Бережная М. А. Ведущий телевидения как организатор внутрикадрового общения (к постановке проблемы) // Вестник ЛГУ. Сер. 2. История. Языкознание. Литературоведение. Вып. №1. 1988. С. 83−85. 0,2.п.л.

.

 Современный интерес к личности ведущего на телеэкране определяется развитием персонификацией информации, высшей степенью проявления которой является личностная, авторская подача материала. Как отмечают исследователи, персонифицированная информация оказывает более эффективное воздействие на аудиторию. При этом, естественно, возрастает роль личностных и профессиональных качеств журналиста-ведущего. Внимания к данной проблеме требует активное развитие диалогичных жанров телевидения, установка на активизацию аудитории, постоянный контакт со зрителем в процессе передачи и после нее. Ведущий становится необходимым посредником между телевидением и зрителем.
 Деятельность ведущих разных по жанру передач объединяет телевизионная ситуация (т.е. комплекс технических и психологических условий работы на телевидении, которые отмечали в своих исследованиях В. С. Саппак, В. М. Вильчек, Р. Д. Копылова, А. Я. Юровский и др.
) и необходимость «работать» с людьми в кадре. Однако понятие «внутрикадровое общение» включает не только взаимодействие собеседников перед камерой, но в равной степени взаимодействие с воображаемым собеседником в передачах-монологах. То есть любое телевизионное выступление журналиста есть акт общения с многочисленной, рассредоточенной по малым группам телеаудиторией и должно рассматриваться с учетом составных компонентов общения в группе. Это положение с очевидностью подтверждается наблюдениями журналистов-практиков, исследованиями лингвистов, психологов, психологов, теоретиков телевидения. В самом деле, человеческая речь начала зарождаться с ростом взаимодействия людей, она развивается в общении и для общения. Диалог, Аким образом, есть первичная и более естественная форма построения речи по сравнению с монологом и утверждается исследователями как базисная категория речевого общения.

 В условиях телевидения любое хорошее выступление − скрытый диалог со зрителем, но не только с каждым в отдельности, а с небольшой аудиторией, расположившейся у телеэкрана. Данное уточнение неформально: лингвисты и психологи давно отмечают изменение поведения и возрастание социализации языка говорящего, если его слушает не один человек, а пусть даже небольшая аудитория. В свою очередь, телевизионный диалог (как характеристика жанра) − это не беседа двух уединившихся людей, а разговор перед аудиторией, учитывающий ее интересы и особенности внимания. И, наконец, полилог − передача, в которой принимают участие несколько собеседников, − представляет себе тот примерный уровень общения, которого обычно придерживается опытный ведущий.

 Не претендуя на всеохватность такой классификации типов внутрикадрового общения, хочется подчеркнуть, что способность действовать в группе − одно из основных (не единственное, конечно) качеств необходимых журналисту, работающему в кадре. Это становится важно именно теперь, когда телевидение берет курс на организацию «живых» передач, острых дискуссий, обсуждений, прямых репортажей, когда от умения журналиста организовать общение участников зависит во многом спех передачи. Но именно этому качеству уделяется пока меньше всего внимания в научных, методических разработках и учебных программах по тележурналистике.
 Существует обширная литература по фонетике, лингвистике, ораторскому искусству, посвященная проблемам выступления перед аудиторией. Немало исследований посвящено профессиональным качествам и элементам деятельности интервьюера. Довольно широко освещался опыт организации и проведения диспутов в клубе. Проблемы группового общения, методы обучения общению активно изучаются в различных отраслях психологии − педагогической, юридической, инженерной. Некоторые из таких работ, например, Л. А. Петровской, Н. П. Аникеевой, посвященные возможностям психологического тренинга, могут быть использованы при подготовке телеведущих.
 Однако лишь считанные публикации впрямую касаются проблем общения ведущего с группой непосредственных участников передачи.

 Причина такого положения дел не только в трудоемкости и недостаточной разработке методик подобных исследований, но и в традиционно сложившемся подходе к данной проблеме.

 Творческий характер работы в кадре определил (еще в 60−х годах) основное требование к телеведущему: быть личностью, индивидуальностью. Так, Л. Золотаревский отмечает: «Вряд ли стоит… искать единые для разных ведущих признаки. У каждого ведущего есть своя неповторимая специфика, порожденная именно его программой и не свойственная больше никому».
 Тем самым проблема ведущего на телевидении сводилась (и, как правило, сводится сейчас) в теории к изучению творческой лаборатории отдельных журналистов и дикторов, а на практике − к поиску соответствующего человека. Ни в коем случае не оспаривая мнение об обязательной личностной индивидуальности ведущего, необходимо подчеркнуть, что сегодняшняя практика не может ограничиться пассивным поиском и исключить возможность подготовки профессионалов на основе изучения элементов профессионального мастерства, необходимых ведущим разных передач, и законов восприятия человека на экране.
Приступая к изучению ведущего как организатора внутрикадрового общения, необходимо учитывать следующие моменты.
1. Единство массового и межличностного общения в условиях телевидения, т.е. одновременное общение ведущего на разных уровнях: группы непосредственных участников передачи и массовой рассредоточенной зрительской аудитории. А. Я. Юровский отмечает: «персонификация сообщения способствует взаимодействию тележурналистики как системы и аудитории как среды обитания».
 Для телеведущего очень важно установить необходимый уровень этого взаимодействия для разных передач. Здесь опасно и слишком интимная атмосфера, и отчужденная «лекционность» (и то и другое неестественно для телеэкрана), но соотношение уровней может меняться в зависимости от темы, задач передачи, количества участников. Такой уровень будет, конечно, разным, например, для встречи с делегацией американской молодежи, дискуссии о проблемах современной школы («12 этаж», Центральное телевидение), обсуждения проблем жизни города («Лицом к городу», Ленинградское телевидение) и, с другой стороны, для передачи, в которой анализируется ситуация в производственном коллективе или идет спор о возможных решениях внутрисемейных проблем (Контрольная для взрослых», «Какие мы?», «Ситуация», Ленинградское телевидение).
2. Необходимость стремиться к созданию у участников общения в кадре субъектно-субъектного восприятия. При таком восприятии человек из «объекта наблюдения» превращается в «субъект деятельности». Как указывает А. У. Хараш, высшая фаза межличностного восприятия − восприятие междеятельное, представляющее собой фокусировку на общем предмете».
 В результате совместной, личностно значимой деятельности в общении, опосредованном этой деятельностью, раскрывается сущность, характеры участников взаимодействия. В. С. Саппак так писал об этом явлении: «… они так увлечены друг другом, так заняты своими картинками, что им нет ровно никакого дела до нас, зрителей. И чем больше им (участникам передачи − М.Б.) нет дела до нас, тем больше нам есть дело до них».
 То есть сосредоточенность участников на каком-нибудь объекте (факте, проблеме) пробуждает интерес к нему и у зрителей − создает общий объект внимания на разных уровнях общения и тем саамы вовлекает аудиторию в действие, происходящее на экране. Таким образом, в задачу ведущего входит: на уровне межличностного общения − создание общности людей, объединенных совместной деятельностью, своеобразного «временного коллектива» или «совокупного субъекта», по выражению Б. Ф. Ломова; на уровне телеаудитории − стремление к созданию субъектно-субъектного восприятия, что способствует активизации «эффекта соучастия», вовлечению зрителей в действие передачи, в контакт с коммуникатором.
3. Необходимость создания определенного дисбаланса отношений
 как психологической и драматургической основы передачи, т.е. поиск противоречивых мнений и отношений, которые находят разрешение (полное или частичное) в ее результате. Дисбаланс отношений может создаваться не только в результате противоречий во взглядах и мнениях участников общения, но и благодаря разнообразию поступающей от них информации. Следует отметить, что такая структура отношений определят неформальность поведения участников, их заинтересованность в общении и, следовательно, является одним из условии создания у них субъектно-субъектного восприятия.
 Изучение деятельности ведущего ни в коем случае не должно сводиться к созданию некоего «идеального образа», «оптимальной модели». Необходим функциональный подход, т.е. исследование условий, элементов деятельности, методов, используемых ведущими для достижения цели, а также оценка восприятия аудиторией результата. Проявление личностных качеств ведущего есть одно и составляющих его деятельности и должно рассматриваться также функционально. Подобное исследование работы журналиста-ведущего поможет в создании более эффективных методик подготовки и отбора кадров для работы на телевидении.
Summary
 The article deals with a problem connected with the study of the work of a TV journalist conducting a programme in which spectators take part.
� Саппак В. С. Телевидение и мы. М., 1963; Вильчек В. М. Контуры. Ташкент, 1967; Копылова Р. Д. Контакт. Заметки о феномене телевизионности. М., 1974; Юровский А. Я. Телевидение − поиски и решения. М., 1975; Багиров Э. Г. Место телевидения в системе средств массовой информации и пропаганды М., 1976; Муратов С. А. , Фере Г. В. Репортаж с линии горизонта. М., 1975.

� См., например: Волошинов В. Н. Марксизм и философия языка. Л., 1930; Язык и массовая коммуникация: социологическое исследование. М., 1984; Гаспаров Б. М. Устная речь как семиотический объект// Семантика номинации и семиотика устной речи. Тарту, 1978.

� Педагогика и психология игры. Новосибирск, 1985; Петровская Л. А. Теоретические и методические проблемы социально-психологического тренинга. М., 1982.

� Петровская И. Строим телемост // Журналист. 1986. №8; Хараш А. У. Межличностный контакт как исходное понятие психологии устной пропаганды // Вопросы психологии. 1977. №4; Муратов С. А. Диалог. М., 1983.

� Золотаревский Л. О книге Бруса Льюиса и некоторых поднятых в ней вопросах // Льюис Б. Диктор телевидения. М., 1973. С. 196.

� Юровский А. Я. Телевидение − поиски и решения. С. 121.

� Хараш А. У. принцип деятельности в исследовании межличностного восприятия // Вопросы психологии. 1980. №3. С. 24.

� Саппак В. С. Телевидение и мы. С. 65.

� Термин употреблен В. В. Бойко. См.: ТВ − репортер. М., 1976. С.89.

