
‘ΘΕΩΡΙΑ ΕΠΙΚΟΙΝΩΝΙΑΣ ΚΑΙ ΜΕΣΩΝ’

Σοφία Καϊτατζή-Γουίτλοκ ©

 ΣΗΜΕΙΩΣΕΙΣ της ΔΙΔΑΣΚΟΥΣΑΣ

 στο Μάθημα β΄ Εξαμήνου

21-2-2021

ΕΠΙΣΗΜΑΝΣΕΙΣ ΓΙΑ ΤΑ ΠΕΡΙΕΧΟΜΕΝΑ

Στο πρώτο μέρος θα βρείτε δύο εισαγωγικά κεφάλαια, το πρώτο για την έρευνα στις κοινωνικές επιστήμες και στην επικοινωνιολογία γενικά.

Στο δεύτερο εισαγωγικό ακολουθούν οι επί μέρους ΣΗΜΕΙΩΣΕΙΣ των κεφαλαίων από το βιβλίο της διδάσκουσας, αναφορικά με τα κυριότερα μοντέλα και τις θεωρητικές προσεγγίσεις που διδάσκονται κατά το χειμερινό εξάμηνο της ακαδημαϊκής χρονιάς. Όπου εντοπίζονται κενά μπορείτε να ανατρέξετε στα συναφή συγγράμματα και στις συγκεκριμένες σελίδες που σας προτείνονται στον αρχικό συγκεντρωτικό πίνακα.

Επισημαίνεται, πρώτον, ότι οι ΣΗΜΕΙΩΣΕΙΣ περιλαμβάνουν και αποσπάσματα από δημοσιευμένα συγγράμματα της διδάσκουσας, με κατοχυρωμένα τα πνευματικά δικαιώματα.

Επισημαίνεται παρόλα αυτά επίσης ότι τα κείμενα που διατίθενται αποτελούν, ημιτελή μορφή σημειώσεων τα οποία σας χορηγούνται αποκλειστικά για τη διευκόλυνση και την εξυπηρέτηση σας εν όψει της εξεταστικής του Φεβρουαρίου. ΄

Επίσης επισημαίνεται, τέλος, ότι έχουν συμπεριληφθεί και υλικά τα οποία δεν έχουν παραπεμφθεί πλήρως και δεόντως.

Στο τέλος ακολουθεί ένα υπόδειγμα εξέτασης από προηγούμενη εξεταστική περίοδο.

ΜΕΡΟΣ ΠΡΩΤΟ

ΠΡΩΤΟ ΚΕΦΑΛΑΙΟ: ΕΙΣΑΓΩΓΙΚΑ

ΕΙΣΑΓΩΓΙΚΑ ΕΠΙΣΤΗΜΟΛΟΓΙΚΑ ΖΗΤΗΜΑΤΑ

Στο πρώτο εισαγωγικό μας μάθημα ξεκινάμε αναλύοντας τον όρο Επικοινωνία και τεκμηριώνοντας τις βάσεις της δι-επιστημονικότητας του γνωστικού πεδίου της Επικοινωνιολογίας. Αναλύουμε ακόμη το ρόλο και τη σπουδαιότητα βασικών όρων και οντοτήτων για την παραγωγή γνώσης και για την επιστημονική πρόοδο. Μας απασχολούν έννοιες όπως οι παρακάτω:

1.
ΕΠΙΣΤΗΜΗ

2.
ΕΝΝΟΙΑ – ΟΡΟΣ - ΕΠΙΣΤΗΜΟΝΙΚΗ ΟΡΟΛΟΓΙΑ,
3.
ΕΠΙΣΤΗΜΟΝΙΚΗ ΠΡΟΤΑΣΗ,
4.
ΕΠΙΣΤΗΜΟΝΙΚΗ ΘΕΩΡΙΑ, ΘΕΩΡΗΤΙΚΟ ΜΟΝΤΕΛΟ,

5.
ΓΝΩΣΗ – ΓΝΩΣΙΟΛΟΓΙΑ – ΕΠΙΣΤΗΜΟΛΟΓΙΑ,

6.
ΕΠΙΣΤΗΜΟΝΙΚΗ ΜΕΘΟΔΟΣ,

7.
ΒΑΣΙΚΗ ΚΑΙ ΕΦΑΡΜΟΣΜΕΝΗ ΕΡΕΥΝΑ,

8.
ΘΕΤΙΚΕΣ ΚΑΙ ΑΝΘΡΩΠΙΣΤΙΚΕΣ-ΚΟΙΝΩΝΙΚΕΣ ΕΠΙΣΤΗΜΕΣ,

9.
ΠΟΙΟΤΙΚΗ ΚΑΙ ΠΟΣΟΤΙΚΗ ΕΡΕΥΝΑ &ΜΕΤΑΒΛΗΤΕΣ,

10
ΕΠΙΣΤΗΜΗ ΚΑΙ ΔΙΑΚΡΙΣΗ ΓΝΩΣΗΣ ΑΠΟ ΓΝΩΜΗ,

11.

ΕΝΗΜΕΡΩΣΗ ΚΑΙ ΕΠΙΚΟΙΝΩΝΙΑ.

Η Αναζήτηση της Γνώσης

Η επιθυμία για απόκτηση γνώσης καθοδηγείται από την εγγενή ανθρώπινη περιέργεια, κυρίως όμως από την ανάγκη της επιβίωσης και των επιτακτικών προτεραιοτήτων για άμεσες λύσεις. Η τελευταία οδηγεί συχνά σε θαυμαστές επινοήσεις, ενώ η έμφυτη περιέργεια και η δίψα της φιλομάθειας μας οδηγούν στη διάνοιξη των οριζόντων ευρύτερα, χωρίς τις πιέσεις του βιοπορισμού απαραίτητα. Τα στοιχεία αυτά με τη σειρά τους καθορίζονται από την ανάγκη κατάκτησης και διασφάλισης ενός καλύτερου, ποιοτικότερου και αξιοβίωτου βίου. Επιπλέον, η θέληση για γνώση συνδέεται ευθέως και με την επιδίωξη για απόκτηση δύναμης.

Η ανθρωπότητα διαθέτει σήμερα τεράστια αποθέματα συσσωρευμένης γνώσης και συναφείς γνωστικούς θεσμούς (σχολεία, πανεπιστήμια, ερευνητικά κέντρα), ενώ έχει αναπτύξει τρομακτικά τις γνωστικές δυνατότητες των ατόμων. Ιδίως κατά τη διάρκεια του εικοστού αιώνα, τα γνωστικά αποθέματα της ανθρωπότητας έχουν πολλαπλασιαστεί εκθετικά. Η μελέτη των περιεχομένων και των ορίων της επιγνώσιμης πραγματικότητας απασχολεί την επιστήμη της γνωσιολογίας.

Επιστήμη: είναι η συστηματική και οργανωμένη επιδίωξη για την κατάκτηση, μετάδοση και πρόσκτηση γνώσης και τον συνεχή έλεγχο της εγκυρότητάς της. Αυτό επιτυγχάνεται κατασκευάζοντας υποθέσεις έρευνας και εργασίας μέσω των οποίων επιδιώκεται η εξακρίβωση και η επαλήθευση των στοιχείων και των δεδομένων. Απορρίπτονται οι υποθέσεις και οι ‘εικασίες’ οι οποίες διαψεύδονται ερευνητικά ή αποτελούν στρεβλές αντιλήψεις ή προκαταλήψεις. Εξυπακούεται, έτσι, η συστηματική και έντιμη απόπειρα έρευνας για την προσέγγιση της αλήθειας.

Τα μέσα για την πρόσληψη και κατάκτηση της γνώσης αλλά και για τη συστηματική οικοδόμηση της επιστήμης είναι: πρώτον, οι προσλαμβάνουσες αισθήσεις, (τα αισθητήρια όργανα) και δεύτερον, οι λογικές διεργασίες που έχει την ευχέρεια να κάνει ο ανθρώπινος νους: ο λογισμός, ο συλλογισμός και ο στοχασμός. Με βάση αυτά τα πρωταρχικά εργαλεία επινοούμε και σχεδιάζουμε μεθόδους ορισμένων ειδών ή συνδυασμών τους. Για παράδειγμα γίνονται εμπειρικές έρευνες που σχεδιάζονται κατά αντικείμενο και κατά περίσταση. Άλλωστε, υπάρχουν πράγματα που γίνονται άμεσα γνωστά με την παρατήρηση, το πείραμα και την εμπειρία, ενώ υπάρχουν άλλα που γίνονται αντιληπτά και κατανοητά με τη σκέψη και το συλλογισμό. Τα περισσότερα ερευνητικά θέματα απαιτούν το συνδυασμό όλων των γνωστικών ικανοτήτων και δεξιοτήτων των ατόμων.

Ωστόσο, υπάρχουν και στοιχεία, δεδομένα, καταστάσεις, ή φαινόμενα που δεν μπορούν να γίνουν γνωστά στον παρόντα χρόνο με τις διαθέσιμες δυνάμεις του ανθρώπου. Παρότι οι γνωστικές δυνατότητες του ανθρώπου είναι τεράστιες, εντούτοις, δεν παύουν να είναι περιορισμένες και περατές.

Ο σύγχρονος άνθρωπος έχει αποδεχτεί το τέλος της απολυτότητας ή της ‘αδιαμφισβήτητης αλήθειας’. Ακόμη και στις φυσικές επιστήμες με τον Gibbs και τον Einstein εισάγεται ο νόμος των πιθανοτήτων και της πιθανολόγησης. Γνωρίζουμε, αλλά συνήθως κατά προσέγγιση. Απόρροια είναι η επικράτηση των δεδομένων, όσο καλά μπορούν να είναι επιγνώσιμα μέχρι σήμερα. Απόρροια αυτών των περιορισμών και της ‘περατότητας’ είναι σχετική γνωστική
 α-πορία μας. Παράλληλα, ειδικά στις κοινωνικές επιστήμες, λόγω των ρευστών, δυναμικών και πολύ-σύνθετων κοινωνικών σχέσεων κυριαρχεί το ‘ενδεχομενικό’.

Η επαγωγή και η παραγωγή είναι δύο πρωτογενείς μέθοδοι συλλογισμού για τη γενίκευση και τη συναγωγή συμπερασμάτων.

Η υπερβολική τάση για χρήση –ή ορθότερα η κατάχρηση- εμπειρικών μεθόδων λέγεται εμπειρισμός και θετικισμός. Έναν ιδιαίτερο υποκλάδο του θετικισμού αποτελεί ο συμπεριφορισμός (behaviourism). Η τάση αυτή σχετίζεται με μία φάση της εξέλιξης των κοινωνικών επιστημών, αλλά και με μία κοινωνική άποψη για τη γνώση καθώς και το ρόλο, τη χρησιμότητα, τη χρηστικότητα και τη φιλοσοφία της γνώσης. Υπήρξε, δηλαδή, και αντικείμενο ιδεολογικής διαμάχης.

Επιστημονική μέθοδος:

Μεθοδολογία είναι η μελέτη των τρόπων / τροπισμών και των τεχνικών που χρησιμοποιούνται για την διεξαγωγή αποτελεσματικής έρευνας στις θετικές και τις κοινωνικές επιστήμες. Ο σχεδιασμός μεθόδων δηλαδή, κατάλληλων συνταγών διερεύνησης των διερευνώμενων ζητημάτων είναι κρίσιμος και σπουδαίος για την παραγωγή έγκυρης γνώσης και για την επαλήθευση ή μη, των ερευνητικών υποθέσεων.

Αδρομερώς, οι μέθοδοι διαιρούνται [α] σε ποσοτικές [β] σε ποιοτικές μεθόδους και [γ] σύνθετες, δηλαδή πιθανούς συνδυασμούς τους.
Στην εποχή μας , οι συνθέσεις μεθόδων έχουν αναπτυχθεί ραγδαία, χάρη στα επιστημονικά, αλλά και στα τεχνολογικά άλματα, καθώς και στη χρήση των υπολογιστικών και των ψηφιακών και διαδικτυακών συστημάτων. Αντιστοίχως, η επιστήμη της μεθοδολογίας έχει επίσης εξελιχθεί θεαματικά και επεκταθεί τόσο στις θετικές όσο και στις κοινωνικές επιστήμες. Κεντρικό συστατικό ποιότητας της επιστημονικής μεθόδου παραμένει πάντα η αντικειμενικότητα. Πρόκειται για το κριτήριο διασφάλισης των αντιπροσωπευτικών μεταβλητών, των πραγματικών στοιχείων και δεδομένων, αλλά και της ψηλάφησης των κατάλληλων μεγεθών, ώστε να τελεσφορεί η εκάστοτε έρευνα
.

Μεταβλητές «είναι χαρακτηριστικά ή ιδιότητες των αντικειμένων /ή υποκειμένων που καθορίζονται εννοιολογικά και τα οποία μπορούν να λάβουν διάφορες τιμές (μεγέθη) ή αντιστοίχως διάφορες μορφές (ποιοτικά χαρακτηριστικά)"
.

Π.χ. ένα δένδρο μπορεί να είναι νεαρό ή γηραιό, ψηλό ή χαμηλό, λιγνό ή χοντρό. Περνώντας στα ποιοτικά χαρακτηριστικά του: φουντωτό, φυλλοβόλο, αειθαλές, αρωματικό κοκ.
Εφαρμόζοντας αυτή την περιγραφή ως προς τις παρεμβαίνουσες μεταβλητές, γίνεται αντιληπτό ότι πολλαπλασιάζονται τα στοιχεία τα οποία επηρεάζουν την επικοινωνιακή λειτουργεία και την μελέτη της, προς διαφορετικές τροπές.
[1α]

ΕΙΣΑΓΩΓΙΚΑ
Η ΑΝΑΔΥΣΗ ΤΟΥ ΠΕΔΙΟΥ ΤΗΣ ΕΠΙΚΟΙΝΩΝΙΟΛΟΓΙΑΣ

Παρουσιάζουμε τις επιστημολογικές καταβολές της επιστήμης της επικοινωνίας και αναλύουμε ερμηνευτικά συγκεκριμένους ορισμούς της έννοιας της επικοινωνίας.

Ειδικότερα ακόμη, εστιάζουμε :
[1] στους κώδικες, τα σημεία και τα σύμβολα.
[2] Στους επικοινωνούντες φορείς και τα συστατικά που εμπλέκονται στη διαδικασία της επικοινωνίας.
[3] Ορίζουμε το αντικείμενο μελέτης μας και το διακρίνουμε σε σχέση με συναφή γνωστικά πεδία.
[4] Κατηγοριοποιούμε τα είδη της επικοινωνίας.

[5] Εξετάζουμε κριτικά και συγκριτικά τις απαρχές της έρευνας και της θεωρίας της επικοινωνίας καθώς και την εξέλιξή της κατά τη διάρκεια του 20ου κυρίως αιώνα.
[6] Αντιδιαστέλλουμε τη διαπροσωπική - ανθρώπινη επικοινωνία από την αντίστοιχη δια-μεσο-λαβημένη στη μαζική κλίμακα.
[7] Παρουσιάζουμε μια συγκεντρωτική εποπτεία των μεθοδολογικών εργαλείων και των θεωρητικών προσεγγίσεων που εκδηλώθηκαν στην επικοινωνιολογική έρευνα.

Η διαδικασία της επικοινωνίας και τα συστατικά της.

Ο γλωσσολόγος Γουόλτερ Ονγκ μας τονίζει ότι η επικοινωνία είναι πάντα δι-υποκειμενική / ΔΙ-ΥΠΟΚΕΙΜΕΝΙΚΗ.

Αυτό σημαίνει και συνεπάγεται πως για να προκύψει η επικοινωνία πρέπει να υπάρχουν ορισμένα βασικά συστατικά. Αυτά είναι ο πομπός, το μήνυμα, το κανάλι (μέσο) και ο δέκτης. Τα στοιχεία αυτά είναι εκ των ων ουκ άνευ.
Παρότι ποικίλουν οι ορισμοί που έχουν διατυπωθεί για την περιγραφή της έννοιας της επικοινωνίας, δεν υπάρχει κανένας ορισμός που δεν συμπεριλαμβάνει (ή υπονοεί) αυτά τα τέσσερα βασικά στοιχεία.

Προϋπόθεση της πράξης της επικοινωνίας είναι ότι αυτή συντελείται ανάμεσα, τουλάχιστον, σε δύο υποκείμενα. Το γεγονός αυτό ανάγει αμέσως την επικοινωνία και την επικοινωνιακή πράξη σε κρίσιμη διεργασία η οποία συνιστά σχέση και παράγει σχέση.
Η απλούστερη πράξη επικοινωνίας, όπως μπορεί να είναι μια εντολή που εκφέρεται με μία μονολεκτική προστακτική, αποτελεί διαδικασία που συμπεριλαμβάνει όλα τα παραπάνω στοιχεία και αναπόφευκτα συνιστά σχέση. Η διαδικασία ενέχει την έννοια της διαρκώς εξελισσόμενης αλυσίδας πράξεων που εκτυλίσσονται στο χρόνο, βρίσκονται σε διαδρομή και σε δυναμική εξέλιξη.

Η διαδικασία ακολουθεί διαφορετικές φάσεις μέσα στο χρόνο ολοκλήρωσής της, ενώ η διαδρομή μπορεί να είναι και παλινδρομική. Οπότε, οι δέκτες του αρχικού μηνύματος μετεξελίσσονται και αυτοί σε πομπούς, ενώ οι αρχικοί πομποί μετεξελίσσονται, πλέον, σε δέκτες. Μια τέτοιου είδους διαλογική επικοινωνία είναι πλήρης και ως εκ τούτου θεωρείται ποιοτικά ανώτερη. Παρατηρούμε, επομένως, ότι η σχέση της επικοινωνίας δεν περιορίζεται. Ούτε εξαντλείται σε μονομερείς ή αποκομμένες εφαρμογές όπως π.χ. μια μονοδρομική προστακτική χωρίς καμία απόκριση. Η αμφίδρομη επικοινωνία προϋποθέτει πάντα το διάλογο, τη ‘σχέση’ και, έτσι, μεταλλάσσεται σε ολοκληρωμένη επικοινωνία.

Επειδή ακριβώς πρόκειται για σχέση όπου συμβάλλουν εκάστοτε τουλάχιστον δύο υποκείμενα και επειδή παρεμβάλλεται η ροή και η πάροδος του χρόνου η επικοινωνία αποτελεί δυναμικό, σύνθετο και πολύ-πρισματικό φαινόμενο το οποίο υπόκειται στις συνθήκες της χρονικής εξέλιξης και της ιστορικότητας. Η επικοινωνία είναι, επομένως, δυναμική, διαλεκτική και ενδεχομενική.

Η ενδεχομενικότητα καθορίζεται τόσο από την έννοια του χρόνου που παρεμβάλλεται έως ότου ολοκληρωθεί η λήψη, η επεξεργασία και η πιθανή αναπομπή του μηνύματος, όσο και από τη σχεσιακή φύση της επικοινωνίας. Μπορεί, δηλαδή, κάτι να συμβεί στο ενδιάμεσο χρονικό διάστημα και ο σκοπούμενος παραλήπτης του μηνύματος να μη το λάβει. Ή ίσως, μπορεί να το λάβει μεν, ο λήπτης αλλά να αδυνατεί να ανταποκριθεί σε αυτό. Ή, μπορεί να ανταποκριθεί στο μήνυμα κατά τρόπο τελείως απροσδόκητο, από την οπτική γωνία του πομπού. Μπορεί ακόμη να ‘προσλάβει’ και να αντιληφθεί το μήνυμα κατά τρόπο τελείως διαφορετικό, εναντιωματικό ή και αδιανόητο ακόμη για τους αποστολείς των μηνυμάτων. Σε ανάλογες περιπτώσεις προκύπτει το φαινόμενο της παρεξήγησης, ή εναλλακτικά τα φαινόμενα διαφωνιών, φιλονικιών ή συγκρούσεων.
Σε περιπτώσεις παρεξήγησης και παρανόησης των μηνυμάτων, χρειάζονται και συνήθως έπονται, πρώτον, οι επαναλήψεις, δηλαδή η περισσότητα / περίττεια και, δεύτερον, οι επεξηγήσεις και οι διευκρινίσεις.
Αυτά τα βήματα είναι απολύτως απαραίτητα καθότι οι ενδεχόμενες παρεξηγήσεις μπορεί να προκαλέσουν βλάβες. Ή, αντιδράσεις ή και ανατροπές, μπορεί να αποτελέσουν την αφετηρία για νέα δυναμικά ή και ανεξέλεγκτα ακόμη φαινόμενα. Ένα από αυτά θα μπορούσε να είναι η ρήξη. Η διακοπή των επικοινωνιακών σχέσεων. Επομένως, τα τρία αυτά χαρακτηριστικά καθορίζουν την πράξη της επικοινωνίας, δίδοντας έμφαση τόσο στον αναγκαίο χαρακτήρα, όσο και στο ενίοτε απρόβλεπτο της εξέλιξής της. Άρα, πριν καν υπεισέλθουμε στις περιπλοκότητες της μαζικής, δια-μεσολαβημένης επικοινωνίας παρατηρούμε ήδη πως και η α-δια-μεσο-λάβητη, η ά-μεση μορφή επικοινωνίας είναι ένα αρκούντως περίπλοκο φαινόμενο, λόγω του πολύπλοκου και του απρόβλεπτου των κοινωνικών σχέσεων, στο χρόνο.

Συνεπώς, αυτό το πολυπρισματικό αντικείμενο, γνωσιολογικά, δεν θα μπορούσε παρά να αποτελεί πεδίο διεπιστημονικής και πολυ-επιστημονικής μελέτης και έρευνας. Το γνωστικό πεδίο της επικοινωνίας, ως φαινόμενο σχεσιακό, ενδεχομενικό και μαζικό (μεγάλης κλίμακας), ενδιαφέρει επιστήμονες από διαφορετικούς κλάδους και από πολλές διαφορετικές οπτικές και προσεγγίσεις. Η πληθώρα των ορισμών της επικοινωνίας αντικατοπτρίζει και αντιστοιχεί με αυτές τις πολλαπλές προσεγγίσεις, των διαφορετικών ειδικών πτυχών της.

Τα συμπλεκόμενα στοιχεία που έσπρωξαν στην ανέλιξη της επικοινωνίας, όπως τη ζούμε σήμερα και όπως έγινε γνωστή στον 20ο αιώνα, είναι μεταξύ άλλων η αστικοποίηση και η μαζικοποίηση των κοινωνιών. Ο αστικός εκδημοκρατισμός
 από τη μια, και η τεχνολογική πρόοδος από την άλλη, λειτούργησαν ως κινητήριες δυνάμεις ουσιαστικά οι οποίες προκάλεσαν τις εξελίξεις που προαναφέραμε.

Πομποί-Μηνύματα-Δέκτες:

Ο πομπός, ως ο πρωταρχικός επικοινωνητής, είναι το υποκείμενο το οποίο επικοινωνεί μηνύματα για κάποιο άμεσο ή έμμεσο σκοπό προς ένα άλλο, ή περισσότερα άλλα υποκείμενα. Πομπός γίνεται ο καθένας μας όταν αρχίζουμε να συνομιλούμε με έναν φίλο, ένα μέλος της οικογένειάς μας ή με ένα περαστικό. Αντίστοιχα, εφόσον ο λόγος δεν μένει μετέωρος, αναπάντητος, (φωνή βοώντος εν τη ερήμω), γινόμαστε ακολούθως και δέκτες μηνυμάτων.

Στον πλάγιο λόγο των αφηγητών, των μύθων και των μυθιστορημάτων πρωτοπαρουσιάζεται ο ρόλος του μεσάζοντα επικοινωνητή ή ‘ψευδο-επικοινωνητή’, ο οποίος / η οποία λέει κάτι που ουσιαστικά υποτίθεται ότι το λέει κάποιος άλλος, δηλαδή ο / η ήρωας. Όπως και ο ‘ντελάλης’ είναι ο δευτερογενής επικοινωνητής ή ο ‘ψευδο-επικοινωνητής’ του ηγεμόνα, ο οποίος είναι ο πραγματικός πομπός των μηνυμάτων.
Οι παρουσιαστές των ειδήσεων των Μέσων (τηλεόραση κλπ) εμφανίζονται στο ευρύ κοινό, ως οι επικοινωνητές. Στην πράξη, οι επικοινωνητές οι οποίοι προηγούνται και υποκρύπτονται είναι πολλαπλοί. Ποικίλουν κατά περίπτωση: είναι πιθανόν οι ανταποκριτές των καναλιών στο Λονδίνο ή στο Πεκίνο, εφόσον πρόκειται για ανταπόκριση. Ή οι πρωθυπουργοί και οι υπουργοί, εφόσον πρόκειται για κυβερνητική ανακοίνωση κ.ο.κ.

Μήνυμα: Η ύπαρξη του μηνύματος είναι απαραίτητη, σε κάθε επικοινωνιακή πράξη. Το μήνυμα αποτελεί άλλωστε τον σκοπό, το αντικείμενο ή τον λόγο ύπαρξης της επικοινωνίας. Το raison d’etre, της επικοινωνιακής διαδικασίας. Το μήνυμα μπορεί να περιλαμβάνει ανακοινώσεις, ιδέες, σκέψεις ή αφήγηση ή περιγραφή εμπειριών, εικόνες, προειδοποιήσεις κινδύνου και συναγερμού, σχέδια, προσταγές, φανερές ή κρυφές, προτάσεις συμπεριφορών, μόδας, αγορών κοκ.

Συστατικά του μηνύματος
Τα συστατικά του μηνύματος απαρτίζονται από διάφορα σημεία ή μία ορισμένη διάταξη από σημεία. Όλα τα σημεία χαρακτηρίζονται από ένα φορτίο νοήματος που κουβαλούν και μεταδίδουν. Το νόημα αυτό (και άρα και το μήνυμα) μπορεί να είναι περισσότερο ή λιγότερο ‘ευανάγνωστο’, φανερό και κατανοητό. Η ασάφεια και η αοριστία στο λόγο και στα μηνύματα γενικώς είναι στοιχεία τα οποία (σχετίζονται και με την ενδεχομενικότητα και τα οποία) μπορεί όμως να οδηγούν σε σύγχυση, μη κατανόησή τους ή και παρεξήγησή τους. Άρα, και στην πολλαπλότητα εκδοχών κατά την αποκωδικοποίηση (‘μετάφραση’) των μηνυμάτων. Ή, και στη ματαίωση της αποκωδικοποίησης. Ανάλογα με την κοινότητα και τον πολιτισμό και ανάλογα με την τεχνολογική και επιστημονική ανάπτυξη του πολιτισμού, τα σημεία μπορεί να είναι απλά, περίπλοκα, ιδιαίτερα αναπτυγμένα ή πολύ-σύνθετα με την έννοια των σύγχρονων ‘πολύ-μέσων’.

Κίνητρα, Σκοποί και Επιδιώξεις της επικοινωνίας
.

Εκτιμάται ότι ένα ισχυρό κίνητρο της επικοινωνίας είναι η ανάγκη για εξάλειψη ή τουλάχιστον για μείωση της αβεβαιότητας. Επιδιώκεται έτσι η κοινωνική γεφύρωση, η ένταξη, η ενημέρωση και εν τέλει η μείωση της αβεβαιότητας. Αυτό συντελεί στην προστασία και στην ισχυροποίηση των ατόμων και εν τέλει στην κοινωνική εναρμόνιση σε ορισμένο βαθμό. Σημαντικό ζητούμενο ή και αποτέλεσμα της επικοινωνίας (μπορεί να) είναι η επιρροή. Η επιρροή ενδέχεται να είναι θετική ή και αρνητική, για παράδειγμα με τη μορφή της παραπλάνησης.

Λόγω των στρατηγικών και των στοχεύσεων των ατόμων μιας κοινωνίας, αναπόφευκτα, και η επικοινωνία, ιδίως αυτή η οποία συμβαίνει στο δημόσιο χώρο και αναφέρεται στις δημόσιες υποθέσεις ή στις οικονομικές επιχειρήσεις, είναι στοχευμένη και συνειδητά ή υποσυνείδητα υπολογισμένη. Έχει σκοπιμότητα. Στο δημόσιο πλαίσιο (δημόσια σφαίρα) η συμμετοχή και αντιστοίχως οι αποκλεισμοί από τη δια-μεσολαβημένη
δημόσια σφαίρα και την αλυσίδα της επικοινωνίας είναι κρισιμότατη. Σήμερα παρουσιάζεται το φαινόμενο της ‘τιμηματικής πρόσβασης’ στα ΜΜΕ. Αυτό σημαίνει ότι μόνον ή κυρίως εκείνοι οι οποίοι διαθέτουν κάποιου είδους ανταλλακτική δύναμη μπορούν να ακούγονται και να εμφανίζονται στα κυρίαρχα media. Η πραγματικότητα αυτή επικρατεί ξεκάθαρα στα εμπορευματοποιημένα ΜΜΕ, αλλά παρουσιάζεται ως ισχυρή τάση ακόμη και στα δημόσια συντηρούμενα Μέσα. Σήμερα, οι πολίτες καλούνται μεν να χρηματοδοτούν υποχρεωτικά τα δημόσια Μέσα τα οποία, όμως, τους αποκλείουν από την ενεργητική πρόσβαση.

Ορισμοί - καίριες διατυπώσεις για την ‘Επικοινωνία’
Η βασική εναρκτήρια μορφή της επικοινωνίας είναι η απλή ροή πληροφόρησης, η διαδικασία που περιλαμβάνει τη μετάδοση πληροφοριών, ιδεών, απόψεων, κρίσεων ή την έκφραση συναισθημάτων με τη χρήση συμβόλων, λέξεων, εικόνων, διαγραμμάτων. Η διδασκαλία η οποία περιλαμβάνει τη μετάδοση γνώσεων και δεξιο​τήτων αποτελεί μια τυπική διαδικασία εφοδιασμού πληροφοριών. Μια άλλη τυπική πράξη μετάδοσης πληροφοριών είναι η δημοσιογραφική ενημέρωση. Η αμφίδρομη επικοινωνία είναι ολοκληρωμένη και κυκλική. Ο διάλογος τον οποίο κάνουν τα μέλη μιας οικογένειας ή μιας ομάδας είναι ακόμη μια αρχετυπική μορφή επικοινωνίας. Αυτή η μορφή υπερέχει και διακρίνεται επειδή είναι εξ ορισμού συμμετοχική και, άρα, δημοκρατική. Επομένως, η διαδικασία εδώ ανακυκλώνεται και ολοκληρώνεται.

Η επικοινωνία παράγει δεσμούς. Είναι η απαραίτητη εκείνη διαδικασία που συνδέει τα μέλη μιας κοινωνίας, αλλά και όλα τα όντα της φύσης και του πολιτισμού. Μέσω των συνδέσεων η συλλογική επικοινωνιακή πράξη γίνεται ‘παραγωγός κοινωνίας’. Συνδέει τα άτομα, καθιστώντας κοινά αυτά που πριν ήταν ατομικά, περιορίζονταν σε έναν ή σε ελάχιστους. Άρα, η επικοινωνία είναι ταυτόχρονα και δημιουργός του κοινού και της κοινότητας.

Ορισμοί: Τί νοείται με τον όρο ‘επικοινωνία’ στο πλαίσιο της επιστημονικής ανάλυσης; Οι ορισμοί είναι πολλοί. Ενδεικτικά όμως, ο Charles Cooley δηλώνει ότι η επικοινωνία “περιλαμβάνει την έκφραση του προσώπου, τη στάση και τις χειρονομίες, τους τόνους της φωνής, τις λέξεις, τη γραφή, την τυπογραφία, τους σιδηροδρόμους, τον τηλέγραφο, το τηλέφωνο και οποιοδήποτε άλλο πρόσφατο επίτευγμα, στην πορεία για την κατάκτηση του χώρου και του χρόνου”
.

Θεμελιώδεις Όροι και Κατηγοριοποιήσεις στην Επικοινωνία:

[1] Θεμελιακά Συστατικά της Επικοινωνίας

1. πομπός

2. μήνυμα

3. μέσο

4. δέκτης

5. κίνητρο επικοινωνίας

6. Αποτέλεσμα ή επίπτωση της επικοινωνίας
[2] Διάκριση Ειδών Επικοινωνίας με γνώμονα τα εμπλεκόμενα υποκείμενα

* Ανθρώπινη (με ή χωρίς συνειδητή βούληση)
* Ενδο-προσωπική

* Δια-προσωπική ανθρώπου με άνθρωπο: διμερής, πολυμερής, συμμετρική ή ασύμμετρη συνομιλία

* Ανθρώπου με το περιβάλλον

* Ανθρώπου με ζώα

* Ανθρώπου με μηχανές

* Όργανα του ανθρώπου μεταξύ τους

* μηχανής με μηχανή
[3] Διάκριση Ειδών Επικοινωνίας με βάση την ύπαρξη ή μη Παρένθετων Μέσων

* Φυσική, άμεση, αδιαμεσολάβητη επικοινωνία

* Διαμεσολαβημένη τεχνικά επικοινωνία, μέσω ραδιοφώνου, τηλεφώνου, τηλεόρασης κλπ.

[4] Κατηγοριοποίηση Μορφών Επικοινωνίας με γνώμονα τις Δομές τους
* Γραμμική διαδικασία (από σημείο σε σημείο): Μονόδρομος μονόλογος.

* Γραμμική διαδικασία (από σημείο σε πολυσημείο): Μονόδρομη, μαζική απεύθυνση. Το μοντέλο του άμβωνα.

* Δομική με Δομή κύκλου με ανάδραση και εναλλαγή ρόλων πομπού-δέκτη: Διάλογος.

* Σχήμα πινγκ – πονγκ: Διμερής διάλογος με αγωνιστικό χαρακτήρα: Debate.

* Δομή ορχήστρας: εναλλασσόμενη και ανταποκριτική επικοινωνιακή συνέργεια: Πολυμερής Δημόσια Συζήτηση.

[5] Κατηγοριοποίηση με Πληθυσμιακά κριτήρια των συμμετεχόντων

* Απλή, διμερής

* Απλή πολυμερής

* Μαζική με τοπική εμβέλεια (επίπεδο πόλης)

* Μαζική με πανεθνικό κοινό (εμβέλεια επικράτειας)

* Μαζική με παγκόσμια εμβέλεια (δορυφορικά και διαδικτυακά δίκτυα)

[6] Κώδικες Επικοινωνίας

* Λεκτικός, ιδιολεκτικός /γραπτός / προφορικός.

* Ρητός λόγος ή αντίστροφα διφορούμενος λόγος

* Υπαινικτικοί κώδικες με διπλά ή και πολλαπλά μηνύματα

* Χειρονομιακός κώδικας, κινητική-μιμική-ιδιόλεκτα νεύματα (χρηματιστ)
* Συμβολικός: κώδικας οδικής κυκλοφορίας, σήματα πυρός οι φρυκτωρίες

* Εικονικός κώδικας* Ιδεογραμματικός κώδικας (της κινεζικής γλώσσας)

* Δυαδικός κώδικας Morse

* Δυαδικός ψηφιακός κώδικας των υπολογιστικών συστημάτων * Κώδικες επικοινωνίας (γραφής ή ‘ομιλίας’) ΑΜΕΑ, όπως η γραφή Braille, η νοηματική γλώσσα των κωφών ή ο απτικός κώδικας των κωφαλάλων της Hellen Keller.
* Κρυπτογραφικοί κώδικες στρατιωτικοί και άλλοι.

ΜΕΡΟΣ ΔΕΥΤΕΡΟ

ΘΕΩΡΙΕΣ ΚΑΙ ΜΟΝΤΕΛΑ ΕΠΙΚΟΙΝΩΝΙΑΣ

ΓΡΑΜΜΙΚΑ ΜΟΝΤΕΛΑ
ΔΕΥΤΕΡΟ ΚΕΦΑΛΑΙΟ:
Η ΜΑΘΗΜΑΤΙΚΗ ΘΕΩΡΙΑ ΤΗΣ ΕΠΙΚΟΙΝΩΝΙΑΣ

των Shannon & Weaver (1949)

Η μαθηματική θεωρία της επικοινωνίας των: Claude Shannon & David Weaver, (1949) εντάσσεται στην ευρύτερη οικογένεια των μοντέλων της διαδικασίας, όπου κυριαρχούν τα συστατικά:
πηγή,

πομπός,
σήμα
δίαυλος,
θόρυβος

δέκτης,
σήμα

προορισμός,

Και η μορφή και αυτού του μοντέλου αναπαριστά μια απλή γραμμική πορεία με αρχή μέση και τέλος και με διαδοχική ακολουθία στοιχείων με φορά από τα αριστερά προς τα δεξιά, η οποία αποτελείται από τα εξής πέντε συστατικά:
	 σήμα σήμα
 Πηγή - Πομπός - Κανάλι - Δέκτης - Στόχος

 Θόρυβος / Θρόϊσμα
Πηγή: ‘The Mathematical Theory of Communication, Illinois, Illinois University Press, σελ. 69.

Το μοντέλο αυτό είναι πομπο-κεντρικό, με την έννοια ότι το επαναλαμβανόμενο κύριο επίκεντρο του ενδιαφέροντος είναι ο εισηγητής της γραμμής της πληροφορίας – επικοινωνίας. Αυτή ή αυτός που βρίσκεται στην αφετηρία, αλλά προφανώς, και στα ΕΠΙΔΙΩΚΟΜΕΝΑ της. Σε ό,τι ακολουθεί την αρχική κίνηση του πομπού.
Αυτό είναι το επίκεντρο της επικοινωνιακής πρωτοβουλίας.
Κατά τα άλλα, η καινοτομία του μοντέλου αυτού έγκειται στην εξόχως ευρετική και χρήσιμη, κατατοπιστική έννοια του θορύβου και στο ρόλο που αυτός επιτελεί.
Στη μαθηματική θεωρία της επικοινωνίας η λειτουργία του θορύβου / θροΐσματος είναι κομβικής σημασίας. Κάθε αλλοίωση του αρχικού μηνύματος ή μερική ή ολική απώλειά του θεωρείται ότι είναι αποτέλεσμα κάποιου φυσικά (βροχή, βροντές, αστραπές) ή τεχνικά (παράσιτα) παρεμβαλλόμενου θορύβου ο οποίος παρεισφρέει κατά τη μεταβίβαση του σήματος.
Προκειμένου να μη καταλήξει η διαδικασία της μεταβίβασης μηνυμάτων σε εντροπία (entropy), δηλαδή, σε ολοσχερή αποτυχία/ κατάρρευση, σε βλάβη ή ζημία που προκαλείται από το θόρυβο (noise) αυτά μπορεί να αποκαθίστανται και τείνουν να αποκαθίσταται με τη βοήθεια της χορήγησης περισσότητας / περίττειας (redundancy) εκ μέρους του πομπού. Δηλαδή, με την επανάληψη εκπομπής των κατεστραμμένων κομματιών του μηνύματος
. Αυτό σηματοδοτεί ότι η περισσότητα είναι μια διεργασία που διαδραματίζει διττό ρόλο. Είναι δυνατόν να λειτουργεί είτε θετικά είτε αρνητικά ανάλογα με τη χρήση της.

Η έννοια της πληροφορίας: ως μέτρο της αβεβαιότητας
Ένα ακόμη στοιχείο πρωτοτυπίας στην προσέγγιση της μαθηματικής θεωρίας είναι η εννοιολόγηση του όρου πληροφορία. Η πληροφορία εδώ λογίζεται ως μέτρο της κρατούσας αβεβαιότητας στην πλευρά του πομπού. «Ο κυριότερος λόγος που αποτυγχάνει η επικοινωνία είναι η ανικανότητα των επικοινωνητών να αντιληφθούν ότι ένα αποστελλόμενο και ένα παραλαμβανόμενο μήνυμα δεν είναι πάντα ταυτόσημα.» (MacQuail &Winthal, 2001:43). Επιπλέον, εντοπίζονται μια σειρά από προβλήματα: [α] τεχνικά], [β] διαδικαστικά και [γ] σημαντικά-νοηματικά
.
ΚΡΙΤΙΚΕΣ ΠΟΥ ΑΣΚΗΘΗΚΑΝ

Μία από τις κριτικές που μπορούμε να ασκήσουμε στο γραμμικό μοντέλο των Shannon και Weaver είναι ότι και αυτό παρουσιάζει μισή και, άρα, λειψή την επικοινωνιακή πράξη, αφού δεν ενδιαφέρεται για αυτό που συμβαίνει με την ‘ολοκλήρωσή’ της ανταλλαγής πληροφοριών. Ούτε απεικονίζεται αυτό που γίνεται αφότου φτάσει το αρχικό μήνυμα στον αρχικό δέκτη. Έτσι, ενώ η αποτύπωση της διαδικασίας θα μπορούσε να είναι κυκλική, ειδικά στα τηλεπικοινωνιακά συστήματα που διερευνούσε ο Shannon, παραμένει μονόπαντη, ακρωτηριασμένη και γραμμική.
Με άλλα λόγια, το μοντέλο μας προσφέρει μία αποσπασματική, μερική και άρα ελλιπή απεικόνιση του όλου, του συνόλου των στοιχείων και λειτουργιών που διαλαμβάνονται στην πραγματικότητα και που συμβαίνουν σε κάθε κύκλωμα επικοινωνίας. Επομένως, και σε αυτό το μοντέλο η επικοινωνία εξετάζεται με γνώμονα τις επιδιώξεις του εκπέμποντος (πομπού).

Ωστόσο, εφόσον, επικοινωνία λογίζεται ότι είναι η πράξη κατά την οποία «ο ένας νους επηρεάζει τον άλλο», το πλέον επίμαχο στοιχείο για την έρευνα είναι ποιοι, πόσοι και πότε μπορούν να επηρεάζουν τους άλλους. Εφόσον από το επίκεντρο της διερεύνησης απουσιάζει το ερώτημα αν και κατά πόσο μπορούν όλοι να αλληλο-επηρεάζονται στο δεδομένο εκάστοτε πλαίσιο, τότε η έρευνα της επικοινωνίας αφορά και πάλι ορισμένους κυριαρχικούς πομπούς προνομιακών μηνυμάτων.

ΘΕΩΡΙΑ ΕΠΙΚΟΙΝΩΝΙΑΣ & ΜΕΣΩΝ - ΠΕΜΠΤΟ ΜΑΘΗΜΑ

ΕΡΩΤΗΣΕΙΣ ΓΙΑ ΤΗΝ ΕΠΑΝΑΛΗΨΗ ΠΡΟΗΓΟΥΜΕΝΩΝ ΔΙΔΑΧΘΕΝΤΩΝ

Η ΜΑΘΗΜΑΤΙΚΗ ΘΕΩΡΙΑ της ΠΛΗΡΟΦΟΡΙΑΣ ή της ΕΠΙΚΟΙΝΩΝΙΑΣ

[1]

Ποια είναι τα κύρια συστατικά στοιχεία της Μ.τ.Π.

Ποια είναι τα ιδιαίτερα χαρακτηριστικά της Μ.τ.Π.

[2]

Λέγεται και ‘Μοντέλο της Διαδικασίας’ ή Τηλεγραφικό Μοντέλο. Γιατί;

[3]

Ποιος ήταν ο CLAUDE SHANNON;

[4]

Σε τι συνίστανται ακριβώς οι καινοτομίες των εννοιών:

Α. ΘΟΡΥΒΟΣ

Β. Η ΠΛΗΡΟΦΟΡΙΑ, εννοούμενη ως μέτρο και ποσοστό αβεβαιότητας της αποστολής του μηνύματος

[5]

Επισημαίνει τρία είδη αλληλένδετων μεταξύ τους προβλημάτων:

Τεχνικά,

Διαδικαστικά - Αποτελέσματος

Σημασιακά,

[6]

Τι είναι η έννοια της ΠΕΡΙΣΣΟΤΗΤΑΣ / redundancy και τι ακριβώς εξυπηρετεί, η εννοούμενη ΕΠΑΝΑΛΗΨΗ, στο μοντέλο αυτό;

[7]

Πού οφείλεται η μεγάλη επιτυχία και η επιρροή που άσκησε το Μοντέλο των Shannon & Weaver?

[8]

Ποια η κριτική που ασκήθηκε στο ‘μονόδρομο’, ‘γραμμικό’, ‘πομποκεντρικό’ μοντέλο;

[9]

Εμπεριέχει την εναλλαγή ρόλων πομπού δέκτη;

[10]

Πού αποδίδεται η απουσία ανάδρασης / feedback σε αυτό;

ΤΡΙΤΟ ΚΕΦΑΛΑΙΟ:

ΤΟ ΤΕΧΝΑΣΜΑ ΤΗΣ ΕΡΩΤΗΣΗΣ του Harold D. Laswell

Ανάλογα με το πως αντιλαμβανόμαστε την επικοινωνία έχουμε και τα διάφορα μοντέλα για την θεωρητική της κατανόηση.

Στο Τέχνασμα της Ερώτησης του Λάσγουελ (1948), που αναφέρεται και ως ‘φόρμουλα της ερώτησης’, παρουσιάζεται πάλι μια μονομερής γραμμική διαδικασία επικοινωνίας.

Ο αμερικανός πολιτικός επιστήμονας εντόπισε ειδικότερα πέντε βασικούς παράγοντες – συστατικά της επικοινωνίας στο συμπεριληπτική μεν, αλλά και απλοϊκή του διατύπωση που οριακά θα μπορούσαμε να χαρακτηρίσουμε ως ‘μοντέλο’. Ειδικότερα, στο ‘μοντέλο’ του Lasswell αποτυπώνονται και αναδεικνύονται τα εξής πέντε στοιχεία μιας γραμμικής και ατελούς επικοινωνιακής αλυσίδας, η οποία στο τελικό της σημείο παραμένει ασύνδετη και αποκομμένη: Ποιος-Λέει τι-από ποιο Μέσο-Σε ποιόν-Με τι αποτέλεσμα.

	Ποιος

 Πομπός
 Υποκείμενο
Λέει τι

 Μήνυμα

Ρήμα

Από ποιο μέσο
 Μέσο

Προσδιορισμός τρόπου
Σε ποιον
 Δέκτης
 Αντικείμενο

Με τι αποτέλεσμα Αποτέλεσμα
Προσδιορισμός σκοπού

	Πίνακας 1.: Συστατικά του Τεχνάσματος της Ερώτησης

Αυτό που παρατηρούμε, καταρχάς, είναι ότι τα συστατικά στοιχεία της ‘Φόρμουλας Λάσγουελ’ απαρτίζονται από τα βασικά συστατικά μιας πρότασης λόγου, όπως αυτή προκύπτει κατά τη συντακτική της ανάλυση. Αυτό αντανακλά και μια γενική όσο και πρωτογενή (απλή) ισχύ.

Η σημαντικότερη έμφαση της προσέγγισης εντοπίζεται στο πέμπτο συστατικό της φόρμουλας: το αποτέλεσμα της επιδιωκόμενης επιρροής από τον αρχικό πομπό. Στο πλαίσιο αυτό προεξάρχει ο πομπός και κατέχει κυρίαρχη θέση, εισηγητικό ρόλο, διατηρώντας το προνόμιο της πρωτοβουλίας των επικοινωνιακών κινήσεων.
Είναι αξιοσημείωτο, εξάλλου, πως το μοντέλο του ΤΕΧΝΑΣΜΑΤΟΣ ΤΗΣ ΕΡΩΤΗΣΗΣ προσφέρεται και για μια κατανομή ερευνητικής εργασίας των τομέων της έρευνας στα πεδία της επικοινωνίας και της επικοινωνιολογίας, στα πέντε αντίστοιχα πεδία που καταμερίζεται. Έτσι έχουμε ΑΝΑΛΥΣΗ της ιδιαίτερης αυτής ‘ΠΡΟΤΑΣΗΣ’ και των συνιστωσών της ως εξής:
[1]

ΠΟΙΟΣ /ΠΟΙΑ ΕΧΕΙ ΤΟΝ ΕΛΕΓΧΟ ΤΗΣ ΕΠΙΚΟΙΝΩΝΙΑΣ;;;

ΑΠΟ ΠΟΥ ΕΚΠΟΡΕΥΟΝΤΑΙ ΤΑ ΕΝΑΡΚΤΗΡΙΑ ΜΗΝΥΜΑΤΑ;;
Το ερώτημα αυτό οδηγεί στην ΕΡΕΥΝΑ – ΑΝΑΛΥΣΗΣ ΕΛΕΓΧΟΥ / CONTROL ANALYSIS
[2]

ΛΕΕΙ ΤΙ; ΟΡΙΖΕΙ, ΔΙΑΤΑΖΕΙ, ΠΡΟΤΕΙΝΕΙ, ΠΡΟΦΗΤΕΥΕΙ ΤΙ;

[Α] ΩΣ ΠΡΟΣ ΤΟ ΝΟΗΜΑ ΚΑΙ

[Β] ΩΣ ΠΡΟΣ ΤΟ ΥΦΟΣ ΚΑΙ ΤΟ ΣΤΙΛ;;; Το ερώτημα αυτό οδηγεί στην ΕΡΕΥΝΑ-ΑΝΑΛΥΣΗ ΠΕΡΙΕΧΟΜΕΝΟΥ / CONTENT ANALYSIS
[3]

ΑΠΟ ΠΟΙΟ / ΤΙ ΜΕΣΟ; ΤΙ ΕΜΒΕΛΕΙΑΣ; ΤΟΠΙΚΟ, ΕΘΝΙΚΟ, ΠΑΓΚΟΣΜΙΟ; ΠΡΟΣΙΤΟ ΣΕ ΟΛΟΥΣ Ή ΚΛΕΙΣΤΟ ΠΡΟΣ ΟΡΙΣΜΕΝΗ ΛΕΣΧΗ ΔΕΚΤΩΝ; ΜΕ ΠΟΙΑ ΣΥΧΝΟΤΗΤΑ ΔΙΑΔΟΣΗΣ; ΜΗΝΙΑΙΑ; ΠΕΡΙΟΔΙΚΗ; ΗΜΕΡΗΣΙΑ (ΕΦΗΜΕΡΙΔΑ), ON LINE; ΣΥΝΕΧΩΣ ΚΑΙ ΑΔΙΑΛΕΙΠΤΩΣ! ΤΙ ΣΗΜΑΙΝΕΙ ΑΥΤΟ ΓΙΑ ΤΗΝ ΑΝΘΡΩΠΙΝΗ ΠΡΟΣΟΧΗ ΚΑΙ ΤΑ ΠΛΑΙΣΙΑ ΠΡΟΣΟΧΗΣ; Το ερώτημα αυτό οδηγεί στην ΕΡΕΥΝΑ – ΑΝΑΛΥΣΗ ΜΕΣΩΝ / MEDIA ANALYSIS
[4]

ΣΕ ΠΟΙΟΝ / ΠΟΙΑΝ / ΠΟΙΟΥΣ ΑΠΕΥΘΥΝΕΤΑΙ ΤΟ ΜΗΝΥΜΑ; ΣΤΟ ΕΘΝΙΚΟ ΚΟΙΝΟ; ΣΤΟ ΚΟΙΝΟ ΜΙΑΣ ΠΟΛΗΣ; ΣΤΟ ΔΗΜΟΤΙΚΟ ΣΥΜΒΟΥΛΙΟ; ΣΤΗΝ ΠΑΡΕΑ; ΣΤΟ ΠΑΓΚΟΣΜΙΟ ΚΟΙΝΟ; ΤΑ ΛΕΕΙ ΣΤΗ ΝΥΦΗ ΓΙΑ ΝΑ ΤΑ ΑΚΟΥΣΕΙ Η ΠΕΘΕΡΑ; ΣΕ ΚΑΘΕ ΠΕΡΙΠΤΩΣΗ Η ΑΠΟΣΤΟΛΗ ΤΟΥ ΜΗΝΥΜΑΤΟΣ ΠΡΕΠΕΙ ΝΑ ΕΧΕΙ ΞΕΚΑΘΑΡΗ ΣΤΟΧΕΥΣΗ ΩΣ ΠΡΟΣ τους ΑΠΟΔΕΚΤΕΣ. ΜΟΝΟ ΤΟΤΕ ΤΟ ΜΗΝΥΜΑ ΕΧΕΙ ΤΙΣ ΚΑΛΥΤΕΡΕΣ ΠΙΘΑΝΟΤΗΤΕΣ ΠΡΟΣΛΗΨΗΣ ΤΟΥ: ΑΝΑΛΥΣΗ ΚΟΙΝΟΥ / ΚΟΙΝΩΝ / ΑΚΡΟΑΤΗΡΙΩΝ. Το ερωτήματα αυτά οδηγούν στις έρευνες του κοινού AUDIENCE ANALYSIS / PUBLIC ANALYSIS.
[5]

ΜΕ ΠΟΙΟ ΑΠΟΤΕΛΕΣΜΑ; ΠΟΙΑ ΚΕΡΔΗ ΣΧΕΤΙΚΑ ΜΕ ΤΙΣ ΣΤΟΧΟΘΕΤΗΜΕΝΕΣ ΕΠΙΔΙΩΞΕΙΣ;
ΜΕ ΠΟΙΟ ΚΟΣΤΟΣ ΑΝΑ ΜΟΝΑΔΑ ΑΠΟΤΕΛΕΣΜΑΤΟΣ;

ΑΣΚΗΣΕ ΤΗΝ ΕΠΙΘΥΜΗΤΗ ΕΠΙΡΡΟΗ; ΠΩΣ ΜΕΤΡΑΤΑΙ ΚΑΙ ΥΠΟΛΟΓΙΖΕΤΑΙ ΛΕΠΤΟΜΕΡΩΣ Η ΕΠΙΡΡΟΗ; ΜΕ ΣΦΥΓΜΟΜΕΤΡΗΣΕΙΣ;

Το ερωτήματα αυτά οδηγούν στις ΕΡΕΥΝΕΣ-ΑΝΑΛΥΣΕΙΣ ΑΠΟΤΕΛΕΣΜΑΤΩΝ / EFFECTS ANALYSIS

ΙΔΙΑΙΤΕΡΕΣ ΕΜΦΑΣΕΙΣ

ΚΥΡΙΑΡΧΙΑ ΠΟΜΠΟΥ

ΟΠΟΙΟΙ ΕΓΚΑΙΝΙΑΖΟΥΝ ΤΟ ΛΟΓΟ, ΕΚΕΙΝΟΙ ΚΑΤΕΧΟΥΝ ΤΗΝ ΠΡΩΤΟΒΟΥΛΙΑ και ΤΟΝ ΕΛΕΓΧΟ ΤΩΝ ΚΙΝΗΣΕΩΝ.

Η σημαντικότερη έμφαση της προσέγγισης εντοπίζεται στο πέμπτο συστατικό της φόρμουλας: στο αποτέλεσμα της. Για το λόγο αυτό το τέχνασμα της ερώτησης αποκαλείται επίσης και μοντέλο -των σκοπούμενων- επιδράσεων.

ΚΡΙΤΙΚΗ ΕΞΕΤΑΣΗ ΤΟΥ ΜΟΝΤΕΛΟΥ

Μπορούμε να ελέγξουμε κριτικά το τέχνασμα της ερώτησης του Laswell συμπληρώνοντάς το καταρχάς ως εξής: [α]

Ποιός

Λέει τι, γιατί και με ποιο κίνητρο ή σκοπό;
Σε ποιόν

Από ποιο μέσο

Με τι αποτέλεσμα & μέσα σε ποιο ευρύτερο πλαίσιο;

Επίσης,
[β] το βελτιώνουμε σημαντικά εισάγοντας επιπλέον κριτικές προσεγγίσεις. Μπορούμε για παράδειγμα να αντιστρέψουμε την φόρμουλα του Laswell, ώστε να προκύπτει η παρακάτω διαμόρφωσή της:
Ποιός

ΔΕΝ Λέει τι, με ποιό σκοπό;
Από ποιό μέσο

Σε ποιόν

Με τι αποτέλεσμα

Μέσα σε ποιο πλαίσιο

Ορισμός Επικοινωνίας

Ορισμός: Αντίθετα με τον Λάσγουελ, ο Ρόμπερτ Πάρκ αντιλαμβάνεται την επικοινωνία ως

«μια μορφή αλληλόδρασης, ή μια διαδικασία που συμβαίνει μεταξύ προσώπων - δηλαδή ατόμων που έχουν ένα εγώ, ατόμων με άποψη, συνείδηση του εαυτού τους που προσανατολίζονται σ’ένα κόσμο ηθικό. [...] Η επικοινωνία όταν ολοκληρώνεται περιλαμβάνει την ερμηνεία του Α για το ερέθισμα που προέρχεται από τον Β, και μια αναπομπή αυτής της ερμηνείας πίσω στο πρόσωπο του οποίου το συναίσθημα ή τη διάθεση υποτίθεται ότι εκφράζει.»

Είναι φανερό ότι η προσέγγιση του Lasswell θεμελιώνεται σε μια αντίληψη η οποία κυριαρχούσε στις πρώτες δεκαετίες και στα μέσα του εικοστού αιώνα ιδίως στις ΗΠΑ και στη Χιτλερική Γερμανία, για την ‘κοινωνία της μάζας’.

Σύμφωνα με την αντίληψη αυτή, θεωρούνταν ότι ένα χορηγούμενο ερέθισμα Α (stimulus) θα προκαλούσε μια (αναμενόμενη) αντίδραση Β (reaction). Καταγραφόταν, δηλαδή, μια υπέρμετρη πίστη σε απλοϊκές αιτιώδεις σχέσεις. Κατά την αντίληψη αυτή τα άτομα θεωρούνταν αποκομμένα κοινωνικά και γι’ αυτό εύπλαστα, ανίσχυρα και, άρα, χειραγωγήσιμα.

Στις μελέτες που διενεργούνται με βάση αυτό το πρότυπο διατηρούνται σταθερές οι καθοριστικές μεταβλητές / παράμετροι, εκτός εκείνης της οποίας επιζητείται ο έλεγχος και η μέτρηση.

Επιδιωκόταν έτσι να υπολογιστούν οι επιτυχείς επιδράσεις των μηνυμάτων-‘ερεθισμάτων’ που είχαν προηγουμένως χορηγηθεί κατάλληλα (π.χ. μηνύματα εμπορικής προπαγάνδας). Στην περίπτωση αυτή είναι επίμαχη η παράμετρος του μηνύματος. Ανάλογα με το κατά πόσο το μήνυμα ποικίλλει σε περιεχόμενο, ένταση, ύφος, χροιά, ευρηματικότητα εκφοράς, ή αν το μήνυμα ποικίλλει στο περιεχόμενο π.χ. εναλλαγή επιδοκιμασίας, αποδοκιμασίας ή και προσβολής και από το αν παρατηρούνται διαφορετικές αντιδράσεις, τότε αναμένεται να προκύψουν οι παρεπόμενες ή οι επιδιωκόμενες επιδράσεις. Κατά πόσο όμως διαπιστώνεται κάτι τέτοιο πράγματι, επιστημονικά;

Καταρχάς, το τυπικά πατερναλιστικό και αρνητικό στοιχείο του μοντέλου του Lasswell συνίσταται στο ότι η Επικοινωνία αντιμετωπίζεται ως μονόδρομη διαδικασία. Ως ένας ‘διαβιβαστικός ιμάντας’ που φτάνει μόνο μέχρι εκεί που ‘πρέπει’ για τη μετάδοση και το ‘πέρασμα’ του επιθυμητού μηνύματος από τους ισχυρούς δρώντες / πρωταγωνιστές.

Το δεύτερο χαρακτηριστικό συνίσταται στο ότι η μονόδρομη αυτή διαδικασία είναι και κάθετη. Από πάνω προς τα κάτω μονόδρομα.

Η προσέγγιση αυτή προσιδιάζει στο εργαστηριακό συμπεριφορικό πείραμα, το οποίο ωστόσο είναι άσχετο με τη ζώσα και ρευστή, δυναμική πραγματικότητα.

Γιατί; Διότι, η συμπεριφορά των ατόμων, στην πραγματικότητα είναι δυναμική, ενδεχομενική, διαλεκτική, αλληλο-δραστική και συχνά συγκρουσιακή. Οι θεωρητικές προσεγγίσεις που βασίζονται σε απλές αιτιώδεις σχέσεις, ήταν απότοκες του θετικισμού και του συμπεριφορισμού και αποδείχτηκαν υπερ-απλουστευτικές και λανθασμένες. Ο τρόπος που τίθεται το θέμα των επιδράσεων και της αποτελεσματικότητας της επιρροής υποδηλώνει ότι ο Lasswell αντιλαμβάνεται την επικοινωνία ως όχημα χειραγώγησης και, άρα, ως μορφή αρνητικής ή και επιθετικής προπαγάνδας.

ΤΑ ΙΣΤΟΡΙΚΑ ΣΥΜΦΡΑΖΟΜΕΝΑ ΤΗΣ ‘ΚΟΙΝΩΝΙΑΣ ΤΗΣ ΜΑΖΑΣ’

Στην κοινωνιολογία η θεωρία της μάζας συμβαδίζει με την επικράτηση της τάσης ή της ‘μόδας’ του συμπεριφορισμού στην ψυχολογία και την κοινωνική ψυχολογία. Τα άτομα θεωρούνταν απο-κομμένα, χωρίς δεσμούς, μέσα σε μαζικές κοινωνίες που χαρακτηρίζονται από ανομία. Έτσι, εκλαμβάνεται ότι εκείνοι που επιδιώκουν να επιδράσουν στα άτομα θα τα βρουν πρόσφορα έρμαια στις προθέσεις των, εκάστοτε, επίδοξων επηρεαστών. Η αντίληψη αυτή της κοινωνίας συναρτάτο ταυτόχρονα με πίστη στην μεγάλη δύναμη των Μέσων. Προέκυπτε έτσι το δίπολο: ανίσχυρα ή απροστάτευτα άτομα vs ισχυρά ΜΜΕ.

Παρ' όλες τις κριτικές επισημάνσεις που δέχτηκε αυτό το μοντέλο, είναι ωστόσο, παραδεκτό ότι το Τέχνασμα της Ερώτησης λειτούργησε θετικά [α] ως μια εύστοχα συμπεριληπτική διατύπωση οριοθέτησης του ελάχιστου κοινού παρονομαστή των επικοινωνιακών συντελεστών και [β] των αντίστοιχων ερευνητικών πεδίων της επικοινωνίας, όπως φαίνεται στην τρίτη κολώνα του πίνακα 1. Η χρησιμότητα της φόρμουλας έγκειται επίσης στο ρόλο της ‘δημιουργικής πρόκλησης’. Με έναυσμα την απλουστευτικό τύπο του Λάσγουελ δημιουργήθηκαν νέα βελτιωμένα, ερμηνευτικά μοντέλα τα οποία συνέβαλαν στην ουσιαστική κατανόηση των περίπλοκων διαδικασιών της επικοινωνίας.
ΤΕΤΑΡΤΟ ΚΕΦΑΛΑΙΟ:

Η ΕΝΝΟΙΟΛΟΓΙΚΗ ΘΕΩΡΙΑ της ΕΠΙΚΟΙΝΩΝΙΑΣ
των Weastley & MacLean

Σταδιακά, μετά τις πρώτες δεκαετίες στην έρευνα του πεδίου της επικοινωνίας και της ενημέρωσης έγινε αντιληπτό μεταξύ των ερευνητών ότι οι πέντε βασικές μεταβλητές του τύπου του Lasswell δεν επαρκούσαν για να εξηγήσουν τη διαδικασία, τη δομή και το ρόλο της επικοινωνίας, στο εύρος, την πληρότητα και στη πολυπλοκότητά της.

Οι επόμενες μεταπολεμικές γενιές ερευνητών και θεωρητικών της επικοινωνίας διατύπωσαν την ιδέα ότι καθένας από τους πέντε βασικούς συντελεστές, του ερωτήματος, μπορεί να αναλυθεί σε περαιτέρω πτυχές. Εικαζόταν πως οι επιπρόσθετες νέες μεταβλητές οι οποίες συγκαθορίζουν την επικοινωνιακή λειτουργεία, αντανακλούν πληρέστερα το τι διαμείβεται και την ΕΚΒΑΣΗ τους.

Η ίδια αυτή ανεπάρκεια πυροδότησε μια φιλολογία για τη σημασία και την αξία των επιπρόσθετων παρεμβαινουσών μεταβλητών. Έτσι παροδικά η θεωρία για τις ‘παρεμβαίνουσες μεταβλητές’ κάλυψε τα κενά και την απορία της θεωρίας.

Ωστόσο, πέρα από των εντοπισμό των επιπλέον μεταβλητών, που έχρηζαν μελέτης, διερεύνησης και δοκιμασίας, έγινε αντιληπτό ότι υπήρχε και μία ουσιαστική και δομική απουσία.

Ολοένα και περισσότεροι επικοινωνιολόγοι κατανοούσαν πως δεν γίνεται επικοινωνία χωρίς την ολοκλήρωση του κύκλου του διαλόγου με την απαραίτητη εναλλαγή ρόλων πομπών και δεκτών! Δηλαδή πως δεν υφίσταται ολοκληρωμένη επικοινωνία χωρίς ΑΝΑΔΡΑΣΗ!

Εν μέσω αυτών των δυστοκιών εμφανίστηκαν αρκετοί θεωρητικοί που επιχείρησαν την εστίαση στην ανάδραση και την θεωρητική της παλινόρθωση, έτσι ώστε να παρακάμψουν και να υπερβούν τα αμιγώς γραμμικά και κάθετα μοντέλα και να μπορέσουν να ενσωματώσουν και ζητήματα της οριζόντιας επικοινωνίας.

Η απούσα στην πράξη αλλά περιζήτητη ανάδραση ήταν κεντρικό ζητούμενο και στο μοντέλο των Weastley & MacLean, οι οποίοι επιδίωκαν αφενός να υπερβούν τα γραμμικά μοντέλα, και αφετέρου να ενσωματώσουν την λειτουργία της ανάδρασης στο δημοσιογραφικό λειτούργημα και μάλιστα στο πλαίσιο των ηλεκτρονικών μέσων επικοινωνίας: ραδιόφωνο και τηλεόραση.

Ειδικά αυτός ο συνδυασμός είναι ιδιαίτερα δύσκολος, αν όχι απολύτως απαγορευτικός δεδομένου ότι τα μέσα μαζικής απεύθυνσης είναι από τη τεχνική σύσταση και φύση τους κάθετα και μονόδρομα οργανωμένα. Εάν θα έπρεπε να καταπολεμηθούν τα δομικά τους χαρακτηριστικά έπρεπε να εισαχθούν παράλληλα και κοινωνικές επικοινωνιακές καινοτομίες στην ίδια την άσκηση της δημοσιογραφίας.

Οι φιλόδοξοι εισηγητές του μοντέλου επέμεναν όμως στο φιλόδοξο σχέδιό τους και προς το σκοπό της σύνθεσης δύο επιθυμητών λειτουργιών, αξιοποίησαν το ‘Μοντέλο Διαπροσωπικής Συμμετρίας ή ΑΒΧ του Newcomb’, χρησιμοποιώντας το ως πρόπλασμα του δικού τους, πιο περίπλοκου μοντέλου.

Το ‘Μοντέλο Διαπροσωπικής Συμμετρίας ή ΑΒΧ του Newcomb’ είναι απλό και λιτό σχήμα, αποτελούμενο από ένα ισόπλευρο τρίγωνο.

Στις γωνίες ‘Α’ και ‘Β’ της βάσης συμβολίζονται οι ισότιμοι συνδιαλεγόμενοι, αφού η ροή της επικοινωνίας είναι κυκλική και αμφίπλευρη και, άρα, εναλλάσσονται ισόρροπα οι ρόλοι πομπών-δεκτών, ενώ στην κορυφαία γωνία του, στο ‘Α’, συμβολίζονται τα θέματα για τα οποία γίνεται ο λόγος-διάλογος.

Χάριν της ανάλυσης, υποθέτουμε ότι οι ‘Α’ συμβολίζουν πολιτικούς αντιπροσώπους και οι ‘Β’ πολίτες. Στην περίπτωση αυτή, στο τρίγωνο του Newcomb οι σχέσεις εξουσίας εμφανίζονται απολύτως ισόρροπες και ισότιμες. Το ζήτημα είναι να εξετάσουμε τις τροποποιήσεις που επήλθαν σε αυτήν την ισόρροπη σχέση εξουσίας, μετά τη μετάλλαξη που επέφεραν οι Westley & MacLean στο σχήμα του Newcomb.

Η Φιλοσοφία και το ‘Στοίχημα’ των Westley & MacLean

Η φιλοσοφία των εισηγητών του μοντέλου αυτού είναι ότι στη ΔΗΜΟΚΡΑΤΙΑ τα άτομα δεν έχουν μόνο συνταγματικά κατοχυρωμένο δικαίωμα στην ενημέρωση και την πληροφόρηση, αλλά ότι, για να λειτουργήσουν ως αυτοτελείς και υπεύθυνοι πολίτες χρειάζονται επίσης άμεση ΠΡΟΣΩΠΙΚΗ πρόσβαση στους διαύλους επικοινωνίας και πως ένα μέτρο / ΒΗΜΑ / ΜΕΣΟ διαρκούς πολιτικής συζήτησης και επικοινωνίας πρέπει να είναι διαθέσιμο.

Με γνώμονα αυτή τους την ορθή ‘κανονιστική’ αντίληψη για το ρόλο της δημόσιας επικοινωνίας και ενημέρωσης, οι Westley & MacLean τροποποίησαν το σχήμα του Newcomb, παρεμβάλλοντας ανάμεσα στους συντελεστές ‘Α’ και ‘Β’ και τον τρίτο παράγοντα ‘C’ (communicator), δηλαδή τους μεσάζοντες δημοσιογράφους.

Ωστόσο, εντάσσοντας τον διάμεσο αυτόν παράγοντα στο μοντέλο, αναζητώντας τις αντίστοιχες εξελίξεις στην πραγματικότητα, παρατηρούμε ότι οι ΑΝΤΑΛΛΑΓΕΣ και οι επαφές ανάμεσα στους Α και Β μειώνονται και ότι άρα, οι βασικοί συντελεστές του πολιτεύματος:
ΠΟΛΙΤΙΚΟΙ ΑΝΤΙΠΡΟΣΩΠΟΙ ΚΑΙ ΠΟΛΙΤΕΣ αποξενώνονται μεταξύ τους.

Ταυτόχρονα, τα ΜΕΣΑ και οι ΜΕΣΑΖΟΝΤΕΣ δημοσιογράφοι ισχυροποιούνται ιδιαίτερα και ότι αυξάνονται οι ανταλλαγές μεταξύ των ‘C’ και των ‘Α’.

Στο βαθμό που η ανάλυση αυτή είναι ορθή, μπορούμε να συναγάγουμε ότι παρότι οι προθέσεις των Westley & MacLean ήταν ευγενείς και εξισορροπητικοί του μιντιακού πεδίου, το μοντέλο τους απεικονίζει τις σοβαρές υπαρκτές στρεβλώσεις του πεδίου, οι οποίες περιθωριοποιούν, αν δεν εξοβελίζουν τους πολίτες.
ΤΙ ΠΑΡΑΤΗΡΟΥΜΕ ΣΤΗΝ ΕΛΛΗΝΙΚΗ ΠΡΑΓΜΑΤΙΚΟΤΗΤΑ;

ΤΙ ΠΑΡΑΤΗΡΟΥΜΕ ΣΤΗΝ ΕΥΡΩΠΑΪΚΗ ΠΡΑΓΜΑΤΙΚΟΤΗΤΑ;
ΕΥΣΤΑΘΕΙ ΤΟ ΜΟΝΤΕΛΟ ΓΕΝΙΚΟΤΕΡΑ;
ΗΤΑΝ ΜΗΠΩΣ ΠΡΟΦΗΤΙΚΟ ΤΟΥ ΟΤΙ ΕΠΗΛΘΕ;

ΠΕΜΠΤΟ ΚΕΦΑΛΑΙΟ:
ΘΕΩΡΙΕΣ ΠΡΟΠΑΓΑΝΔΑΣ ΚΑΙ ΚΑΤΑΣΚΕΥΗΣ ΤΗΣ ΣΥΝΑΙΝΕΣΗΣ
[α]

WALTER LIPPMAN,
ΘΕΩΡΙΕΣ ΚΑΤΑΣΚΕΥΗΣ ΤΗΣ ΣΥΝΑΙΝΕΣΗΣ

Ο Walter Lippman, υπήρξε σπουδαίος δημοσιογράφος, διακεκριμένος με πολλά βραβεία Πούλιτζερ, σύμβουλος επικοινωνίας προέδρων των ΗΠΑ και συγγραφέας των βιβλίων PUBLIC OPINION (1922) THE PHANTOM OF PUBLIC OPINION (1923). Έζησε και έδρασε στην εποχή του εκδημοκρατισμού των δυτικών κοινωνιών με την έννοια της επέκτασης της ψήφου σε όλους τους πολίτες και την εφαρμογή της ΑΡΧΗΣ ΤΗΣ ΟΙΚΟΥΜΕΝΙΚΗΣ ΨΗΦΟΦΟΡΙΑΣ σε άνδρες και γυναίκες
. Στο πλαίσιο αυτό εγέρθηκαν ζητήματα για το κατά πόσο ένας αμόρφωτος μεγάλος πληθυσμός πολιτών θα ήταν σε θέση να κρίνει και να αποφασίζει για μείζονα και κρίσιμα ζητήματα διακυβέρνησης. Στο βιβλίο του ‘ΚΟΙΝΗ ΓΝΩΜΗ’ εισάγει την έννοια της ΚΑΤΑΣΚΕΥΗΣ ΤΗΣ ΣΥΝΑΙΝΕΣΗΣ του ΛΑΟΥ και επιχειρηματολογεί υπέρ αυτής της ανάγκης. Η ‘κατασκευή της συναίνεσης’ αποτελεί ασφαλώς μια μορφή επιβολής και μια μέθοδο καταχρηστικής – χειραγωγική προπαγάνδας.

Στην πράξη η πραγματεία αυτή του LIPPMAN αποτελεί μια πρόταση για άσκηση προπαγάνδας πειθούς στις μάζες, ώστε να πείθονται κατάλληλα και να ψηφίζουν ανάλογα. Επίσης, ώστε σε κρίσιμες πολιτικές και δή προεδρικές αποφάσεις, για παράδειγμα για την απόφαση εμπλοκής των ΗΠΑ στον πρώτο παγκόσμιο πόλεμο, οι πολίτες να εγκρίνουν αυτή την απόφαση και να συναινούν. Κάτι το οποίο θα προκύπτει με μια σειρά από τρόπους: σφυγμομετρήσεις, πρωτοσέλιδα εφημερίδων, ρεπορτάζ μαζικών αντιδράσεων του κοινού υπέρ της απόφασης κλπ.
Ιστορικά, η ταυτόχρονη κατάκτηση του εκδημοκρατισμού με την υιοθέτηση της οικουμενικής ψήφου (για όλους τους πολίτες) αφενός, και αυτή η αμφισβήτηση της ωριμότητας των πολιτών να συμμετέχουν αυτόβουλα και αυτοδύναμα στο δημοκρατικό γίγνεσθαι, αφετέρου από τον LIPPMAN έγινε το διαφιλονικούμενο ζήτημα εντός και εκτός ΗΠΑ, στη μεσοπολεμική εποχής του εικοστού αιώνα και επικρίθηκε έντονα.
[β]

EDWARD BERNAYS
ΩΜΗ, ΚΥΝΙΚΗ ΧΕΙΡΑΓΩΓΗΣΗ –

ΚΗΡΥΓΜΑΤΑ ΓΙΑ ΤΗΝ ΑΝΑΓΚΗ ΚΑΙ ΓΙΑ ΤΗΝ ΕΠΙΤΥΧΙΑ ΤΗΣ ΧΕΙΡΑΓΩΓΗΣΗΣ

Ο EDWARD BERNAYS υπήρξε παρομοίως σύμβουλος επικοινωνίας προέδρων των ΗΠΑ, όπως για παράδειγμα του Woodrow Wilson στις συνομιλίες μετά το τέλος του Α’ παγκοσμίου Πολέμου, οι οποίες οδήγησαν στη Συνθήκη των Βερσαλλιών. Διατηρούσε γραφείο επικοινωνιακών συμβουλών και υπήρξε επιδραστικός σχεδιαστής διαβόητων εγχειρημάτων αρνητικότατης χειραγωγικής προπαγάνδας, εν καιρώ ειρήνης, κατά το πρότυπο του Γκέμπελς. Ο EDWARD BERNAYS ήταν ανηψιός του Sigmund Freud, εφαρμοστής ψυχολογικών μεθόδων και ενοράσεων, αλλά και σημαντικός ‘εισηγητής’ των ψυχαναλυτικών μεθόδων του Freud στην αμερικανική κοινωνία. Αποτελεί σαφώς διακριτή και διαφορετική περίπτωση από τον W. LIPPMAN. Ήταν διαπρύσιος κήρυκα της κακόβουλης, κυνικής καταχρηστικής χειραγώγησης των ανήξερων και ανόητων μαζών, από τους γνώστες, ανώτερους, ισχυρούς επαϊοντες, πάντοτε με στόχο την ‘υποδούλωση’ και εκμετάλλευση των αδαών για το κέρδος των ικανότερων.
Στο βιβλίο του με τον ομώνυμο τίτλο: ‘ΠΡΟΠΑΓΑΝΔΑ’ (προσιτό στο διαδίκτυο) ο EDWARD BERNAYS, διδάσκει και δίνει συμβουλές και συνταγές επιτυχίας προς αυτούς τους σκοπούς. Μάλιστα, ο ίδιος ο EDWARD BERNAYS μέχρι τα βαθειά του γεράματα επαιρόταν για τα διαβόητα επιτυχημένα εγχειρήματά του, μέχρι το τέλος της ζωής του. Ωστόσο, ορισμένα από αυτά όπως το τέχνασμα για τη μαζική διάδοση του καπνίσματος και στις γυναίκες, οδήγησαν σε μαζικούς καρκίνους και θανάτους (Βλέπε συνέντευξή του στη σειρά ντοκιμαντέρ ‘The Century of the Self’ του BBC, του Adam Curtis.
[γ]

NOAM CHOMSKI & EMANUEL HERMAN
ΠΕΝΤΕ ΦΙΛΤΡΑ ΕΞΗΓΗΣΗΣ–ΕΡΜΗΝΕΙΑΣ ΤΟΥ ΠΩΣ ΟΡΓΑΝΩΝΕΤΑΙ ΣΤΡΑΤΗΓΙΚΑ ΚΑΙ ΠΩΣ ΥΛΟΠΟΙΕΊΤΑΙ Η ΧΕΙΡΑΓΩΓΙΚΗ ΠΡΟΠΑΓΑΝΔΑ

Οι συγγραφείς NOAM CHOMSKI και & EMANUEL HERMAN

επεξεργάζονται ένα συστηματικό πλέγμα χαρακτηριστικών διαδικασιών και τυπικών ή δομικών μορφών που λαμβάνει η γενικευμένη πλέον χρήση της προπαγάνδας στη σύγχρονη εποχή. Εστιάζουν ιδιαίτερα στο ρόλο της προπαγάνδας και της ΕΜΠΟΡΙΚΗΣ ΔΙΑΦΗΜΙΣΗΣ στην οικονομία του καπιταλισμού – ΚΑΖΙΝΟ, εστιάζοντας ειδικότερα στα οικονομικά οφέλη και τα υπερκέρδη που αποκομίζουν οι οικονομικά ισχυροί του πλανήτη, μέσα από τις στρατηγικές χειραγώγησης και πνευματικής υποδούλωσης των λαϊκών μαζών. Σε αυτήν τη χορεία δρώντων ιδιαίτερα κεντρικός και επιδραστικός είναι ο ρόλος των ΜΜΕ, των ιδιωτικών εμπορευματοποιημένων καναλιών και των ψηφιακών μέσων κάθε κατηγορίας. Οι ίδιοι συγγραφείς αναπτύσσουν πέντε τύπους εργαλείων, αυτά που αποκαλούν φίλτρα, για τους μηχανισμούς που λειτουργούν με στόχο την επίτευξη της επιρροής και της τελικής πνευματικής υποδούλωσης των ατόμων.

[δ] ΠΕΙΘΩ ΕΝΑΝΤΙΟΝ ΠΕΙΘΑΝΑΓΚΑΣΜΟΥ -

ΑΒΙΑΣΤΗ ΕΛΕΥΘΕΡΗ ΠΕΙΘΩ VERSUS ΚΑΤΑΝΑΓΚΑΣΜΟΥ
Στο πλαίσιο της κατανόησης των τρόπων και των μηχανισμών των επιδράσεων είναι σημαντικό να αντιδιαστείλουμε τις μεθόδους της ΠΕΙΘΟΥΣ από τις μεθόδους του ΠΕΙΘΑΝΑΓΚΑΣΜΟΥ.
Πειθώ ασκεί ο καθένας. Πειθώ ασκούμε όλοι μας.
ΧΕΙΡΑΓΩΓΙΚΟ ΚΑΤΑΧΡΗΣΤΙΚΟ ΠΕΙΘΑΝΑΓΚΑΣΜΟ, όμως, ασκούν μόνο οι στρατηγικά, κερδοσκοπικά κινούμενοι ΔΡΑΣΤΕΣ, οι οποίοι έχουν σκοπιμότητα και σαφείς βλέψεις εκμετάλλευσης εναντίον άλλων, συχνά ανύποπτων, ανθρώπων.
Προς το σκοπό αυτό επιστρατεύουν διάφορους ψυχολογικούς χειρισμούς και πιέσεις, όπως εκφοβισμό ή ακόμη και συναισθηματικούς εκβιασμούς.

Είναι σημαντικό επίσης να κάνουμε τη διάκριση και να κατανοήσουμε τις διαφορετικές σημασίες των όρων ΠΕΙΘΩ και ΕΠΙΡΡΟΗ.
Η πρώτη έννοια, πειθώ, αποτελεί γενικευμένη επικοινωνιακή μέθοδο και εργαλείο. Ενώ η δεύτερη συνιστά το απότοκο αποτέλεσμα της πράξης της πειθούς.
Για τις δημοκρατικές κοινωνίες και τους ελεύθερους ανθρώπους σημασία έχει πάντα εάν η επιρροή ασκείται ΜΕ Ή ΧΩΡΙΣ την ΕΛΕΥΘΕΡΙΑ ΒΟΥΛΗΣΗΣ των ατόμων και με συνειδητή ΕΛΕΥΘΕΡΙΑ ΕΠΙΛΟΓΩΝ τους.
ΜΕΡΟΣ ΤΡΙΤΟ

ΚΥΚΛΙΚΑ, ΔΟΜΙΚΑ ΚΑΙ ΣΥΣΤΗΜΙΚΑ ΜΟΝΤΕΛΑ ΕΠΙΚΟΙΝΩΝΙΑΣ

ΕΚΤΟ ΚΕΦΑΛΑΙΟ:
ΔΙΑΠΡΟΣΩΠΙΚΗ ΕΠΙΚΟΙΝΩΝΙΑ ΚΑΙ ΤΟ ‘ΜΟΝΤΕΛΟ ΤΗΣ ΟΡΧΗΣΤΡΑΣ’:
ΣΤΟΧΕΥΟΝΤΑΣ ΤΟ ‘ΚΟΙΝΩΝΙΑΚΟ ΣΥΜΠΑΝ’
Η ανθρώπινη επικοινωνία αποτελεί ένα συλλογικά συμμετοχικό φαινόμενο και ένα (δομο-λειτουργικό) ‘σύστημα’ χωρίς αρχή μέση και τέλος.

ΣΤΟ γίγνεσθαι αυτό επικοινωνούμε, ταυτόχρονα, μέσα από πολλούς και διαφορετικούς κώδικες επικοινωνίας.
Με βάση τη σύλληψη και την κατανόηση αυτή είναι περιοριστικό και λανθασμένο να εξετάζουμε μόνο τη λεκτική-γλωσσική επικοινωνία, όπως είναι εξίσου λανθασμένο και περιοριστικό επίσης να εξετάζουμε την έκφραση ή τις δηλώσεις μεμονωμένων ατόμων, μόνο, αποκομμένα από τα πραγματικά και κοινωνικά τους συμφραζόμενα.
Ο ατομο-κεντρισμός βλάπτει την σφαιρική κατανόηση του σφαιρικού φαινομένου.
ΕΙΣΗΓΗΤΕΣ ΚΑΙ ΚΑΤΑΒΟΛΕΣ ΤΟΥ ΜΟΝΤΕΛΟΥ

Μετά τη δημοσίευση του Μαθηματικού Μοντέλου το 1949, προκλήθηκε ενδιαφέρον, απήχηση αλλά και τεράστια αντίδραση, με την έννοια ότι πολλοί κοινωνικοί και άλλοι επιστήμονες διαφώνησαν με την αντίληψη του ΤΗΛΕΓΡΑΦΙΚΟΥ ΜΟΝΤΕΛΟΥ, ως προτύπου της ανθρώπινης και της κοινωνικής επικοινωνίας.

Μεταξύ άλλων δημιουργήθηκε η ‘Σχολή του Πάλο Άλτο’ της Καλιφόρνιας, επονομαζόμενης και ως ‘αόρατο κολλέγιο’. Στην σχολή αυτή πρωτοστατούσαν ο ζωολόγος-ανθρωπολόγος Γκρέγκορυ Μπέϊτσον και η κοινωνική ανθρωπολόγος Μάργκαρεντ Μιντ, αλλά και ο φιλόσοφος μαθηματικός Νόρμπερτ Βίνερ.

Απαρτιζόταν από διάσημους κοινωνιολόγους, ψυχολόγους και ψυχιάτρους.

[1] Ένα από τα χαρακτηριστικά της ομάδας αυτής ήταν η έμφαση στη ΔΙΕΠΙΣΤΗΜΟΝΙΚΗ ΠΡΟΣΕΓΓΙΣΗ για τη μελέτη του φαινομένου της ΕΠΙΚΟΙΝΩΝΙΑΣ.

[2] Ένα δεύτερο στοιχείο ήταν η εδραίωση της επικοινωνιολογίας στην έννοια και την πράξη της ΣΥΜΒΟΛΙΚΗΣ ΑΛΛΗΛΟΔΡΑΣΗΣ της αλληλεπίδρασης και εν τέλει της ΑΝΑΔΡΑΣΗΣ, κάτι το οποίο στερούνταν απολύτως τα μέχρι τότε προταθέντα μοντέλα / πρότυπα επικοινωνίας.

[3] Ένας τρίτος κοινός τόπος ήταν ότι η ΕΠΙΚΟΙΝΩΝΙΑ συνιστά ΣΥΜΠΕΡΙΦΟΡΑ και ως τέτοια αποτελεί ολικό, ΣΧΕΣΙΑΚΟ ΦΑΙΝΌΜΕΝΟ το οποίο δεν είναι δυνατόν να μελετάται αποκομμένα και αποσπασματικά.

[4] Για τον ίδιο λόγο, ισχυρίζονταν πως δεν μπορούμε να δίνουμε προσοχή μόνο στη λεκτική επικοινωνία. Στο «λέει τί» που μας συμβούλευε το τέχνασμα της ερώτησης του Λάσγουελ, αλλά ότι η επικοινωνία έχει πάμπολλες εκφάνσεις και τροπισμούς πέρα από τις ΛΕΚΤΙΚΕΣ ΡΗΜΑΤΙΚΕΣ ΕΚΦΡΑΣΕΙΣ.

Σε αυτές συγκαταλέγονται π.χ. η γλώσσα των νευμάτων, η κινησιολογία και η στάση του σώματος, η έκφραση του προσώπου, η αλλαγή θέσης και στάσης ανάλογα με τα κοινωνικά περιβάλλοντα και του ποιος είναι δίπλα μας (γειτνιαστική) και φυσικά οι πάμπολλες γλώσσες των εικόνων και των συμβόλων.

[5] Αυτή η κατανόηση και σύλληψη της επικοινωνίας, συνεπαγόταν ταυτόχρονα, πως δεν μπορεί να μελετηθεί έξω από το κοινωνικό και ΣΧΕΣΙΑΚΟ περιβάλλον στο οποίο παράγεται και εκτυλίσσεται.

[6] Ήταν επομένως κρίσιμης σημασίας, εκάστοτε και η μελέτη των πλαισίων και των συμφραζομένων / πλαισίων μέσα στα οποία εξελίσσεται δυναμικά και ενδεχομενικά η ανθρώπινη συζήτηση, συνομιλία, ανταλλαγή μηνυμάτων.

Το στοιχείο αυτό συνεπαγόταν, ταυτόχρονα, ότι οι μελετητές του Πάλο Άλτο απέρριπταν τον θετικισμό και τον πειραματισμό σε αποκομμένα, εξωκοινωνικά περιβάλλοντα και έβλεπαν την ‘ΕΠΙΚΟΙΝΩΝΙΑ ΩΣ ΣΥΣΤΗΜΑ’.

ΠΡΟΓΡΑΜΜΑΤΙΚΗ Η ΕΠΙΣΤΗΜΟΝΙΚΗ ΜΕΛΕΤΗ ΚΑΙ ΕΔΡΑΙΩΣΗ ΤΗΣ ΕΠΙΚΟΙΝΩΝΙΟΛΟΓΙΑΣ
ΤΙ ΠΡΕΠΕΙ λοιπόν να προτάσσουμε στην μελέτη και την ανάλυση της επικοινωνίας και ποια είναι τα επουσιώδη ζητήματα τα οποία οφείλουμε να απορρίπτουμε;

Θέτοντας τέτοιου είδους θέσεις και ζητήματα οι επιστήμονες αυτοί έθεταν στο επίκεντρο των ερευνών τους το ΠΡΟΤΑΓΜΑ και το ΠΡΟΓΡΑΜΜΑ της ΕΔΡΑΙΩΣΗΣ της επιστήμης της ΕΠΙΚΟΙΝΩΝΙΟΛΟΓΙΑΣ σφαιρικά και ολιστικά. Ως ένα σύμπαν που καθορίζει κάθε έκφανση της ανθρώπινης συμπεριφοράς.

Τι άλλο προβλέπει -προφανώς – μια τέτοια προσέγγιση; Πως το ‘Μοντέλο της Ορχήστρας’ τίθεται απέναντι / εναντίον προς το Τηλεγραφικό Μοντέλο του Σάνον.

ΤΟ ΑΝΕΦΙΚΤΟ ΤΗΣ ΜΗ ΕΠΙΚΟΙΝΩΝΙΑΣ
Τα άτομα επικοινωνούν διαρκώς και πολύτροπα, ενώ η αέναη αυτή επικοινωνία αποτελεί ζωτικό τρόπο της ύπαρξης και μέθοδο της επιβίωσής τους.
Η επικοινωνία αποτελεί ζωτική ανάγκη.
Δεν υπάρχουν ζωντανά όντα που μπορούν να επιβιώσουν χωρίς επικοινωνία, πρώτον, με άλλα ομόλογα μέλη και δεύτερον, γενικότερα με το περιβάλλον στο οποίο ζουν.
Η μη-επικοινωνία μόνο ως πάθηση μπορεί να εκληφθεί. Δεν επικοινωνώ ισούται επομένως με το: «δεν ζω».
ΕΠΙΚΟΙΝΩΝΙΑ ΙΣΟΝ ΣΥΜΠΕΡΙΦΟΡΑ

Επιπλέον, οι εισηγητές του ορχηστρικού μοντέλου ταυτίζουν την έννοια της επικοινωνίας με αυτήν της συμπεριφοράς. Τα πάντα είναι επικοινωνία! Οι κώδικες επικοινωνίας που επινόησαν και χρησιμοποιούν οι άνθρωποι, όπως και οι αντίστοιχες εκφράσεις τους, ποικίλουν αφάνταστα και εξελίσσονται διαρκώς δυναμικά.
ΜΕΤΑ-ΕΠΙΚΟΙΝΩΝΙΑ
Κάθε μήνυμα μεταφέρει μια ρητή, εύληπτη σημασιακή αναφορά - ΜΗΝΥΜΑ. Ταυτόχρονα, όμως μεταφέρει και ένα ΕΥΛΗΠΤΟ ΑΛΛΑ ΥΠΟΡΡΗΤΟ ΜΗΝΥΜΑ.
Πρόκειται για την αδιαμφισβήτητα αισθητή σήμανση στους δέκτες των μηνυμάτων πρωτίστως, για την υφιστάμενη σχέση εξουσίας μεταξύ των συνδιαλεγόμενων.
Με άλλα λόγια, τίθεται το ζήτημα του: ποιος ορίζει και ποιος διατάζει, ποιος έχει την ΠΡΩΤΟΒΟΥΛΙΑ ΤΩΝ ΚΙΝΗΣΕΩΝ και ΠΟΙΟΣ ‘κάνει κουμάντο’ στην εκάστοτε σχέση.
Οι επισημάνσεις αυτές των ΟΡΧΗΣΤΡΙΚΩΝ ΘΕΩΡΗΤΙΚΩΝ οι οποίοι εστιάζουν σε κοινωνικά σύνολα επικοινωνίας, είναι ΠΡΩΤΟΓΝΟΡΕΣ, ΠΡΩΤΟΤΥΠΕΣ και εξαιρετικά καίριες.

Γιατί; Διότι προσκομίζουν υψηλά επίπεδα αυτοσυνειδησίας, αυτογνωσίας και συλλογικής συνείδησης των ατόμων και μελών της κοινωνίας για όσα διαμείβονται και συντελούνται μέσω των συνομιλιών μας και στις επικοινωνιακές μας ανταλλαγές.
ΑΞΙΩΜΑΤΑ ΟΡΧΗΣΤΡΙΚΟΥ ΜΟΝΤΕΛΟΥ

[α] Ζούμε μέσα σε κώδικες,

[β] Το Ανέφικτο της Μη Επικοινωνίας,

[γ] Σχήματα αλληλουχίας και στίξης των μηνυμάτων

[δ] Επικοινωνούμε αναλογικά και ψηφιακά

[ε] Συμμετρική ή / και Συμπληρωματική επικοινωνία

‘Ιδιαιτερότητες του Μοντέλου της Ορχήστρας’

Το ‘Μοντέλο της Ορχήστρας’ προσκομίζει πολλές ενδιαφέρουσες καινοτομίες, αναδεικνύοντας επιπλέον, τα ‘αξιώματα της επικοινωνίας’.

Ορίζει πως «δεν μπορούμε να μην επικοινωνούμε» και ότι η ανθρώπινη επικοινωνία πρέπει να μελετηθεί, διεπιστημονικά και με όρους πολυπλοκότητας και πολυεπίπεδων αλληλουχιών. Ο ευρετικός όρος της ‘μετα-επικοινωνίας’ αναδεικνύει ότι, εγγενώς, σε κάθε πληροφοριακό μήνυμα ενυπάρχει παράλληλα και μια ‘εντολή ιεράρχησης της σχέσης’ των συνομιλητών, δηλαδή, υποδηλώνει σχέση εξουσίας.

Μια ενδιαφέρουσα συμβολή του ΟΡΧΗΣΤΡΙΚΟΥ ΜΟΝΤΕΛΟΥ συνίσταται στη διάκριση ανάμεσα στην ΕΠΙΚΟΙΝΩΝΙΑ και την

ΜΕΤΑ – ΕΠΙΚΟΙΝΩΝΙΑ.

Οι δύο έννοιες συνδέονται αλλά και αντιδιαστέλλονται. Η αποσαφήνιση του όρου και της λειτουργίας της ΜΕΤΑ-ΕΠΙΚΟΙΝΩΝΙΑΣ είναι καταλυτική για την κατανόηση της σχεσιακής φύσης της επικοινωνίας. Η επικοινωνία ως ξερό μήνυμα αφορά το περιεχόμενο, ενώ η μετα-επικοινωνία αφορά τους όρους της σχέσης οι οποίοι επιβάλλονται ταυτόχρονα, εγγενώς, μεταξύ των συνομιλητών.

«Στις διαπροσωπικές σχέσεις κάθε μήνυμα έχει δύο επίπεδα. Το ένα αφορά το περιεχόμενο (report message) ενώ το άλλο αφορά την εντολή (Command message). Με τον όρο περιεχόμενο, εδώ, εννοείται η πληροφορία, το μήνυμα, η ποσοτική δηλαδή πλευρά της επικοινωνίας» (Ruesch & Bateson 1952). Τόσο σημαντικό, καθοριστικό πράγματι, να θέτεις τα σωστά ερωτήματα!!! Για όλους!! Και για μας τους ερευνητές, για τους ερευνητικούς δημοσιογράφους, αλλά και για τους ανακριτές και τους δικαστές. Πίσω από άσχετα, ασυναφή, ασυνάρτητα ερωτήματα κρύβεται συχνά ο ΦΟΒΟΣ για την ΑΛΗΘΕΙΑ! ...

ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΕΠΙΚΟΙΝΩΝΙΑ

ΕΡΩΤΗΣΕΙΣ ΣΥΝΟΨΗΣ-ΕΠΑΝΑΛΗΨΗΣ ΔΙΔΑΧΘΕΝΤΩΝ

[α]

Η σπουδαιότητα της εναλλαγής ρόλων των επικοινωνητών (πομπών – δεκτών και τούμπαπλιν) για τον ανθρώπινο ΔΙΑΛΟΓΟ.

[β]

Η σπουδαιότητα της ακρόασης / παραλαβής του μηνύματος και η απόκριση / ανάδραση / feedback. Γιατί; Διότι μόνον έτσι εξασφαλίζεται ο έλεγχος και η επι-κοινωνιακή προσαρμογή στις τεκταινόμενες δυναμικές εξελίξεις στο κοινωνικό πεδίο και τον περίγυρο.

[γ]

Η κρισιμότητα της διεργασίας της ΠΡΟΣΟΧΗΣ!

Ποιό είναι το διακύβευμα σήμερα σχετικά με την προσοχή στην εποχή του διαδικτύου;

[δ]

Η ΕΠΑΝΑΛΗΨΗ ΜΗΝΥΜΑΤΩΝ:

Είναι καί απαραίτητη, αλλά μπορεί να καταλήξει και βλαβερή ή επικίνδυνη ανάλογα με την περίσταση. Εφόσον διακινούμε ήδη γνωστά – πασίγνωστα μηνύματα χωρίς καμία ΕΙΔΟΠΟΙΟ ΔΙΑΦΟΡΑ κινδυνεύουμε να εκπέσουμε στην κοινοτοπία. Δηλαδή στην ΠΛΗΡΟΦΟΡΙΑΚΗ ΠΕΡΙΤΤΕΙΑ ή ΠΕΡΙΣΣΟΤΗΤΑ.

[ε]
Που εδράζεται ο χαρακτήρας του πολυσύνθετου και του πολυεπίπεδου της ΕΠΙΚΟΙΝΩΝΙΑΣ και της μελέτης της επικοινωνίας;

Α. Διαφορετικά είδη και επίπεδα επικοινωνίας, φερειπείν: διαπροσωπική σε αντιδιαστολή από τη διαμεσολαβημένη (τεχνολογικά και επαγγελματικά) επικοινωνία, β. πολλαπλοί και διαφορετικών κατηγοριών δρώντες-επικοινωνητές, γ. για διαφορετικούς σκοπούς, άρα με διαφορετικά είδη μηνυμάτων, και επιδιώξεις συχνά αντικρουόμενες, δ. ρευστότητα: μεταλλασσόμενες δηλώσεις – τοποθετήσεις. (στ) Αποκλίνουσες υποκειμενικές ερμηνείες του ιδίου μηνύματος (ζ) Χρονικά πλέον αδιάκοπα εκπέμποντες και σε απόπειρα εγκαθίδρυσης ‘επικοινωνίας’ κ.α.

ΕΒΔΟΜΟ ΚΕΦΑΛΑΙΟ:
ΤΟ ΚΥΒΕΡΝΗΤΙΚΟ ΣΥΣΤΗΜΙΚΟ ΜΟΝΤΕΛΟ
του NORBERT WIENER
Με την κυβερνητική-συστημική θεωρία του Norbert Wiener περνάμε στα κυκλικά μοντέλα επικοινωνίας. Εξετάζουμε το βασικό εννοιολογικό οπλοστάσιο που ξεχωρίζει στην προσέγγιση αυτήν, εντοπίζοντας τα κύρια χαρακτηριστικά και τις λειτουργίες που κυριαρχούν στο μοντέλο. Θα καταδειχθεί έτσι ο σκοπός του μοντέλου αλλά και η ικανότητά του να ερμηνεύει κρίσιμα επικοινωνιακά φαινόμενα και τεκταινόμενα. Σύστημα λογίζεται ένα πλήρες αυτοδύναμο, ενεργό και δυναμικό κύκλωμα ή ένας οργανισμός. Αναλογίες του συστήματος μπορούμε να δούμε στον ανθρώπινο οργανισμό, σε ένα πολεοδομικό συγκρότημα, στο φυσικό, το οικολογικό ή στο ηλιακό σύστημα. Κάθε σύστημα χαρακτηρίζεται από τα εξής συστατικά δομών και λειτουργιών:

[α] την κύρια δομή του συστήματος,

[β] τις εισροές,

[γ] την λειτουργία (που εμπεριέχει την επεξεργασία των μηνυμάτων),

[δ] τις εκροές,

[ε] τον έλεγχο και την ανάδραση,

[στ] την κεντρική επιδίωξη της ισορροπίας / ομοιόστασης,

[ζ] τον εν εξελίξει χρόνο (πριν και μετά) και, τέλος,

[η] το περιβάλλον του συστήματος.

Η κυβερνητική είναι η θεωρία που ανέπτυξε και παρουσίασε ο μαθηματικός και φιλόσοφος Norbert Wiener το 1948 ως την επιστήμη της διατήρησης της οργάνωσης και της τάξης μέσα σε ένα σύστημα. Το σύστημα μπορεί να είναι φυσικό ή τεχνητό.
Κατά την κυβερνητική θεωρία της επικοινωνίας το σύστημα ξεχωρίζει από τις προνομιακές σχέσεις που διατηρεί με τα επιμέρους στοιχεία και τα υπο-συστήματά του. Χαρακτηρίζεται από συγκεκριμένα όρια ενώ εντάσσεται και μέσα σε ένα περιβάλλον μέσα στο οποίο υπάρχει και λειτουργεί δυναμικά. Τα μηνύματα ανήκουν στα τυπικά στοιχεία που εισάγονται στο σύστημα από το περιβάλλον μια δεδομένη στιγμή, και αφού υποστούν ορισμένη επεξεργασία εξέρχονται και πάλι στο περιβάλλον σε μια επόμενη φάση. Αυτό επιτυγχάνεται μέσω της κεντρικής λειτουργίας της ανάδρασης η οποία μπορεί να είναι απλή ή να περιλαμβάνει σπιράλ αναδράσεων. Λόγω της λειτουργίας της ανάδρασης η πληροφορία επανεισάγεται στο σύστημα. Με τη λειτουργία αυτή επιτυγχάνεται ο κυβερνητικός σκοπός της υψηλής οργανωτικής επίδοσης και στοχοθεσίας. Επιτυγχάνεται έλεγχος και η ομοιόσταση – ισορροπία του συστήματος δηλαδή η βιωσιμότητά του. Σε αντίθετη περίπτωση προκύπτει το φαινόμενο της εντροπίας που συνεπάγεται τη λειτουργική κατάρρευση συστήματος ή τουλάχιστον μια σοβαρή ή κρίσιμη δυσλειτουργία.

Ανάμεσα στο σύστημα και στο περιβάλλον του αναπτύσσεται μια διαρκής σχέση. Το σύστημα με τα διάφορα όργανά του ανταποκρίνεται στις όποιες επιδράσεις – πληροφορίες δέχεται από το περιβάλλον. Μετά την επεξεργασία των εισερχόμενων πληροφοριών το σύστημα τις εκπέμπει στο εξωτερικό του περιβάλλον από όπου ανακύπτει η ανάδραση. Αντιστοίχως οι εξερχόμενες πληροφορίες επιδρούν στο περιβάλλον, προκαλώντας μεταβολές σε αυτό. Η δράση αυτή έχει συνεπώς συγκεκριμένα αποτελέσματα και επιδράσεις (θετικές εφόσον υπηρετούν το γενικό καλό ή αντίστροφα αρνητικές. Η σχέση μεταξύ συστήματος και περιβάλλοντος είναι διαρκής σχέση αλληλεπίδρασης. Τα δύο στοιχεία - οντότητες είναι άρρηκτα συνδεδεμένα μεταξύ τους
. Η ‘κυβερνητική’ (Cybernetics) ανήκει στις σημαντικότερες συστημικές θεωρίες επικοινωνίας. Τα σημερινά επικοινωνιακά συστήματα μετενσαρκώνουν και αντανακλούν πλήρως τις προδιαγραφές και τα κεντρικά συστατικά της. Οι έννοιες κλειδιά του ‘συστήματος’, του ‘ελέγχου’, της ‘ομοιόστασης’ και της ‘ανάδρασης’ προϋπήρξαν πολύ πριν το διαδίκτυο, προοιώνιζαν όμως, ‘προφητικά’ την έλευση αυτού του υπερ-μέσου. Επομένως, αποδεικνύεται πως η ερμηνευτική αξία του μοντέλου αυτού είναι ισχυρότατη και διαχρονική.

ΑΝΑΔΡΑΣΗ / ΑΝΑΤΡΟΦΟΔΟΤΗΣΗ / ΨΗΦΙΑΚΗ ΔΙΑΔΡΑΣΤΙΚΟΤΗΤΑ

Η βασικότερη έννοια της κυβερνητικής θεωρίας είναι η ανάδραση
 η οποία επιτυγχάνεται από όλα τα δυναμικά, διαλεκτικά λειτουργικά συστήματα. Στην πράξη, η δράση / ανάδραση αποτελεί ζωτική και κρίσιμη ανταλλαγή για τη ίδια τη βιωσιμότητα κάθε συστήματος. Στη σύγχρονη επικοινωνιακή πράξη η ίδια αυτή αλληλουχία δράσης/ανάδρασης μπορεί να αποβαίνει ακόμη και καταλυτική, καθώς, όπως λειτουργεί για εμπορευματικούς σκοπούς εκμετάλλευσης, προωθεί την κυριαρχία δυναστικών σχέσεων εξουσίας στην επικοινωνία των κοινωνικών συνόλων. Με τη μαζική δυνατότητα αναδράσεων, αφενός καταλύεται η μονομέρεια και το μονοπώλιο του ελέγχου, αφετέρου, εφόσον λειτουργεί αστόχαστα ή παρορμητικά παρά υπεύθυνα και με σύνεση, μπορεί να οδηγήσει σε δυσάρεστες ανατροπές.
Πρακτικά η επενέργεια της ανάδρασης συνεπάγεται αναπόφευκτα την ήττα των κάθετων μονόλογων και των κάθε λογής μονομερειών. Επομένως και θεωρητικά επέρχεται η υπέρβαση αν όχι και η αχρήστευση των περιοριστικών γραμμικών μοντέλων. Κατά τη διατύπωση του Norbert Wiener:
H θέση αυτού του βιβλίου είναι ότι η κοινωνία μπορεί μόνο να κατανοηθεί δια μέσου μιας μελέτης των μηνυμάτων και των μέσων επικοινωνίας που ανήκουν σε αυτήν. Και ότι στη μελλοντική ανάπτυξη αυτών των μηνυμάτων και των μέσων επικοινωνίας, μηνύματα μεταξύ μηχανής και ανθρώπου, και μεταξύ μηχανής και μηχανής είναι προορισμένα να παίξουν έναν ολοένα και περισσότερο αυξημένο ρόλο
.
ΟΓΔΟΟ ΚΕΦΑΛΑΙΟ:
ΣΗΜΕΙΟΛΟΓΙA / ΣΗΜΕΙΩΤΙΚΗ

Σημειωτική ή σημειολογία είναι η επιστήμη που μελετά την κοινωνική παραγωγή του νοήματος με βάση τα συστήματα των σημείων
. Ως διανοητικό εγχείρημα η σημειωτική επιδιώκει να αναλύσει το βαθμό κατά τον οποίο οι σημασίες παράγονται μέσα από δομικές κοινωνικές σχέσεις οι οποίες ενυπάρχουν στα συστήματα σημείων που χρησιμοποιούμε και όχι απλώς με βάση την εξωτερική πραγματικότητα που περιγράφουν.

Με άλλα λόγια, είναι η επιστήμη που μελετά τα σημεία και τους τρόπους που αυτά συνδέονται και συλλειτουργούν ώστε να παραχθεί νόημα κοινωνικά και λέγεται σημειωτική.

Η Σημειωτική επιδιώκει να αποκρυσταλλώσει και να αποτυπώσει τα ουσιώδη χαρακτηριστικά των σημείων, καθώς και τους τρόπους μέσω των οποίων αυτά συμβάλλουν στην οργάνωση της κοινωνικής ζωής.

Ο Ferdinand de Saussure διαιρεί το σημείο σε δύο συστατικά μέρη πρώτον: το σημαίνον, τη φυσική του μορφή όπως γίνεται αντιληπτή από τα αισθητήρια και
δεύτερον, το σημαινόμενο. Τη νοητική ιδέα εκείνου που αναφέρει.

	Το αντικείμενο : αυτοκίνητο = σημαινόμενο
Το σχήμα:
«»
 = σημαίνον

Η λέξη:

αυτοκίνητο = σημαίνον

Το αντικείμενο: ποτήρι
 = σημαινόμενο

Το σχήμα: «»
 = σημαίνον

Η λέξη:
ποτήρι
 = σημαίνον

Το αντικείμενο : πιάνο = σημαινόμενο

Το σχήμα:
πιάνο = σημαίνον

Η λέξη

πιάνο = σημαίνον

	Διάκριση σημαινόντων και σημαινομένων

Επίπεδα μελέτης:

Η σημειωτική ταυτοποιεί τρία επίπεδα μελέτης των κειμένων:
[α] Τα ίδια τα σημεία και τα διαφορετικά είδη τους.
[β] Τους κώδικες ή τα συστήματα μέσα στα οποία εντάσσονται και οργανώνονται τα σημεία ώστε να καλύψουν τις επικοινωνιακές ανάγκες.
[γ] Το πολιτισμό ή το πολιτισμικό πλαίσιο μέσα στο οποίο παράγονται και λειτουργούν οι κώδικες σε άμεση και διαρκή συνάρτηση με αυτό.

Κωδικοποίηση - Αποκωδικοποίηση

Η σημειωτική περιλαμβάνει την ανάλυση και την ερμηνεία των διαδικασιών της:
κωδικοποίησης και της σύστοιχης λειτουργίας της
απο-κωδικοποίησης.
Πρόκειται για τη μοναδική ικανότητα του ΑΝΘΡΩΠΙΝΟΥ ΝΟΥ να αναφέρεται σε κάτι άλλο έξω από τον εαυτό του και έτσι, να ονοματοδοτεί τα εξωτερικά πράγματα. Αυτή η πράξη ονομάζεται κωδικοποίηση.
Από την άλλη πλευρά, η ικανότητα θέσμισης -σε κάθε κοινωνία- κοινωνικών συμβάσεων, ώστε με το ίδιο όνομα (λέξη) να ‘βγαίνει’ (αποκωδικοποιείται) η ίδια σημασία (νόημα) λέγεται αποκωδικοποίηση.
Αυτές οι δύο συστατικές λειτουργίες του ανθρώπινου πολιτισμού παράγουν τις γλώσσες και τους κώδικες της ανθρωπότητας, με βάση τα σημεία.

Σημεία

Τα σημεία είναι ανθρώπινες κατασκευές και μπορούν να κατανοηθούν μόνο με βάση τους τρόπους χρήσης τους από τις κοινωνίες.
Κάθε σημείο διέπεται από τρία στοιχειώδη χαρακτηριστικά:
[α] Πρέπει να έχει μια φυσική μορφή, π.χ. τη γραφή μιας λέξης ή το σχήμα ενός αντικειμένου πάνω στο χαρτί ή πάνω στην άμμο.
[β] πρέπει να αναφέρεται σε κάτι άλλο, πέρα από τον εαυτό του,
[γ] πρέπει να χρησιμοποιείται και να αναγνωρίζεται από τους συν-ανθρώπους ως σημείο.
Άρα, προϋποτίθεται η σχετική κοινωνική σύμβαση, πρώτον, για την αναγνώρισή του από όσους το χρησιμοποιούν, αλλά και, δεύτερον, για την επίγνωση ότι αποτελεί σημείο.

Όπως είδαμε, κάθε σημείο αναλύεται σε δύο άλλα συστατικά:
[α] ένα σημαίνον και
[β] ένα σημαινόμενο ή
[β1] πολλαπλά σημαινόμενα.
ΚΑΤΑΔΗΛΩΣΗ ΚΑΙ ΣΥΜΠΑΡΑΔΗΛΩΣΗ

Όποτε χρησιμοποιούμε τις λέξεις κατά κυριολεξία παράγεται η καταδήλωση, ενώ όταν τις χρησιμοποιούμε μεταφορικά, υπαινικτικά ή περιπαικτικά παράγεται η συμπαραδήλωση.
Για παράδειγμα, η λέξη καιρός σημαίνει [α] το χρόνο (εποχή), ενώ εναλλακτικά [β] σημαίνει και το κλίμα κοκ.
Επίσης, στην κυριολεξία το νόημα-σημασία του σημαίνοντος ξόανο σημαίνει τη λέξη ξύλο. Ή και ξύλο ακατέργαστο, απελέκητο ή κομμένο δένδρο. Χρησιμοποιώντας την ίδια λέξη μεταφορικά η σημασία του μεταλλάσσεται και με τη λέξη αυτή, τότε, εννοούμε τον αγροίκο ή τον άξεστο ή τον απολίτιστο άνθρωπο.

Δομικότητα

Στις σημειολογικές θεωρίες το επίκεντρο βρίσκεται στα περιεχόμενα, στα κείμενα και στις κοινωνικές σχέσεις από τις οποίες παράγονται και τις οποίες παράγουν.
Στις προσεγγίσεις αυτές τα πάντα αποτελούν κείμενα τα οποία αντιμετωπίζονται ως συστήματα σημείων, τα οποία με τη σειρά τους συνιστούν δομές κοινωνικών σχέσεων ή τις αντανακλούν.
Με άλλα λόγια, το διάβασμα (αποκωδικοποίηση) των αναγνωστών μαθαίνεται κοινωνικά, δηλαδή είναι πολιτισμικά και ιστορικά καθοριζόμενο.

Από την άλλη πλευρά αφού οι αναγνώστες ισοδυναμούν με συντελεστές της παραγωγής νοήματος, τότε, είναι και αυτοί δυνάμει ή οιονεί / quasi συγγραφείς.
Δηλαδή, το μήνυμα παρακινεί τα άτομα να παράγουν το ‘δικό τους νόημα’, τη δική τους ‘ανάγνωση’ και με αυτήν την έννοια οι δέκτες-αποκωδικοποιητές των μηνυμάτων γίνονται οι νέοι ‘συγγραφείς μηνυμάτων’. Κατά την ίδια συλλογιστική στην παραγωγή νοήματος όλοι οι άνθρωποι είναι ισότιμοι αλλά και απαραίτητοι.
Η διαφορά - αντιδιαστολή ανάμεσα στα μοντέλα της διαδικασίας και στα αντίστοιχα δομικά μοντέλα έγκειται σε αυτή ακριβώς την κομβική διαφορά. Ότι η σημειολογία δεν συμπεριλαμβάνει απλώς αμφότερους τους επικοινωνιακούς ρόλους, αλλά επιπλέον ταυτίζει την αξία κωδικοποιητών και αποκωδικοποιητών, και επομένως τους προτάσσει. Έτσι, η αποκωδικοποίηση ενός μηνύματος εκλαμβάνεται ως μια εξίσου ενεργητική διαδικασία με αυτήν της αρχικής συγγραφής του.

Κείμενα

Στους κυριότερους δομιστές συγγραφείς, οι οποίοι ατενίζουν τα συμβολικά συγκροτήματα κάθε μορφής ως ‘κείμενα’, συγκαταλέγονται οι επικοινωνιολόγοι Roland Barthes, John Fisk, Stuart Hall, Huberto Eco. Επίσης οι γλωσσολόγοι Ferdinand de Saussure και Charles Sanders Peirce.
Στα συγγράμματά τους τα κείμενα τους απασχολούν ως σύστημα σημείων και ως κοινωνική δομή. Σύμφωνα με τον Peirce υπάρχουν τρία είδη σημείων: Οι εικόνες, οι δείκτες και τα σύμβολα. Ενώ γι’ αυτόν, κάθε σημείο, όπως προαναφέρθηκε, αναλύεται στα άλλα δύο βασικά του συστατικά, το σημαίνον και το σημαινόμενο.

	

Peirce's semiotics is foremost
299 × 260 - 7k - jpg
csmt.uchicago.edu

Peirce : The distribution of
578 × 451 - 8k - gif
signosemio.com

Charles Sanders Peirce:
208 × 208 - 3k - gif
www9.georgetown.edu

Peirce's trichotomies of sign—
299 × 260 - 7k - jpg

	Πίνακας: Η τριχοτόμηση του σημείου κατά τον C.S. Peirce

Αναφορικά με τις πολλαπλές εναλλακτικές αναγνώσεις των σημείων ο Roland Barthes αναφέρει το γλαφυρό παράδειγμα του τριαντάφυλλου. Κανονικά ένα τριαντάφυλλο αποτελεί απλώς ένα συγκεκριμένο λουλούδι, αυτό που σηματοδοτεί η αντίστοιχη λέξη.
Όταν όμως ένας νεαρός άνδρας προσφέρει ένα κόκκινο τριαντάφυλλο σε ένα κορίτσι, τότε η πράξη της δωρεάς του αντικειμένου τριαντάφυλλο μετατρέπεται σε σημείο. Διότι έτσι συμβολίζεται το ρομαντικό του πάθος του αγοριού για το κορίτσι. Από την πλευρά του, το κορίτσι, αποκωδικοποιεί και αναγνωρίζει αυτό το συμβολισμό και, άρα, αυτόν τον ιδιότυπο κώδικα. Παράλληλα, αποφασίζει τη στάση του: ανταπόκριση ή αγνόηση.

Τα σημεία και οι τρόποι με τους οποίους δημιουργούμε και οργανώνουμε κώδικες ή γλώσσες αποτελούν το θεμέλιο για κάθε επικοινωνία. Οι κώδικες και οι γλώσσες που επινοήθηκαν διαθέτουν τεράστια ποικιλία μορφών και ειδών: λέξεις, σύμβολα, κινησιολογία, σχήματα, χειρονομίες, φωτογραφίες, οικοδομήματα, μηνύματα graffiti κοκ.

Ένα σημείο μπορεί να γίνει κανονικά αντιληπτό πάντα σε σχέση με άλλα σημεία που ανήκουν στον ίδιο κώδικα ή στο ίδιο σύστημα. Δηλαδή η σημασία του καθορίζεται μερικώς από τα άλλα αυτά σημεία. Η σημασία του ημίψηλου καπέλου αποσαφηνίζεται όταν λέμε ότι δεν είναι κασκέτο ή δεν είναι μπερές. Αντιστοίχως το σημείο: αγόρι κατανοείται ως το πρόσωπο που ακόμη, ως προς την ηλικία, δεν είναι άνδρας ή το άτομο που ως προς το φύλο δεν είναι κορίτσι. Επειδή βασίζεται στην ανάλυση του γλωσσικού κώδικα ή άλλων συμβολικών κωδίκων, η σημειωτική χαρακτηρίζεται από μια τάση προς την αφαίρεση.

ΕΝΑΤΟ ΚΕΦΑΛΑΙΟ:
ΚΡΙΤΙΚΗ ΘΕΩΡΙΑ

Ο όρος κριτική θεωρία της κοινωνίας είναι γενικός και συμπεριληπτικός με την έννοια ότι εμπεριέχει πολλές συγγενείς μεν αλλά διαφορετικές θεωρήσεις. Οι θεωρήσεις αυτές συμφωνούν σε ορισμένα βασικά ζητήματα αλλά αποκλίνουν μερικώς ή και σημαντικά μεταξύ τους. Το στοιχείο αυτό πυροδοτεί συνεχείς θεωρητικές διαμάχες μεταξύ διανοητών που την υπηρετούν.

Μία βασική κατεύθυνση αποτελεί η "διαλεκτική κριτική" ή η κριτική-υλιστική προσέγγιση. Το κοινό γνώρισμα αυτών των θεωρήσεων συνίσταται στο ότι οι προσεγγίσεις τους έχουν έντονα πολιτικο-κοινωνικό χαρακτήρα και διακρίνονται από αντίστοιχους προσανατολισμούς.

Ο Antonio Gramsci και η έννοια της ‘ηγεμονίας’

Ο Ιταλός κομμουνιστής και πολιτικός φιλόσοφος Antonio Gramsci στις σημειώσεις του από τη φυλακή το (1925-30) συνέγραψε μια σειρά από δοκίμια για τη δημοσιογραφία του αστικού τύπου της Ιταλίας καθώς και για το ρόλο και τις επιπτώσεις της ασκούμενης επικοινωνίας.
Αναφέρθηκε διεξοδικά στους μηχανισμούς υφαρπαγής της συναίνεσης από άτομα και πολίτες οι οποίοι, λογικά, εφόσον πλήττονται ή υπονομεύονται τα πραγματικά συμφέροντά τους, θα έπρεπε να σκέφτονται και να λειτουργούν διαφορετικά και να βρίσκονται αντιμέτωποι με τις λογικές της κυρίαρχης τάξης. Εντούτοις, υποκειμενικά, τα άτομα αυτά υιοθετούν και ενστερνίζονται τις ιδέες, τις απόψεις και τις επιταγές της άρχουσας τάξης, αντιλαμβάνονται δηλαδή τα συμφέροντά τους ως ταυτιζόμενα με της άρχουσας τάξης, ενώ στην πράξη είναι αντίθετα από τα πραγματικά τους συμφέροντα, και οι ίδιοι γίνονται / πέφτουν θύματα εκμετάλλευσης.

Διαπιστώνει έτσι ότι λειτουργεί ένας συνδυασμός καλλιέργειας και της υπεροχής της άρχουσας τάξης και επίτευξής της, που επιβάλλεται στις κοινωνικο-οικονομικά κατώτερες τάξεις.
Αυτό το επίτευγμα της άρχουσας τάξης ο Gramsci το αποδίδει με τον όρο: ‘ηγεμονία’.
Η ηγεμονία είναι η διαδικασία εμπέδωσης και παγίωσης της ιδεολογικής υπεροχής της άρχουσας τάξης. Αυτό συμβαίνει ή είναι κατορθωτό επειδή η εκάστοτε άρχουσα τάξη κατέχει και ελέγχει, πρώτον, τα υλικά μέσα παραγωγής της οικονομίας και ταυτόχρονα κατέχει και ελέγχει η ίδια και τα μέσα πληροφόρησης, τους άμβωνες κηρυγμάτων και διάδοσης πληροφοριών, δηλαδή τα ΜΜΕ, στην εκάστοτε ιστορική έκφανσή τους.

ΤΟ ΙΝΣΤΙΤΟΥΤΟ ΚΟΙΝΩΝΙΚΗΣ ΕΡΕΥΝΑΣ ΤΗΣ ΦΡΑΓΚΦΟΥΡΤΗΣ

Η Κοινωνική Σχολή της Φραγκφούρτης
Στην πλειονότητά τους οι κριτικές θεωρήσεις είτε εκπορεύονται άμεσα, είτε επηρεάστηκαν σημαντικά από τον μαρξισμό. Αυτό ισχύει σαφώς και για το έργο που αναπτύχθηκε στη ‘Σχολή της Φραγκφούρτης’.
Σημαντικά και παγκοσμίως αναγνωρισμένα μέλη της σχολής ήταν οι: Theodore Adorno, Max Horkheimer, Herbert Markuse, Leo Lowenthal και Jürgen Habermas.
Με τη σειρά τους οι θεωρητικοί της ‘Σχολής της Φραγκφούρτης’ ήταν φορείς ή είχαν επηρεαστεί έντονα από την μαρξιστική θεωρία.

Ωστόσο, την οποία αναδημιουργούν και ανατέμνουν κριτικά. Επιχειρούν να αναλύσουν σύγχρονα προβλήματα της εποχής τους με βάση τις αρχές του μαρξισμού, ανανεώνοντας εποικοδομητικά τη μαρξιστική θεωρία.
Στο επίκεντρο της κριτικής ανάλυσής τους φέρνουν τους πολιτικο-κοινωνικούς συσχετισμούς και τον προσανατολισμό στις υλικές σχέσεις ισχύος.
Σε ό,τι αφορά την επικοινωνία την εξετάζουν μέσα από το φακό της εξουσίας όπως λειτουργεί στις εκάστοτε κοινωνίες.
Αναδεικνύονται έτσι οι μεθοδολογίες.

Για το σκοπό αυτό ο ερευνητικός φακός τους εστιάζει στις άνισες κοινωνικές σχέσεις, τους κοινωνικούς ανταγωνισμούς και τις κοινωνικές ανταλλαγές καθώς λειτουργούν ως μηχανισμοί εξουσίας, επικυριαρχίας, καθυπόταξης ή και υποταγής.
Η ανάπτυξη αυτού του κοινωνικού προσανατολισμού και της ιδιαίτερης αυτής έμφασής του, καθορίστηκε από την ιστορική ΕΠΟΧΗ στην οποία έδρασαν.

Δηλαδή, στο χρονικό πλαίσιο της φασίζουσας, φασιστικής και ναζιστικής-χιτλερικής τότε μετά Γερμανίας, (1933 και έπειτα) στη Γερμανία, δηλαδή. του Μεσοπολέμου έχει ιδιαίτερη πολιτική βαρύτητα και δημοκρατική αξία.

Αφετηρία όλων των κριτικών προσεγγίσεων αποτελεί η ιδέα ή το αξίωμα ότι όλες οι κοινωνικές σχέσεις και επομένως και η επικοινωνία [μαζική ή μη] αποτελούν εξουσιαστικές σχέσεις που εδράζονται τόσο σε δομές όσο και σε διαδικασίες οι οποίες αντιβαίνουν προς τα δημοκρατικά προτάγματα.
Πρόκειται απλά για σχέσεις που δεν ανταποκρίνονται στην αντίληψη περί ισότητας και ελευθερίας όλων των ατόμων. Για το λόγο στο πλαίσιο ενός δημοκρατικού ή εκδημοκρατιστικού προτάγματος οι κυριαρχικές αυτές καταστάσεις, προκρίνεται ότι, πρέπει να αρθούν, να αλλάξουν.

Ατενίζοντας το συνολικό πλαίσιο των σχέσεων εξουσίας με αυτήν την ΜΕΘΟΔΟ και αυτούς τους τρόπους οι θεωρητικοί της Σχολής της Φραγκφούρτης καταλήγουν ότι τόσο τα ΜΜΕ όσο και το κοινό είναι ενταγμένα σε αυτές τις κυριαρχικές δομές εξουσίας, τις οποίες όμως μπορούν να αλλάξουν.
Το πόρισμα-πρόταγμα περί απαραίτητων ή αναγκαίων αλλαγών δρομολογεί αναπόφευκτα τις τάσεις για διαμόρφωση μιας φιλοσοφίας που προβλέπει προγραμματικά τις προτάσεις για αλλαγή πολιτικής στο πεδίο της επικοινωνίας. Τα παραπάνω πορίσματα υποδηλώνουν σαφώς τον ηθικο-κριτικό και συνάμα τον κανονιστικό χαρακτήρα των προσεγγίσεων της Σχολής της Φραγκφούρτης.
Η επικοινωνία -πολύ περισσότερο από κάθε τι άλλο- αποτελεί φορέα, εργαλείο και όχημα εξουσίας. Αποτελεί το όχημα κάθε σχέσης και συνάμα συνιστά τον σύνδεσμο, τον συνδετικό ιστό όλων των σχέσεων στην κοινωνία των ανθρώπων.
Ακολουθώντας και αναπτύσσοντας την παράδοση και την προγραμματική προσέγγιση της ‘Σχολής της Φραγκφούρτης’, σήμερα, οι κριτικοί ερευνητές της επικοινωνίας και των ΜΜΕ εστιάζουν το ερευνητικό ενδιαφέρον και το συγγραφικό έργο τους στα ακόλουθα ζητήματα:

1. ιδιοκτησίας και ελέγχου των ΜΜΕ

2. αδιαφάνειας στους τρόπους λήψης αποφάσεων

3. τη διατύπωση εναλλακτικής επικοινωνιακής πολιτικής

4. το αξιακό-δεοντολογικό πλέγμα αρχών των δημοσιογράφων στην πράξη

5. κριτικές ποιοτικές αναλύσεις περιεχομένου

6. έλεγχο της διαδικασίας καθορισμού της ημερήσιας διάταξης στην κυβερνητική πολιτική (agenda setting)

7. Έμφαση στη διαμόρφωση συλλογικής κοινωνικής συνείδησης

8. Έλεγχο στις σχέσεις διαπλοκής και συμπαιγνίας ανάμεσα στα ΜΜΕ και τις κυβερνήσεις

9. Έλεγχο της σχέσης των ΜΜΕ με άλλους κρίσιμους κοινωνικούς θεσμούς ή δυνάμεις.

ΔΕΚΑΤΟ ΚΕΦΑΛΑΙΟ:
ΠΟΛΙΤΙΚΗ ΟΙΚΟΝΟΜΙΑ ΕΠΙΚΟΙΝΩΝΙΑΣ ΚΑΙ Η ΔΟΜΙΚΗ ΜΕΤΑΛΛΑΞΗ ΤΗΣ ΔΗΜΟΣΙΑΣ ΣΦΑΙΡΑΣ
Από επικοινωνιολογική σκοπιά, μεταξύ των θεωρητικών της Σχολής της Φραγκφούρτης ξεχωριστή περίπτωση αποτελεί ο νεώτερος, πολυγραφότατος στο πεδίο αυτό Jürgen Habermas.
Συμβολή του Habermas στην Δημόσια Επικοινωνιολογία
Η έρευνα του Γερμανού πολιτειολόγου-φιλοσόφου περί τα επικοινωνιακά είναι εξαιρετικά σημαντική και κομβικής σημασίας, καθώς χαρακτηρίζεται τόσο από μία δέσμη αξιόλογων ιδεών που μας προσκομίζει, όσο και από μία έντονη και επίμονη εμβάθυνση και ερευνητική προσήλωση στις θεματικές του ΔΗΜΟΣΙΟΥ ΔΙΑΛΟΓΟΥ, του ΚΟΙΝΟΥ, της ΔΗΜΟΣΙΑΣ ΣΦΑΙΡΑΣ, του ΔΗΜΟΣΙΟΥ ΣΥΜΦΕΡΟΝΤΟΣ και της ΔΗΜΟΚΡΑΤΙΑΣ. Η συμβολή του Habermas διακρίνεται από ένα συνεχές και πλούσιο συγγραφικό έργο το οποίο, επιπλέον, στέφθηκε με παγκόσμια απήχηση. Πρόκειται για έργο που συνάντησε γόνιμη αναπαραγωγή, δημιουργικές αντιπαραθέσεις και ανασυνθέσεις.

Έργα του Jürgen Habermas:

"Η Ηθική της Επικοινωνίας"

"Η θεωρία της Επικοινωνιακής Δράσης"

"Ο Δομικός Μετασχηματισμός της Δημόσιας Σφαίρας"

" Η Κρίση της Νομιμοποίησης"

"Το Πραγματικό και το Ισχύον"
Αυτοί είναι μόνο μερικοί από τους τίτλους των σπουδαίων και καταξιωμένων έργων του. Το πολιτικό και ιδεολογικό αρχέτυπο- πρότυπο του Jürgen Habermas ήταν η αρχαία ελληνική Αθηναϊκή Πολιτεία της ισότητας της αυτοδιοίκησης της αυτονομίας (όχι της ετερονομίας) και της δομημένης ορθολογικής ανακύκλωσης των πολιτικών αξιωμάτων μεταξύ όλων των πολιτών. Το εννοιολογικό οπλοστάσιο που δημιούργησε ο Jürgen Habermas στην κριτική έρευνα περιλαμβάνει τους παρακάτω όρους που έχουν πλέον καταστεί έννοιες-κλειδιά της επικοινωνιολογίας:

'Δημόσια Σφαίρα', 'Κοινωνία των Πολιτών', 'Επικοινωνιακός Ορθολογισμός', 'Πρόσβαση στην Δημόσια Σφαίρα', 'Προϋποθέσεις άσκησης των επικοινωνιακών δικαιωμάτων / υποχρεώσεων', 'Δημοκρατικό Έλλειμμα'.
Στο γνωστό και πολυ-μεταφρασμένο παγκοσμίως έργο του: ‘Η Δομική Μετάλλαξη της Δημόσιας Σφαίρας’
, ο Jürgen Habermas περιγράφει την αυθόρμητη και αυτοδύναμη άνθηση της αστικής δημοσιότητας στην προ-νεωτερική και πρώιμη νεωτερική περίοδο στα πρώτα αστικά μητροπολιτικά κέντρα όπως το Λονδίνο, το Άμστερνταμ και το Παρίσι. Αυτή η δημοσιότητα αναπτύσσεται γύρω από χώρους καθημερινού δημόσιου κοινωνικού συγχρωτισμού και πολιτικο-οικονομικού διαλόγου, όπως τα καφενεία και τα κοινά μπαρ, τα public houses (pubs), αλλά και τα πρώτα έντυπα με δημοσιεύματα αναφορικά με πολιτικές διεκδικήσεις ιδίως για την κατοχύρωση στοιχειωδών ανθρώπινων και ατομικών δικαιωμάτων. Η Habermas διακρίνει τρεις φάσεις στην εξέλιξη του Τύπου.
[1] Τον Τύπο που δημοσιεύει ειδήσεις γενικού και ουδέτερου περιεχομένου,
[2] τον Τύπο της ‘συγγραφικής δημοσιογραφίας’, που μετεξελίσσεται σε τύπο γνώμης, καθοδήγησης και ιδεολογικής κατήχησης, και
[3] τον εμπορευματοποιημένο Τύπο της εποχής μας.

Ο εμπορικός Τύπος κατίσχυσε λόγω της έλευσης και των μονοδιάστατα χειριστικών παρεμβάσεων των δυνάμεων της διαφήμισης και της αγοράς και την εκπόρθηση εν τέλει του Τύπου από αυτές τις δυνάμεις για ιδιοτελείς κερδοσκοπικούς σκοπούς.
Ο Habermas εκτιμά ότι η δημοσιογραφία σε μεγάλο βαθμό έχει μετατραπεί απλώς σε ευκαιριακό περιβάλλον για να πωλούνται οι διαφημιστικές αγγελίες. Με την έννοια αυτή, αντί για την κατά Immanuel Kant διαφύλαξη της ‘Αρχής της Δημοσιότητας’ για ολόκληρη την Πολιτεία, διατείνεται ότι έχει επικρατήσει η «επανα-φεουδαρχοποίηση της δημόσιας σφαίρας».
Οι εφημερίδες από φερόμενα ως ανεξάρτητα ιδρύματα δημοσίευσης έγκυρων ειδήσεων έχουν μετεξελιχθεί σε μεροληπτικούς φορείς ελέγχου της κοινής γνώμης και υφαρπαγής της συναίνεσης. Έχουν επομένως μετεξελιχθεί σε μεροληπτικά αγωνιστικά μέσα κομματικής πολιτικής, ενώ διακηρύσσουν μια αμφισβητούμενη αμεροληψία και ‘ανεξαρτησία’.

© Σοφία Καϊτατζή-Γουίτλοκ,
ΘΕΣΣΑΛΟΝΙΚΗ ΔΕΥΤΕΡΑ 15 ΦΕΒΡΟΥΑΡΙΟΥ 2021

ΤΕΛΟΣ

ΔΕΙΓΜΑ ΤΥΠΟΥ ΕΡΩΤΗΣΕΩΝ ΚΑΙ ΤΡΟΠΥ ΕΞΕΤΑΣΗΣ
Θέματα:
[1]

Παρουσιάστε τη θεωρία της ‘διφασικής ροής της επικοινωνίας’ του Elihu Katz και αξιολογείστε τη σπουδαιότητά της [α] την εποχή που πρωτοεμφανίστηκε. Αξιολογείστε την επίσης [β] υπό το φως των σημερινών δεδομένων της πολιτικής επικοινωνίας.

[2]

Ποιος είναι ο ρόλος και ποια τα χαρακτηριστικά των διαμορφωτών γνώμης; Σε ποιο θεωρητικό μοντέλο εντάσσεται δομικά η παρουσία τους; [Νowak & Warneryd]

[3]

Τι προτείνουν οι θεωρίες: (α) της 'Διάδοσης νέων ιδεών και πρακτικών' και (β) της 'Γνωστικής Ασυμφωνίας'; Πόσο αξιόλογες κρίνονται σήμερα αυτές οι προσεγγίσεις;

[4]

Παρουσιάστε με πληρότητα την ‘κυβερνητική θεωρία των συστημάτων’ του Norbert Wiener. Πως εξηγείται η στρατηγικότητα της έννοιας της ανατροφοδότησης σε αυτό το μοντέλο, και τι σηματοδοτεί η έννοια της ομοιόστασης; Ποια είναι η συγκριτική σχέση ανάμεσα στα κυκλικά μοντέλα και στο γραμμικά, μονόδρομα αντίστοιχα; Κατά την εκτίμησή σας, ποια μοντέλα ερμηνεύουν πληρέστερα το σημερινό επικοινωνιακό γίγνεσθαι και γιατί;

[5]

Η ‘δημόσια σφαίρα’ στο πλαίσιο του δημοκρατικού ιδεώδους κατά τον J. Habermas. Λειτουργεί σήμερα αυτός ο πολιτικο-επικοινωνιακός ιδεότυπος και σε τι οφείλονται κατά τον Habermas; Σε ποιες μεταλλάξεις αναφέρεται; Ποιες είναι οι προϋποθέσεις για την επανα-πολιτικοποίηση της δημόσιας σφαίρας;

ΠΙΝΑΚΑΣ ΘΕΩΡΗΤΙΚΩΝ ΜΟΝΤΕΛΩΝ
	Κατηγορία
Μοντέλων
	Εισηγητές
	Προτεινόμενη Θεωρία
	Ερμηνευτική αξία/ Ευχρησία

	1-Διαδικαστικά-γραμμικά μοντέλα.
	Claude Shannon & David Weaver
	Μαθηματική θεωρία
	Έμφαση στη διαδικασία μεταβίβασης μηνυμάτων και στο ‘θόρυβο’.
ΥΛΗ: α) Εγχειρίδιο,

κεφ. 1. β). Μακουέϊλ & … . Ενότητα: 2.2 ,

γ) ΣΗΜ/ΣΕΙΣ.

	2-
 «»
	Harold Lasswell
	Η φόρμουλα του Λάσγουελ ή
‘Το τέχνασμα της ερώτησης’
	Έμφαση στα αποτελέσματα / επιδράσεις της επικοινωνίας.
ΥΛΗ: α) Εγχειρίδιο. κεφ. 1. β). Μακουέϊλ & … . Ενότητα: 2.1 γ) ΣΗΜ/ΣΕΙΣ.

	3-
Κυκλικά μοντέλα
	Norbert Wiener
	Κυβερνητική -συστημική θεωρία
	Έμφαση στο συνολικό κύκλωμα, τον έλεγχο και την ανάδραση [ΥΛΗ: α) Εγχειρίδιο. κεφ. 1. β) ΣΗΜ/ΣΕΙΣ.

	4-
Κυκλικά & συνδυαστικά μοντέλα
	Elihu Katz
	Διφασική Ροή της Επικοινωνίας
	Έμφαση στο συνδυασμό μαζικής και διαπροσωπικής επικοινωνίας & στην πειθώ ως όχημα διαμόρφωσης γνώμης. [ΥΛΗ: α) Μακουέϊλ & … . κεφ. 3. Ενότητες: 3.2,
β). ΣΗΜ/ΣΕΙΣ.

	5-
Κοινωνιολογικά μοντέλα

6-
	Rogers & Shoemaker,
Stuart Hall
	-Περί αποδοχής των καινοτομιών
-Γνωστική ασυμφωνία
	Έμφαση στις προδιαθέσεις και τις τάσεις των δεκτών αναφορικά προς τα περιεχόμενα.
[ΥΛΗ: α). Μακουέϊλ & … . κεφ. 3. Ενότητες: 3.4, β). ΣΗΜ/ΣΕΙΣ

	7-
 «»
	Rosengren Karl Erik &.
Sven Winthal

	Θεωρία ‘των χρήσεων και ικανοποιήσεων’
	Έμφαση στους δέκτες και στις ιδιαίτερες αξιοποιήσεις των περιεχομένων π.χ. για ‘φυγή’ (escapism). [ΥΛΗ: α) Μακουέϊλ & … . κεφ. 5. Ενότητες: 5.1, 5.1.2. & β) ΣΗΜ/ΣΕΙΣ

	8-
Δομικά – ολιστικά μοντέλα
	Rol. Barthes, St. Hall, John Fiske
	Σημειωτική:
Κωδικοποίηση – αποκωδικοποίηση μηνυμάτων
	Έμφαση στις σημασιοδοτήσεις των περιεχομένων. Στα ‘κείμενα’ ως αυτόνομες δομές. [ΥΛΗ: α) Εγχειρίδιο: κεφ. 2ο: Ενότητες 2.4 και 2.5, β) ΣΗΜ/ΣΕΙΣ ΔΙΔΑΣΚΟΥΣΑΣ]

	9-
Δομικές - Ολιστικές θεωρήσεις
	Gramsci Antonio & Adorno, Heirkheimer, Markuse,Benjamin
	Κριτική Θεωρία
	Έμφαση: ηγεμονία, οικονομικές διεργασίες και εμπορευματοποίηση / κερδοσκοπία των ΜΜΕ με απόρροια την ιδεολογική χειραγώγηση.
[ΥΛΗ: Εγχειρίδιο α)σελ. 222-226

β) ΣΗΜ/ΣΕΙΣ]

	10-
Συμμετοχικά vs

χειραγωγικά μοντέλα
	Jürgen Habermas, Walter Lippmann,
	Πολιτική Επικοινωνία: / Κατασκευή της Συναίνεσης, Δημόσια Σφαίρα και Agenda setting.
	Έμφαση σε εμπορευματοποίηση, μηχανισμούς χειραγώγησης πολιτών και έλεγχο των πολιτικών εκ μέρους των ΜΜΕ
 [ΣΗΜ/ΣΕΙΣ]

	11- Ολικές
Θεωρίες για τη δυναμική της πληροφορίας

	Slevin, Castells, Shapiro, Καϊτατζή- Γουίτλοκ
	Η κεντρικότητα – επικράτεια της πληροφόρησης.
-Διαδραστικότητα’

-‘Επανάσταση του ελέγχου’

-‘Πληροφοριακός πληθωρισμός’,
	Έμφαση στην: ‘Κοινωνία’ και ‘Οικονομία της πληροφορίας’, στην ‘επανάσταση του ελέγχου’ και στην ‘κυβερνοδημοκρατία’ [ΥΛΗ: Εγχειρίδιο, κεφ. 1&5, κεφ. 10 ενότητα 10.2 ΣΗΜ/ΣΕΙΣ]

	12- Ολικές Θεωρίες περί παγκοσμιοποιητικού ρόλου δυναμικών δορυφορικών & ψηφιακών δικτύων
	Bεργόπουλος Κ., Καϊτατζή- Γουίτλοκ, Joseph Stiglitz,
Slevin
	‘Θεωρία για την επικοινωνιακή παγκοσμιοποίηση’
	[ΥΛΗ: α). Εγχειρίδιο: Κεφ. 9, β) ΣΗΜ/ΣΕΙΣ ΔΙΔΑΣΚΟΥΣΑΣ]

	13-
	ΑΝΑΚΕΦΑΛΑΙΩΣΗ
	
	

	
	
	
	

ΤΕΛΟΣ

ΤΕΛΟΣ

Μεταπτυχιακό

Ο ΡΟΛΟΣ ΤΩΝ ΑΝΕΞΑΡΤΗΤΩΝ ΑΡΧΩΝ

ΕΣΡ

ΕΕΤΤ
	[image: image5.png]

	Ρόλος της Εθνικής Επιτροπής Τηλεπικοινωνιών και Ταχυδρομείων(ΕΕΤΤ)

	

	

	

	Γενικά

	Η Εθνική Επιτροπή Τηλεπικοινωνιών και Ταχυδρομείων (ΕΕΤΤ) είναι η Ανεξάρτητη Διοικητική Αρχή, η οποία ρυθμίζει και εποπτεύει τον τομέα των τηλεπικοινωνιακών και των ταχυδρομικών υπηρεσιών. Το 1992 ιδρύθηκε από την Ελληνική Πολιτεία η Εθνική Επιτροπή Τηλεπικοινωνιών (ΕΕΤ) κύρια αρμοδιότητα της οποίας ήταν η εποπτεία της απελευθερωμένης αγοράς των τηλεπικοινωνιών. Το 1998 ανατέθηκε στην ΕΕΤ και η ευθύνη για την εποπτεία και ρύθμιση της ταχυδρομικής αγοράς και μετονομάστηκε σε Εθνική Επιτροπή Τηλεπικοινωνιών και Ταχυδρομείων (ΕΕΤΤ).

Με την ψήφιση του Ν.2867 το Δεκέμβριο του 2000 ενισχύθηκε ο ρόλος της ΕΕΤΤ, η οποία απέκτησε ρυθμιστική - κανονιστική αρμοδιότητα επί θεμάτων στα οποία υπό το προ-υφιστάμενο καθεστώς απλώς γνωμοδοτούσε. Είναι μια αρχή με διοικητική αυτοτέλεια και οικονομική ανεξαρτησία.

Στόχος της ΕΕΤΤ είναι η συνεχής εποπτεία και ρύθμιση της τηλεπικοινωνιακής και της ταχυδρομικής αγοράς για την παροχή στους καταναλωτές της δυνατότητας επιλογών και υπηρεσιών υψηλής ποιότητας σε προσιτές τιμές.

	

	1. Τομέας Εξυπηρέτησης Καταναλωτή (ΤΕΚ)

	Η ΕΕΤΤ, κατά την άσκηση του ρυθμιστικού της ρόλου, μεριμνά για την εύρυθμη λειτουργία της τηλεπικοινωνιακής αγοράς και την τήρηση της τηλεπικοινωνιακής νομοθεσίας, με κύριο στόχο την προστασία των δικαιωμάτων και την προάσπιση των συμφερόντων των καταναλωτών.

Στο πλαίσιο αυτό, η ΕΕΤΤ παρεμβαίνει για την επίλυση των διαφορών που προκύπτουν μεταξύ καταναλωτών και τηλεπικοινωνιακών επιχειρήσεων. Ως εκ τούτου, αποτελεί αποδέκτη σχετικών αιτημάτων και καταγγελιών, τα οποία διερευνά και μεσολαβεί, όπου αυτό απαιτείται, στοχεύοντας στην αποτελεσματική διεκπεραίωσή τους. Στις περιπτώσεις καταγγελιών τηλεπικοινωνιακών παρόχων για ενδεχόμενη παραβίαση των διατάξεων της κείμενης νομοθεσίας και των κανόνων του ανταγωνισμού, η ΕΕΤΤ διεξάγει Ακροάσεις και σε κάποιες περιπτώσεις επιβάλλει πρόστιμα.

Με στόχο την αποτελεσματικότερη διαχείριση και καλύτερη εξυπηρέτηση των αιτημάτων/ καταγγελιών των καταναλωτών η ΕΕΤΤ προέβη το Νοέμβριο του 2002 στη δημιουργία του Τομέα Εξυπηρέτησης Καταναλωτών.
Στο πλαίσιο αυτό, μεταξύ των άλλων δημιουργήθηκε Γραμμή Επικοινωνίας (η Γραμμή απαντά στον αριθμό: 801 11000 80), στην οποία οι καταναλωτές μπορούν να υποβάλλουν ερωτήματα ή καταγγελίες ενώ παράλληλα και για τον ίδιο σκοπό έχει τεθεί σε λειτουργία ειδική ηλεκτρονική διεύθυνση (katanalotes@eett.gr).

	

	1.1 Ενημέρωση Καταναλωτών

	Οι καταναλωτές αξιοποιούν πλέον τα οφέλη που προκύπτουν από την απελευθέρωση και τις ποικίλες δυνατότητες επιλογών. Αποκτούν πρωταγωνιστικό ρόλο στην τηλεπικοινωνιακή αγορά και μαθαίνουν να κάνουν τις καλύτερες γι’ αυτούς επιλογές, σύμφωνα με τις προσωπικές ανάγκες τους. Όμως αυτό καθίσταται εφικτό όταν έχουν επαρκή γνώση των δικαιωμάτων τους και είναι ενήμεροι για τις ευκαιρίες που τους προσφέρονται.

Η ΕΕΤΤ μεριμνά για τη συνεχή ενημέρωση των καταναλωτών προκειμένου να προβαίνουν στις κατάλληλες για αυτούς επιλογές. Η πλήρης ενημέρωση της τηλεπικοινωνιακής αγοράς και το νέο περιβάλλον που δημιουργείται στην ταχυδρομική αγορά είχαν θετικά αποτελέσματα για τους καταναλωτές. Η ενημέρωση αυτή επιτυγχάνεται κυρίως με την έκδοση και διανομή ενημερωτικών εντύπων, τη διεξαγωγή ενημερωτικών εκστρατειών, την προβολή θεμάτων και δράσεων της ΕΕΤΤ μέσω των Μέσων Μαζικής Ενημέρωσης (ΜΜΕ), μέσω της δημοσίευσης πληροφοριών στο δικτυακό τόπο της ΕΕΤΤ και μέσω της παροχής πληροφόρησης σε μεμονωμένα αιτήματα καταναλωτών. Επίσης η ΕΕΤΤ προέβη στην έκδοση των ακολούθων ενημερωτικών εντύπων με στόχο την παροχή πληροφόρησης στο κοινό για θέματα του άμεσου ενδιαφέροντος του:

 « Τα δικαιώματα μας: Νέα εποχή στις τηλεπικοινωνίες.»

 « Τώρα οι καταναλωτές μπορούν να επιλέξουν.»

 « Πριν μιλήσετε στο τηλέφωνο...ακούστε τι έχουμε να σας πούμε. »

 « Καθολική ταχυδρομική υπηρεσία...Ταχυμεταφορές...Ας ενημερωθούμε.»

Σχετική πληροφόρηση παρέχεται επίσης και στο δικτυακό τόπο της ΕΕΤΤ ο οποίος αποτελεί σημαντικό δίαυλο επικοινωνίας με τους καταναλωτές καθώς και την τηλεπικοινωνιακή και ταχυδρομική αγορά (http://www.eett.gr).
ΤΕΛΟΣ !!!

� Ετυμολογία: Επιστήμη / εφίσταμαι, πάντα τα επιστητά / ιστορία.

� Βλέπε και O’sullivan et al. 1983: 138.

� Kromrey στο Maletzke, 1991: 32.

� Αναφορικά με την απολυταρχία και τις σύστοιχες φεουδαρχικές οικονομικές και κοινωνικές σχέσεις.

� Maletzke 1991: 25-36

� Ch. Cooley, 1909:30. Βλέπε επίσης: «Η επικοινωνία είναι μια διαδικασία μετάβασης από μια δομη�μένη κατάσταση, ως σύνολο, σε μια άλλη, με καλύτερη δομή». Εξουσία: "Η επικοινωνία είναι ο μηχανισμός άσκησης εξουσίας". (Cooley, όπ. π.).

� Lazar / McQuail.

� O' Sullivan et al. , 1983. Key Concepts of Communication.

� Κούρτη 1995: 36.

� (R. Park, 1938)

� During Woodrow Wilson's presidency Women received the right to vote with the passing of the 19th Ammendment.

� Για περισσότερα στοιχεία μπορείτε να αναφερθείτε στα εξής συγγράμματα: Maletzke, 1991, :69-88, Κούρτη σ. 139-142 & Λαζαρίδης Χ. άρθρο στον Οικονομικό Ταχυδρόμο φ. 44, 1995 σ. 39-40.

� Ο όρος αυτός στα ελληνικά αποδίδεται επίσης ως ανατροφοδότηση.

� (Norbert Viener.:6).«It is the thesis of this book that society can only be understood through a study of the messages and the communication facilities which belong to it; and that in the future development of these messages and communication facilities, messages between machines and man, and between machine and machine, are destined to play an everincreasing part.»(Norbert Viener.:6)

 " Thus the theory of control in engineering, whether human or animal or mechanical, is a chapter in the theory of messages." (Norbert Viener.:16-17). "The commands through which we exercize our control over our environment are a kind of information which we impart to it. Like any form of information, these commands are subject to disorganisation in transit. They generally come through in less coherent fashion and certainly not in more coherently than they were sent (Norbert Viener, 1950: 17-21).

� Για περισσότερα στοιχεία μπορείτε να αναφερθείτε στα εξής συγγράμματα: Maletzke σ. 36- 69. Maletzke σ. 69-88, Κούρτη σ. 139-142 & Λαζαρίδης Χ. άρθρο στον Οικονομικό Ταχυδρόμο φ. 44 1995 σ. 39-40.

� ‘The structural Transformation of the Public Sphere’ (1989), Cambridge, Polity. Βλέπε και εναλλακτική μετάφραση: ‘Ο Δομικός Μετασχηματισμός της Δημόσιας Σφαίρας’.

