
MASS-MEDIA BETWEEN BEING A CATALYST FOR VIOLENCE AND A PLATFORM TO COMBAT IT

**Melinda Izabela Achim¹, Postdoctoral Fellow POSDRU/159/1.5/S/133675,
Romanian Academy, Iași Branch**

Abstract: The media are the main support system for the thirst for information and, therefore, the main mover of the flow of information in today's information society. This is a fluid medium, ubiquitous and, at first glance, omnipotent, that surrounds and permeates all life, whether social or individual, public and private, as a kind of amniotic fluid. And as an amniotic fluid, it tends to nourish, protect and, ultimately, to replace "real", "authentic" life. The mass media themselves, and, respectively the messages they convey determine ways of thinking, feeling, behavior, etc. They can generate positive or negative manifestations, lofty ideals and virtues or, conversely, can undermine the moral foundations of life.

Keywords: media, television, ethics, morals, violence, aggressivity

Comunicarea de masă, un fenomenul complex și contradictoriu, cunoaște numeroase definiții și perspective de clasificare. Charles Wright considera comunicarea de masă ca fiind „orientată către audiențe largi, eterogene, care nu sunt cunoscute de către comunicator ; mesajele sunt transmise în mod public și sunt calculate astfel încât să ajungă repede la public, uneori chiar în mod simultan”.² Cu alte cuvinte, mass-media se adresează unui public eterogen, format din indivizi care nu au aceeași pregătire profesională, aceleași valori, același mod de a gândi și acționa, dar care sunt legați de această *pânză de păianjen* a mijloacelor de comunicare în masă.

Mulți autori susțin ideea conform căreia comunicarea de masă reprezintă „practica și produsul care oferă divertisment și informații unei audiențe formate din persoane necunoscute”³, prin diferite modalități de codare și multiplicare cu limitări reduse de feedback.

Avidă de informație și curiozitate, societatea contemporană (numită societatea informațională) este alimentată permanent de mijloacele de comunicare în masă. Această omniprezență a mass-mediei în societate a dus la o influență directă sau indirectă asupra

¹ *Această lucrare a fost realizată în cadrul proiectului POSDRU/159/1.5/S/133675 : Inovare și dezvoltare în structurarea și reprezentarea cunoașterii prin burse doctorale și postdoctorale (IDSRC – doc postdoc), cofinanțat de Uniunea Europeană și Guvernul României din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007-2013*

² Charles Wright apud Mihai Coman, *Introducere în sistemul mass-media*, Ed. Polirom, Iași, 2004, p. 19

³ Mihai Coman, *Op.cit.*, p. 21

tuturor indivizilor, depersonalizându-I și transformându-i într-o masă omogenă. Astfel, se impune o cultură de masă alcătuită din pseudo-valori și moduri de gândire și comportament cu *efect de turmă*, a unor norme sociale, formarea unor preferințe. Mass-media influențează în mod sistematic dezvoltarea intelectuală și morală a publicului (de la cei mici până la cei în vârstă) prin strategii de persuasiune formând astfel gustul pentru ceea ce trebuie să placă (din perspective mediei) și nu pentru ceea ce place (din perspectiva publicului). De aici și expresia des folosită de producătorii de emisiuni: „Asta se cere, asta se dă.”

În ziarele de scandal sau la știrile TV sunt prezentate secvențe uluitoare legate de crime oribile, violuri, cazuri de pedofilie, corupție, furturi, scandaluri în familie, toate prezentate ca o poveste dramatică pentru a sensibiliza publicul, iar cei care privesc văd în aceste materiale resurse care fac parte din proiectele lor de formare a sinelui. Toate acestea duc la crearea unei cvasiinteracțiuni mediatice. Jean Baudrillard observă nașterea unei crize a reprezentărilor în societatea contemporană, criză accentuată de pierderea sensului și a realității: ”Simularea este extazul realului: nu aveți decât să priviți la televizor – toate evenimentele reale se succedă într-o relație perfect extatică, adică în cadre vertiginoase și stereotipe, ireale și recurente care permit înlănțuirea lor absurd și neîntreruptă.”⁴

Dintre toate suporturile de transmitere a mesajelor, televiziunea este „cel mai popular mijloc de informare în masă și de divertisment; aceasta este mijlocul de comunicare de masă cu cel mai mare impact asupra societății”.⁵ Televiziunea prin limbajul simplu pe care îl folosește nu solicită prea mult intelectul publicului, dovadă stă și faptul că mulți urmăresc emisiunile TV de acasă, în fotoliu sau canapea, într-o atmosferă relaxantă. Fiind de cele mai multe ori exhaustivă, facilitează asimilarea explicațiilor de către cei care nu au o opinie formată sau care nu dispun de alte informații care să le permită analizarea pe cont propriu a problemei. Devenind cel mai puternic mijloc de persuasiune, televiziunea joacă „rolul unei religii”⁶ în viața indivizilor și îi eliberează de tensiunile, constrângerile și limitările impuse de ordinea socială.

Este cunoscut faptul că una dintre funcțiile mass-media este funcția de culturalizare, ascunsă, însă, în funcția de divertisment, astfel încât loisir-ul ocupă un loc fruntaș în detrimentul culturii, ceea ce pe termen lung nu poate să constituie un beneficiu pentru receptor. Un exemplu în acest sens sunt programele masiv importate din alte țări care se

⁴Jean Baudrillard, *Strategii fatale*, Editura Polirom, Iași, 1996, p.24

⁵Ion Albulescu, *Educația și mass-media*, Editura Dacia, Cluj-Napoca, 2003, p. 32.

⁶Virgiliu Gheorghe, *Revrăjirea lumii sau de ce nu mai vrem să ne desprindem de televizor*, Ed. Prodomos, București, 2006, p.147

regălesc în grila televiziunilor private. Aceste emisiuni evidențiază subcultura, propun pseudo-valori și exploatează uneori sentimentele oamenilor, cu efectul formării gustului prost al audienței.

În studiul *Reprezentarea violenței televizate și protecția copilului*,⁷ Ioan Drăgan împreună cu un grup de cercetători au studiat actele de violență (fizică, verbală, psihologică, economică, socială, sexuală) apărute pe posturile tv românești făcând un clasament al frecvenței acestora. Pe primul loc ca pondere a frecvenței se plasează violența verbală, cu aprox. 44%, urmată de cea fizică, cu 33,6%, psihologică cu 9%, economică cu 8,4%, socială cu 4,1% și sexuală cu 1%. Formele de manifestare a violenței fizice cel mai des prezente pe micul ecran sunt bătăile și omuciderile, care împreună reprezintă 46% dintre toate formele de manifestare a violenței fizice. Pe primul loc în topul formelor de manifestare a violenței verbale se află țipetele și ridicările de ton, cu o pondere de 28%, urmată de formele de tipul întreruperilor celui alt în dezbateri și emisiuni interactive (16%).

Cercetătorii Jan-Uwe Rogge și Klaus Jensen atrag atenția asupra felului în care lumea imaginară a mass-media poate deveni o experiență de bază, substituind elementele care lipsesc din sferele emoționale și interpersonale: ”Mesajele audio-vizuale au o mare putere de impresionare, provocând situații emoționale și ritmuri de trăire, care antrenează o participare afectivă intensă din partea receptorilor. Acționând asupra palierului afectiv, acestea stârnesc o gamă largă de sentimente: admirație, compasiune, teamă, amuzament, erotism etc. Din acest motiv, mass-media au fost privite ca o adevărată *Industrie de sentimente*”⁸.

Mesaje difuzate de mass-media influențează modul de a gândi, de a simți, modul de a se purta și de a acționa. Astfel, ideile, sentimentele și atitudinile formate se exteriorizează întruchipându-se în gesturi și acte de comportament, manifestări pozitive sau negative, idealuri și virtuți elevate sau, dimpotrivă, pot submina fundamentele morale ale vieții.

Denis McQuail afirma că „Mass-media difuzează imagini, idei, evaluări la care membrii audienței apelează atunci când își construiesc propria linie de comportament. Pun în circulație, de multe ori neintenționat, un anumit punct de vedere despre ce trebuie acceptat sau respins și acest punct de vedere poate fi integrat de către indivizii receptori în propriile concepții despre ceea ce este corect sau incorect.”⁹ Multe emisiuni prezintă instantanee ale

⁷ Ioan Drăgan et alii, *Reprezentarea violenței televizate și protecția copilului*, Editura Vanemonde, București, 2009, p. 9-10

⁸ Jan-Uwe Rogge și Klaus Jensen apud Ion Albușescu, *Educația și mass-media*, Editura Dacia, Cluj-Napoca, 2003, p.100

⁹ Denis McQuail, *Comunicarea*, Editura Institutul European, Iași, 1999, p. 42

existenței individuale și sociale și ridică probleme morale și situații de viață conflictuale. Astfel, se clarifică noțiuni, idei, sentimente și opțiuni morale plecând de la situațiile de viață în care se află oamenii. Contribuția adusă la realizarea obiectivelor educației morale nu poate fi ignorată, în condițiile în care semnificația mesajelor transmise este înțeleasă corect. Modalitățile de acțiune sunt asemănătoare cu cele utilizate în cadrul activităților școlare: explicația, dialogul/ dezbaterile pe teme morale, exemplul, aprobarea și dezaprobarea.

Personajele reale sau fictive prezente pe ecranele deseori sunt luate ca modele de către public. Copiii și adolescenții, observă Ioan Cerghit, își confruntă propriile gânduri, sentimente și acțiuni cu cele ale modelelor: „La vârsta preadolescenței și adolescenței, atunci când încep să se formeze idealurile morale și de viață, elevii caută contactul cu mass-media și din nevoia de a se forma ca oameni. De multe ori, în imaginea unor personaje care evoluează pe ecran, ei văd adevărate modele, adevărate simboluri de viață și de conduită care întruchipează la modul cel mai activ calități deosebite de inteligență, trăsături de voință și de caracter, de competență profesională pe care tind cu ardoare să și le apropie”.¹⁰

De aceeași părere sunt și cercetătorii în comunicare Melvin L. DeFleur și Sandra Ball-Rokeach¹¹ care subliniază faptul că procesul de imitare se realizează în mai multe etape: individul observă o persoană (modelul) care se înscrie într-un anumit pattern de acțiune; se identifică cu modelul, crede că este la fel cu acesta sau dorește să fie ca el, considerându-l a fi demn de imitat; apoi ajunge să fie convins că acel comportament manifestat de model va fi funcțional și în ceea ce îl privește, în sensul că odată adoptat într-o situație asemănătoare va aduce rezultatul dorit; când se află efectiv într-o astfel de situație, individul își amintește acțiunile modelului și reproduce comportamentul acestuia; executarea acțiunii aducătoare de recompensă sau satisfacție și, prin urmare, consolidarea convingerii în viabilitatea pattern-ului comportamental; consolidarea pozitivă mărește probabilitatea ca individul să reproducă în mod repetat respectivul pattern comportamental.”¹² Cercetătorii merg mai departe cu analiza susținând că violența a existat dintotdeauna văzută ca un produs al păcatului al lucrării răului și nu un act necesar pentru a câștiga audiența: „Ea(violența) este cunoscută în contextul ei real – violența care produce durere, care aduce întristarea, suferința și moartea. Lecția pe care ne-o dă viața în legătură cu violența este complet diferită de aceea pe care o primim de la TV

¹⁰ Ioan Cerghit, *Mass-media și educarea tineretului școlar*, București, Editura Didactică și Pedagogică, 1972, pg.47

¹¹ Melvin L. DeFleur, Sandra Ball-Rokeach, *Teorii ale comunicării de masă*, Iași, Editura Polirom, 1999, pg.94

¹² Idem, p. 103.

deoarece aceasta nu este construită de scenarist sau de regizor cu intenția de a stimula emoția, de a crea suspansul și a distra.”¹³

Mulți cercetători sunt de părere că prin mesajele violente media constituie o sursă de stimulare a agresivității și a comportamentelor violente deoarece este deosebit de important modul în care este prezentată violența în programele televiziunii. Violența prezentată ca justificată (cum ar fi, legitima apărare) poate spori probabilitatea comportamentelor agresive și, de asemenea, când violența aparține unui erou, personaj luat ca model. Consumul masiv de programe violente îi desensibilizează pe oameni, sunt de părere mulți autori, astfel încât aceștia nu mai sunt atât de sensibili față de actele de violență și de victimele violenței. Pentru ca agresivitatea să se manifeste trebuie să apară ocaziile potrivite, iar indivizii să aibă anumite caracteristici și trăsături psihosociale.

Pe de altă parte, mulți consideră că mass-media ar avea un efect catarctic. Dacă în viața cotidiană oamenii sunt confrunțați cu diverse situații frustrante provocatoare de acte de violență, mass-media ar fi o formă de catharsis care oferă eliberarea prin “participare simbolică”, imaginară la scenele de violență și la actele de agresivitate.

O altă supoziție este teza efectului de întărire al media conform căreia mass-media nu creează agresivitate și mai ales nu determină schimbarea atitudinilor și comportamentelor în direcția agresivității; ele pot, în anumite cazuri, să actualizeze tendințe deja existente. Efectul de suscitare a violenței nu depinde doar de mesaj, ci și de alți factori, cum ar fi structura personalității subiectului, situația în care se află, grupurile de apartenență și de referință ale individului. Cu alte cuvinte, personajele și mesajele violente prezentate de mass-media nu fac decât să actualizeze și să întărească pulsioni și tendințe agresive existente. Se pare că mai înclinate spre agresivitate și preluarea mesajelor violente sunt persoanele care suferă de un deficit de stabilitate afectivă și socială, precum și cele mai puțin integrate în mediul lor. Violența din filme și televiziune nu este în mod necesar la fel cu violența din viața reală, însă mass-media poate utiliza multe dispozitive artificiale pentru a scădea sau amplifica efectele ei sociale și emoționale.

Sușținem ideea elaborării codurilor deontologice care să fie respectate de producătorii din domeniul mass-mediei, coduri care să asigure veridicitatea, respectarea demnității persoanei umane și responsabilitatea socială. Trebuie să fie limitate aparițiile activităților criminale sau antisociale la care participă sau în care sunt implicați minorii; să nu fie prezentate îndelung acte de brutalitate, cruzime, violență fizică, tortură.

¹³ Idem, p. 318

Bibliografie

1. Albulescu, Ion, *Educația și mass-media*, Editura Dacia, Cluj-Napoca, 2003
2. Baudrillard, Jean, *Strategii fatale*, Editura Polirom, Iași, 1996
3. Cerghit, Ioan, *Mass-media și educarea tineretului școlar*, Editura Didactică și Pedagogică, București, 1972
4. Coman, Mihai, *Introducere în sistemul mass-media*, Editura Polirom, Iași, 2004
5. DeFleur, Melvin L. și Ball-Rokeach, Sandra, *Teorii ale comunicării de masă*, Editura Polirom, Iași, 1999
6. Drăgan, Ioan et alii, *Reprezentarea violenței televizate și protecția copilului*, Editura Vanemonde, București, 2009
7. Gheorghe, Virgiliu, *Efectele televiziunii asupra minții umane*, Editura Evangelismos, București, 2005
8. Gheorghe, Virgiliu, *Revrăjirea lumii sau de ce nu mai vrem să ne desprindem de televizor*, Ed. Prodomos, București, 2006
9. McQuail, Denis, *Comunicarea*, Editura Institutul European, Iași, 1999.