PAGE
2

Любовь Борусяк
Элита и телезритель: проблема взаимодействия
Исследованиями телевидения как одного из важнейших социальных институтов, формирующих мировоззрение современных жителей России, занимаются социологи, психологи, публицисты, политологи и политики. Практически все специалисты сходятся на том, что этот социальный институт оказывает на зрителей негативное влияние, необходимы меры, это влияние нивелирующие или хотя бы ограничивающие. В данной работе мы пытаемся показать, что важная проблема существующих подходов заключается в том, что элиты не учитывают субъектности зрителей, считают их потенциальным объектом собственного позитивного воздействия.

Это проблема касается не только телевидения, но и всей массовой культуры (художественной литературы, популярной музыки и т.д). Кроме того, она характерна не только для российских элит. Так, недавно разразился конфликт на радио ВВС, когда английские интеллектуалы выразили резкий протест против модернизации вещания для привлечения дополнительной аудитории. Но все же субъектно-объектный подход, разрыв между элитами и населением особенно типичен для России, где отсутствует гражданское общество, а потому в качестве объекта население рассматривают не только интеллектуалы, но и государство в лице своих институтов.

Специфика телевидения заключается в том, что очень мало существует социальных институтов, в оценке деятельности которых так сильно расходятся обычные потребители (практически все население страны) и экспертное сообщество. В течение многих лет зрительская активность очень высока, причем зрители достаточно высоко оценивают качество телеконтента, прежде всего, за его разнообразие. Большинством экспертов телевидение рассматривается как институт, который препятствует нормальному социальному развитию, отупляет и развращает население. Естественно, что элиты считают необходимым изменить телеконтент так, чтобы он стал полезным народу, прежде всего, молодежи. Идея просвещения как одной из важнейших целей СМИ, не подвергается сомнению. Она понимается в кантовском смысле как «выход из состояния несовершеннолетия», которое он определял как «неспособность пользоваться своим рассудком без руководства с чьей-либо стороны».
Представление о том, что обычный телезритель не способен самостоятельно сделать выбор, зависим от предложенного контента, т.е. вынужден смотреть вредные программы, практически универсально. Еще более радикальный подход состоит в том, что народ не может делать такого «безобразного» выбора, а значит высокие рейтинги этих программ необъективны.

Такие дискурсы элит никак не влияют на просмотровое поведение населения, но сказываются на оценках, которые даются тем или иным программам и телевизионным жанрам в целом. Все опросы населения показывают одну и ту же картину: высокая оценка телеканала «Культура», массовые высказывания о том, что на телевидении нужно резко увеличить количество познавательных программ, передач о культуре и искусстве и, напротив, убрать из эфира кровь, насилие и эротику.
Следовательно, на символическом уровне еще продолжают действовать традиционные интеллигентские ценности, разделяющие «высокое» и «низкое в пользу «высокого». Здесь население демонстрирует согласие с элитой, подтверждая свою объектность: мы бы хотели другого, но ничего другого нет; или в другом дискурсе: человек слаб, уберите всю эту гадость с экранов, и мы будем смотреть хорошее и полезное. Но при переходе с символического уровня на поведенческий ситуация меняется коренным образом: «высокое» неизменно уходит на периферию зрительского внимания.
Тот же канал «Культура» имеет высокую символическую ценность, но очень мало зрителей. Более того, главный вклад в рейтинги вносят не тематические программы об искусстве, а типичный для других телеканалов контент, прежде всего, старые советские фильмы. Символическая ценность подтверждается самим фактом включения канала, а потребляемый контент уже не существенен. Сформировать по-настоящему «культурного» зрителя каналу не удалось и не удастся.

Типичная для элиты идея о том, что надо воздействовать на объект – народ ‑ с целью формирования у него «правильных» вкусов – это постоянно воспроизводящаяся утопия. Мы видим много примеров того, как «полезные» программы выходят в эфир в течение многих лет, но не встречали случаев, когда им удалось сформировать массового зрителя. Идет обратный процесс: аудитория программ о науке, искусстве и пр., как правило, с годами «стареет» и уменьшается количественно. Процесс воспитания «объекта» ведет лишь к тому, что, делая осуждаемый элитами (принято говорить «обществом») выбор, люди начинают чувствовать свою социальную неполноценность, а потому и объектность.
А результатом становится то, что 70% нашего населения начинает выступать за введение цензуры, которая ограничит их «низменные вкусы» и оздоровит наше общество. Пусть речь всегда идет о нравственной, а не политической цензуре, но отделить одно от другого крайне сложно. Более того, массовые опросы говорят о том, что люди стремятся получать побольше позитивной и поменьше негативной информации о политике и экономике, а ограничение «негатива» - это уже политическая цензура, которая в какой-то степени присутствует на современном телевидении де-факто, осталось её только оформить де-юре.
Таким образом, гуманистическая идея о спасении «зомбированного телевидением народа» в результате приводит к своей противоположности: люди сами перестают воспринимать себя в качестве субъектов и стремятся к установлению цензуры, которая защитит их от самих себя. При этом и цель интеллектуалов не достигается, поскольку не идет работа над контентом, над поиском того телевизионного языка, который релевантен запросам аудитории. Сегодня такой язык есть у коммерческих программ, но его нет у программ «серьезных», а без этого невозможно говорить о культуре или науке со зрителем (тем более, молодым). Но поиска этого языка не идет именно потому, что зритель не рассматривается как субъект взаимодействия, который делает выбор по собственной воле.
Многие проблемы телевидения успешно решается гражданским обществом совместно с профессиональным сообществом. Первое у нас не сформировалось, второе находится в глубоком кризисе, что четко видно на примере премии ТЭФИ. В такой ситуации телевидение ориентируется на государство, когда речь идет об общественно-политическом вещании, и на зрителя (развлекательные программы, сериалы и пр. продукт, дающий рекламу). И только элиты в этом взаимодействии оказываются лишними, потому что, критикуя телевидение и зрителя, они ничего не предлагают взамен.
Международный опыт показывает, что интеллектуалы все-таки могут добиваться своих целей. Это происходит, когда они не занимаются морализаторством, а создают (на уровне идей) такой телеконтент, который одновременно интересен и современен, ориентирован на массового зрителя как на субъекта, а потому востребован им, и при этом является познавательным, повышает интеллектуальный уровень аудитории.
