76.12

Т.Л. Каминская

ФУНКЦИИ КАТЕГОРИИ ОБРАЗ АДРЕСАТА

ТЕКСТОВ МАССОВОЙ КОММУНИКАЦИИ

В настоящий момент ориентированность на адресата с его конкретными социальными характеристиками, иначе говоря, на целевую аудиторию  один из важнейших признаков любого профессионального текста массовой коммуникации, в частности, совокупного текста определенного СМИ. Ориентируя тексты на «своего» читателя, их авторы эксплицируют свое представление об этом читателе. Более того, современная поливариантная коммуникативная ситуация делает адресата текста формой мышления автора текста. Соответственно для ученого анализ образов адресатов, представленных в текстах – способ изучения группового и национального самосознания.

Категория образ адресата обнаруживается в самом тексте в виде набора неких предполагаемых характеристик адресата как социальной группы или как индивидуальности. Исследуя данную категорию, необходимо рассматривать тексты массовой коммуникации с точки зрения тех читателей, которым они предположительно предназначались. Кроме того данная категория рассматривается нами как текстовая категория в рамках и терминах лингвистики, при этом учитываяется междисциплинарность подхода авторов текстов массовой коммуникации к этому понятию.

Массовая коммуникация (МК) в настоящей статье понимается как «процесс производства и передачи сообщений большим массам людей с помощью специальных технических средств» (7,87) и не сводится к СМИ, хотя такая тенденция в ряде исследований имеет место. Поэтому в качестве примеров текстов МК рассматривались как журналистские тексты из газетной и журнальной периодики, так и рекламные, и PR- тексты.

Одна из функций категории образ адресата функция интеграция читателей.

Реализация данной функции связана с одной из самых сильных потребностей человека – потребности в системе ориентаций, которая бы позволила ему ощущать себя членом определенной образцовой для него группы.

Стремление к интеграции целевой аудитории особенно ярко выражено в текстах политической коммуникации, где существует стремление «захватить» свою аудиторию, а затем, по возможности, удержать и расширить ее. В случае газетной и журнальной периодики «захват» может происходить как во время организации или трансформации (смена редактора, учредителя) СМИ, так и во время подписных кампаний, которые являются поводом для рекламных кампаний изданий.

В наилучшем варианте развития событий, если комплекс характеристик целевой аудитории осознается идеологами конкретного СМИ верно, и в текстах появляется образ этой аудитории, устанавливается положительный контакт, который какое-то время будет сам себя поддерживать, воспроизводиться. Этот принцип работы идеологов политической коммуникации и издательского дела неоднократно описан в литературе по теории журналистики.

Так, успешность издательского проекта «Эксперт» объясняется, на наш взгляд, именно этим удачно выбранным для своей целевой аудитории «углом восприятия» событий и ситуации в стане, интегративная функция текстов, рисующих узнаваемый для адресата образ очевидна:

За годы внутренней неразберихи, политических скандалов, грызни между олигархами, экономических неурядиц мы, похоже, упустили не только время, нужное, чтобы воспитать олимпийских чемпионов. Мы потеряли гораздо больше – понимание того, что нужно заботиться о престиже и славе своей страны. Не внешнюю готовность присягнуть флагу и гимну, внутреннюю уверенность в собственной правоте, справедливости и мощи, тот патриотизм, который до анекдотичности свойственен гражданам США и в столь малой степени – если честно – почти всем нам. Мы слишком хорошо знаем свои недостатки, ежедневно воспеваемые в газетах, кино и телепередачах. Мы по именам, по кличкам, по фотографиям знаем преступных авторитетов страны. Мы отлично разбираемся в схемах, которые выстраивают ее продажные чиновники. И, привыкнув следить за всей этой грязью, все с большим подозрением относимся к сообщениям о чьих-то успехак, любая пропаганда которых воспринимается чуть ли не как оскорбление общественного вкуса. Мы просто перестали стремиться к победам. («Эксперт», февраль 2002, № 7).

Можно утверждать и то, что именно отсутствие у издателей четкого образа собственной аудитории, с одной стороны, и отсутствие экспликации этого образа в текстах – с другой, - объясняет большинство неудач в издательских проектах.

Так, неуспешность многих региональных издательских проектов обусловлена стремлением издавать газету «для всех», размещая на страницах одного номера как советы огородникам, отчеты о научной деятельности местных университетов, федеральные новости и материалы, освещающие сугубо местные проблемы. У изданий, избравших подобную информационную стратегию, например, областных, трансформировавшихся из «главных областных газет» советского периода, на протяжении последнего десятилетия не только падал тираж, но и не увеличивалась база рекламодателей (несмотря на общероссийский рост рекламного рынка). Этот факт объясняется, в частности, особенностями российского издательского рынка 2000-х годов, с его достаточно для большинства граждан дорогой отпускной ценой полиграфической продукции. Работа в «своей» нише, возможно, более важна в этих условиях, чем для информационных рынков стран Европы и Америки. Быть постоянным читателем сразу нескольких периодических изданий, в которых можно выбрать для чтения только пару страниц – это для России начала текущего столетия – опыт прошлого, и, возможно, будущего.

Читатели, стремящиеся к получению специализированной информации, стали аудиторией возникших в большом количестве специализированных газет, желающие получать аналитику федерального масштаба – оставили за собой одно общероссийское издание определенной политической направленности. В результате большинство представителей читательской аудитории «всеядных» областных изданий – подписчики по традиции и инерции.

Интегративную функцию могут выполнять и тексты рекламы. Именно реклама объединяет людей на уровне формирования одинаковых ценностей и желаний, заставляя ставить перед собой одинаковые цели. Такая функция может быть свойственна рекламным текстам именно при наличии в них рекламных героев, которые и являются проекцией реального адресата. В этом случае тексты рекламы рождают желаемую адресатом социальную сопричастность, ощущение принадлежности к современной общественной жизни (слоган рекламы пива «Три богатыря» – Вместе мы сила, рекламы «Фанты» - Вливайся). В результате адресат рекламы не просто хочет купить товар, а желает приобрести утраченную общность с определенной группой.

Процесс создания своего круга постоянных читателей у периодики может быть связан с определенным типом потребности аудитории при обращении к СМИ. Например, СМИ может обещать предоставить своему читателю самую свежую/ объективную информацию (ориентационная потребность), самый глубокий анализ явлений и событий (познавательная потребность). Возможность вариативной интерпретации событий, а также выбора языковых средств различных уровней позволяет рассматриваемой категории реализовывать функцию манипуляции сознанием, поскольку зачастую адресат не осознает возможность парадигматики. Тексты, рисующие «языком адресата» привычный для него мир, заставляют воспринимать этот мир как единственно возможный, адекватно отражающий действительность. Это подтверждают эксперименты лингвистов с фокус-группами (см., например: 3), которые показали, что тексты газет производят наиболее сильное воздействие на тех респондентов, которые соответствуют риторическому образу читателя, моделируемому СМИ.

Можно привести пример аргументации, которой пользуются общественно-политические издания издательского дома «Коммерсант», предлагающие преимущественно логические аргументы и цифровые иллюстрации сообщениям, как рекламным, так и аналитическим.

Реализация функции манипуляции образа адресата может быть связана с таким типом потребности, как потребность быть причастным к какому-то престижному сообществу, какой-то статусной группе. Члены этой статусной читательской группы должны быть представлены (часто в виде интервьюируемых лиц или героев материалов, или с помощью прямых и косвенных характеристик своих читателей).

Например, престижным может быть образ, рисуемый изданиями издательского дома «Коммерсантъ», который предлагает рекламные площади на страницах своих изданий таким образом: «Самая эффективная реклама на бизнес-аудиторию», презентуя этим свою аудиторию как совокупность представителей бизнеса.

 Журнал «Коммерсантъ-Деньги» в 2004 году из номера в номер рассказывает о судьбах молодых руководителей бизнеса, в раннем возрасте добившихся успеха и осуществивших свои жизненные планы. Идея этого проекта – «вычислить алгоритм, с помощью которого люди приходят к успеху" («Коммерсантъ-Деньги» , №38, октябрь, - с.34).

Приведем в качестве примера реализации манипулятивной функции с помощью создания образа «настоящего джентльмена» – адресата «Коммерсанта». Это один из текстов рекламной кампании внедорожника Volkswagen, публиковавшихся в 2005 году в журнале “Деньги”:

Настоящий джентльмен всегда в поисках приключений.

Без них он скучает.

Сложно отказать себе в удовольствии испытать свой автомобиль, если это – внедорожник класса «люкс». Постоянный привод 4Xmotion, регулируемый клиренс от 160 мм до 300 мм, возможность устойчиво двигаться с углом крена в 35 и преодолевать косогор в 45  он многое может. Но еще больше в нем ценишь комфорт и роскошь. Автомобиль позволяет наслаждаться 4-зонным климат-контролем, сиденьями «с памятью» и регулировкой по 12 координатам, салоном из дорогой кожи и некоторыми другими излишествами – такой комфорт недоступен в обычных месителях грязи. Сочетание мощи и роскоши – выбор современного джентльмена.

Читателям периодики издательского дома «Коммерсантъ» привычны тексты с обилием цифр  технических характеристик, социологических данных и процентов. Включенные механизмы убеждения предполагает такого адресата текста, который имеет развитую рациональную сферу личности и предусматривает активное ее участие в процессе познания. В таких текстах незримо присутствует адресат, который имеет устоявшиеся мнения и оценки и для которого значимы приводимые цифры, и аналогии.

 Обращают на себя внимание также ключевые слова данной рекламной кампании: джентльмен, комфорт, роскошь, отражающие ценности аудитории и представления о некоем идеальном образе жизни.

Интересно сравнить приведенную выше рекламу с рекламой автомобиля из журнала «Гламур», рассчитанную исключительно на женскую аудиторию:

Он не заметил твое новое платье? FordFiesta. Садись и уезжай. («Гламур», апрель 2006).

В данном случае манипулятивная функция текста реализовывается посредством механизма внушения, опирающегося на образы, стимулирующие некритическое восприятие. При создании образов большую роль может играть корреляция образа читателя текста с образом «большинства», а также различные тропы речи. Например, отмечалось, что метафоризация текста способствует быстрому внушению идей его адресату (примеры в:11). Выраженная в метафорической форме идея быстрее схватывается большинством и становится существенной материальной силой: «Украсьте ваши губы звездным мерцанием» - текст рекламного плаката блеска для губ фирмы Loreal (та же целевая аудитория, как и у предыдущего рекламного слогана).

Множественность экстралингвистических факторов, влияющих на создание текста массовой коммуникации, а также использование в текстах всевозможных манипулятивных тактик, дают основания предполагать, что адресат выступает в акте коммуникации как изменчивая величина.

Образ адресата подвержен трансформации, и со временем он может изменяться в одном и том же типе текстов массовой коммуникации, направленных на одну и ту же целевую аудиторию. Изменения эти связаны с использованием языка как средства воздействия, с одной стороны, и с экстралингвистическими факторами, с другой.

Выделяются три типа речевого воздействия:

1. изменения отношения субъекта к объекту;

2. формирование общего эмоционального настроя, мироощущения реципиента воздействия;

3. перестройка категориальной структуры индивидуального сознания, введение в нее новых категорий, проявляющихся в классификации, формах упорядочивания объектов, событий окружающей предметной и социальной действительности (8,19-26).

Первый тип воздействия реализуется прежде всего в текстах рекламы и PR-текстах. Принципы стратификации аудитории и создания образа адресата хотя бы в сознании авторов текстов описаны в многочисленной переведенной в последние два десятилетия западной литературе по PR и рекламе. Широкий интерес практиков рекламного дела и авторов PR-текстов к адресату, в частности, к его речевым характеристикам, вполне понятен. Образ определенной социальной группы с той или иной мерой объективности позволяет эффективно влиять на поведение адресата, превращая его в потребителя товаров. Переводов западной литературы на русский язык в связи с активным развитием массовых коммуникаций в России стало явно недостаточно для успешной коммуникации с учетом российских реалий. Поэтому, начиная с конца 90-х годов, издаются как монографии лингвистов, так и обобщающие авторский практический опыт статьи и пособия копирайтеров, затрагивающие речевые аспекты текстовой рекламы и особенности PR-текстов (Блинкина-Мельник:2003; Ишминецкая: 2005; Кривоносов 2001; Морозова:2001 и другие). Чем острее конкуренция в различных сегментах экономики, тем больше возрастает значимость искусства продаж, в котором технологии создания рекламы на определенного адресата играют важную роль.

Второй тип воздействия – может быть свойственен для всех типов текстов массовой коммуникации. Так, например, стремление изменить настрой читателей в отношении многих российских проблем с негативного на позитивный характерно для аналитических материалов журнала «Эксперт», одной из задач которого издатели считают развенчание мифов о современной России. Развенчиваются такие, с точки зрения издания мифы, поддерживаемые другими СМИ, как «обнищание населения», «кризис всей экономики», «вымирание населения»:

За последние десять-пятнадцать лет Россия прошла тяжелый, но с точки зрения уровня жизни населения однозначно позитивный путь. Однако в нашем сознании прочно утвердился образ кризиса, «умирания России», старательно раскручиваемый представителями научной, гуманитарной и политической элиты ... Не из жизни, а из газет (а газетчики – от общественных активистов) мы узнали о том, что в стране 4-5 млн беспризорных детей  больше, чем в годы Гражданской войны! Хотя проживающий в столице (около 8 % населения страны) россиянин лично никак не может увидеть и малую часть из якобы полумиллиона беспризорников. Их всего-то оказалось несколько тысяч на всю Москву! («Эксперт», №13, апрель 2005, с.84-88).

Страшилки, сулящие нам вымирание, крайне далеки от адекватного описания реальности и приносят сегодня больше вреда, чем пользы. Нужно выбросить из головы мысли о катастрофе и заняться демографическими проблемами, отказавшись от политических митингов по этому поводу («Эксперт», №5, февраль 2006,с.68).

Введение в сознание реципиентов новых категорий (третий тип речевого воздействия) можно заметить на примере включения в сознание россиян не только новых понятий из сферы технологии и экономики, но и такого «идеологического» понятия, как явление «средний класс». В последнее десятилетие именно массовая коммуникация вообще и СМИ в частности вынесли эту категорию на повестку дня. Социологами отмечается «полная неопределенность и спорное научное значение понятия «средний класс»». Рассматривая это явление применительно к современному российскому обществу, М.Н. Руткевич говорит о двух основных методологических приемах обществоведов, употребляющими это термин. Один условно называет «экономико–математическим», второй – «социально–психологическим». При первом подходе к ”среднему классу” причисляются лица, чей доход можно считать средним в данных социально-экономических условиях страны, региона, города. «При втором подходе речь идет не о цифрах реального дохода, а о “самочувствии” респондентов, самооценке их положения в обществе. При этом подходе молчаливо предполагается, что “среднее” располагается между ”крайними” полюсами» (9,43). И если для такой периодики, как журнал «Эксперт» или «Красота и здоровье» – это открыто провозглашаемая ими целевая аудитория, то бесплатные газеты, лежащие в лотках при входах в метро, старательно объясняют суть данного явления. Применительно к текстам СМИ речь, скорее всего, можно вести о «самочувствии» целевой аудитории; и данное «самочувствие» - зачастую результат именно речевого воздействия прессы. Поскольку вопрос о границах среднего класса в России до сих пор не определен социологами, к целевой аудитории издательских проектов «для среднего класса» можно присоединять все большее количество читателей. Так, при опросе населения сотрудниками Института конкретных социальных исследований оказалось, что “средний класс” растет, и достиг половины населения страны. Правда, в этом исследовании пятьдесят процентов занятых в бюджетной сфере попадают в “средний класс”, поскольку имеют высокий уровень образования. Совсем иная картина рисуется сотрудниками Фонда “Общественное мнение” (ФОМ), который определяет принадлежность к этому “классу” по обширной совокупности признаков, но при этом первые три места занимают: “достаток, материальное благополучие”, “уровень жизни, доход” и “работа и зарплата”, т.е. вполне материальные факторы. Большинство опрошенных определило границы «среднего класса» суммами зарплаты от 5 до 20 тыс. рублей в месяц. К среднему классу, согласно этому опросу, относят себя уже не пятая, а третья часть населения России (данные взяты из: 9, 2004).

Для издательского проекта «Эксперт» в части присоединения читателей к своей целевой аудитории важен, скорее такой критерий ФОМ как «люди, наделенные положительными качествами». Не в последнюю очередь благодаря массовой коммуникации знак плюс стал все больше ставиться этому скромному обаянию российской, возможно, более еще мифической, чем реальной, буржуазии:

«Для нашего человека, считающего себя с детства потенциальным членом отряда космонавтов, слово «средний» уж очень напоминает слово «усредненный». Мы все могли бы служить в разведке. На худой конец играть в кино. Но не чувствовать себя в серединке... Пора привнести нотку оптимизма. Конечно же, Россия станет страной среднего класса. Но... никогда в этом не признается» («Мой район», февраль 2003, №1).

С воздействующей функцией текстов массовой коммуникации связывают возникновение такой новой категории, нового для российского менталитета «социокультурного фрагмента» как «качество жизни»: «Вектор языковой политики современных СМИ направлен противоположно традиционному пониманию приоритетов в антиномии жизни и смерти. Иерархия ценностей, на которой строится коллективное бессознательное, меняется: жизнь как подготовка к смерти заменяется «качеством жизни» и осмысляется как главная цель в деятельности человека» (1,75).

Отмечая воздействие образа адресата в текстах массовой коммуникации на адресата реального, необходимо отметить, что рассматриваемые нами тексты связаны как с воздействием на социальном уровне, когда адресат рассматривается, прежде всего, как представитель той или иной общности, социальной группы, так и на психологическом и культурологическом уровнях.

Третья, выделяемая нами функция образа адресата для текстов массовой коммуникации – это создание определенной интерпретации информационного поля в соответствие с картиной мира адресата:

Полагаю, что каждый может оказаться на моем месте в аэропорту Хитроу в английских ботинках «Кларкс», уже допивая пиво «Гиннес» и целясь пройти на посадку. Если, конечно, смирит гордыню и не будет корчить из себя туза бубен, являясь всего-навсего валетом, а то и шестеркой. Только так, между нами говоря, мы и обустроим Российскую Федерацию, только так, опираясь на внутренние ресурсы, мы и закалим

капиталистическую сталь! Ведь правда, ведь правда, ведь правда, товарищи?

 Ведь правда? («Вещь», декабрь 2001, №12).

Характерными, априори заявленными чертами адресата приведенного выше отрывка являются, во-первых, знакомство с Солженицинским рецептом «обустройства России», и собственное стремление ее «обустроить», во-вторых, осознание необходимости собственного рецепта этой деятельности. При этом результатом этого обустройства должно быть, помимо всего прочего, повышение жизненного уровня адресата, который уж конечно не только знает про обувную фирму «Кларкс» и стоимость пива «Гиннес», но и рассматривает комфорт и свободу (в частности, возможность запросто слетать заграницу) как основные ценности. Автор предлагает рецепт достижения благ для страны, а значит, и лично для себя, связанный со «смирением гордыни», что в контексте статьи прочитывается как готовность сменить сферу деятельности и убрать амбиции насчет ее престижности.

Возможность реализации функции определенной интерпретации положения дел связана с той системой координат у авторов текстов, которая сближает речевое воздействие и речевое взаимодействие.

Подобный подход характерен для исследователей, которые занимаются дискурс анализом текстов. Л Филлипс и М. Йоргенс (2004) рассматривая различные подходы к дискурс анализу отмечают их общие взгляды на понятия «язык» и «субъект». Язык рассматривается не только как канал передачи информации о явлениях, фактах или поведении людей, а как «механизм», воспроизводящий и в результате создающий социальный мир. Отмечается, что «посредством приписывания значений в дискурсе формируется социальная идентичность и социальные отношения. То есть, приписывание значений в дискурсе является средством изменения мира» (10, 26).

 Таким образом, в коммуникации посредством текстов можно наблюдать эффекты взаимовлияния текстов и их адресатов, поскольку при «обмене символами» осуществляется коррекция модели мира обоих коммуникантов (5,.24). Речь может идти как об изменении некоторых характеристик целевой аудитории посредством влияния текстов, так и об изменении текстовых параметров под влиянием экстралингвистических факторов.

БИБЛИОГРАФИЯ

1. Анненкова И.В. Язык современных СМИ в контексте русской культуры. //. Русская речь, 2006, № 1.С.69-78.

2. Блинкина - Мельник М.М. Рекламный текст. Задачник для копирайтеров. М.,2003 – 200с.

3. Горина Е.В. Газета в аспекте речевого воздействия на личность. Диссертацияк. филол. н. Екатеринбург, 2004, - 247 с.

4. Имшинецкая И. А. Маркетинговая деятельность как экстралингвистическая основа рекламного текста // Проблемы функционирования языка в разных сферах речевой коммуникации. Материалы Международной научной конференции. Пермь, 2005. С.112 – 117.

5. Иссерс О.С. Коммуникативные стратегии и тактики русской речи. М., 2003, - 284 с.

Основы теории коммуникации: Учеб. пособие /отв. ред. Гавра Д.П. Ч.2. – СПб, 2006. – 224с.

6. Кривоносов А.Д. PR-текст в системе публичных коммуникаций. – СПб, 2001. –254с.

Морозова И. Слагая слоганы. М., 2001 – 100с.

7. Основы теории коммуникации: Учеб. пособие /отв. ред. Гавра Д.П. Ч.2. – СПб, 2006. – 224с.

8. Петренко В.Ф. Проблемы эффективности речевого воздействия в аспекте психолингвистики // Оптимизация речевого воздействия. – М.: Наука, 1990. – С.18 - 31.

9. Руткевич М.Н. Трансформация социальной структуры российского общества // «Социс» 2004 г., № 12 .С.41-46.

10. Филлипс Л., Йоргенсен М.В. Дискурс анализ. Теория и метод /Пер. с англ., 2004, - 336 с.

11. Чудинов А.П. Россия в метафорическом зеркале: Когнитивное исследование

 политической метафоры (1991 – 2000 годы). – Екатеринбург, 2001 – 238с.

Статья опубликована в: Вестник С-Пб гос. ун-та. Сер. 9. – СПб, 2007. Вып. 2. С.158-164.

