PAGE
19

SPAŢIUL PUBLIC IN SOCIETATEA INFORMATIONALA. IMPACTUL NOILOR TEHNOLOGII DE COMUNICARE

Cercet. şt. Dr. Camelia Beciu

1. Conceptul de societate informaţionalã

Diferitele conceptualizãri ale termenului de societate informaţionalã se întemeiazã pe un demers comparativ: societatea postindustrialã vs. societatea informaţionalã; comunicarea în masã vs. noile tehnologii de comunicare; capital şi muncã vs. cunoaştere, informaţie, comunicare. Dincolo de varietatea cadrelor analitice, majoritatea definiţiilor asociazã societatea informaţionalã cu o serie de transformãri societale care ar marca trecerea la un nou tip de societate “care a devenit dependentã de informaţie electronicã extrem de complexã şi de reţele de comunicare; o societate care alocã o parte considerabilã din resursele sale activitãţilor informaţionale şi comunicaţionale” (Melody ,1994).

Transformãrile societale la care se referã majoritatea autorilor constituie obiectul unor tipologii diverse care sunt ulterior integrate în paradigme sau în “regimuri de acumulare” (Preston,2001).

Paradigma fondatoare “tehnico-economicã” (Schumpeter, 1939, 1943), la care se raporteazã întreaga literaturã despre societatea informaţionalã, porneşte de la implicaţiile economice generate de schimbãrile tehnologice corelate cu antreprenoriatul creativ şi cu alte aspecte ale procesului de inovare (Preston,ibid.).

“Noua paradigmã tehnico-economicã” (Freeman,1984, 1994; Perez, 1983, 1985) diminueazã din determinismul tehnologic al modelului lui Schumpeter, articulând relaţia dintre tehnologie, instituţii şi structuri sociale. Numeroşi autori considerã însã cã nici aceastã paradigmã nu integreazã schimbãrile sociale, instituţionale şi culturale astfel încât impactul noilor tehnologii sã justifice discursul despre “transformãri societale”.

Potrivit lui Preston, prin adoptarea unei paradigme “socio-tehnice”, componenta tehnologicã ar putea fi abordatã şi din perspectiva “proceselor extra-economice de negociere, a conflictelor şi învãţãrii sociale care structureazã întreaga traiectorie a schimbãrii istorice”. În opinia autorului, aceastã paradigmã ar rezona cu “noţiunea mai veche de “sistem socio-tehnic” folositã în tentativa de a depãşi determinismul tehnologic şi de a sublinia importanţa pe care a avut-o în trecut interrelaţia dintre inovaţiile tehnologice, sociale şi instituţionale” (ibid.,2001).

Chiar dacã nu este menţionatã în mod expres, numeroşi autori utilizeazã paradigma “socio-tehnicã” pentru a construi tipologia transformãrilor societale pe care le implicã societatea informaţionalã. Anttiroiko (1997) propune urmãtoarea tipologie:
· Sisteme tehnologice şi economice (structuri globale; restructurãri şi reţele economice; noi tehnologii de informare şi comunicare; noi practici de comunicare mediaticã);
· Schimbãri instituţionale (reţele societale; criza instituţiilor moderne; declinul comunitãţilor şi al relaţiilor sociale tradiţionale; emergenţa unor noi tipuri de comunitãţi; un nou spaţiu public);

· Schimbãri ideologice şi valorice (neo-individualism; noi valori şi coduri culturale; practici postmoderne în viaţa cotidianã).
Problema majorã a diferitelor definiţii şi paradigme cu privire la societatea informaţionalã constã în articularea unui discurs “realist” care nu abordeazã tehnologia informaţionalã într-o cheie utopic-progresistã. Astfel se explicã probabil de ce majoritatea autorilor care abordeazã aceastã problemã considerã încã necesar sã defineascã termenul de “tehnologie informaţionalã” deşi existã o întreagã literaturã acumulatã în ultimele douã decenii.

Apãrut în anii optzeci, termenul “tehnologie informaţionalã” sau “tehnologii de informare şi comunicare” viza o serie de evoluţii în domeniul computerelor, a telecomunicaţiilor şi electronicii digitale. Un program guvernamental britanic din perioada 1982-1984 asocia tehnologiile de informare şi comunicare cu: “extinderea computerelor, care pot stoca o cantitate uriaşã de informaţii şi care proceseazã informaţia în câteva secunde; telecomunicaţiile moderne, care transmit informaţia aproape instantaneu; microelectronica axatã pe organizarea informaţiei într-o formã puţin costisitoare” (Preston,ibid.2001).
Comunicarea reflectã procesul de transmitere şi schimb a cunoaşterii şi valorilor, un proces care, la rândul sãu, genereazã informaţie care influenţeazã cunoaşterea şi valorile (Melody,1994). Din acest punct de vedere, analiza caracteristicilor informaţionale ale unei societãţi necesitã raportarea la caracteristicile comunicaţionale; la rândul lor, noile reţele comunicaţionale constituie adesea motorul acumulãrilor informaţionale.

Potrivit lui Melody (1994), resursele informaţionale şi comunicaţionale ale unei societãţi avansate din punct de vedere tehnologic constau în: reţele de telecomunicaţii eficiente pe baza cãrora se colecteazã, proceseazã, se stocheazã şi se transmite informaţia; microelectronicã; computer hardware, software şi servici; echipamente de telecomunicaţii şi servicii; mass-media, internet, baze de date şi servicii informaţionale; forme tradiţionale (biblioteci, servicii editoriale, etc.) stocul de cunoaştere al unei societãţi depinde de instituţiile care menţin, implementeazã şi dezvoltã cunoaşterea: sistemul educaţional, de cercetare şi formare; sistemul media; reţelele informatice.

2. Accesul în spaţiul public

Noile tehnologii de comunicare sporesc considerabil capacitatea indivizilor de a se exprima în spaţiul public, în schimb, limiteazã participarea indivizilor la comunicarea politicã şi, implicit, la dezbaterea publicã a deciziilor politice. Paradoxal, spaţiul public este diminuat tocmai prin extinderea accesului şi a participãrii indivizilor la acesta (Entman şi Bennett, 2001). Acest fenomen se explicã prin faptul cã extinderea accesului în spaţiul public – prin intermediul noilor tehnologii –, în fapt, genereazã o fragmentare excesivã a spaţiului public şi apariţia aşa-numitelor “sfericule” (Entman şi Bennett,ibid.apud Gitlin,1998) sau “spaţii “parţiale” fãrã legãturã unele cu altele” (Miege,1995). În condiţiile proliferãrii experienţelor individuale în spaiul public, interesul public nu mai poate fi negociat.

Procesul de demonopolizare a instituţiilor mediatice început în anii optzeci în S.U.A şi extins în anii urmãtori în ţãrile occidentale a stimulat concurenţa în spaţiul mediatic, generând o adevãratã piaţã a posturilor de televiziune. “Oferta” mediaticã se diversificã în mod sensibil în timp ce analiştii încep sã se refere la publicul-“consumator” care are cum posibilitatea sã aleagã între diverse tipuri de informaţie şi totodatã stiluri de informare. Paralel cu multiplicarea surselor de informare politicã, practicile de mediatizare se comercializeazã, conferind informaţiei politice o dimensiune senzaţionalistã şi populistã. Pentru mulţi autori, apariţia publicului-“consumator” coincide cu electoratul apatic şi cinic din punct de vedere politic şi care evitã participarea politicã.

Proliferarea noilor tehnologii de comunicare nu a consolidat participarea politicã a publicului. Pe de altã parte, noile tehnologii nu au eliminat inegalitãţile nici în privinţa accesului la spaţiul public: numeroşi autori atrag atenţia asupra diferenţelor de resurse dintre cei care se limiteazã la televiziune pentru a obţine informaţie politicã şi cei dotaţi cu dispozitive comunicaţionale sofisticate şi de ultimã generaţie.

Accesul egal la resurse de comunicare (publicã) este o problemã care priveşte nu numai statutul democratic al publicului, dar şi pe cel al oamenilor politici; la fel ca şi diversitatea surselor de comunicare şi calitatea comunicãrii politice. Dimensiunea democraticã a comunicãrii politice trebuie evaluatã nu numai în raport cu accesul şi pariciparea publicului la negocierea agendei publice, dar şi în ceea ce priveşte posibilitatea liderilor decizionali de a interacţiona cu publicul. În legãturã cu aceastã problemã, în literatura de specialitate s-au conturat douã modele de interpretare.

Astfel, unii autori considerã cã actuala configuraţie a spaţiului public privilegiazã vizibilitatea oamenilor politici. Miege (ibid.,1995), unul dintre promotorii acestui punct de vedere, considerã cã “fragmentarea” spaţiului public ca efect al noilor tehnologii de comunicare a generat pasivitatea politicã a publicului astfel încât, în cele din urmã, agenda publicã este definitã de elitele care acţioneazã în spaţiul public “dominant”, în primul rând, de elitele politice. Pe de altã parte, elitele politice participã la comunicarea politicã beneficiind de suportul unor dispozitive sofisticate de consultanţã, fapt care sporeşte distanţa şi inegalitatea dintre politicieni şi/sau instituţii şi electorat/cetãţean: “nu este oare asimetria din ce în ce mai mare între indivizii/subiecţi/cetãţeni şi instituţiile sociale care, graţie unor strategii de comunicare, ajung sã gestioneze cu mijloace din ce în ce mai sofisticate consensul social?” (Miege, ibid.,1995:60).

3. Un nou medium de comunicare socialã: internetul

Apariţia internetului ca un nou “medium” de comunicare a generat o serie de aşteptãri în privinţa democratizãrii sau a dezvoltãrii unor noi structuri şi practici democratice. Literatura cu privire la democratizarea comunicãrii politice prin intermediul internetului a luat o amploare deosebitã, dezbaterea actualã fiind centratã asupra unor probleme precum:

· Internetul şi depãşirea limitelor mass-media tradiţionale. Comunicarea politicã nu mai poate fi disociatã de mass-media, practicile de mediatizare fiind constitutive procesului de comunicare politicã. Din perspectiva democraţiei, mass-media înseamnã, pe de-o parte, o extindere considerabilã a accesului la spaţiul public şi, implicit, la informaţia politicã şi, pe de altã parte, limitarea participãrii politice a publicului. Afirmaţia potrivit cãreia mass-media diminueazã participarea politicã nu se referã la faptul cã publicul participã la construcţia agendei publice indirect, prin forme mediate precum sondajele de opinie şi intervenţia “clasei mediatice” (jurnalişti, analişti, oameni politici, personalitãţi publice, lideri de opinie ş.a). E vorba de faptul cã mass-media - dependente fiind de procesele pieţei – opteazã pentru anumite practici de mediatizare care pot stimula apatia politicã a publicului (În acest sens, Boggs (1997) se referã la “marea retragere” (politicã) a publicului în timp ce mulţi comentatori atrag atenţia asupra “cinismului politic” din ce în ce mai pronunţat). În aceste condiţii, cercetãtorii investigheazã potenţialul internetului de a stimula participarea politicã prin posibilitatea pe care o oferã utilizatorilor de a interacţiona direct (“one to one”) cu instituţiile şi actorii politici sau cu alţi utilizatori, membrii ai diferitelor comunitãţi şi grupuri sociale.

· Internetul şi demonopolizarea informaţiei politice. Stimularea participãrii politice depinde în primul rând de creşterea interesului pentru fenomenul politic. O problemã de actualitate se referã la internet ca sursã de informaţii politice “alternative” (“contra-informaţia”, Pellisier,1999) la informaţia furnizatã de mass-media tradiţionale.

· Internetul şi dezvoltarea democraţiei locale. Potenţialul interactiv al internetului se manifestã şi în capacitatea acestui canal de a furniza mult mai multã “informaţie identitarã” (Pellisier,2001) decât mass-media tradiţionale, fapt care, la prima vedere, poate intensifica interacţiunile dintre instituţiile locale şi cetãţeni.

· Internetul – o sursã de comunicare a discursului politic. Una dintre problemele controversate ale comunicãrii politice actuale se referã la posibilitãţile pe care le au actorii politici de a se adresa direct electoratului astfel încât discursul politic sã nu “adaptat” de jurnalişti la necesitãţile unui “eveniment mediatic” (v.cap. 4.1.4). Unii autori (Breton, 1995) semnaleazã cã un simptom al comunicãrii politice actuale constã în faptul cã publicul accede din ce în ce mai greu la discursul politic “mediat”, adicã la discursul iniţial al actorului politic. Din acest punct de vedere, internetul ar putea ameliora circulaţia publicã a discursului politic în mãsura în care liderii politici şi partidele integreazã internetul printre practicile de comunicare politicã.

4. Spre o democraţie digitalã?

Un argument frecvent invocat de cei care criticã vehement comercializarea comunicãrii politice se referã la degradarea sistemelor democratice şi, implicit, la demonetizarea democraţiei. Îndoielile nu lipsesc însã nici din partea celor care au un discurs mai puţin nostalgic şi care se limiteazã la constatarea şi evaluarea transformãrilor prin care trec democraţiile liberale în ultimele douã decenii.

De altfel, însuşi termenul de democraţie liberalã pare sã nu mai fie relevant pentru cercetãtori care se referã în schimb la „democraţie modernã târzie” (Dahlgren,ibid.), „hiper-democraţie”, „democraţia iniţiativei”, „democraţie directã” (Stromer-Galley şi Jamieson,ibid.), „contracurentul populist” (Axford,ibid.apud Gurevitch şi Blumler, 1998), „democraţie deliberativã” (London,1995), „teledemocraţie” (Denton,ibid.), „democraţia talk-show-ului” (Blumler şi Gurevitch,2001).

Studii recente demonstreazã cã impactul noilor practici de comunicare politicã se manifestã asupra fiecãreia dintre dimensiunile-cheie ale democraţiei:

· statutul majoritãţii şi al cetãţeanului
· cultura publicã şi educaţia democraticã
· formele de participare individualã şi colectivã;
· instituţiile cu rol deliberativ din spaţiul public;
· pluralismul politic şi mediatic;
· responsabilitatea politicã a guvernanţilor
Statutul majoritãţii şi al cetãţeanului

Democraţia presupune decizii ale majoritãţii cãreia i se oferã posibilitatea de a se informa cu privire la tema supusã votului (de regulã, o temã de interes public) şi de a alege între mai multe alternative. Din acest punct de vedere, mediatizarea genereazã efecte contradictorii asupra practicilor democratice:

· Mediatizarea, marketingul politic şi „noile media digitale” (Axford, ibid.) orienteazã acţiunea politicã spre un public-ţintã din ce în ce mai individualizat.

· Noile media fragmenteazã electoratul generând dupã unii autori „anomie” şi „izolare”.

· Acţiunea politicã este transformatã într-o „activitate solitarã” în timp ce identitatea socialã este convertitã în comunitate virtualã, adicã artificialã (Axford,ibid.apud Barber, 1998). Nu este însã mai puţin adevãrat cã noile tehnologii de comunicare stimuleazã interacţiunile directe. La prima vedere, omul politic este stimulat sã-şi reformuleze agenda politicã, sã aibã aşadar, o „agendã permanentã”.

· Pe de-o parte, noile tehnologii şi comunicarea politicã mediatizatã par sã multiplice oportunitãţile de participare directã, nemediatã la viaţa politicã (idealul dintotdeauna al modernitãţii); pe de altã parte, posibilitatea oamenilor politici de a negocia „definiţia” interesului public este din ce în ce mai redusã.

Cultura publicã şi educaţia democraticã

Participarea directã nu este suficientã pentru constituirea unei majoritãţi democratice, este necesarã şi o „culturã publicã” pe care Dahlgren (ibid.) o defineşte drept „un minimum de valori împãrtãşite şi manifestate prin practici cotidiene, oamenii putând astfel experimenta ei înşişi statutul de membrii sau potenţiali participanţi la o societate democraticã”.

Noile tehnologii de comunicare au dezvoltat diverse forme de interacţiune socialã, internetul şi mass-media locale recuperând „dialogul social”, considerat mult timp o resursã deficitarã a democraţiilor liberale. Însã în condiţiile fragmentãrii sociale, a disipãrii spaţiului comun şi a proliferãrii „nişelor sociale” (Axford, ibid.) a devenit tot mai dificil de construit o agendã şi o culturã publicã.

Formele de participare individualã şi colectivã
Atât cultura cât şi agenda publicã sunt întreţinute de cetãţeni informaţi şi, evident, interesaţi sã participe la viaţa politicã. Logica mediatizãrii comerciale ar fi generat însã o stare de apatie şi dezangajare politicã a publicului, fenomen cunoscut sub numele de „media malaise” (Norris, ibid.): „termenul media malaise se referã la analizele care susţin cã practicile curente de comunicare politicã promovate de noile media şi de campaniile partidelor împiedicã „angajamentul civic”, adicã informarea cetãţenilor cu privire la activitãţile publice, încrederea în guvern şi activismul politic”.

„Media malaise” – termen propus în anii optzeci de cãtre Michael Robinson - concentreazã evaluãrile critice a practicilor de mediatizare curente în ultimul deceniu (şi asupra cãrora ne-am oprit pe larg în secţiunea precedentã): negativismul emisiunilor informative devenite treptat „anti-insituţionale” dupã expresia lui Robinson, „tabloidizarea” informaţiei politice (politica-divertisment sau „infotainment”) şi senzaţionalismul (cultivat de jurnalismul popular).

Fenomenul „media malaise” ar fi generat o adevãratã „culturã a cinismului public” alcãtuitã din indiferenţã, frustrãri, absenteism politic şi anomie (Putnam defineşte publicul de televiziune american configurat dupã 1950 drept „generaţia post-civicã”). Subliniem cã originea şi amploarea discursului ştiinţific centrat pe „media malaise” este întâlnitã în primul rând în S.U.A, acolo unde cercetãrile experimentale cu privire la efectele mediatizãrii demonstreazã cã „cinismul public” este produsul unor practici de mediatizare specifice: „Cei care apeleazã la televiziune pentru a urmãri viaţa politicã sunt mai confuzi şi mai cinici decât cei care nu folosesc televiziunea. Iar cei care apeleazã numai la televiziune sunt cei mai confuzi şi mai cinici” (Norris,ibid.apud Robinson). Prin contrast cu S.U.A, cercetãrile experimentale şi comparative efectuate în Europa indicã reacţii diferite ale publicului. În cele din urmã, „media malaise” este un termen cu încãrcãturã protestatarã, puternic ancorat în contextul mediatic american.

Instituţiile cu rol deliberativ din spaţiul public
„Cultura cinismului public” ridicã – prin contrapondere - problema culturii civice şi a educaţiei democratice, ambele depinzând însã de gradul în care sunt dezvoltate practicile comunitare şi deliberative. În acest proces, mass-media ar trebui sã aibã o contribuţie decisivã la declanşarea dezbaterilor publice. De aceea cu cât democratizarea mass-media este mai avansatã cu atât şi probabilitatea unor dezbateri publice este mai mare.

În acest context, ni se pare extrem de importantã remarca lui Dahlgren (ibid.: 64) la relaţia dintre media, cultura civicã şi democraţie: „În principiu, toatã lumea recunoaşte importanţa mass-media pentru caracterul democratic al societãţii, dar nefericire, puţini sunt cei care subliniazã importanţa democratizãrii mass-media (Bailie şi Winseck, 1997, constituie nişte excepţii)”. Criticii mediatizãrii comerciale considerã însã cã ne depãrtãm tot mai mult de ceea ce ar trebui sã fie o „piaţã a ideilor”, mass-media promovând nu atât pluralitatea argumentelor, cât senzaţionalismul politic generat fie prin divertisment, fie prin alãturarea a douã poziţii contrare doar de dragul scandalului şi al contradicţiei gratuite. Atunci când mass-media sau mai nou internetul genereazã – totuşi - situaţii deliberative, apare riscul ca emisiunile respective sã se transforme mai mult într-o „terapie de grup”, lipsind o finalitate practicã (Axford, ibid.). Conform unui punct de vedere larg rãspândit, logica mediatizãrii comerciale încurajeazã o formã populistã de deliberare întreţinutã atât de jurnalişti cât şi de oamenii politici.

Norris (ibid.:213) subliniazã cât de important este pentru o democraţie ca mass-media şi în special, televiziunea, sã furnizeze publicului o „cunoaştere practicã”, adicã informaţii relevante pentru diferitele contexte politice. În felul acesta, „cetãţenii ar putea estima riscurile probabile ale deciziilor lor şi, corespunzãtor, beneficiile. Din acest punct de vedere, oamenii au nevoie de cunoaştere practicã care sã-i poatã ajuta sã asocieze preferinţele lor politice şi sociale cu opţiunile disponibile”. Autorul britanic comparã în acest sens alegerile locale când informaţiile utile vizeazã în primul rând persoana candidatului în timp ce la alegerile generale primeazã un tip complex de informaţie care abordeazã: bilanţul puterii şi agenda prioritãţilor, dar şi personalitatea candidatului; strategia de campanie a fiecãrui candidat, dar şi riscurile şi beneficiile alternativei pe care o propune comparativ cu alternativele contracandidaţilor; informaţie „soft” referitoare la probleme aparent secundare, dar şi informaţie „hard” privind viitoarea acţiune guvernamentalã (Norris,ibid).

În literatura de specialitate cu privire la viitorul democraţiei reprezentative distingem între concluziile aparent definitive la care ajung autorii americani (Entman, Schudson, Cappella şi Jamieson, Putnam) şi cercetãrile încã în derulare ale autorilor anglo-saxoni, în primul rând, cele iniţiate de Pippa Norris, Blumler şi Gurevitch, Axford şi Huggins, Williams Miller ş.a.

Numeroşi autori americani se referã deja la „criza democraţiei” ameninţatã de populism şi de un electorat nihilist care penduleazã între lipsa de interes şi dezgustul faţã de politicã; chiar şi un autor moderat precum Hart care nu este adeptul verdictelor chestioneazã evoluţia instituţiilor democratice americane în condiţiile în care „noi, cetãţenii nu mai putem distinge între un politician şi un star pop” (ibid.,1999).

De cealaltã parte, analizele comparative desfãşurate de Norris indicã o creştere a aşa-numitului „public critic” – un public ataşat în continuare democraţiei, dar devenit mult mai exigent faţã de modul în care funcţioneazã instituţiile democraţiei reprezentative. În prezent, acest public critic ar dispune de mai multe resurse pentru a sancţiona „spectacolul politic mediatic”, resurse care, paradoxal, sunt în primul rând de naturã mediaticã. Departe de a fi pasiv, publicul îşi exerseazã comportamentul critic stimulat fiind de alternativele mediatice, adicã de stilurile de mediatizare diferite.

La rândul lor, Blumler şi Gurevitch (ibid.) demonstreazã cã fenomenul „americanizãrii”, anumite caracteristici ale acestuia, nu se verificã în spaţiul politic britanic (autorii au în vedere sistemul de finanţare a campaniei electorale, nivelul comercializãrii mass-media, volumul mediatizãrii electorale, tendinţa spre populism şi stilul jurnalistic).

În rândul autorilor britanici întâlnim însã şi puncte de vedere care recunosc amploarea pe care a luat-o comercializarea politicii (Dahlgren, Golding, Murdock), însã fenomenul este abordat în contextul unor evoluţii globale (precum diferenţierea culturalã şi identitarã, restructurarea industriilor naţionale media, declinul serviciului public) şi structurale specifice societãţii consumeristãe. Astfel, Dahlgren (ibid.:83) atrage atenţia cã mediatizarea comercialã a erodat conceptul de „public” devenit marginal în raport cu „comunitãţile interpretative” sau cu „majoritatea consumeristã” rientatã spre divertisment.

Dincolo de concluziile contrare la care ajung autorii americani şi britanici, nu putem omite un element comun ambelor modele de cercetare şi anume „recuperarea” conceptului de spaţiu public modern.

Aşa cum am vãzut, evoluţiile din sfera comunicãrii politice sunt asimilate societãţii post-moderne. Post-modernismul politic şi mediatic cunoaşte interpretãri contradictorii: pe de-o parte, o agravare a crizei democraţiei reprezentative, pe de altã parte, un proces de extindere a democratizãrii prin apariţia unor practici de democraţie directã sau deliberativã. În orice caz, atât în versiunea negativã cât şi în cea pozitivã se face o asociere între mass-media şi politicã, pe de-o parte, şi practici democratice precum dezbaterea publicã, participarea civicã, exercitarea cetãţeniei (effective citizenship), învãtarea socialã şi democraticã, binele comun, comunicarea imparţialã, evaluarea criticã ş.a În versiunea negativã, comercializarea mass-media şi, implicit, a politicii genereazã anomie socialã şi cinism public în timp ce interpretarea pozitivã (sau mai degrabã, optimistã) se referã la noile surse de interacţiune şi cunoaştere socialã atribuite mai ales internetului.

Asistãm aşadar, la revalorizarea noţiunii clasice de spaţiu public din lucrarea fondatoare a lui Habermas – spaţiul public, o sursã de emancipare socialã posibiliã prin faptul cã „interesul public” rezultã dintr-un „consens raţional” întemeiat pe „discuţii practice” între actori sociali care au acceptat în prealabil sã urmeze criteriul celui mai bun argument în situaţia datã.

Fenomenul ni se pare extrem de important dacã ţinem seama cã apariţia în 1972 a lucrãrii lui Habermas „Arheologia spaţiului public” a generat apoi o întreagã literaturã care demonteazã analiza autorului german cu privire la degradarea spaţiului public şi a acţiunii politice sub influenţa mass-media (în mod simptomatic, majoritatea contribuţiilor referitoare la noţiunea de spaţiu public deşi se raporteazã critic la Habermas, autorul german constituie referinautorul german constituie referinţa principalã). Cel mai uzual argument al acestei literaturi atrage atenţia cã realitatea spaţiului public modern de la sfârşitul secolului al XVIII-lea şi începutul secolului al XIX-lea, în fapt, nu a actualizat niciodatã conceptul de spaţiu public critic-raţionalist formulat de Habermas. Mai mult decât atât, logica socialã a democraţiilor liberale nu ar permite un spaţiu public „neutru” alimentat de voci „consensuale” (se omite însã faptul cã Habermas însuşi a revenit în repetate rânduri asupra tezelor lansate în lucrarea sa fondatoare).

Iatã însã cã cele mai recente contribuţii în materie de spaţiu public reactualizeazã noţiuni precum deliberarea, dialogul, interacţiune comunicaţionalã, „funcţiile” civice şi democratice ale mass-media (Gurevitch şi Blumler, ibid.), „forum civic” (Norris,ibid.). O posibilã explicaţie ar putea fi comercializarea excesivã a politicii mediatizate în S.U.A, un fenomen care stimuleazã discursul normativ al cercetãtorilor americani.

Revenirea teoreticienilor la imaginea unui spaţiu public deliberativ este însã stimulatã şi de evoluţiile tehnologice şi expresive ale comunicãrii mediatice (apariţia internetului, a televiziunii prin satelit, diversitatea stilisticã a cadrelor de mediatizare ş.a.). Aceastã realitate contradictorie populatã de constrângeri majore pentru democraţie, dar şi de oportunitãţi practice explicã actualitatea discursului normativ cu privire la mediatizare sau comunicare politicã.

În ceea ce priveşte potenţialul democratic al noilor tehnologii de comunicare („media digitale”, „noile media”), internetul, în primul rând, comentariile sunt pentru moment sceptice.

Stromer-Galley şi Jamieson (ibid.:175) subliniazã cã internetul faciliteazã politicienilor contacul direct – prin web-site, e-mail, dezbateri on-line - cu electoratul în timp ce alegãtorii pot interacţiona direct unii cu alţii. Autorii americani evocã în acest sens distribuirea „Raportului Starr” – în contextul scandalului Clinton / Lewinski - drept un exemplu relevant pentru schimbãrile pe care le poate introduce internetul în comunicarea politicã: „Raportul a fost difuzat pe Internet aproape în acelaşi timp cu distribuirea documentului la Senat, la Camerã şi jurnaliştilor. Oamenii s-au nãpustit asupra Internetului ca sã citeascã şi sã stocheze raportul pentru ei înşişi (...). Ca rãspuns la Raportul Starr, un numãr fãrã precedent de cetãţeni şi-au contactat senatorii şi reprezentanţii în Camerã”. Internetul ar introduce mai multã imagine, vitezã, interactivitate, dialog şi proximitate în comunicarea politicã (Axford, ibid.). Internetul extinde agenda publicã şi sursele de informare deoarece este „un medium non-linear” (Stromer-Galley şi Jamieson).

Pe de altã parte, accesul la internet este în continuare limitat în timp ce comercializarea acestei tehnologii este din ce în ce mai pregnantã; nu se stimuleazã formarea interesului public deoarece, potrivit lui Dahlgren (ibid.), internetul se adreseazã nu atât „publicului”, ci diferitelor „pieţe”. Nu întâmplãtor, internetul este utilizat ca sursã de informare politicã de acea parte a electoratului interesatã de politicã sau implicatã în diferite organizaţii civice sau mişcãri sociale; de asemenea internetul nu este folosit pe mãsura potenţialului sãu de interacţiune, poşta electronicã fiind cel mai activat serviciu (Norris,ibid.).

Pentru moment, folosirea internetului tinde sã devinã o practicã socialã, nu însã şi una politicã. În cele din urmã, potenţialul democratic al noilor tehnologii necesitã o instituţionalizare, protagoniştii formali şi informali ai scenei politice şi mediatice fiind cei care putea folosi internetul pentru diversificarea interacţiunii cu electoratul.
Bibliografie:
1. Axford, Barrie&Huggins, Richard (ed.): „New Media and Politics”, Sage, U.K.;

2. Bennet, Lance W. şi Entman, Robert M. (2001): „Mediated Politics: Communication in the Future of Democracy”, Cambridge University Press;

3. Blommaert, Jan; Verschueren, Jef (ed.) (1991): “The Pragmatics of Intercultural and International Communication”, John Benjamins Publishing Company, Amsterdam/Philadelphia;

4. Calhoun, Craig (ed.) (1994): “Social Theory and Politics of Identity”, Blackwelll, Oxford UK / Cambridge USA;

5. Charaudeau, Patrick (1998): “Discours médiatique de l’information”, INA, Paris;

6. Dahlgren, Peter (2001): „The Public Sphere and the Net: Structure, Space, and Communication” în „Mediated Politics: Communication in the Future of Democracy”, Cambridge University Press;

7. Ferguson, Marjorie (ed.) (1990) : “Public Communication. The new Imperatives”, Sage Publications, London;

8. Gerstlé, Jacques (1998): “Effets des médias et transformation de l’espace public” în “Les enjeux de la communication politique”, Institutul de Sociologie, Bucuresti;

9. Goodin, Robert T. (ed.) (1996): “The Theory of Institutional Design”, Cambridge University Press;

10. Miege, Bernard (1995): „L’espace public: au-delà de la sphere politique” în HERMES 17-18, “Communication et politique”, CNRS éditions, Paris;

11. Morley, David and Kevin, Robins (1995): “Spaces of Identity. Global Media, Electronic Landscapes and Cultural Boundaries”, Routledge, London and NY;

12. Moog şi Sluyter-Beltrao (2001): „The Transformation of Political Communication?” în Axford, Barrie&Huggins, Richard (ed.): „New Media and Politics”, Sage, U.K.;

13. Muchielli, Alex (1996) : “Les sciences de l’information et de la communication”, Hachette Supérieur, Paris;

14. Pippa, Norris (2000): „A Virtous Circle. Political Communication in Post-Industrial Societies”, Cambridge University Press;

15. Queré, Louis (1991) : “D’un modèle epistemologique de la communication à un modèle praxeologique”, RESEAUX 46-47, CNET, Paris;

16. Pelissier, Nicolas (2001): „L’internet de proximité: dévalorisation ou révalorisation du territoire régional?”, Journée d’Etudes, Laboratoire „Communication et Politique”, C.N.R.S, Paris;

17. Page şi Pellisier (ed.) (2001): „Territoires de la communication”, L’Harmattan, Paris;

18. Preston, Paschal (2001): „Reshaping Communications Technology. Information and Social Change”, Sage Publications, 2001;

19. Scannell, Paddy; Schlesinger, Philip; Sparks, Colin (ed.) (1992) : “Culture and Power. A Media Culture & Society Reader”, Sage Publications, London;

20. Wolton, Dominique (1998) : “Penser la communication”, Flammarion, Paris;

� Institutul de Sociologie

