti dramatiziraju se unutar obitelji, a ne društvenog poretka

· kviz – metafora društvenog poretka; zasniva se na kvazimeritokratskoj utrci “običnih ljudi” za materijalnim uspjehom

· komedija situacije – razlikuje se od sapunica po tome što uvijek vraća svoje likove u stanje u kojem su se nalazili na početku epizode

· bave se stvarnim izvorima društvene nelagode na radikalan ili konzervativan način (ograničenja klase, spola, etničke pripadnosti...), humor je vrlo ispolitiziran

· sapunice i drugi žanrovi tvore identitete klase, spolnosti i rase, no sport tvori nacionalni identitet,

predodžbu o nama i njima, oživljuje spolnu podjelu posla

· sport ima ogromno kulturno i gospodarsko značenje

Zaključak

· način na koji ljudi doživljavaju politiku nije ograničen na vijesti i dnevnu politiku, već je dio gotovo svih susreta s masovnim medijima

· zabava, dakle, nije “neinteligentna”, “šala” ili tek “eskapizam”

4. MEDIJSKI UČINCI

· sadržaj masovnih medija bitan je samo zato što ima učinak

· pretpostavlja se da masovni mediji ostvaruju utjecaj – ta je ideja u pozadini cenzure nasilnih filmova i pornografije, zabrane oglašavanja cigareta, žalbi na pristranost itd.

· Rat svjetova (’38, Welles) – to što su brojni ljudi povjerovali da su izvanzemaljci sletjeli, po nekima je dokaz moći masovnih medija i opasnosti da bi se u modernom “masovnom društvu” novi oblici komunikacija mogli iskoristiti za manipulaciju i kontrolu cijelih društava

· masovno društvo: prekid tradicionalnih veza između obitelji i zajednice, bezlična gomila zamjenjuje male skupine i tradicionalne mreže

· ako se ljude može uvjeriti da su sletjeli izvanzemaljci, onda ih se valjda može uvjeriti da glasuju za određenu stranku ili prihvate određenu ideologiju

· drugačije interpretacije “Rata svjetova”: radio se afirmirao kao ozbiljan medij kojem publika vjeruje zbog odgovornog novinarskog izvještavanja

· uz to, nije bilo šaljivih, podrugljivih emisija pa publika nije bila dovoljno profinjena da razlikuje ironiju i parodiju od stvarnosti

· upitno je stvaraju li mediji stavove i ponašanje publike, ili su njihov odraz

· ne postoji dokazana uzročno-posljedična veza između prikazivanja nasilja na televiziji i nasilnog ponašanja

Vidjeti znači vjerovati?

· stupanj vjerodostojnosti mijenja se ovisno o zemlji, mediju, žanru

· vjerodostojnost je proizvod povijesti, stila, prakse, ali i predrasuda

· vjerovanje ljudi u ono što čitaju ovisi o novinama koje čitaju – čitatelji analitičkih dnevnika vjeruju više njima nego televiziji, dok čitatelji tabloida imaju veće povjerenje u televiziju

· vjerodostojnost više ovisi o percepciji nepristranosti izvora, nego o činjeničnosti vijesti

Pod utjecajem?

· mediji mogu utjecati na mišljenje o nekom političaru ili stranci, ali to ne znači da će utjecati i na glasovanje

· učinci tiska mogu biti različiti od učinaka elektroničkih medija

· postoje različiti načini na koje se može utjecati na percepciju ili ponašanje birača: učvrstiti odluke, odvratiti od prvotnog mišljenja...

· tehnički je teško dokazati učinak – problem je u odvajanju uzroka i posljedice: čitamo li neki list zato što smo ljevičari ili smo ljevičari zato što čitamo neki list?

· utječu li na glasovanje socioekonomski uvjeti (na koje mediji ne mogu utjecati) ili stavovi o nekim pitanjima (koji mogu biti rezultat utjecaja medija)?

Tisak i ponašanje birača

· najprimjetniji učinak: učvršćivanje prvotne namjere za glasovanje, stvaranje preferencija kod neodlučnih birača, no ograničen utjecaj na promjenu mišljenja

· objašnjenje (Curtis i Smetko): ljudi najčešće čitaju novine čiji se stavovi podudaraju s njihovima

· Dunleavy i Husbands: tisak ima odlučujući utjecaj na glasovanje i značajno utječe na političko ponašanje

· Miller: medijski učinci ovise o uporabi medija – uporaba ovisi o vrsti cilja za koji ljudi koriste medije te okolnostima u kojima se mediji koriste (socijalno porijeklo korisnika)

· odvaja dva kraja utjecaja: percepciju (kakvom se politika čini) i stavove (što ljudi misle o onom što vide)

· odlučujući faktor glasovanja po njemu je privrženost stranci

Televizija i ponašanje birača

· za razliku od tiska, o utjecaju televizije postoji gotovo konsenzus

· može biti koristan izvor informacija, ali nije od velike pomoći u prosuđivanju, nema značajan utjecaj, manje je uvjerljiva od tiska

· potrebno je i manje pažnje za njeno konzumiranje, a ograničena je i izbornim pravilima emitiranja

· no opasno je zaključiti da je utjecaj masovnih medija na izbore beznačajan: tv oblikuje emocionalnu reakciju svoje publike na politiku, što ima dugotrajnije učinke
· bitno je, dakle, da mediji mogu utjecati na percepciju, ponašanje i emocije

· kako to da mediji imaju uopće bilo kakvog učinka? – zato što ih se smatra dobavljačima informacija

koje su nužne za političko djelovanje

· oni te informacije selektiraju, preuređuju, distribuiraju ili zataškavaju

· suprotna mišljenja: Putnam i Iyengar

· Putnam: televizija je odgovorna za pad socijalnog kapitala (norme i povjerenja koje omogućuju ljudima zajedničko djelovanje), ona umrtvljuje sposobnost ljudi da djeluju kao građani

· tv je agent socijalnog razdvajanja, a novine su agenti civilne odgovornosti

· Iyengar: smatra se da praćenje vijesti oblikuje javne agende i stvara političke preferencije, a praćenje se može podijeliti na uokviravanje po epizodičnosti (pojedini slučajevi), koje dominira u medijima, i tematsko uokviravanje (trendovi)

· kad je riječ o praćenju siromaštva u medijima, epizodičnost navodi na zaključak da su krivi pojedinci, a tematsko uokviravanje da je društvo odgovorno

Kulturološke studije i utjecaj medija

· kulturološke studije bave se uvriježenim običajima publike, kontekstom u kojem ljudi dolaze u vezu s medijima

· treba uzeti u obzir sve emisije kojima su ljudi podvrgnuti

· povezanost politike i popularne kulture – neki aspekti te veze:

· način na koji se politički tekstovi interpretiraju (nisu uvijek jednoznačni i nedvosmisleni) – ako medijski tekstovi imaju mnogo različitih i kontradiktornih značenja, ne mogu se tumačiti modelom stimulans-reakcija

· informacija nije neutralna, nego uključuje osjećaje, želju da se svijet očuva ili promijeni, prosudbu o tome kako se drugi ponašaju ili misle

· kultura ustrojava osjećaje

· i interpretacija sadržaja je uvjetovana – razumijevanje ovisi o uvjetima u kojima se nešto čita, gleda, sluša

· publiku treba ustrojiti – javna televizija stvara javnost, a komercijalna potrošače

· bitno je i kako ljudi primaju medijski sadržaj – to je povezano i s visinom prihoda

· više nije riječ o medijskim uzrocima i posljedicama – sada imamo skup slučajnih obilježja koja sadržajima mogu dati različita značenja

· značenje nije očita značajka teksta, nego poizvod interpretacije čitatelja i gledatelja – ono varira, nije stabilno, ali nema beskonačan broj tumačenja

· mediji priskrbljuju sredstva – ideje, reakcije – na temelju kojih ljudi oblikuju vlastiti svjetonazor

· mediji ostvaruju svoj utjecaj tako što stvaraju “realističnu” sliku svijeta koja mijenja naše percepcije i postupke

· još jedan doprinos kulturoloških studija: teza da su ljudi različito sposobni tumačiti i procijeniti
politički tekst – to je proizvod distribucije kulturnog kapitala (moć dodijeljena određenim glasovima i interesima)

Zaključak

· izravna posljedica pristupa kulturoloških studija: ideja učinaka gubi svoje mjesto

· treba staviti naglask na uvjete u kojima ljudi konzumiraju medijske sadržaje i zato treba pažljivije promotriti interese koji ustrojavaju te uvjete i samu konzumaciju

· mediji imaju moć – tko se time koristi, tko njome profitira i tko ima pristup toj moći?

DRUGI DIO:
 POLITIČKA EKONOMIJA

 MASOVNIH MEDIJA

5. DRŽAVNA KONTROLA I DRŽAVNA PROPAGANDA

· novinari su često žrtve cenzure, a nerijetko objavu neke informacije ili mišljenja plate zatvorom ili životom (Alžir, Kina, Iran, Sirija...) – takve incidente redovito komentira Index on Censorship

· kako država oblikuje način na koji masovni mediji prate politiku? – ostaje ključni igrač u procesu pribavljanja i objavljivanja informacija jer nameće regulaciju, priznaje slobode i prava

· kontrola države je ponekad očita, ponekad prikrivena, no svi oblici javne komunikacije podliježu regulaciji (sve više i Internet)

Cenzura

· najočitiji oblik državne kontrole, najčešće se povezuje s neliberalnim režimima

· no može poprimiti razne oblike i ne zahtijeva nužno izravno uplitanje

· npr. autocenzura – češći i podmukliji oblik kontrole, promjene u ponašanju novinara postižu se

kulturom straha te sustavom nagrada i neizravnih kazni
· cenzure ima i u državama koje ju ustavom zabranjuju

Tajnost

· liberalne države radije drže stvari u tajnosti – ako novinari ništa ne znaju, malo je potrebe da ih se cenzurira

· zakoni i Ustavi jamče slobodu govora, uz određena ograničenja (npr. nacionalna sigurnost, zdravlje i sigurnost građana...)

· u VB su ta ograničenja prilična: službenici vlade ne smiju puštati dokumente u javnost, čak i ako nisu označeni kao tajni; ministri imaju pravo veta na pristup informacijama, polažu prisegu o “čuvanju tajne”; pravila “Osmotherly” (usmjeravaju protok informacija od vladnih službenika prema parlamentu) – no ta se ograničenja počinju smanjivati (potpisali Europsku konvenciju o ljudskim pravima)

· iako sve države imaju zakone kojima mogu ograničiti protok informacija, ipak postoji jasna razlika između onih koje djeluju i onih koje ne djeluju prema načelu slobode informiranja

Propaganda

· osim što država ima moć spriječiti pristup informacijama, može ih i selektivno širiti kako bi promicala i štitila interese vladajuće garniture – to se može pretvoriti u upadljivu propagandu

· ta opasnost posebno postoji tamo gdje država posjeduje medije (nacistička Njemačka)

· doduše, politički akteri mogu se legitimno propagirati – oglasi, reklame, priopćenja za novinare...

· od države se i očekuje da potiče propagandu koja je od općeg interesa (recite da nepušenju...), no često je teško odvojiti interes javnosti od interesa vladajuće stranke

· vlade imaju i jedinstven pristup informacijama – osim što biraju koje će pustiti, biraju i novinare koji će ih objaviti (a i novinar može davati informacije vlasti)

· taktično propuštanje informacija: vijesti koje ne idu vladi u prilog ili loše vijesti poklapaju se s važnijima ili lošijima koje će odvući pozornost

· rat – države su u toj situaciji bliže upotrebi medija u propagandne svrhe

· priopćenja za novinare – obično se šalju blizu dealinea kako novinari ne bi stigli reagirati, istražiti, dobiti kritičke perspektive

· konferencije za novinare – u SAD-u su otvorene, u VB inačicu konferencije predstavlja sustav lobija (brifiranje novinara od strane glasnogovornika)

· oblik institucionalnog upravljanja informacijama jesu i medijski centri – stvaraju neformalne mreže koje upravljaju opskrbom i raspodjelom političkih informacija, promiču kontakte između političara i novinara

· još jedna tehnika kontrole medijskog praćenja od strane vlade: pritužbe na račun medijskog izvještavanja u kombinaciji s prijetnjama o regulaciji, pristupu informacijama i financiranju

Regulacija

· država uspostavlja oblike komunikacije koji djeluju unutar njenih granica i regulira sadržaj tih sustava

· zakoni o kleveti, uvredi, narušavanju privatnosti – tu se rasprava vodi između zaštite privatnosti i ograničavanja istraživačkog novinarstva (američki političari uživaju slabiju zaštitu od onih u VB)

· neki smatraju da je država sve marginalniji politički akter u reguliranju medija:

1. tehnološke promjene – država ih ne stvara, nego im se prilagođava

2. globalizacija – stvaraju se temelji moći (konglomerati, multinacionalne kompanije) koja nadilazi bilo koje nacionalne države

· regulacije sustava emitiranja i tiskanja nisu (ne moraju biti) iste – svaki medij ima vlastitu povijest, proizvod su kompetitivnih interesa i ideologija

· sloboda tiska uspostavljena je protiv državnog vlasništva i regulacije, no slobodu emitiranja uglavnom definira shvaćanje da su frekvencije oskudno javno dobro koje treba zaštititi (regulirati)

· različita regulacija tiska i elektroničkih medija ogleda se i u promjenama u njihovoj medijskoj politici

· sustav javne televizije (prototip je BBC) – uveden je i drugim europskim državama, no ‘70-ih dolazi do deregulacije i komercijalizacije

· država može utjecati na financiranje javne tv (npr. odbiti povećanje pretplate)

· neke dvojbe s kojima se moraju nositi države, pogotovo europske:

· strah od amerikanizacije – sve se veći naglasak stavlja na pitanja ravnoteže i različitosti

· naglašaviti lokalne ili globalne vijesti?; kvaliteta ili kvantiteta vijesti?

· tretira li se emitiranje kao pododsjek industrijske politike (zarada) ili kulturne politike (nastojat će više regulirati program)?

· politički ustroj unutar kojega mediji djeluju važniji je od njihove “političke linije”

· pitanje regulacije Interneta

Zaključak

· regulacija utječe na prirodu i sadržaj masovnih medija, oblikuje politički diskurs

· no država nije jedini regulator – tu su i vlasnici, oglašivači, publika...

6. KONTROLA KONGOLMERATA:

MEDIJSKI MOGULI I MOĆ MEDIJA

· Murdoch, Turner, Berlusconi, Black često se pojavljuju kao glavni igrači u novom medijskom poretku

· ostvaruju li vlasnici medija moć unutar svoje korporacije i preko nje?

Medijska carstva

· medijska kuće proizvode i prodaju robe i usluge (vijesti i oglasni prostor), a kao komercijalnim organizacijama ključno mjerilo im je profit

· iako su stvorene da zarađuju, to nije njihova jedina motivacija – one su i birokracije s vlastitim unutarnjim poretkom, a organizacija utječe na proizvod koji stvaraju

· komercijali interesi i organizacijski ustroj ključni su za razumijevanje načina na koji mediji prate politiku te odnosa u kojem su s njom

· nekada su novine bile proizvod određenih političkih interesa, onda su postale komercijalna obveza tzv. novinskih baruna, a danas su podružnice konglomerata

· konglomerati su se nekada dijelili na opće i komunikacijske (djeluje u sklopu medijske ili zabavne industrije) – danas je te razlike sve teže održati (npr. Time Warner + AOL)

· ujedno dolazi i do povećenja koncentracije vlasništva (raznovrsnost izbora nije jamstvo raznovrsnosti dobavljača) – tu su važna dva apekta:
· okolnosti koje dopuštaju pojavu koncentracije, ona je rezultat neke regulacije
· dominirajući konglomerati nisu dio nekog tajnog udruženja – uglavnom su suparnici

· višesektorsko vlasništvo (novine, radio, tv, izdavaštvo, diskografija, računarstvo, filmski studiji...) obeshrabruje novinara da istražuju teme koje mogu loše utjecati na ostale grane carstva

· interesi konglomerata neizbježno se upliću i u politiku (Berlusconi)

Vlasništvo i kontrola

· ne postoji glatka podjela između komercijalne i političke moći, niti jednostavna veza između ekonomskih interesa i političkog sadržaja određenih medija

· mnogi pretpostavljaju da medijski moguli koriste svoju moć kako bi manipulirali političkim ciljevima – pa onda država donosi zakone koji brane koncentraciju vlasništva (horizontalnu, vertikalnu, dijagonalnu)

· no ima li smisla razmišljati i reagirati na takav način?

· naime, postoje dva tipa utjecaja koje treba uzeti u obzir:
· alokativni – odnosi se na opću strategiju konglomerata (odluke o spajanju i pripajanju, korištenje

profita, financijski plan...)

· operativni – obavlja se na nižoj razini, obično je u rukama uprave

· Marx: ljudi sami stvaraju svoju povijest, ali ne u uvjetima o kojima sami odlučuju – treba, dakle, razumijeti individualno djelovanje, kroz kontekst i institucije unutar kojih se odvija

· dvije strukture unutar kojih se odvija nadzor (ključno je pitanje čiji interesi prevladavaju u korporativnom odlučivanju):

· moć unutar kapitalizma – profit je središnja briga, izvoru tog profita pripisuje su moć (npr. oglašivači)

· moć unutar industrijskog društva – naklada i gledanost/slušanost su mjerila uspješnosti, pa je publika u prvom planu kad se odlučuje o politici medija

· objema je strukturama zajedničko stajalište da odlučujuću ulogu imaju menadžeri, a ne vlasnici

Moć Ruperta Murdocha

· pretpostavlja se da ima razloga utjecati na rad svojih medija (jesu li bitniji politički ili komercijalni motivi?)

· pretpostavka: ako se posluje s gubitkom, motivi djelovanja su politički – no i ti gubici mogu biti posljedica nekog šireg komercijalnog cilja, ili nositi porezne olakšice

· Murdoch promovira opće interese kapitalizma, a na raspolaganju su sljedeći mehanizmi:

· imenovanje i smjenjivanje urednika – u kojoj su mjeri te odluke rezultat političkih procjena?

· uplitanje u uređivačku politiku (prvenstveno u slučaju Suna i Fox TV-a) – no ne miješa se jednako u rad svih svojih medija

· komercijalna politika – poklanja znatnu pozornost proračunu svojih novina i nastoji unakrsno pokrpati gubitke (zato se The Times i mogao upustiti u rat cijenama)

Čitatelji i gledatelji

· važni za retoriku masovnih medija, oni (tj. njihov broj) legitimiraju aktivnosti novinara, pretpostavlja se da mediji nastoje udovoljiti njihovim ukusima i interesima
· iz toga proizlazi da si ni vlasnici ni urednici ne mogu priuštiti ignoriranje korisnika svojih usluga

· mehanizmi koji redovito registriraju preferencije potrošača: pisma čitatelja, kontakt-emisije, istraživanja javnog mnijenja...

· civilno novinarstvo: novinari preuzimaju agendu iz otkrivenih preferencija javnosti – kritika: time se zapravo ograničava kritička uloga novinarstva

· kad sustavi sudjelovanja publike ne postoje, mediji su podložniji očekivanjima oglašivača

Oglašivači

· ne ovise svi mediji u jednakoj mjeri od oglašivača, a tu je ovisnost teško dokazati

(nije riječ samo o pričama koje se pojavljuju, već i o onima o kojima se ne izvještava)

· utjecaj oglašivača može se prepoznati i po rubrikama /emisijama u koje su mediji podijeljeni

· medij mora uspostaviti most između potrošača i oglašivača – bitna je ciljna publika

· oglašivači koje žele privući analitičke dnevne novine traže imućno čitateljstvo, a njemu je u interesu održati status quo – iz toga proizlazi konzervativnost takvih listova

· utjecaj oglašivača na praćenje politike: povodeći se za “interesima publike”, mediji forsiraju ljudske priče – nije dakle bitan sadržaj političkih informacija, nego njihova količina

7. PSI ČUVARI ILI POSLUŠNI PSIĆI:

POLITIKA NOVINARSTVA

· novinari donose informacije na koje se građani oslanjaju

· no kako oni obavljaju svoj posao: kao samostalni posrednici ili unajmljeno oruđe političkih i komercijalnih interesa?

· utjecaj vlasnika, vlada i spin doctora sugerira da su novinari poslušni psići, a ne psi čuvari javnog interesa

Spin doctori

· ono što se pojavljuje kao “vijest” može ponekad biti samo minimalno prepravljeno priopćenje za novinare (što je posebno uočljivo ako se iste fraze pojavljuju u više medija)

· spin doctoring uključuje: odobravanje ili odbijanje intervjua, brifiranja, upute onima koji daju intervjue, komentiranje priča novinara, stvaranje prigoda za fotografiranje, pisanje govora i priopćenja za novinare, “uvjeravanje” novinara da se klijenta prikaže u pozitivnim svjetlu... – osigurati da popraćenost organizacije ili klijenta bude onakva kakvu oni žele

· neki spin doctori ostaju anonimni, drugi poprimaju status zvijezde

· političari su uvjek nastojali dobiti njima naklonjenu popraćenost, a spin doctori su najnovija metoda

· važno je i uzeti u obzir kontekst unutar kojega se stvara odnos novinara i spin doctora – više prostora znači i više prihoda od oglašavanja, ali i potrebu za većim brojem tekstova; isti učinak nastaje i povećanjem broja medija i pojavnom 24-satnih servisa vijesti; pretpostavlja se da publiku zanima osobnost, a ne politika, i zvučni isječci i fotografiranje se uklapaju u to

Istraživačko novinarstvo i “zaglupljivanje” viijesti

· još jedna dimenzija politike novinarstva

· zaskakanje slavnih osoba, bavljenje njihovim preljubima i seksualnim navikama – primjeri trivijalnog senzacionalizma

· srozavanje novinarstva: vijesti preuzimaju skup vrijednosti show businessa, ljudske priče pretpostavljene pričama o korupciji i siromaštvu

· sposobnost novinara da istražuju odnosi se na funkciju psa čuvara – no da bi mogli tako funkcionirati, potrebni su im izvori i sloboda od pritiska, obučenost, potpora urednika i pozamašan proračun

· tvrdi se da istraživačko novinarstvo nestaje, a zlatno doba bile su ‘60-e i ‘70-e

· malo je vjerojatno da su političari danas manje korumpirani, pa nema toliko tema za istraživanje

· da bi se objasnio pad kvalitete istraživačkog novinarstva, treba pogledati učinke nastale promjenom društvenih stavova, povećanom kompetencijom itd.

· promjene u novinarstvu manje se tiču novinara kao pojedinca, a više struktura koje oblikuju njihove uvjete rada

Modeli novinarstva: 1. novinarstvo kao promatranje

· posao novinara je promatranje događaja i izvještavanje o iskustvima drugih

· razgraničavanje činjenica i mišljenja, “kamera ne laže”, neemotivno izvještavanje jamči objektivnost...

· novinarstvo definiraju pravila profesionalnog ponašanja i obuka, ono počiva na uvjerenju da kazuje istinu

· vijest je proizvod zbivanja u svijetu i profesionalne prakse

2. novinarstvo kao subjektivizam

· novinarstvo je proizvod predrasuda pojedinog autora, objektivnost je nemoguća

· svaka priča počiva na “stajalištu” – time se otvoreno favorizira određeni skup interesa

· klasični predstavnici: Wolf i Thompson (gonzo novinarstvo – nastoji čitatelje poistovjetiti s radnjom)

· integritet se izvodi iz “iskrenosti” kojom se bilježe subjektivne reakcije i iskustva novinara

· vlasnici utječu na sadržaj medija samo utoliko što biraju koje će novinare zaposliti – no uglavnom biraju urednike, a nejasno je hoće li urednici zaposliti novinara zbog njegovih stavova ili kvalitete

· ovim je modelima zajednička predodžba o novinarskoj samostalnosti, bave se time kako novinari pišu, a ne objašnjavaju zašto pišu o nekoj stvari, a o nekoj ne

· ono što je događaj za londonski Times, nije nužno događaj za njujorški Times

3. novinarstvo kao strukturirana aktivnost
· vijest nije prozvod nepredvidivog događaja na koji novinari reagiraju (subjektivno ili objektivno), nego raspoloživosti izvora i raspodjele materijalnih resursa i interesa

· novinarsvo je proizvodni proces kojega oblikuju tehnologija, vrijednosti i interesi koji djeluju neovisno o novinarima (formalno odgovornima za proizvodnju vijesti)

· novinarstvo je nužno selektivno i pristrano, nije proizvod pojedinačnih umijeća i vrijednosti niti profesionalnih pravila ponašanja

· vijest je ono što organizacija odredi (to se može vidjeti npr. u raspoređivanju stranih dopisnika), ona je proizvod svojih izvora

· čimbenici koji oblikuju novinarsku praksu: preraspoređivanje novinara i izvora te raspodjela novca

· bitna je i organizacijska raspodjela moći – tko donosi uredničke odluke (u SAD-u prevladavaju “totalne redakcije” koje obuhvaćaju i marketinške i uređivačke interese), kakav je odnos urednika i novinara (SAD – čeka se da novinar odobri uredničke promjene)

· vlasnici imaju prostora za intervencije, ali ne kroz odabir novinara, nego kroz ustroj organizacije

· promjene u političkom režimu mogu utjecati na novinarsku praksu (Kina – većina novina se financirala iz državne blagajne, no ‘90-ih uvedene ekonomske reforme)

· kako se novinarstvo neprekidno stvara i rekonstruira, tako može i nestati

· misao koja se proteže kroz cijelu knjigu: novinarstvo treba promatrati kao komercijalno posredovanu kulturnu aktivnost
Zaključak

· treći model novinarstva naglašava da rješenje problema nije uklanjanje spin doctora, ili dobre namjere novinara, nego da se reforma mora usredotočiti na same uvjete u novinarstvu

· treći model ne oslobađa novinare odgovornosti za ono o čemu i kako izvještavaju – struktura samo oblikuje ulogu koju novinar mora izvoditi

8. SVJETOVI IZ SNOVA: GLOBALIZACIJA I MREŽE MOĆI

· Herman i McChesney: učinci globalizacije su kratkoročno benigni i pozitivni, no dugoročno prijete demokratskoj politici

· politička važnost globalizacije:

· može opisati moć i doseg novih medijskih konglomerata

· može ukazati na promjene u načinu rada nacionalnih vlada i država

· promjene u načinu na koji građani tih država doživljavaju sebe i druge

· globalni mediji: uveli su publike kao još jednu stranu u međunarodnim pregovorima – postali virtualni sudionici diplomatskih i mirovnih aktivnosti

· globalizacija utječe i na odnos masovnih medija i politike

· globalna medijska carstva: neki ih tumače kao nastavak baštine carstva; imaju ambiciju za pružanjem kompletnog medijskog paketa

· treba procijeniti koliki utjecaj, i s kojim posljedicama, ima globalizirana masovna komunikacija na politiku medija – to se ne odnosi samo na korporacije i vlade, nego i na kulturnu politiku identiteta, prostora i mjesta

· upitno je je li stvoreno globalno selo ili kulturni imperijalizam

Povijest budućnosti

· globalizacija se ne može odvojiti od tehnoloških promjena (radio, televizija, Internet), digitalna revolucija obećava nove, neposredne medije

· Internet najavljuje poredak u kojem će se radikalno preokrenuti način na koji komuniciramo, ali i sam način organizacije naših života – kompresija prostore udaljenosti

· nove tehnologije stvaraju nove komunikacijske mogućnosti i nove oblike egzistencije

· zašto uopće dolazi do tehnoloških promjena i koji su interesi i procesi obuhvaćeni tim promjenama?

· de Sol Pool: svaki val tehnološke promjene je nadogradnja na ono što je prethodilo, nema se smisla opirati kulturnim, političkim i socijalnim promjenama; opirati se logici napretka znači odbijati mogućnost poboljšanja kvalitete života, izbjegavati neizbježno = tehnološki determinizam

· Winston: tehnološke promjene nisu proizvod logike napretka, nego posljedica interesa i namjera (radio je nastao iz vojnih potreba, tranzistor – podmornice, mikročip – istraživanje svemira, Internet – komunikacijski sustav američke vojske koji bi djelovao i nakon eventualnog nuklearnog napada)

· mogućnost pristupa vijestima, zabavi, sportu nije posljedica tehnološke inovacije, već rezultat komercijalne inicijative

· ovo tumačenje možda pretjeruje – ni same tehnologije ni njihove posljedice ne mogu se potpuno

predvidjeti, različiti akteri mogu biti ključni za poticaj nekih tehnologija i njihovu regulaciju, no nikada ne vladaju potpuno situacijom

· stupanj do kojeg se uporaba tehnologije može kontrolirati, varira od slučaja do slučaja: vruće i hladne (McLuhan), tvrde i meke (Illich) tehnologije – neki oblici komunikacijske tehnologije (telefon) podložni su kontroli vlasnika, a neki gotovo uopće nisu (televizija)

Globalizacija

· Tomilson: globalizacija = proces brzog razvoja složenih veza između društava, kultura, institucija i pojedinaca diljem svijeta; uključuje kompresiju vremena i prostora, čineći svijet manjim i, u stanovitom smislu, zbližavajući ljude

· izaz tog novog poretka može se naći u komunikacijskom sadržaju (svugdje iste slike i simboli – Coca-Cola, filmovi, pop zvijezde, fotografije jednog te istog događaja), ali i u sustavu distribucije (svima iste korporacije pribavljaju tv programe i vijesti) te u sustavu produkcje

· Robertson – glokalizacija (globalizacija + lokalizacija): globalni sadržaji prilagođavaju se lokalnim uvjetima (npr. kulturni sadržaji)

· globalizacija ne znači nužno homogenost i uniformiranost – prije je riječ o preraspodjeli moći te o tehnologijama i interesima vezanima uz novi poredak

· globalizacija vezuje medije i politiku na različite načine – bitne su dvije teme:

· učinak masovnih medija na moć nacionalnih vlada da reguliraju medije u ime političkih interesa koje zastupaju

· učinci na kulturnu politiku identiteta, način na koji se u globalnim mrežama konstruiraju i rekonstruiraju “narodi”

Konglomerati, vlade i identiteti

· Murdochov komercijalni uspjeh ovisi o stalnim pregovorima s vladama kojima njegove korporacije trebaju, ali imaju mogućnost postavljati uvjete u kojima će te korporacije djelovati (tipičan primjer: Star TV)

· države su se izjasnile protiv trenda globalizacije medija jer šteti ekonomski i kulturno – odlučile su se za regulaciju kako bi zaštitile interese lokalnih kompanija i integritet nacionalne kulture (tarifne barijere i kvote)

· npr. Reuters: nastoji osigurati kompletan informacijski paket, no u težnji da zadovolji sve, može ne zadovoljiti nikoga – donosi priče koje imaju univerzalni prizvuk, a specifične zanemaruje

· globalne vijesti stvaraju monolitni svjetonazor u kojem ne postoje regionalne i nacionalne razlike, svi su podvedeni pod dominantnu agendu

· globalizacija utječe i na odnose između država – trend informacijske nejednakosti

· zemlje na svjetskom medijskom tržištu sudjeluju preko sustava distribucije kojeg su stvorile i kojeg održavaju globalne korporacije

· jesu li strahovi od globalizacije opravdani? – npr. Indija je preraznolika (razdijeljena) zemlja i teško će joj medijske korporacije nametnuti jednu kulturu; uostalom, domaći programi, za razliku od zapadnih, pronalaze automatski svoju široku publiku

· globalne kulturne mreže omogućile su politiku opunomoćenja (npr. prosvjedi protiv WTO-a) i olakšale nastanak alternativnih izvora informacija – posljedica: sve veća kulturna hibridizacija
· dva načela javne televizije:

· osigurava javnu sferu, zadovoljava interese javnosti – na različite ukuse odgovara jednim tv rasporedom i malim brojem kanala

· no povećanjem broja programa, pojam javnosti se segmentira na gomilu publika s različitim interesima (Cox: digitalna televizija stvara uskosmjerno emitiranje /narrowcasting/ – distribucija sadržaja malim publikama, prema načelu niše)

· nagriza se sam stup javne televizije, javnost, a dolazi i do erozije nacionalne države koja je osiguravala okvir te javnosti

· neovisnost o komercijalnim interesima – no danas se mora natjecati s njime (npr. otkupljuje prava na prijenos najvećih sportskih natjecanja koji znače veliku gledanost, ali su važni i za poimanje zajedničke kulture i identiteta)

· vrlo je vjerojatno da će javna televizija, ako opstane, biti namijenjena tek manjinskoj populaciji

· no ako javna televizija postane marginalizirani čimbenik, što će ju zamijeniti?

a. mediji koji opslužuju monolitni kulturni i ekonomski poredak (kao posljedica ekonomske moći medijskih konglomerata koji ju koriste kao bi standardizirali sadržaj svog kulturnog proizvoda)

b. nastanak svijeta kojeg obilježavaju kaos i raznolikost – nove tehnologije ubrzavaju i povećavaju složenost modernog svijeta, građani svoje iskustvo politike i društva izvode izravno iz medija (a ne više iz crkve, obitelji, škole...), no nalaze golermu količinu informacija, ali ne i objašnjenja

· Castells: ne živimo u globalnom selu nego u “po mjeri oblikovanim kolibama, proizvedenima na globalnoj razini i distribuiranima na lokalnoj” – no to ne znači da korisnici zahtijevaju robu koju proizvode konglomerati

· u razmatranju globalizacije, valja uzeti u obzir da svijet koji pruočavamo obuhvaća tek mali dio ukupne svjetske površine – nejednak pristup komunikacijskim sredstvima odražava se u iskrivljenoj medijskoj slici, a zemlje u razvoji danas su više nego ikada isključene iz globalnog kolanja vijesti

Zaključak

· Slaat: novi mediji neće istisnuti stare, ali će utjecati na njihovu tehnologiju, distribuciju, potencijalna tržišta, a time i na njihov sadržaj

· u skoroj budućnosti novi mediji neće mnogo utjecati na oblikovanje kolektivnog identiteta

· vjerojatno će ponajprije omogućiti postojećim organizacijama i institucijama (vlade, stranke, nacionalni mediji, civilne organizacije) da učinkovitije komuniciraju unutar granica nacionalnih država

TREĆI DIO: MASOVNI MEDIJI I DEMOKRACIJA

9. PAKIRANJE POLITIKE

· odnosi se na ideju da politički akteri sve više upravljaju i kontroliraju javnu sliku politike – tvrdi se da to zaglupljuje politički diskurs

· no zašto su važni sadržaj i karakter političkog diskursa? – ako je demokracija vladavina naroda, onda je sposobnost naroda da donosi sudove o političarima i njihovim aktivnostima iznimno važna (a donošenje takvih sudova ponajprije ovisi o informacijama – koje su ulavnom upakirane)

· raste broj i utjecaj medijskih savjetnika koji su promijenili stil i tehnike političke komunikacije (sve veći troškovi kampanja, soundbites, fotografiranje, slavne osobe...)

· politika se transformira – modernizira, amerikanizira, medijatizira – i to se smatra pretečom upakiravanja, rezultat tih promjena je elektronička zajednica ili nova politička kultura

· Joe McGinnis: knjiga The Selling of a Presedent (1969)

· ne postoji suglasje o tumačenju promjena koje se događaju u političkoj kulturi i tehnikama upravljanja medijima:

· pozitivna gledišta: riječ je o pokušaju da se ponovno uspostave odnosi između političara i birača; tehnike upravljanja medijima su uvijek bile dio politike; ili znače prilagođavanje politike novim oblicima komunikacije

· opreznija shvaćanja: nema argumentacije, bitan je nastup, telegeničnost postaje ključni politički kriterij

Tehnike pakiranja
· intervjui

· za medije su jeftina metoda popunjavanja prostora

· naoko se gradi oko dramatske napetosti u kojoj je ugled obje strane na kocki

· pravila i konvecije intervjua se mijenjaju – političari su manje pažljivi, a novinari sve nasrtljiviji – no pokušaj kontrole provođenja intervjua je konstanta (paziti na stanke, reći ono što želite, a ne što novinar želi, odjeća, držanje, uvjeti intervjuiranja)

· političari koriste zvučne isječke i svode komunikaciju na oblik odnosa s javnošću, ne nude odgovornost nego fraze, iznose trivijalne podatke u nepolitičkim emisijama

· no intervju se može konrolirati i odabirom medija, novinara itd.

· imidži i nastup

· politički akteri rade na svom zaštitnom znaku kako bi stvorili jasan imidž koji pruža jednostavan

ključ za njihovo opće stajalište ili vrijednosti

· proces stvaranja imidža započeo je izgledom i odjevanjem, a nastavio se organizacijom stranačkih skupova i konferencija – političko reklamiranje sve više oponaša običaje komercijalnog reklamiranja

· slavne osobe

· korisni su izvor financiranja, ali pomažu i u izgradnji imidža, posuđuju karizmu i popularnu privlačnost

· bitno je da susreti i potpora slavnih osoba budu medijski popraćeni

· političari su počeli i oponašati zvijezde (sviraju, pjevaju, plešu...)

· manire, geste i stilovi pop-kulture postaju sve privlačniji među političarima

· spin doctori, medijski savjetnici i oglašivači

· njihov je cilj upravljati medijima tako što će poboljšati imidž i poruke svojih političkih klijenata

· stvaraju prigode za fotografiranje, dogovarju intervjue, pišu govore i priopćenja za javnost, smišljaju soundbiteove...

· njihovom se poslu pridaje iznimna (ključna) važnost u stranačkim strukturama moći

Novi uvjeti, nova politika

· širi kontekst iz kojeg izviru te tehnike: promjene unutar medija i unutar politike

· jedno objašnjenje pojave novih političkih tehnika: stranke i političari oponašaju jedni druge, prvenstveno svoje američke kolege (amerikanizacija)

· te su se tehnike razvile u SAD-u, a objašnjavaju se kroz proces modernizacije: one su zapravo odgovor na zajedničke probleme društvene složenosti, uzrokovane ili zaoštrene raspadom uspostavljenih pripovijesti i struktura

Racionalni izbor

· postoji pritisak na stranke da usvoje nove tehnike političke komunikacije, a može se uočiti u logici racionalnog djelovanja

· Downs: birači imaju vrlo malo poticaja da proučavaju manifeste ili govore političara (previše vremena i novca za jedan glas na izborima) i zato se oslanjaju na besplatne informacije i imidž koji ukratko predstavljaju osnovne političke stavove

· zašto se logika racionalnog izbora pojavljuje u određenom vremenu i u određenom kontekstu? – promijenila se medijska okolina, ali i politički kontekst

· dealignment

= opadanje stranačke identifikacije birača, odvajanje birača od stranaka za koje su dotad glasovali

· prije je postojala klasna identifikacija sa strankama, no danas se one ne mogu osloniti na

tradicionalne veze, moraju se prodavati

· tu su masovni mediji ključni forum, a reklamiranje ključni jezik

· nije bitno utječu li mediji na birače – glavno da politički akteri u to vjeruju

· tehnološko posredovanje politike

· stranke se strateški fokusiraju na masovne medije jer oni dopiru do svakog pojedinca, a odabir medija znači određeni način obraćanja stranaka i političara, određeni stil i jezik pakiranja

· masovi mediji posreduju, modificiraju i odašilju političke ideje, ali i pojačavaju personalizaciju politike (zahtjev televizije)

· pretvaranje politike u robu

· masovne komunikacije su organizirane oko oglašavanja, javnost je sad tržište, mediji pretvaraju građane u potrošače i tako im se obraćaju

· tome se prilagođava i politička komunikacija

· no zašto političari usvajaju određene žanrove i stilove komunikacije?

Potrebno je dvoje: podatni mediji

· postoji i povijest medijske podložnosti stranačkom ulagivanju

· mediji su poslušni jer su izloženi pritisku:

· političkih aktera – varira ovisno o kontekstu i političkom sustavu

· komercijalnih interesa – utrka za čitateljima, gledateljima, oglašivačima, smanjenje sredstava za istraživačko novinarstvo... otvaraju prostor za upakirani materijal

· osim o političarima i podatnim medijima, proces pakiranja ovisi i o dobroj volji slavnih osoba da sudjeluju u tome

· objašnjenje novog trenda (znatnog porasta sudjelovanja slavih u kampanjama) može se objasniti promjenjivom ekonomijom pop-kulture – i rock se preselio u mainstream

Friziranje izbora

· kakva vrsta praćenja politike proizlazi iz njenog pakiranja?

· naglasak je na vođama, njihov privatni život i osobnost poprimaju sve veću važnost

· Nimmo: dolazi do pojave ahistoričnog i nepovijesnog pakiranja podataka u kampanji, javljaju se faktoidi (zapakirane informacije koje se izdaju za točnu, istinitu informaciju, a dokazi koji ih podupiru nisu dostupni) – konačni učinak je virtualna politika načinjena od medijski stvorene stvarnosti kojom manipuliraju političari

· pakiranje politike ima svoje inačice koje ovise o:

· snazi stranačkog sustava (jača stranka lakše nadzire medijsko praćenje)

· opsegu vremena emitiranja (manje vremena – novinari lakše nametnu svoju agendu)

· propisima (regulacija može favorizirati političare i ograničiti medije)

Strah od pakiranja

· Franklin u svojoj knjizi Packaging Politics izražava razočaranost sve prisutnijom praksom medija i njenim posljedicama za demokraciju

· smanjuje se kakvoća političke rasprave, daje se prednost obliku nad sadržajem

· “pakiranje” sugerira da dobivamo umjetni, neautentični proizvod

· stranke postaju komercijalne tvrtke čiji je razlog postojanja prodaja političkog cilja

· tehnike komercijalnog reklamiranja duboko prodiru u politički sustav

· politički diskurs se pojednostavljuje ili standardizira, a moć i odgovornost se

pomiču od političara prema medijskim savjetnicima

Prepakiranje politike

· je li pakiranje politike toliko štetno kolliko se ponekad pokušava dokazati?

· kulturni kontekst

· pakiranje nije poseban problem i jedinstven fenomen, nego jedan od brojnih simptoma

“modernizacije” – nastao je širi kulturni trend na kojeg nije imuna ni politika

· npr. zvučni isječci – to je samo još jedna inačica slogana skrojena prema mediju

· i u svakodnevom životu prilagođavamo svoj jezik slušateljstvu ili okruženju

· može se promatrati kao sredstvo pomoću kojeg se političari nastoje smjestiti u medij, a ne kao zamjena za misao

· poticaji pakiranju

· teoretičari racionalnog izbora: nužno je da stranke i političari predstave informacije u jeftinom obliku i da građani ograniče svoju potrošnju

· to se umijeće upotrebljava u svakoj medijskoj potrošnji, a demokracija je ojačana našom sposobnošću da koristimo ta umijeća

· razdvajanje oblika i sadržaja

· i stil i imidž su bogati značenjem; važni su jer poruke i značenja nisu jednostavno proizvod riječi (Kennedy vs Nixon)

· različiti mediji pružaju drugačija sredstva percepcije političkih aktera

· očito je da razumijevanje političke komunikacije znači razumijevanje popularnih oblika

komunikacije uopće

· povezanost s pop-kulturom izvire iz tri značajke argumenata o pakiranju:

1. pop-kultura sama nudi jeftine informacije, i sama koristi intenzivno stil i slike u prenošenju poruke, a tehnike političke komunikacije proizlaze iz kulturnog komneksta

2. sva je politika upakirana, i nije stvar u utvrđivanju izvorne i smišljene politike – treba zapravo razlikovati tipove pakiranja

3. kao što postoji dobra i loša pop-kultura, postoje i dobri i loši oblici pakiranja, pri čemu se dobro i loše odnosi na stupanj u kojem pakiranje potiče maštu ljudi i njihov osjećaj sebe samih

Zaključak: studija slučaja pakiranja politike

· Blair u The Des O’Connor Showu (1998) – koristi sredstva koja su žanrovski specifična za televiziju (anegdote, ispovijed...), ali kako bi se razvila prethodno isplanirana agenda i osobni profil

· sama forma razgovorne emisije usvaja pravila razgovora, a ne ispitivanja, stvara se opuštena atmosfera, a nazočnost publike u studiju omogućuje zborni komentar

· ponekad se u razgovornim emisijama može saznati više o političaru nego u bilo kojem intervjuu

10. DALJINSKO UPRAVLJANJE

· svaki aspekt ljudskog života transformiran je pojavom Interneta – ni politika to nije izbjegla

· Mreža je jedina politička anarhija na svijetu koja funkcionira, ali bi ubrzo mogla postati glavno oruđe demokracije (Fenchurch)

· vizija koja prevladava u raspravama o utjecaju i mogućnostima Mreže na politički proces: vjerovanje da je Mreža stvorila uvjete za elektroničku demokraciju – pomoću uspostavljenih mreža i dostupne interaktivne tehnologije, ljudi će moći glasovati o određenim pitanjima, informirati se o javnoj politici vlade, mogu postati aktivni građani iz demokratskog sna

· no je li ta mogućnost aktivnog građana realna i poželjna?

· dvije različite agende zagovornika elektroničke demokracije: to je prilika da se poboljša postojeći oblik demokracije/stvori novi (ili oživi stari ideal antičke Grčke)

· žarište je uglavnom bilo na poboljšanju postojećih, a ne razvoju novih praksi

· tehnologija utjelovljuje politiku, ona je oruđe za postizanje političkih ciljeva, ali ujedno i oblikuje te ciljeve

Demokracija i nova tehnologija

· mogućnost slobode govora ovisi o pristupu sredstvima komunikacije koji se mora stvoriti i organizirati

· nova tehnologija stvara određenu vrstu građana, javnosti, novi oblici komunikacije rastaču tradicionalne zajednice, veze i obveze koje ih povezuju, a rezultat toga je politički život označen individualističkim samointeresom

· optimisti pak tvrde da ta ista tehnologija tvori idealne uvjete za novi demokratski poredak u kojem participativna demokracija postaje stvarnost

Argument za elektroničku demokraciju

· pokušaje da se zajamči puno sudjelovanje u modernim demokracijama ugušila su četiri, ranije nepremostiva problema: vrijeme, veličina, znanje i pristup

· teško je okupiti velik broj ljudi na istom mjestu u isto vrijeme, obični građani imaju ograničeno političko znanje, a postoji i nejednakost u pristupu informacijama

· tvrdi se da elektronička demokracija nudi rješenje svih problema

Argument protiv elektroničke demokracije

četiri glavna pravca kritike:

1. urođene teorijske teškoće unutar ideje demokracije – npr. pitanje izbornog sustava može utjecati na shvaćanje “većine”

2. ako informacijska tehnologija povećava pristup podacima, ne znači da to poboljšava demokraciju – demokratske odluke nisu zbroj podataka, one uključuju i donošenje sudova, a to može biti zakočeno viškom informacija

3. vrsta demokracije koja se predlaže je zapravo obeznačena inačica – bilježenje i zbrajanje pojedinačnih preferencija nije demokratski ideal; istinsko demokratsko ustrojstvo uključuje vijećanje, sudjelovanje s ostalim građanima

· tehnologije elektroničke demokracije služe promicanje interesa moćnih jer većina ljudi u većini dijelova svijeta nema pristup Internetu (zbog nedostatka obuke ili obrazovanja, otuđenosti od tehnologije ili suprotstavljanja njoj) – pristup tehnologiji društveno je stratificiran između klasa, generacija, nacija

· Castells: svijet je društveno stratificiran na interaktivne i one koji su predmet interakcije (primaju prethodno upakirane poruke)

· tržišni i politički interesi organizirani oko novih oblika komunikacija ne bave se stvaranjem

globalnih ili regionalnih prilika za političko sudjelovanje, nego očuvanjem ulaganja

· problem pristupa koji je postojao u dosadašnim demokratskim modelima reproducira se i u novom elektroničkom poretku

· korporativna moć depolitizira politiku i pretvara građana u potrošača – zna se kako će glasovati jer su mu dostupne sve informacije

· sustav elektroničkog sudjelovanja služi ustvari nadgledanju građana, a ne udovoljavnju njihovim potrebama

Tehnologija elektroničke demokracije

tri oblika gledanja na tehnologiju elektroničke demokracije:

1. to je neutralni proizvod nezainteresiranog znanstvenog ispitivanja, problemi demokracije su praktične naravi, a tehnologija ih rješeva

2. tehničku promjenu potiču politički interesi – automatski se potiče sumnja prema elektroničkoj demokraciji, mogla bi zapravo depolitizirati građane

3. tehnologija se razvija kao rezultat vlastite unutarnje logike, neovisno o znanosti i politici – ne preostaje nam drugo nego prihvatiti promjene i posljedice

· elektronička demokracija je nužan rezultat općih obrazaca promjene koji su vođeni tehnologijama i primjenjuju se na sve aspekte života, a svaka naša djelatnost sadržana je u retorici potrošnje

· no sva tri pristupa previđaju kombinaciju političkih, znanstvenih i kulturnih procesa koji su stvorili

tehnologiju

Novo promišljanje elektroničke demokracije

· treba uzeti u obzir kako informacijske tehnologije srtukturiraju pristup i upotrebu političkog znanja

· gotovo svaku novu kulturnu i komunikacijsku tehnologiju prate tmurna predskazanja kao i pobijanja koja naglašavaju mogućnosti nove tehnologije – dvojnost između izbora i determinizma, između građana kao činitelja slobodnog izbora ili potrošača čiji su izbori prethodno upakirani

· različiti komunikacijski sustavi stvaraju različite prilike za politički angažman

· najdramatičnija slika veze između novih komunikacijskih tehnologija i šireg političkog sustava: cyber-protest (koji rezultira usklađenim javnim protestima)

· neki komentatori prepoznaju građanski umreženi pokret: novu, anarhičnu političku zajednicu u kojoj su tradicionalni politički identiteti, povezani s teritorijalnim i granskim interesima, potkopani, a nastaju novi oblici slobodni od državne prisile

· tzv. haktavisti – bave se cyber sabotažom, namjera im je stvoriti građanski neposluh ometajući djelovanje vlada u cijelom svijetu

· elektronička demokracija mogla bi se koristiti za podupiranje deliberativne demokracije, ljudi bi

oblikovali mišljenja, a ne ih samo izražavali (to uključuje pretragu baza podataka, stručnost, ali i dijalog s drugima)

· postavljaju se pitanja: kakav tip kolektiviteta treba vijećati?, tko je javnost?

· Internet može stvoriti različite tipove demokracije, ali može i uništiti zajednicu

Zaključak

· treba promisliti o implikacijama deliberativne demokracije, o oblicima obraćanja i političkoj ekonomiji sredstava komunikacije

· tehnička promjena donosi sa sobom nove ideje i nova poimanja demokracije

11. MOĆ I MASOVNI MEDIJI

· danas se masovni mediji shvaćaju jednako ozbiljno kao i ostali politički akteri

· tvrdnja da je neko uređenje demokratsko podrazumijeva određenu raspodjelu moći: moć je legitimna zato što ju koriste izabrani predstavnici naroda, kontrola nad medijima je raspršena, a sadržaj pluralistički

· postoje različiti načini na koje se mediji mogu umiješati u raspodjelu i uporabu moći

· tri oblika medijske moći: diskurzivna moć, moć pristupa i moć resursa

Diskurzivna moć

· moć se odnosi na sposobnost koji ima A da natjera B da učini nešto što inače ne bi, a raspodjela znanja ključna je tehnika za postizanje tog cilja

· mediji stvaraju znanje kao diskurs – diskurs ne oslikava objektivnu stvarnost, nego ustvari konstruiraju i čine stvarnima predmete znanja koje predstavljaju

· pretpostavlja se je ljudsko djelovanje uvjetovano onime što misle, a na mišljenje utječe slika svijeta koju prenose masovni mediji

· daljnja pretpostavka: mediji djeluju u ime podređenog skupa interesa koji ima korist od ideologije koju mediji promiču

· moć medija nije ograničena samo na vijesti i tekuća zbivanja, na formalne izvore informacija, nego i na sapunice i i filmove koji stvaraju “zdrav razum” za kolektivno i individualno djelovanje

Moć pristupa

· način na koji djelovanje medija kontrolira pristup publike, ali i sudionika

· odnosi se i na opseg identiteta i interesa koji se izražavaju u medijskom sadržaju

· niz čimbenika stvara prepreke pristupu:

· komercijalni interesi – određuju vrstu sadržaja koji će se proizvoditi

· mehanizmi prikupljanja i širenja vijesti – neki izvori imaju prednost pred drugima

· podjela rada unutar medijskih ustanova – kako se razrješeva sukob interesa urednika i marketingaša, ili pojedinih rubrika

Moć resursa

· način na koji medijski konglomerati mogu utjecati na djelovanje vlada i država

· vlade trebaju konglomerate (za pružanje i kolanje informacija, prihoda i zaposlenja)

· ipak, vlade nastoje ograničiti njihove aktivnosti regulativama i zakonima, ali pretjerano ograničavanje moglo bi ih mnogo koštati

Teorija medijske moći

· tri načina na koji mediji mogu biti upleteni u uporabu moći (Lukesovo trodimenzionalno viđenje moći):

1. moć se rabi kad se u javnom sukobu između dvaju natjecatelja jednoga vidi kao pobjednika (npr. moć resursa – korporacije vs vladina regulativa)

2. moć se rabi da bi se marginalizirali određeni stavovi, uspostavlja se agenda koja favorizira jednu stranu ili se stvara dojam da je jedna strana manje vrijedna (moć pristupa – npr. uprava vs radnici)

3. moć se rabi i tamo gdje naizgled nema sukoba interesa, gdje postoje konsenzus i suradnja, ali unatoč tome jedna strana završi u lošijem položaju (npr. diskurzivna moć – mediji oblikuju političke preferencije ljudi koje su suprotne od onoga što bi oni željeli da su slobodni, ali se ljudi počnu poistovjećivati s time iako je protivno njihovim interesima)

· četiri inačice koje dominiraju raspravom o medijskoj moći: liberalni pluralizam, nova desnica, marksizam i kulturalizam

Liberalni pluralizam

· najmanje od svih pristupa pripisuje medijima izravan politički utjecaj

· nastao kao reakcija na teoriju masovnog društva (u kojem se zatiru individualnost i različitost, prvenstveno masovnom proizvodnjom i potrošnjom, a taj proces su potaknuli mediji – isti program za

sve)

· opasnost masovnog društva leži u manipulativnoj moći masovne kulture i masovnih medija (u

političkom smislu, najdrastičniji primjer je nacizam)

· liberalno gledište tvrdi da mediji zapravo malo ili nimalo utječu na političke stavove (time i ponašanje), mogu samo učvrstiti postojeće

· pluralizam medija omogućio je čitateljima izbor onih koji zastupaju njihova gledišta – tako je barem u tisku, televizija je više regulirana

· dva bitna agrumenta medijske (ne)moći:

· ni u jednom složenom modernom društvu ne postoji elita moći – ako mediji i imaju moć, ona ima protutežu u drugim izvorima moći

· političke preferencije ljudi proizlaze prvenstveno iz njihovog društvenog položaja i iskustva, a ne iz medijskih sadržaja

· ljudima je teško manipulirati jer selektivno odgovaraju na ono što pročitaju, čuju, vide

Nova desnica

· ovaj je pristup bio vrlo utjecajan ‘80-ih, a fokusira se na televizijsko emitiranje

· dva stava o televiziji:

1. nije uspjela u svojoj dužnosti da prosvjetli i obrazuje publiku, previše je populistička – treba ju regulirati

2. nije dovoljno populistička, previše je elitistička – treba ju deregulirati

· drugi stav je prevladao – tržište je prikladni mehanizam za određivanje medijskog sadržaja, a to rješenje je omogućio tehnološki napredak i porast broja programa

· za Novu desnicu, problem nastaje kad mediji zanemare svoju publiku (interes tržišta), a tjeraju tuđe interese – to je posebno problematično ako publika nema drugih sadržaja na raspolaganju

· natječući se na tržištu, novine su prisiljene udovoljavati svojim čitateljima, a ne drugim interesima – tržište zapravo štiti publiku od iskrivljavanja političke agende u korist moćnih manjina

· elektronički mediji će rabiti moć pristupa i diskurzivnu moć kako bi uskratili mjesto alternativnim pogledima – osim ako ih se ne podvrgne nekoj vrsti javne kontrole

Marksizam

· temeljna tvrdnja: politička moć proizlazi iz kontrole nad gospodarskom razmjenom

· masovni mediji su dio kapitalističkog naoružanja, nameću svojoj publici određen pogled na svijet kako bi održali interese onih kojima služe i osujetili one koji žele srušiti ili reformirati sustav

· masovni mediji djeluju kroz kapitalizam i za njega, publika upija sadržaj

· Adorno i Horkheimer: masovna kultura općenito stvara iluziju slobode i izbora, a zapravo nudi

ujednačenost misli i djela

Kulturalizam (predstavnik: Hall)

· mediji su neraskidivo povezani s prevladavajućim interesima u društvu, proizvode konsenzus u uvjetima sukoba i borbe

· vrijednosti prevladavajuće skupine osnova su svih medijskih slika, a publika ih interpretira – no ta interpretacija nije slobodna, nego ograničena

· moć masovnih medija proizlazi iz zamisli da nema “istine” na temelju koje se može suditi o medijskim slikama

· slike su zapravo portreti svijeta koji nude određeno gledanje na stvarnost – mediji nisu odvojeni od društvene stvarnosti, oni su njen dio

· usredotočuju se na diskurzivnu moć medija – diskurs je jedino sredstvo koje imamo da bismo pristupili stvarnosti (on i proizvodi ono što se u nekom društvu smatra stvarnošću)

· mediji su moćni jer šire slike i ideje koje tvore stvarnost, ali im se moć smanjuje jer ne mogu kontrolirati koja se značenja pridaju tim slikama i idejama

Usporedba teorija
· pristranost

· liberalni pluralizam: postoji u tisku, u elektroničkim medijima može postojati nepristranost

· nova desnica: postoji u tisku, a u elektroničkim medijima je prisutna protudesničarska pristranost

· marksizam: i u tisku i u elektroničkim medijima postoji protuljevičarska pristranost

· kulturalizam: nema istine naspram koje bi se moglo suditi o pristranosti

· politički učinci

· liberalni pluralizam: masovni mediji ne utječu bitno na ponašanje birača

· nova desnica: agende i stavovi koje promiču mediji ne zrcale agende i stavove birača

· marksizam: mediji iskrivljavaju javnu predodžbu o stvarnim interesima

· kulturalizam: politički učinci ne svode se samo na glasovanje

· vlasništvo i kontrola

· liberalni pluralizam: vlasnici ne kontroliraju medije kako bi promicali svoje interese

· nova desnica: isto gledište, samo što im je tržište regulator

· marksizam: korporativni interesi prevladavaju u praksi masovnih medija

· kulturalizam: više se bave teorijskim vezama

· pakiranje politike

· liberalni pluralizam i nova desnica: nemaju ništa protiv sve dok ono smanjuje troškove informiranja i čini politiku dostupnom

· marksizam: to je još jedan apekt komercijalizacije politike

· kulturalizam: uzimaju u obzir oba stajališta

· Lukesov trodimenzionalni model moći

· liberalni pluralizam: mediji imaju ograničenu moć (tj. nijednu od te tri)

· nova desnica: medijska moć djeluje u prve dvije dimenzije

· marksizam i kulturalizam: dodaju i treću dimenziju

Zaključak

· tvrdnja o moći masovnih medija nadilazi dokaze na kojima je zasnovana – definicija i karakter moći počivaju na vrijednostima i pretpostavkama koje ne dopuštaju konačnu odluku

· jedna tvrdnja u raspravi o medijskoj moći ostaje istinita: teorije medijske moći izravno se hrane teorijama o medijima i demokraciji

12. SLOBODNO NOVINARSTVO: MEDIJI I DEMOKRACIJA

· ustavi većine država osvrću se na ulogu medija, ali se ne slažu kakva bi ona trebala biti – no nijedna država ne tolerira potpunu slobodu izražavanja

· demokracija stavlja znatan naglasak na komunikaciju, ali su se teoretičari demokracije slabo bavili načelima i praksom djelovanja masovnih medija

· države su razvile sustave regulacije, ali su oni različiti – pa koja je onda točna uloga masovnih medija u demokraciji i koje će sredstvo osigurati da bude ispunjena?

· odgovor ovisi o tome što smatramo “demokracijom”

· liberalna demokracija: slobodan, ali odgovoran tisak

· izravna demokracija:čvršće reguliranje medija u kojim postoji neki oblik javne kontrole

· deliberativna demokracija: regulirani pluralizam koji bi omogućio građanima da na temelju pravih informacija dođu do zajedničkih pogleda na javno dobro

Liberalna demokracija i slobodni tisak

· pojedinačne preferncije imaju prednost, uloga države ograničena je zbog poštovanja osobne slobode (koja se definira kao odsutstvo prinude)

· postoje mnoge inačica “dobrog života” – ne može se utvrditi koji je bolji, to je stvar izbora

· važna političa pitanja trebalo bi riješiti glasovanjem, a vlade bi trebale poštivati skupnu odluku građana

· politička funkcija medija: ne moraju nuditi beskrajno političko zasjedanje, nego pružati informacije, biti forum za javnu raspravu, prezentirati različite stavove i ideje

· ostvarenje ovog ideala: slobodni tisak – medij koji omogućava raznolikost ideja i mišljenja

· liberalno poimanje slobodnog tiska: Milton se zalaže za vjersku toleranciju (17. stoljeće); Mill – samo s javnim predstavljanjem različitosti ideje mogu cvjetati (19.st.); Locke, Paine i Wollstonecraft koriste argumente o osobnim pravima (pojedinci imaju prava koja legitimna vlada mora poštivati)

· komercijalne i gospodarske promjene koje su pomogle u promicanju ideje slobodnog tiska: 19/20.st. novinsko izdavaštvo prestaje biti stvar osobnog političkog udovoljavanja hirovima i postaje tržišni pothvat – za to je ključna pojava oglašavanja kao glavnog izvora prihoda

· tehnologija je omogućila masovnu proizvodnju, veliko povećanje naklade, a time i masovno čitateljstvo i popularni tisak

· u početku su tehnologije elektroničkih medija bile ograničene i regulirane, koristile su se ponajprije u vojne svrhe, a resurs na kojem su se zasnivale bio je ograničen – sloboda je bila definirana načelima koja su nametnula različite uvjete vlasnicima licenci

· digitalna tehnologija okončala je problem oskudnosti resursa, državne granice postale su propusnije, a regulacija teža

· danas globalizacija, liberalizacija cijena i graničnog nadzora traže slobodno novinarstvo – Internet je postao njegovim simbolom

· treći čimbenik koji čini kontekst pojave slobodnog novinarstva je politika – industrijalizacija je prekinula vezu s tradicionalnim feudalnim porekom, državna kontrola postupno je nagrizana, u 19. st vlade ustupaju svoju moć kontrole nad tiskom, a u 20. dereguliraju elektroničke medije

· dva aspekta raznolikosti:

1. sadržaj

a. pristranost može imati dva očito štetna učinka na demokraciju:

· može krivo predstavljati narod – mediji trebaju predstavljati ukuse, stavove i vrijednosti svoje publike

· može krivo obavještavati narod – to može rezultirati pogrešno shvaćenim političkim činima

· demokratsko društvo zahtijeva nepristrane medije – u svakoj priči postoji beskrajno mnogo pojedinosti, a prolem je u prepoznavanju bitnih

· dakle, bitni kriteriji su točnost i istinitost

b. problem “predstavljenosti” – koju skupinu i koje kriterije treba uzeti u obzir?

· demografsku strukturu stanovništva, publike, političku predstavljenost...?

· neki zagovaraju prosvijetljeno predstavništvo u kojem jedni govore u ime ostalih – tu vide rješenje problema

2. pristup

· tko treba imati pristup sredstvima masovnog komuniciranja i kako bi taj pristup trebalo koristiti?

· mediji bi trebali biti otvoreni za različita iskustva, pojave, izvore...

· dva oblika pristupa:
a. neizravni: ljudi imaju priliku izraziti svoje mišljenje, ali nemaju kontrolu nad konačnim proizvodom – npr. pisma čitatelja, ankete, intervju (u kojem se stvara prešutna veza voditelja s javnošću)

b. izravni: ravnoteža moći pomiče se s producenata i novinara prema publici – npr. kontakt-emisije, alternativni programi i programi zajednice (publika ih sama oblikuje)

Zahtijeva li slobodno novinarstvo slobodno tržište?

· mediji su i sami velike tvrtke, usko povezane s drugim državnim i korporativnim interesima i neskloni su istraživati vlastitu vrstu

· istraživačko novinarstvo zahtijeva dosta novca i medijima je isplativije objaviti oglase i sl.

· problem im je ponuditi i spektar različitih stavova jer je mnogima preskupo dobiti pristup medijskom prostoru

· Curran: slobodno tržište ograničava slobodu objavljivanja, kolanje javnih informacija i sudjelovanje u javnoj raspravi

· Tannsjo: demokraciji ne prijeti država, nego sama industrija masovnih medija; postoji napetost između ideala slobode izražavanja i zdrave masovne komunikacije (jamči pluralizam stavova, rast znanja i jednakost pristupa)

· sloboda izražavanja opravdava privatno vlasništvo, ali to štetno djeluje na zdravu masovnu komunikaciju – stvaraju se medijski monopoli koji vijesti tretiraju kao robu sa tržišnom vrijednošću

· posljedica: znanje se ne povećava, pristup je nejednak

· Keane: komunikacijska tržišta ograničuju slobodu komunikacije – prepreke pristupu, monopoli, informacija se mijenja od javnog dobra u privatno posjedovanu robu

· zaključak: postoji strukturno proturječje između slobode komuniciranja i neograničene slobode tržišta, reguliranje vlasništva je nužno kako bi mediji ispunili svoju demokratsku ulogu

· pritom nije riječ o državnom vlasništvu, nego o političkoj i demokratskoj kontroli medija

Znači li slobodno novinarstvo kraj cenzure?

· u svakodnevnom životu mi stalno cenzuriramo jedni druge i sebe same, a to čine i demokratska društva

· McGuigan: regulativna cenzura (formalno institucionalizirani mehanizmi kontrole masovnih medija) i konstitutivna cenzura (internalizirana ograničenja – društveni običaji i misaone navike)

· O’Neill: problem slobode izražavanja je u tome što ona štiti pravo pojedinca da kaže što god želi, ali

ne i one koji slušaju – treba zaštititi i prava primatelja (tj. ograničiti slobodu izražavanja)

· Sandel: pojedince treba shvatiti kao slobodne čimbenike koji donose relativno neovisne odluke, koji imaju svoj identitet oblikovan skupinama kojima pripadaju i samorazumijevanje koje proizlazi iz dijaloga s drugima

· govor je sastavni dio uspostave identiteta – on je više od mišljenja, ima potencijal da stvara ili oštećuje identitete i zato ga treba ograničiti

Alternativni modeli demokratskih medija: izravni i deliberativni

· izravna demokracija teži kolektivnom ostvarenju zajedničkog dobra

· pitanje je što mi želimo – da bi se to razumjelo, nužno je da pojedinci sudjeluju u upravljanju svojim društvom

· Rousseau: opća volja predstavlja kolektivno savjetovanje građana o onome što je najbolje za sve – građani moraju ostaviti po strani ono što svakom osobno najbolje odgovara u korist onoga što se može kolektivno postići, uzimajući u obzir želje svih drugih

· implikacije na masovne medije: uključeni su u stvaranje osjećaja kolektivnog identiteta i zašititu od neslaganja koja može potkopati zajednički dogovorene ciljeve

· postoji očita napetost između ova dva zadatka: prvi zahtijeva otvorenu raspravu, a drugi propagandu

· kako bi se izbjegla prevlast propagande, treba naglašavati diskurzivnu ulogu medija, a od države se očekuje da dotacijama i regulacijom omogući pojavu relativno neovisnih medija

· ta revidirana inačica demokracije naziva se asocijativnom demokracijom jer je naglasak na prijenosu moći na neovisna udruženja, a informacija i komunikacija postaju ključni izrazi

· dolazi do pomaka prema pluralističkom modelu izravne demokracije

· ideja nije da se pristranost zamijeni istinitošću, nego da se pristranost prizna kao nužan i poželjan dio političkog diskursa – zato je potrebna pluralnost stajališta

· deliberativna demokracija – naglašavaju se uvjeti koji ljudima omogućuju da zajednički promišljaju pitanja javne politike, a implikacija za masovne medije su u tome da država omogući ili olakša neovisne medijske pothvate

· Thompson – skeptičan je prema tradicionalnoj liberalnoj i izravnoj demokraciji jer u stvarnosti postoji globalizirana politička ekonomija u kojoj se moć nacionalnih država smanjuje, a moć medijskih korporacija proširuje

· daje prednost reguliranom pluralizmu: decentralizacija resursa i odvajanje države od medijskih ustanova – tržište, prepušteno samo sebi, neće nužno osigurati uvjete za slobodu izražavanja i promicati raznolikost i pluralizam; njime se mora upravljati (ograničiti koncentraciju medijskih korporacija i ohrabriti razvoj novih), no takvo uplitanje mora biti neovisno o državi

· Curran: demokratski medijski sustav treba dati moć ljudima, omogućujući im da istraže što su njihovi interesi

· zalaže se za stvaranje različitih medijskih sektora od kojih svaki pruža prostor za određena umijeća i stručnost

Zaključak

· demokratski mediji trebaju demokratsko političko ustrojstvo i obratno

· ne možemo potezati uredne crte između vijesti i zabave, politike i pop-kulture

· nije riječ o politici i masovnim medijima kao dvama odvojenim entitetima, nego o jednom sklopu složenih odnosa: politici masovnih medija

ZAKLJUČAK

· političari postaju obični ljudi, a obični ljudi postaju slavni i zvijezde

· transformacija političkog života i običnog života te zamagljivanje granica između njih naveli su neke pisce da predvide tmurnu budućnost u kojoj će politika biti lišena značenja

· drugi nude manje tmurnu sliku budućnosti i u spajanju kulturnog i političkog vide pojavu nove politike, nastanak svijeta heterogenih i fluidnih društava

· možda se tradicionalni oblici političke komunikacije mijenjaju, a političari postaju izvođači u cirkusu pop-kulture, ali to ne znači da je politika nestala – ona je samo nastavila put

(

eISPIT.com – Online ispiti i skripte

