

UNIVERZA V LJUBLJANI

FAKULTETA ZA DRUŽBENE VEDE

 Aljoša Todorovič

Spremenjena vloga bralcev novic skozi koncepta
personalizacije in tržne znamke

 Diplomsko delo

Ljubljana, 2015

UNIVERZA V LJUBLJANI

FAKULTETA ZA DRUŽBENE VEDE

 Aljoša Todorovič

Mentorica: red. prof. dr. Breda Luthar
Somentor: red. prof. dr. Zlatko Jančič

Spremenjena vloga bralcev novic skozi koncepta
 personalizacije in tržne znamke

 Diplomsko delo

 Ljubljana, 2015

Zahvaljujem se mentorjema red. prof. dr. Bredi Luthar in red. prof. dr. Zlatku
Jančiču za nasvete, zanimive pogovore in pomoč pri pisanju diplomske naloge. Iz
srca sem hvaležen mami in očetu, ki sta mi omogočila študij in me podpirala skozi
vsa ta leta! Zahvala gre tudi Nini, ki me je spodbujala in mi nudila motivacijo pri
zaključku študija! Brez vas bi bilo mnogo težje! Hvala!

Spremenjena vloga bralcev novic skozi koncepta personalizacije in
tržne znamke

Bralci novic so danes osrednje osebnosti informativnih oddaj in vidni predstavniki
lastnih medijskih hiš. Nekdaj skromni, anonimni postajajo pripovedovalci zgodb, ki
zagotavljajo verodostojnost novic. Viden je odmik od ideala objektivnosti, ki zaheva
neopaznost in anonimnost bralcev novic k subjektivizaciji oziroma personalizaciji
novičarskega diskurza. V luči teh sprememb, ki so del širšega trenda tabloidizacije
postajajo novice vizualni spektakli narativizirani kot dvodimenzionalne drame in
upovedovani kot človeške zgodbe, novinarji pa vidne osebnosti prek načrtne
konstrukcije zvezdniške identitete. Na podlagi teh sprememb se krešejo mnenja
zagovornikov nekaterih pozitivnih sprememb, ki jih prinaša personalizacija, in
zagovornikov klasičnega informativnega novinarstva. Poleg personalizacije je prišlo
do razmaha znamčenja novinarjev, pri čemer je personalizacija eden od katalizatorjev
tega procesa. Znamčenje oseb je prisotno že dlje časa, v novinarstvu pa je trend slabo
raziskan in strokovna literatura skopa. Znamčenje novinarjev poteka na organizacijski
in individualni ravni. Njegovi glavni cilji so stabilizacija nepredvidljivega občinstva
in graditev njihove lojalnosti. Novinarji pa prek rabe družbenih medijev, promocije
svojega dela in dela drugih novinarjev ter sokreiranja vsebin z občinstvom oblikujejo
odnos, kar jim omogoča oblikovanje lastne osebne znamke. Na osnovi štirih dimezij
znamke – identitete, imidža in ugleda, pozicioniranja in premoženja znamke – bomo
poskušali konceptualizirati osebno znamko novinarja.

Ključne besede: bralci novic, tabloidizacija, personalizacija, znamčenje oseb, osebne
znamke novinarjev.

Changed role of newsreaders through concepts of personalization and brand

Newsreaders are becoming central figures of news and visible representatives of their
media outlets. Formerly humble, anonimous individuals, they have become
storytellers who ensure the credibility of news. We can observe a departure from the
ideal of objectivity, which demands newsreaders' transparency and anonimity, to
subjectivization or personalization of news discourse. In light of these changes, which
are part of a wider trend of tabloidization, the news have become a visual spectacle
narrated as two-dimensional dramas and human-interest stories, while journalists
developed into visible personalities by deliberate counstruction of celebrity identities.
The changes resulted in a clash between advocates of positive aspects of
personalization and adherents to standard news journalism. Besides personalization, a
trend of personal branding can be seen, personalization being one of the catalysts of
the process. Personal branding has long been present, while little research and
literature can be found in the field of journalism. Branding takes place on
organizational and individual level. Main goals are stabilization of unpredictable
audience and establishing loyalty. By using social media to promote their work and
that of their collegues and by co-creating the content with audience members, the
journalists build relationships which help them create a personal brand. On the basis
of four dimensions of a personal brand – identity, image and reputation, positioning
and brand equity – we will try to conceptualize a journalist brand.

Key words: newsreaders, tabloidization, personalization, personal branding,
journalist brand.

5

KAZALO

1 UVOD .. 7

2 INFORMATIVNO NOVINARSTVO .. 9

2.1 NORMATIVNO NOVINARSTVO .. 9
2.2 »TEHTNE« VS. »MEHKE« NOVICE .. 13

 2.2.1 Kritika vrednotnih delitev na »mehke« in »tehtne« novice 15
2.3 BINARNE OPOZICIJE – INFORMATIVNO VS. TABLOIDNO NOVINARSTVO 17

3 TABLOIDI IN PROCES TABLOIDIZACIJE ... 19

3.1 RABA IZRAZA »TABLOIDIZACIJA« ... 22
3.2 GENEALOGIJA IN LASTNOSTI TELETABLOIDOV .. 23

4 TELEVIZIJSKE INFORMATIVNE ODDAJE ... 26

4.1 NOVINARSKI ŽANRI IN DISKURZI TER NJIHOVA HIBRIDIZACIJA 29
 4.1.1 Nedosledno ločevanje med informativnimi in interpretativnimi zvrstmi . 32
 4.1.2 Mešanje informiranja in razvedrila ... 33

4.2 SPREMEMBA OBJAVNIH VREDNOSTI ALI RETORIKE IN IKONOGRAFIJE? 35
4.3 NARATIVIZACIJA V DNEVNOINFORMATIVNIH ODDAJAH .. 39

5 PERSONALIZACIJA ... 42

5.1 POSVEČANJE POZORNOSTI POSAMEZNIKOM ... 44
 5.1.1 Odnos novinarjev do čustev v novinarskih zgodbah 48

5.2 SUBJEKTIVNO POROČANJE .. 50

6 BRALCI NOVIC – OSREDNJI ELEMENT INFORMATIVNIH ODDAJ 51

 6.1 PERSONIFIKACIJA BRALCEV NOVIC ... 52
 6.1.1 Voditeljev prostor – tehnika personalizacije ... 53

 6.2 BRALCI NOVIC SO POSTALI »GARANCIJA« RESNICE ... 55
 6.3 KRAMLJAJOČA DIALOGIČNA KOMUNIKACIJA .. 57
 6.4 VODITELJ KOT DOBER ČLOVEK IN »SUPERPROFESIONALEC« 60
 6.5 REPORTER – NEODVISNI DETEKTIV .. 62

7 ANALIZA VODITELJSKIH DISKURZOV V INFORMATIVNIH ODDAJAH
DNEVNIK, 24 UR IN DANES ... 63

7.1 24 UR NA POP TV ... 64
 7.1.1 Zgradba dnevnoinformativne oddaje 24 ur ... 65
 7.1.2 Analiza oddaj in voditeljskega diskurza .. 65

7.2 DANES NA PLANET TV .. 73
 7.2.1 Zgradba dnevnoinformativne oddaje Danes ... 74
 7.2.2 Analiza oddaj in voditeljskega diskurza .. 75

7.3 DNEVNIK NA RTV SLO .. 81
 7.3.1 Zgradba dnevnoinformativne oddaje Dnevnik .. 82
 7.3.2 Analiza oddaj in voditeljskega diskurza .. 82

7.4 UGOTOVITVE ... 89

8 O TRŽNIH ZNAMKAH IN PROCESU ZNAMČENJA ... 92

8.1 TRŽNE ZNAMKE ... 93
8.2 ZNAMČENJE ... 97

9 OSEBE KOT TRŽNE ZNAMKE .. 99

6

9.1 ZNAMČENJE OSEB IN NJEGOVE POSEBNOSTI ... 101
9.2 UPRAVLJANJE OSEBNIH ZNAMK .. 103

10 OSEBNE ZNAMKE NOVINARJEV ... 108

10.1 INDIVIDUALNO VS ORGANIZACIJSKO ZNAMČENJE IN VLOGA DRUŽBENIH MEDIJEV ... 109
10.2 PRILOŽNOSTI IN TVEGANJA PRI ZNAMČENJU NOVINARJEV 111
10.3 BRALCI NOVIC – OD ANONIMNOSTI DO SLAVE IN STATUSA ZVEZDNIKOV 113
10.4 KONCEPTUALIZACIJA OSEBNIH ZNAMK NOVINARJEV ... 114

 10.4.1 Identiteta osebnih znamk novinarjev ... 114
 10.4.2 Imidž in ugled osebnih znamk novinarjev .. 116
 10.4.3 Pozicioniranje osebnih znamk novinarjev ... 119
 10.4.4 Premoženje osebnih znamk novinarjev ... 121

11 SKLEP .. 129

12 LITERATURA ... 133

KAZALO SLIK IN TABEL

Slika 7.1: Posnetek novinarkinega poizvedovanja pri sogovornici – dvoplan 72
Slika 7.2: Novinarka Živa Ivačič poroča iz vrha 12-metrskega kresa 81
Slika 7.3: Splošni plan voditelja po napovedniku .. 83
Slika 7.4: Dvoplani reporterke s sogovorniki... 88
Slika 9.1: Kellerjeva piramida tržne znamke ... 105
Slika 10.1: Dejavniki oblikovanja imidža tržne znamke .. 117
Slika 10.2: Deležniki osebne znamke novinarjev .. 119

Tabela 2.1: Binarne opozicije v novinarstvu ... 18
Tabela 8.1: Opredelitve tržne znamke ... 96
Tabela 10.1: Priložnosti in tveganja pri osebnih znamkah novinarjev 111

7

1 UVOD

Informativno novinarstvo v zadnjem času doživlja številne spremembe, ki so deležne

kritik zagovornikov standardnega informativnega političnega novinarstva. Te

spremembe, ki se kažejo v spremenjenem razmerju med vizualno in verbalno

reprezentacijo, narativizaciji in transformaciji novinarskih prispevkov v polarizirane

drame, človeških zgodbah, kramljanju voditeljev, simulaciji neposredne komunikacije

z gledalci in številnimi drugimi, kritiki označujejo kot proces tabloidizacije oziroma

bolj podrobno personalizacije, kjer osebnosti posameznikov v zgodbah, in novinarjev,

ki o njih poročajo, stopajo v ospredje. Tabloidizacija v okviru tiskanih medijev ni nov

pojem, uporabljamo pa ga tudi za označevanje sprememb v televizijskem

informativnem novinarstvu, ki med drugim vključujejo tudi mešanje informiranja z

zabavo ter nedosledno ločevanje med informativnimi in intepretativnimi zvrstmi

novinarskega sporočanja. V našem diplomskem delu se bomo osredotočili na

subjektivizacijo novičarskega diskurza v sklopu katere bo naš glavni cilj analizirati

vlogo bralcev novic in ostalih novinarjev v t. i. teletabloidnih novicah.

V luči teh sprememb se tudi na področju novinarstva pojavlja oblikovanje osebnih

znamk novinarjev in bralcev novic, ki niso več anonimni, nevtralni posredovalci tujih

izjav, ampak osrednji vir kredibilnosti teletabloidnih novic, ki imajo status osebnosti

in predstavljajo sredstvo za stabilizacijo nezanesljivega občinstva ter povečevanja

gledanosti. Poleg strokovne v zadnjem času tudi laična javnost sprejema dejstvo, da

lahko tudi osebe oblikujejo lastne tržne znamke in jih strateško upravljajo. Znane so

osebne znamke slavnih osebnosti, športnikov in politikov, na področju novinarstva pa

je znanstvenih prispevkov in raziskav izjemno malo. Zato smo skušali določena

spoznanja iz drugih področij družbenega delovanja prenesti v novinarski okvir in jih

temu primerno prilagoditi.

Raziskovalni pristop v diplomskem delu je multidisciplinaren, saj tematiko

obravnavamo iz vidika medijskih in kulturnih študij ter marketinga. V prvem sklopu

so s pregledom literature predstavljena razmišljanja kritikov in zagovornikov

sprememb klasičnega informativnega novinarstva, proces tabloidizacije in

personalizacije ter spremenjena vloga bralcev novic v teletabloidnih novicah. Na

podlagi spoznanj smo v naslednjem sklopu opravili kvalitativno raziskavo

8

dnevnoinformativnih oddaj 24ur na POP TV, Danes na Planet TV in Dnevnik na RTV

SLO, kjer smo v študijah primerov analizirali njihovo ikonografijo, retoriko

voditeljev in novinarjev ter njihov status v komunikacijski dinamiki posamezne

oddaje. Na ta način smo skušali ugotoviti ali je tudi pri nas mogoče zaznati trend

personalizacije oziroma prehod od objektivnega k subjektivnemu novičarskemu

diskurzu.

V zadnjem sklopu smo se posvetili področju tržnih znamk in znamčenja. Menimo, da

je personalizacija omogočila razmah osebnega znamčenja novinarjev, zato smo

povzeli nekatere prispevke vidnih avtorjev iz področja osebnih znamk in njihovega

upravljanja. Področje informativnega novinarstva je zaradi njegove pomembnosti za

demokratične procese v družbi občutljivo področje, zato smo poskušali ugotoviti

kakšne priložnosti in tveganja obstajajo v okviru znamčenja novinarjev. Na koncu

podajamo poskus konceptualizacije osebnih znamk novinarjev, kjer smo vključili štiri

različne dimenzije analiziranja tržnih znamk: identiteto, imidž in ugled, pozicioniranje

in na potrošniku osnovano premoženje tržne znamke. Pomen tega diplomskega dela je

torej podrobno preučiti vlogo bralcev novic in novinarjev v teletabloidnih novicah

skozi koncepta personalizacije in tržne znamke, kjer smo predvsem slednjemu

področju poskušali prispevati nova spoznanja in spodbuditi nadaljne raziskovanje.

9

2 INFORMATIVNO NOVINARSTVO

Medtem ko »kakovostno« novinarstvo tradicionalno dojemamo kot tisto, ki je

usmerjeno k javni sferi in za katerega so značilne »resne« teme ter kritično-

racionalna prezentacija, velja za popularno novinarstvo, da poudarja

vsakdanje življenje in vzbuja emocije pred razumevanjem (Pantti 2010, 170).

2.1 NORMATIVNO NOVINARSTVO

Kljub temu, da v novinarskih študijah ni prisotne enotne definicije novinarstva, pa se

vseeno zdi, da obstaja določeno precej razširjeno mnenje, kaj je tisto »pravo«,

kakovostno, normativno novinarstvo. Normativno oziroma klasično novinarstvo1

predstavlja model novinarstva, ki ga »utemeljujemo na prepričanju, da imajo

množični mediji določeno družbeno odgovornost in da je njihova osrednja funkcija

obveščanje2« (Poler Kovačič 2005, 57). Zamisel o družbeni odgovornosti medijev

izhaja iz poročila Hutchinsove komisije iz leta 1947. Poročilo navaja pet meril

delovanja svobodnega in odgovornega novinarstva, in sicer: zagotavljanje

resnicoljubnega in celovitega prikaza dogodkov dneva v kontekstu, ki jim daje

pomen; služenje medijev kot foruma za izmenjavo komentarjev in kritik; ponujanje

reprezentativne podobe konstitutivnih družbenih skupin; predstavljanje in

razjasnjevanje družbenih ciljev in vrednot, ter zagotavljanje celovitega dostopa do

dnevnih informacij (Lambeth 1997, 17).

Predpogoj za dobro delujočo demokracijo je po tej demokratični teoriji

racionalna participacija aktivnih državljanov, ki imajo dostop do svobodnega trga

idej, v katerega vstopajo pomembne informacije, ki jim omogočajo oblikovati védenje

o aktualnih zadevah na političnem prizorišču. Po mnenju Blumlerja in Gurevitcha

(1995, 97) morajo za delovanje demokracije mediji opravljati številne funkcije in

storitve, ki so nujne za delovanje političnega sistema. Mednje štejeta: nadziranje

družbeno-političnega okolja in poročanje o dogodkih, ki bi lahko pozitivno ali

1 Uporabljajo se različna poimenovanja. Dahlgren govori o visokomodernistični ali klasični
paradigmi novinarstva (Dahlgren 1996, 61–62), Luthar pa naprimer uporablja izraze kot so
dokumetarno-realistični politični žurnalizem, informativni politični žurnalizem (Luthar 1998a,
225–227).
2 Košir (1988, 14) kot osrednje funkcije množičnih medijev navaja informiranje, oblikovanje javnega
mnenja, vzgajanje in zabavo. Danes namen novinarstva ni več zgolj obveščanje in ozaveščanje, ampak
je njegova vloga tudi kratkočasenje in zabava.

10

negativno vplivali na dobrobit državljanov; ustrezno prednostno tematiziranje3, ki

identificira ključne dogodke in teme dneva in sile, ki nastopajo v ozadju; omogočanje

dialoga med različnimi pogledi in stališči, vključujoč dialog med nosilci moči in

množično javnostjo; načelen odpor proti učinkom in silam od zunaj, s ciljem

ohranjanja neodvisnosti, integritete in sposobnosti delovanja v interesu občinstva ter

druge pomembne naloge in funkcije.

Po mnenju mnogih raziskovalcev naj bi bilo »nepristransko« ter temeljito

preiskovanje del normativnih standardov kvalitetnega objektivnega novinarstva, to je

novinarstva, s katerim bi se javnost morala udejanjati4. Nasprotno pa se v zadnjih

desetletjih zaznava trend odmika javnosti od »tehtnih« novic in vse hitrejši vzpon in

razmah popularnih oblik novic in aktualnodokumentarnih oddaj, ki jih pogosto

označujemo kot »tabloidne« (Harrington 2008). Langer v uvodu knjige

Tabloid television povzame najpogostejše kritike, ki predpostavljajo, da so

televizijske novice postale (Langer 1998, 1–2):

• primarno tržna dejavnost, vodena s strani tržno naravnanih

menedžerjev, ki postavljajo prevlado nad konkurenco pred novinarsko

odgovornost in integriteto,

• del zabavne industrije, kot vsak drugi televizijski produkt, ki poskuša

pritegniti gledalce iz komercialnih in ne novinarskih nazorov,

• postavile vrednote profesionalnega novinarstva na stran in zapadle v

prezentacijo nepotrebnih spektaklov,

• postale odvisne od vizualnih podob, ki ustvarjajo površinskost in

pomanjkanje informativne vsebine,

3 (angl. agenda setting) – množični mediji »izbirajo in se odločajo, da so določene teme, dogodki ali
osebe pomembnejše od drugih« (Poler Kovačič 2005, 75). S tem določajo meje legitimne razprave v
družbi.
4 Pomembno je problematizirati predpostavko o nepristranskosti in objektivnosti v klasičnem, »hard«
oziroma mediativnem žurnalizmu. Konvencije standardnega informativnega političnega žurnalizma,
kjer breztelesni duh bralca novic odmaknjeno in objektivirano bere novice o velikih ljudeh in velikih
dogodkih v veliki politiki ne pomenijo, da so te »manj ideološke, manj izključujoče in bolj
emancipatorične« (Luthar 1998a, 225). Kritiki načela objektivnosti poudarjajo, da ta vrsta novinarstva
predvsem s »favoriziranjem uradnih virov in odvisnostjo od informacijskih subvencij reproducira
razmerja politične, ekonomske in kulturne moči v družbi in tako prinaša paradoks novinarske
objektivnosti – stremljenje k nepristranskosti pod masko novinarkse objektivnosti gradi pristranskost«
(Vobič 2009, 25). Macdonald (2003, 64) omenja tudi feministke, aktiviste za gejevske pravice ter
druge družbene skupine, ki novinarsko objektivnost označujejo kot »evfemizem za konvencionalno in
naturalizirano diskriminacijo proti načinom razmišljanja, ki se zoperstavljajo dominatnim
ideologijam«. Objektivnost in nepristranskost temelji na predpostavki o »objektivnem« dostopu do
resnice oziroma o transparentnem in nevtralnem prenašanju informacij o svetu, kar je nemogoče, saj
vsako posredovanje informacij v informativnih medijih vsebuje proces selekcije in reprezentacije, kar
nujno vključuje pristranskost.

11

• napolnjene s trivialnimi zadevami in emocionalnostjo,

• postale izkoriščevalske.

Glavna kritika, ki se pojavlja poleg zgoraj naštetih, se nanaša na neizvajanje

pomembne funkcije informiranja oziroma obveščanja, ki naj bi bila ena glavnih

nalog televizijskih novic in novinarskega dela. Tu moramo poudariti, da se bomo v

naši obravnavi osredotočili zgolj na informativno novinarstvo in na to področje se

bodo tudi nanašala naša razmišljanja in razprave drugih raziskovalcev. Bromley

(v Poler Kovačič 2005, 57) navaja, da »običajne, konvencionalne definicije

novinarstva v ospredje postavljajo pomembnost novic ter racionalno sporočanje

političnih, družbenih ter ekonomskih idej in informacij.« Za delovanje liberalne

demokracije naj bi bilo nujno treba vzpostaviti sistem informiranja državljanov, na

podlagi katerega lahko sprejemajo racionalne odločitve. Te informacije so pogosto

skrite, kompleksne in naloga novinarjev je, da »premagajo te ovire, razkrijejo vse

temne kotičke in delujejo kot psi čuvaji z namenom, da bi predstavili informacije o

dnevnih dogodkih z nepristranskostjo in objektivnostjo« (Langer 1998, 2). Enako

ugotavlja Encabo (1995, 520), ki kot glavni cilj množičnih novičarskih medijev vidi

v razširjanju informacij, stališč in mnenj o temah, ki so v interesu javnosti in imajo

pomembne vzgojne, izobraževalne in kulturne učinke za državljane ter hkrati služijo

kot osnova za oblikovanje njihovih lastnih mnenj o posameznikih in ustanovah.

Harrington kritično poudarja, da bi podaljšek tega razmišljanja pomenil, »da je edini

način za delovanje državljanov mogoč skozi potrošnjo resnega političnega

novinarstva, neomadeževanega z nadlogo neuporabnega populizma« (2008, 268).

Franklin ugotavlja, da so od osemdesetih let dalje začeli naraščati pritiski na

novičarske medije, ki so se znašli v boju za gledalce na vse bolj konkurenčnem

medijskem trgu, kar je vodilo k temu da so začeli »mediji postajati del zabavne

industrije« (Franklin 1997, 4). Ob koncu 20. stoletja je razvedrilno novinarstvo

prevladalo nad »klasičnim«, normativnim novinarstvom. Komercializacija,

tabloidizacija in popularizacija naj bi onemogočila izvajanje informativne funkcije

televizijskih novic, saj se domnevno obračajo proč od najbolj perečih tem pomembnih

za informiranost državljanov. To naj bi spodkopalo družbeno odgovornost medijev, ki

se po mnenju Lambetha (1997, 20) kaže v vlogi medijev kot psa čuvaja, ki morajo kot

predstavnik ljudstva, varovati »njegovo »pravico, da izve«, bedi nad oblastjo«. Meni

namreč, da "imajo javna glasila kot služabniki javnega interesa dolžnost, da opravijo

12

častno in nedvomno etično nalogo, ko naredijo vse, kar je potrebno, da bi spremljali

delovanje izvoljenih funkcionarjev in uradništva, postavljenega zato, da zagotavlja

javne storitve« (Lambeth 1997, 20–21).

Glavna posledica omajanja družbene odgovornosti medijev naj bi bila, da se

namesto nadzoru vladajočih elit in obveščanju javnosti o zadevah pomembnih za

njihovo racionalno odločanje, večina novičarskih medijev posveča populističnim

strategijam s ciljem povečevanja gledanosti. Poler Kovačič (2005, 20) vključevanje

zabavne funkcije uvršča v diskurz, ki ga imenujemo tržno novinarstvo, ki je danes

prevladujoča praksa. V opredelitvi normativnega novinarstva izključuje funkcijo

zabave in razvedrila, ter poudarja funkcijo obveščanja kot temeljno, konstitutivno

prvino normativnega novinarstva (Poler Kovačič 2005, 70). Po mnenju McManusa

(1994, 184) so informacije o aktualnih temah in dogodkih v tržnem novinarstvu

oblikovane tako, da služijo maksimizaciji profita medijskih podjetij, pogosto tudi na

račun potrebe javnosti razumeti svoje okolje. Za tržno novinarstvo je značilno

pospešeno vstopanje tržne logike v novinarska uredništva. Bralec postaja odjemalec,

novica pa blago oziroma komercialni proizvod. Po mnenju M. Poler Kovačič

(2005, 69), sta izhodišči normativnega in tržnega novinarstva ne le različni, ampak

pogosto celo nasprotujoči in izključujoči, kar pomeni, »da je tržno novinarstvo že v

samem temelju neskladno s tradicionalnim pojmovanjem normativnega novinarstva.«

V slovenskem medijskem prostoru je prišlo do sprememb in pospešenega

trenda komercializacije s prihodom komercialne televizije POP TV leta 1995 in

kasneje še drugih, kar je vodilo tudi do močno opaznih sprememb programov in

vsebin javne televizije, ki se je z izgubo monopola in pojavom močne konkurence

znašla pred zahtevo po večji gledanosti in s tem pred komercializacijo programa

(Bašić Hrvatin, Milosavljević 2001, 58). Približevanje javne televizije komercialni je

opazno predvsem v spremembi stila in načina upovedovanja informacij, ki se kažejo v

uvedbi voditeljskih parov5, pomenkovanju, voditeljih kot lokalnih zvezdnikih,

dramaturških tehnikah pripovedovanja zgodb v dnevnoinformativnih oddajah,

večjemu vključevanju mnenj »ljudi z ulice« v novinarska besedila kot domnevnem

dokazu, da oddaje bolj skrbijo za možnost identifikacije občinstva (Laban 2007a, 25).

5 Voditeljske pare je maja 1994 v Dnevnik na RTV SLO, s ciljem pritegnitve gledalcev pred ekrane,
prvič uvedel urednik Tomaž Perovič. Po dobrem letu letu so, domnevno zaradi kadrovske potratnosti,
voditeljske pare umaknili. S spremembami osrednje informativne oddaje aprila 2003 so voditeljske
pare ponovno uvedli, prvič pa so voditeljske pare tudi oglaševali z jumbo plakati. Leta 2005 so
voditeljske pare zopet umaknili (Laban 2007b).

13

Podrobneje bomo o tem razpravljali v kasnejših segmentih tega dela. Dodati bi veljalo

še, da za sodobne televizijske oddaje ne velja več, da so njihovi voditelji resni in

avtoritativni, ampak se izpostavljajo kot osrednje subjektivne osebnosti s svojim

mnenjem, duhovičenjem in smehom, kar je še posebej očitno na komercialnih

televizijah POP TV in Planet TV, podobnemu trendu pa sledi tudi javna televizija.

2.2 »TEHTNE« VS. »MEHKE« NOVICE

Številni raziskovalci opažajo spremembe v vzorcih novinarskega sporočanja, ki jih v

veliki meri pripisujejo komercializaciji in vse večjemu tekmovanju na medijskem

trgu, pomembno vlogo pa igrajo tudi medijske politike in zakonodaja v posameznih

državah ter napredek in pojav novih tehnologij na medijskem področju. Spreminja se

način upovedovanja informacij, vse več je senzacionalizma, zabave, pojavljajo se tudi

podžanri, »ki združujejo informacije, senzacionalizem, dramo in zabavo«

(Brants 1998, 323). Ključno vlogo informiranja naj bi igrale »tehtne« novice, ki

prinašajo informacije pomembne za delovanje državljanov. Novinarji in v manjši meri

tudi kritiki klasificirajo novičarske tematike v opozicijske kategorije tehtnih in

mehkih novic. Znotraj tega diskurzivnega okvirja obstaja določena hierarhija. Novice

o »mednarodnih zadevah, polne informacij, ki služijo našim državljanskim

identitetam, so visoko vrednotene, medtem ko so »mehke« kategorije obravnavne kot

trač, »human-interest«, ki nas naslavlja kot potrošnike« (Macdonald 2003, 61).

Sim (2006) ugotavlja, da naj bi bile znotraj t. i. kritične modernistične

paradigme »tehtne« (angl. hard news), ali kot jih nekateri prevajajo »resne« novice,

ključna komponenta za formacijo demokratične kulture6. Patterson (2000, 4) definira

tehtne novice kot poročanje o ključnih dogodkih, ki vključujejo vrhovne voditelje,

družbeno pomembne teme ter odmevne dogodke kot so naravne katastrofe in nesreče,

ki posegajo v rutino vsakdanjega življenja. Izraz »tehtne« novice se nanaša na

politične in sorodne novice, ki naj bi jih, po presoji novinarjev, državljani potrebovali

za uresničevanje svojih državljanskih dolžnosti (Poler Kovačič in Erjavec

2001, 114–115).

6 Kaj so ključne informacije za formacijo demokratične kulture pogosto sloni na razumevanju politike
kot procesa odločanja znotraj vladne politike države in ne na širšem razumevanju poltike kot vsake
borbe za pomen (Luthar 1998a). Franklin (1997) opozarja na upadanje poročanja iz parlamenta, a pri
tem se postavlja vprašanje ali je to res edini primeren način poročanja o vladnih politikah in politiki
nasploh. Macdonald (2003, 62) meni, da model političnega poročanja, ki se odziva zgolj na
parlamentarno agendo, pušča velik del državljanov na robu in ne zagotavlja raznolikosti mnenj.

14

Novice, ki ne dosegajo tega standarda so tradicionalno klasificirane kot

»mehke« (angl. soft news) oziroma razvedrilne, popularne novice, uporablja se tudi

izraz »tabloidne« novice. Zato ne preseneča, da so mehke novice praviloma negativno

definirane kot bolj senzacionalne, usmerjene na osebnosti in posameznike, manj

časovno omejene, bolj praktične in osredotočene na incidente kot ostale novice

(Patterson 2000, 5). Perovič in Šipek (1998, 43–44) uporabljata izraz »mehke novice«

za označevanje novic s tabloidno vsebino, ko »govorimo o dogodkih, ki ne vplivajo

pomembno7 na naša življenja, ampak nas zabavajo oziroma informirajo o manj

pomembnih stvareh. To so poročila, ki se ukvarjajo z življenjem filmskih zvezd ali

drugih znanih osebnosti, pa tudi z »običajnimi« ljudmi in stvarmi, ki jih delajo v

običajnem življenju«. Langer (1998) uporablja izraz »druge novice«, kamor uvršča

teme kot so naravne katastrofe, požari, nesreče, civilni obredi, zgodbe o žrtvah in

heroična dejanja obličajnih ljudi. »Mehčanje« novic je povezano s pojavom

komercializacije in tabloidizacije, ki je po mnenju Bourdieuja (1998, 51) novinarstvo

oropala relativne avtonomije, kar je povzročilo, da so se novinarji začeli posvečati

stvarem, ki vzbujajo zanimanje in radovednost, a hkrati ne zahtevajo poglobljene

analize. Komercializacija in mehčanje novic se ne nanaša le na njihovo vsebino,

ampak tudi na »njihovo (re)prezentacijo, način nagovarjanja bralca, gledalca in

poslušalca, na (upo)rabo jezika ter na odnos med besedo in podobo«

(Boyd-Barrett v Laban 2007a, 25). Do sprememb novičarskih vsebin je posebno

kritičen Franklin, ki v svoji polemični monografiji Newszak and News Media govori o

upadanju novic in spremembah novinarskih praks:

novinarsko-uredniške prioritete so se spremenile. Informacije v televizijskih

dnevnoinformativnih oddajah so preoblikovane v zabavo, human-interest je

izrinil javni interes, senzacionalnost in trivialnost sta premagali

uravnoteženost; intimni odnosi slavnih iz žajfnic, sveta športa in kraljeve

družine imajo večjo objavno vrednost kot poročanje o pomembnih temah in

7 Mehke novice vključujejo široko polje vsakdanjega življenja in težko bi se strinjali, da gre v celoti za
informiranje o manj pomembnih stvareh. Ta predsodek najverjetneje izhaja iz poročanja o slavnih
osebah in »traču«, ki ima pogosto ritualistično in »zabavljaško« funkcijo, a mnoge teme v sklopu
mehkih novic so lahko predstavljene na način, ki jim daje politično pomembnost. Macdonald
(2003, 63) omenja potrošniške zgodbe in nasvete ter ponazori, kako lahko navidezno nepomembne
zgodbe oblikujejo novo védenje in vodijo v politični aktivizem. Televizijski programi, ki prikazujejo
izkoriščanje delovne sile v proizvodnji oblačil priznanih tržnih znamk lahko aktivirajo globlje poltično
zavedanje, kot pa poročanje o dolgih parlamentarnih debatah o globalni ekonomiji.

15

dogodkih, ki imajo mednarodne posledice. Tradicionalne objavne vrednosti so

zamenjale nove. Infozabava je na pohodu (Franklin 1998, 4).

Poleg kritik, da mehke novice ne prinašajo informacij nujnih za demokratične

procese v družbi, mnogi poudarjajo tudi ideološki učinek mehkih novic. Curran,

Douglas in Whannel (v Sim 2006, 3) trdijo, da navidezno apolitična narava človeških

zgodb (angl. human-interest stories) predstavlja še posebej učinkovito polje, kjer je

ideološko delovanje najbolj skrito. Podobno ugotavlja Langer (1998, 9), ki pravi, da

je treba te navidezno manj politične zgodbe postaviti pod drobnogled, saj pogosto

služijo vzdrževanju asimetričnih odnosov moči v družbi, kar se kaže predvsem v

novicah, ki poudarjajo zdrav razum in vsakdanje izkustvo. Mehke oziroma popularne

novice torej niso

politične, ker določene kulturne konstelacije vzpostavljajo kot naravne, druge

pa postavljajo znotraj zdravorazumskega vrednotnega sistema... Ideologija v

popularnih novicah zato ni očitna – novice nam ne lažejo in ne manipulirajo z

nami, ne govorijo neresnic (večinoma ne), temveč kolonizirajo naš zdrav

razum (Luthar 1998a, 233).

2.2.1 Kritika vrednotnih delitev na »mehke« in »tehtne« novice

Kritični postmodernisti pogosto izražajo nestrinjanje s kritikami mehkih novic in

poudarjajo, da so prav tehtne novice žanr, ki univerzalizira elitno koncepcijo novic in

politik, ter služi interesom izobraženega srednjega razreda. Mehke novice po drugi

strani omogočajo dostop »neekspretnim« glasovom, saj ne poskušajo »omehčati

kontradikcij v svojem diskurzu« (Fiske 1992, 52). Zaradi odprtosti različnim tipom

informacij in oblikam védenja (angl. ways of knowing), ki so tipično izključene iz

tehtnih novic so tabloidne novice kulturni resurs, ki omogoča vzpostavitev

»opozicijskih drž do okusov, vrednot in »standardov«, ki jih preferira »power-bloc8«

(Glynn 2000, 10). Interes power-bloca je usmerjen v tip novic, ki podpira njihovo

8 Po Hallu je »power-bloc« skupek družbenih povezav, katerih člani imajo relativno lahek dostop do
institucij in instrumentalij družbene dominacije. Power-bloc ni družbeni razred ali demografska
skupina, čeprav v poznem dvajsetem stoletju, predvsem v ZDA, sovpada z družbenimi interesi, okusi
in vrednotami povezanimi z heteroseksualno, belo, urbano, odraslo maskuliniteto srednjega razreda
(Glynn 2000, 9–10).

16

kulturno avtoriteto, zato uradne novice širijo tip vednosti, ki služi njihovim

dolgoročnim interesom. Luthar (1992, 136) meni, da so analize popularnega

žurnalizma trdovratno zavezane obravnavi medijev kot politične in ekonomske

formacije ter večinoma tematizirajo nesposobnost popularnega žurnalizma za

omogočanje racionalne razprave zaradi premajhne informativnosti in neustreznosti

novičarskih vrednost. Te razprave se kritično lotevajo sodobne popularne kulture, ter

o trivilizaciji javne sfere, za kar v veliki meri krivijo tabloidni žurnalizem, razmišljajo

v okvirih tradicionalnega ozkega razumevanja politike, ki jo razume kot proces

odločanja znotraj vladne sfere države. Po njenem mnenju zato ne zmorejo

»razmisleka o političnih virih novih kolektivitet, torej o novi »civilni« socialiteti« in

premiku političnih konfliktov na področje boja za kulturne definicije«

(Luthar 1992, 137). Tak pogled odvezuje kritično teorijo naloge analiziranja

pomenske produkcije kulture popularnega žurnalizma za katere so značilne »mehke«

novice. Moralizatorsko-politično presojo je namreč mogoče dati že kar vnaprej zaradi

domnevne »neinformativnosti«, »neracionalnosti«, »apolitičnosti« in komercialnega

motiva, ki ga kritiki povezujejo s popularnim žurnalizmom.

Večina argumentov kritikov sprememb televizijskih novic med drugim sloni

na predpostavki, da lahko novice »pod pravimi pogoji in razmerami delujejo kot

transparenten in nevtralen način prenašanja informacij« (Langer 1998, 5). To

implicira, da naj bi novice lahko nepristransko prenašale dejstva o svetu, s tem da bi

se morali posvetiti resnim temam in opustiti trivialne. A ne glede na to ali nek

dogodek označimo za pomemben ali trivialen je ta vedno del reprezentacijskih praks

saj so televizijske novice kulturni artefakt oziroma zaporedje družbeno konstruiranih

sporočil, ki nosijo kulturno dominantne predpostavke o naši družbi. Od poudarkov

bralcev novic do repertoarja kamerinih kotov; od tega kdo se pojavi v novicah in

kakšna vprašanja so jim postavljena, do selekcije zgodb in njihove predstavitve v

napovednikih, novice so visoko posredovan produkt (Glasgow University Media

Group v Langer 1998, 5).

Dahlgren (1988, 289) med drugim poudarja, da zanašanje na informacijski

model vodi do tega, da spregledamo dejstvo, da njihovo dnevno pojavljanje z

njihovimi prepoznavnimi lastnostmi in vez, ki se ustvarja med novicami ter gledalci

lahko predstavljalo predvsem ritualen, simboličen, celo mitičen prej kot pa

informativen odnos. V tem smislu bi bilo novice bolje konceptualizirati kot obliko

»kulturnega diskurza«.

17

2.3 BINARNE OPOZICIJE – INFORMATIVNO VS. TABLOIDNO NOVINARSTVO

Za Levi-Straussa, ki izhaja iz tradicije strukturalizma in dognanj Ferdinanda de

Saussura je bila najpomembnejša paradigmatska razsežnost jezika, torej sistem

kategorij. Na podlagi sistema povezanih konceptualnih kategorij, t. i. binarnih

opozicij ljudje osmišljajo svet in enotam jezika dajejo pomen. Oblikovanje binarnih

opozicij je zanj osnovni in univerzalni proces oblikovanja razumevanja. Fiske

(2004, 123) razlaga, da je »v popolni binarni opoziciji vse ali v kategoriji A ali v

kategoriji B in z imponiranjem takih kategorij na svet, ga začenjamo razumeti«. V

najosnovnešji obliki imamo dve kategoriji, ki sta definirani s svojim nasprotjem, torej

je kategorija A logična samo zato, ker ni kategorija B. Brez kategorije B ne bi bilo

meje za kategorijo A in torej ne bi bilo kategorije A.

 Podobne kategorizacije najdemo tudi v novinarstvu. »Resno« novinarstvo

skuša vzpostaviti svojo kulturno identiteto v nasprotju s tabloidnim novinarstvom, ki

je nujno za njegov obstoj. Prav slabo novinarstvo zato pomaga definirati dobro.

»Slabo novinarstvo je populistično, senzacionalistično, poenostavlja, je surovo in

neodgovorno – vse kar dobro ni« (Örnebring in Johnsson 2004, 292). Po mnenju

Glynna (2000, 101–102) je takšna konstrukcija kulturne hierarhije, ki razlikuje resno

novinarstvo od njegovega nespoštovanega nasprotja, del širših procesov, kjer

dominantne družbene formacije okusov povzdigujejo svoj kulturni status in izločajo

»ostale« kot manj vredne. Oblikovanje ekskluzivne in egalitarne sfere »spodobne«

kulture srednjega razreda sloni na produkciji hierarhij, ki ločujejo med »legitimnimi«

in »vulgarnimi« okusi.

 Turner trdi (1999, 63), da večina razprav, ki kritično nastopajo proti

tabloidizaciji izhaja predvsem iz konvencionalne in dolgotrajne sovražnosti do celotne

popularne kulture. Tudi Glynn podobno ugotavlja, da je spisek grehov, ki ga kritiki

očitajo teletabloidom soroden kritikam, ki so usmerjene proti popularni kulturi

(Glynn 2000, 8). V novinarskih krogih je mogoče zaslediti takšno nekritično

sprejemanje »zdravorazumskih« binarnih nasprotij visoko/nizko, kot so na primer:

18

Tabela 2.1. Binarne opozicije v novinarstvu

POZITIVNO VREDNOTENJE NEGATIVNO VREDNOTENJE

KAKOVOSTNI ČASNIKI TABLOIDI

INFORMACIJA ZABAVA

TEHTNE NOVICE MEHKE NOVICE

KAKOVOSTNI TISK POPULARNI TISK

VSEBINA STIL

LEVICA DESNICA

POLITIKA TRAČI

BESEDE SLIKE

TISK TELEVIZIJA

KULTURA POTROŠNIŠTVO

JAVNA SFERA ZASEBNI ŽIVLJENSKI STIL

JAVNI SERVISI KOMERCIALNI MEDIJI

Vir: Hartley (1996); Jontes (2009).

Vse kar je na desni strani je deležno posmeha in kritik, vse na levi pa je

obravnavano kot zaželjena modalnost. Personalizacija je označena kot »trashiness«,

vse kar je popularno pa takoj povezano s trivialnostjo. Na koncu je vse, kar poskuša

ugajati in povečevati svoje občinstvo nevredno pozornosti, kar še vedno kaže na

vztrajnost razlikovanja, da »informacija pomeni »dobro« televizijo in zabava »slabo«

(Fiske 1989, 185).

Hartley kritizira na razredu in spolu osnovana9 binarna nasprotja, ki

vzpostavljajo dihotomijo med informacijo in zabavo, »hard news« in »soft news«,

javno sfero in zasebnimi življenskimi stili, javnimi in komercialnimi mediji in

podobno. Po njegovem mnenju take binarne opozicije ne le utrjujejo sistematično

pristranskost proti popularnim in komercialnim medijem, ampak utrjujejo tudi ostale

predsodke, ki negativno vrednotene pojme v zgornji tabeli povezujejo z ženskimi

vprašanji, ter tako »tiho, a neizbežno implicirajo, da sta resna politika in javna sfera v

domeni moških« (Hartley v Jontes 2009, 819). Catherine Lumby (1999, 16–17) meni,

da tako kot velik del razlik med »visokimi« in popularimi kulturnimi oblikami, večina

9 Gre za globoko ukoreninjene ideologije o ženskosti in moškosti, ki ne predstavljajo naravnih
klasifikacij ampak konstrukt, ki emocionalnost, tabloide in trač, tako iz produkcijskega kot
potrošniškega vidika, povezujejo z ženskim spolom in nasprotno - racionalnost, informativnost in
kakovostne medije z moškim ter pripadniki srednjega razreda (glej Macdonald 2003; 1998).

19

binarnih opozicij, povezanih s tabloidizacijo, sloni bolj na predsodkih kot v vsakdanji

realnosti. Po njenem mnenju so tabloidni mediji omogočili vstop feminiziranim

diskurzom v javno zavest in jih niso ignorirali ali zavračali kot nevredne, kot je

pogosto zaslediti v »trdih«, modernih novičarskih oddajah. To lahko nedvomno

dojemamo kot pomemben prispevek k demokratični moči postmoderne javne sfere,

hkrati pa je pomembno tudi zavračanje tem ter zadev zasebne sfere kot trivilanih.

Zaznamovanost dihotomije trde/mehke novice izpostavlja tudi Macdonald

(2003, 61; 1998: 113), tako iz vidika potrošnje kot tudi produkcije10 medijskih

besedil. Izvor obstoječih binarnih opozicij uvrša v sklop paradigme rezidualne

razsvetljenske misli, ki slavi racionalnost nad emocijami, abstrakcijo nad izkustvom

in javno pred zasebnim. Tabloidne novice vzpostavljajo povezavo med javno in

zasebno sfero (tradicionalno moški in ženski domeni), kar predstavlja demokratično

silo, ki poudarja družbeno in kulturno vključenost, medtem ko je idealizirana javna

sfera v razsvetljenstvu izločala ženske in manj izobražene.

3 TABLOIDI IN PROCES TABLOIDIZACIJE

Preden se posvetimo pojmoma tabloidov in tabloidizacije je treba opredeliti razliko

med njima. Pojem tabloidizacija namreč označuje proces, tabloidi pa so posledica

oziroma rezultat tega procesa. S tabloidizacijo pogosto označujemo prehajanje

lastnosti tabloidnih medijev v resne ali »netabloidne« medije. En vidik tabloidizacije

predstavlja tudi prehod v subjektivistični novičarski diskurz oziroma personalizacija

novičarkse govorice. V nadaljevanju bomo pozornost posvetili predvsem procesu

tabloidizacije oz. personalizacije v informativnih oddajah, ki se med drugim kaže tudi

v spremenjeni vlogi bralcev novic. V teletabloidih ti namreč niso več nevtralne

skromne figure, ki posredujejo novice, ampak postanejo odgovorne za izjavljanje

novic in vir so njihove kredibilnosti.

Izraz »tabloid«, ki sta ga skovala Silas Mainville Burroughs in Henry

Wellcome izvira iz 19. stoletja iz področja medicine, kjer se je uporabljal za

poimenovanje koncentriranega zdravila v obliki tablete oziroma kapsule. Narkotični

učinek tablet in dejstvo, da je to novo farmacevtsko odkritje omogočalo lahko zaužitje

10 Macdonald (2003, 61) ugotavlja, da ženske bralke novic oziroma voditeljice še vedno prednjačijo pri
upovedovanju mehkih novic in človeških zgodb, saj naj bi po mnenju številnih urednikov izkazovale
večje sočutje in vpletenost v zgodbe. To zgolj utrjuje na spolu osnovane stereotipe in predsodke.

20

je pomenilo, da se je pomen besede preprosto prenesel v kontekst medijev. Tabloidni

tisk je namreč s svojo velikostjo (A3), ki je bila za polovico manjša od časopisov

velikega formata (A2), predstavljal majhno, koncentrirano »dozo« novic v majhnem

priročnem paketu (Esser 1999; Harrington 2008). Priročnost in majhnost tabloidnega

časopisja je predstavljala eno glavnih prodajnih prednosti, saj jih je bilo mnogo lažje

prebirati med rabo javnih prevoznih sredstev. Značilnost tabloidov je bila polega

samega formata tudi posvečanje določenim vrstam kratkih, senzacionalističnih zgodb,

velike fotografije in spremenjene objavne vrednosti ter način predstavitve novic. Zato

je prišlo do oblikovanja določene konotativne povezave med manjšim formatom in

načinom novinarskega sporočanja, konotativni pomen pa je že od takrat večinoma

negativen. Čeprav izraz »tabloid« ne nosi »nobene povezave z novičarskimi mediji s

področja televizije – izhaja namreč iz področja tiska – se je pomen besede razširil in

označuje vse oblike popularnega žurnalizma« (Harrington 2008, 268). Izraz, ki je na

začetku označeval predvsem manjši format časopisa, je dobil nov denotativni pomen

in označuje vsebino zato lahko govorimo tudi o tabloidni televiziji, ki izkazuje

podobnost s tabloidi na vsebinski ravni.

Mnogi raziskovalci opažajo, da prihaja v zadnjih desetletjih do številnih

sprememb v medijih. Tako Sparks (2000, 1) ugotavlja, da so »včerajšnje visoke

standarde spodkopali senzacionalizem, pretirana radovednost, trivialnost,

zlonamernost in preprosta lahkovernost«, kar se kaže v cenenem poročanju in

razvrednotenju novičarske agende v interesu zabave. Turner (1999, 59) opaža odmik

od poročanja o politiki k poročanju o kriminalu, od dnevne novičarkse tematizacije k

uredniškim prispevkom, ki se jih promovira dneve vnaprej, odmik od informativno

polne obravnave družbenih problemov k zabavnim zgodbam o življenjskem stilu,

slavnim osebam in vse bolj opazno posvečanje moči vizualnih podob v televizijskih

dnevnoinformativnih oddajah kot zabavnih spektaklih. Spremembe so vidne tudi na

ravni posredovanja novic. Voditelji so bili v klasičnih novicah tako rekoč »brez

telesa«, kot »duh, ki v zanesenem, bolj ali manj slovesnem tonu posreduje novico«

(Luthar 1998a, 234). Nasprotno pa v teletabloidih postajajo osrednje figure

dnevnoinformativnih oddaj, lokalne zvezde in superprofesionalci, ki delujejo za nas.

Za ta proces sprememb, ki jih mnogi raziskovalci označujejo kot izrazito negativne, se

pogosto uporablja izraz »tabloidizacija«.

Tabloidizacija je difuzen, multidimenzionalen izraz, ki ga pogosto uporabljajo

novinarji, medijski kritiki in akademiki, s katerim označujejo trenuten trend

21

sprememb v množičnih medijih (Esser 1999). Eno krajših opredelitev tabloidizacije

podaja Martin Kalb iz Harvardske Univerze, ki jo opredeljuje kot »upadanje trdih

novic in naraščanje vsebin, ki vsebujejo seks, škandale in novice-zabavo«

(Kalb v Esser 1999, 292). Connell jo razlaga kot »serijo procesov, ki transformirajo

domnevno racionalne diskurze v senzacionalistične diskurze« (1998, 12), Grisprud

(2000, 285) pa v tabloidizaciji vidi upadanje novinarskih standardov, kar naj bi

spodkopalo funkcije množičnih medijev, ki naj bi bile pomembne za delovanje

liberalnih demokracij. Po mnenju E. S. Bird (2000, 215) je za proces tabloidizacije

značilen tabloidni novičarski stil, ki v ospredje postavlja zgodbe in se osredotoča na

posameznike in njihove pripovedi, hkrati pa vizualizacija prevladuje nad kritično

analizo in racionalnimi opisi. Tudi Sparks pravi, da (1998, 9) tabloidizacija označuje

vrsto novinarstva, kjer osebno in osredotočanje na posameznike ni le izhodiščna

točka, ampak tudi bistvo in končna točka.

Tabloidizacija naj bi bila med drugim rezultat komercializacije medijev, ki so

podvrženi pritiskom s strani oglaševalcev, ki želijo s svojimi sporočili doseči čim

večje občinstvo. Pojavila naj bi se pred približno stotimi leti, ko so časopisi »začeli

dodajati vsebine, ki so poudarjale šport in razvedrilo, ilustracije in senzacionalne

prispevke, ki so ugajali širšemu občinstvu« (Esser 1999, 292). Vse to je vodilo k

nastanku tabloidnih medijev, ki so vso informativno vsebino ustvarjali s ciljem čim

boljše prodaje. Trend v televizijskih novicah, ki postajajo še en nujen del ustvarjanja

čimvečjega dobička in umik od informacijskega modela delovanja medijev, ki naj bi

služili javnosti in državljane informirali o nujnih zadevah pomembnih za njihovo

participacijo v demokratičnih procesih, je tako močen, da sam izraz tabloidizacija ne

opisuje zgolj trenda ekonomskih pritiskov, ampak je postal opis stanja, ki ga lahko

označimo kot »trivilaizacijo medijskih vsebin nasploh« (Turner 2004, 76).

Nove tehnologije in pritisk tekmovanja za gledalce, deregulacija in

internacionalizacija medijske industrije vodi k približevanju resnih medijev

novičarskim vrednotam tabloidov. Vzroke za spreminjanje novinarskih besedil gre,

poleg povečanega tekmovanja televizijskih hiš za pozornost gledalcev, iskati tudi v

spremembah v »lastništvu medijev in vse večjem poseganju lastnikov v vsebinsko

plat medija, razvoju televizijskih tehnologij in spremembah v samen novinarskem

procesu, v vse večji odvisnosti novinarjev od služb za odnose z javnostmi ter elitnih

virov kot primarnih določevalcev novic in njihovih pomenov« (Laban 2007a, 152).

22

3.1 RABA IZRAZA »TABLOIDIZACIJA«

 Razprava o tabloidizaciji obsega različna področja in pristope, kar nakazuje,

da je preučevanje procesa tabloidizacije konfuzno tudi v samih akademskih krogih.

Z drugimi besedami lahko rečemo, da lahko izraz »tabloid/tabloidizacija deluje kot

večnamenska metafora, ki deluje v službi mnogih in nasprotujočih si argumetacij, v

katerih retorika pogosto prevlada nad razumsko in premišljeno kritiko«

(Esser 1999, 292). Fenomen tabloidizacije je tako postal vseobsegajoč in vključuje

»oddaje o življenskih stilih, nasvete v kolumnah časopisov, popoldanske pogovorne

oddaje, video formate, ki vključujejo gledalce, skrite kamere, trač revije in še veliko

drugih« (Turner 1999, 68). Tudi Glynn (2000, 2) pravi, da tabloidna televizija kot

žanr »ostaja izmikajoča se, težko določljiva entiteta, ki vsebuje niz prepletajočih se

diskurzivnih formacij, ki zasedajo mobilni prostor, kjer se križata novinarstvo in

popularna kultura.«

 Rowe (v Esser 1999, 292) ugotavlja, da je tabloidizacija postala »catch-all«

izraz, ki je priročen za uporabo s strani »vsakega komentatorja, ki odobrava ali

nasprotuje določenim razvojnim smernicam v medijih ali družbi«. Tako nekateri

branijo tabloide iz feminističnega zornega kota, saj naj bi omogočali vključitev

potlačnega zasebnega izkustva v javni diskurz, drugi poudarjajo, da tabloidizacija

odpira možnost za vključevanje marginaliziranih skupin in se oddaljuje od

»uradnega« novinarstva, ki govori in deluje v imenu elit in njihovih interesov, na

drugi strani pa kritiki poudarjajo negativne vidike tabloidizacije kot vzroka za

upočasnitev družbeno naprednih impulzov in demokratičnega procesa

(Esser 1999, 292).

 Vključitev tako heterogenega nabora pristopov in medijskih tekstov pod

oznako tabloidizacija po mnenju Turnerja onemogoča, da bi se področju posvetili

nediskriminatorno in natančno. Kategorijo tabloidizacije označi kot »preveč ohlapno,

netočno in vrednostno obremenjeno« (Turner 1999, 70). Podobnega mnenja je tudi

Brookes (2000), ki problematizira uporabo izraza »tabloid«, saj ta lahko opisuje vse

od ameriških dnevnih pogovornih oddaj do britanskih dnevnih časopisov, hkrati

opozarja na problem negativne konotacije izraza tabloidizacija zaradi mnogih

medijskih oblik, ki zlorabljajo izraz v različnih kontekstih. Zato je raba tabloidizacije

kot analitičnega koncepta vse prej kot neproblematična.

23

3.2 GENEALOGIJA
11

 IN LASTNOSTI TELETABLOIDOV

Tabloidna televizija je po mnenju Glynna (2000, 6) »elektronski potomec«

tabloidnega tiska, zato se bomo ozrli nazaj v čas, ko se pojavi tabloidni žurnalizem.

Luthar (1998a) v knjigi Poetika in politika tabloidne kulture ugotavlja, da je iz

ameriških in britanskih historiografskih analiz moč razbrati, da nastanek tabloidnega

žurnalizma oziroma trenutek, ko pride do temeljne delitve žurnalizma na politični in

zabavljaški tisk oziroma tehtne in mehke novice, povezujemo z dvema obdobjema v

zgodovini tiska. V prvem obdobju, tridesetih letih devetnajstega stoletja, se v

Združenih državah Amerike pojavi t. i. penny press, ki je vključeval popularne

dnevnike, ki so svojo ceno znižali na en peni. Hkrati se v Angliji pojavi radikalni

politični tisk »pauper press« oziroma tisk za reveže. Luthar meni, da je to »prva faza

modernizacije ljudske kulture in prvi korak v njeni transformaciji v medijsko

popularno kulturo« (1992, 10). Drugo obdobje se pričenja v šestdesetih letih

devetnajstega stoletja z rojstvom rumenega tiska12 v Združenih državah Amerike. To

je obdobje dokončne industrializacije ljudske kulture v popularno in množično

kulturo. Pojavi se nova, sodobnejša oblika populističnega tiska, ki je povezan z

izrazito komercializacijo izhajajočo iz tehničnega razvoja v časopisni proizvodnji. V

Angliji je bila druga faza oblikovanja popularnega tiska tesno povezana z nastankom

nižjega srednjega sloja na prelomu stoletja, ko se je popularni tisk ob širjenju bralstva

vedno bolj približeval današnji podobi (Luthar 1992, 19). Začetke slovenske

žurnalistike13 lahko postavimo v štirideseta leta devetnajstega stoletja, ko se pojavijo

uporabne, poučne in konservativne Kmetijske in rokodelske novice. Leta 1990 dobimo

prvi ženski tabloid, leta 1991 pa začnejo izhajati Slovenske novice, kjer prevladuje

črna kronika, medtem kot v revijah kot so Lady in Nova v osredje vstopa družabna

kronika s slavnimi osebnostmi.

 Začetke tabloidne televizije Glynn (2000, 29–30) postavlja v 80-ta leta

dvajsetega stoletja v čas »reaganizma«, medtem ko tabloidizacija televizije po mnenju

11 Foucault postavi »genealogijo« nasproti »zgodovini«. Medtem ko zgodovina predstavlja »trenutni
režim kot neizogiben odraz neprekinjene kontinuitete vkoreninjene v »človeški naravi« in
predpostavljeni teleološki družbeni evoluciji, genealogija v nasprotju poudarja diskontinuitete in
kontradikcije, ki so zatrte v konvencionalnih zgodovinskih naracijah« (Glynn 1999, 138).
12 Glavni imeni, ki poosebljata čas rumene publicistike v ZDA sta Pulitzer in Hearst, ki sta bila
založnika tabloidov, po katerih je populistični žurnalizem dobil ime rumeni tisk (Luthar 1992, 12).
13 Pogosto se omenja tudi leto 1797, ko so pod Vodnikovim uredništvom začele izhajati Lublanske
Novize, a so zaradi kratkotrajnega izhajanja in majhne razširjenosti ostale bolj razsvetljenski kulturni
artefakt kot pa žurnalistično podjetje (Luthar 1992, 13).

24

Cohena (2000) izhaja iz kratkih nekaj minutnih filmskih novic predvajanih v

kinematografih med letoma 1911 in 1967. To so t. i. newsreeli, ki so vsebovali

predvsem zgodbe o zvezdnikih, duhovite opise dnevnih dogodkov, zgodbe o

neverjetnih dosežkih in podobno. Do razmaha tabloidizacije pride z napredkom

televizijske tehnologije in večanjem števila lokalnih televizijskih postaj. Skozi drugo

polovico 80-ih in skozi 90-ta so se teletabloidi širili in razvili do te stopnje, da so

postali pričakovan del televizijskega repertoarja. V 80-ih so postajale kritike o upadu

kakovosti novinarskih prispevkov vse glasnejše, podobne oblike kritike pa se

nadaljujejo v 90-ta »v odnosu do popularnega tiska in nadaljnega širjenja skrbi o

»tabloidizaciji« v časopisih velikega formata in televizijskem žurnalizmu«

(MacDonald 1998, 110). Danes lahko televizijski »tabloidizem« po besedah Glynna

najbolje razumemo kot zbirko medsebojno povezanih, transžanrskih tendenc, nagnenj

in orientacij, ki imajo dolgo, uveljavljeno zgodovino. Trenutno jih utelešajo nizi

tekstualnih oblik, ki vključujejo različne tipe resničnostnih oddaj, razvpite,

senzacionalne in nekonvencionalne novice, oddaje o aktualnih zadevah in razne

pogovorne oddaje (Glynn 1999, 2).

 Polje teletabloidov je zelo obsežno, zato se bomo v drugem delu posvetili

ožjemu področju televizijskega žurnalizma, natančneje spremembam v televizijskih

novicah, personalizaciji in kako so te spremembe postavile novinarje ter bralce novic

v novo vlogo. Kljub temu pa je nujno ponazoriti glavne lastnosti in dinamiko

tabloidne televizije nasploh, saj so njeni posamezni elementi, ki prehajajo v

informativni žurnalizem, glavna tarča kritik številnih komentatorjev, raziskovalcev in

samih novinarjev. Knight (v Glynn 1999, 3) med drugim poudarja, da so tipične

tendence in nagnjenost tabloidnega žurnalizma (subjektivizem, moralni nered,

deviantnost itd.) značilne za večji del televizijskega žurnalizma, zato je najbrž težje

določiti točne značilnosti teletabloidnega formata in tako ne moremo govoriti o

»vprašanju velikih razlik v stilu in vsebini, ampak o razlikah v detajlih in načinih

kako so ti kombinirani«. Tudi Dahlgren (v Laban 2007a, 31) meni, da vsa televizijska

novinarska besedila vsebujejo tabloidne prvine, »zato razlika med tebloidnimi in

netabloidnimi novicami po njegovem mnenju ni v vrsti, temveč v stopnji.« Na podlagi

te ugotovitve lahko govorimo o kontinuumu, kjer imamo na eni strani resne in

objektivne televizijske oblike in formate ter t. i. »lowbrow« tabloidne oddaje na drugi.

Seveda ne moremo govoriti o popolnem zabrisu meja med objektivnim informativnim

žurnalizmom in teletabloidi na drugi strani, a veliko lastnosti, ki jih kritiki pripisujejo

25

teletabloidom, prehaja v nasprotni del kontinuuma in združuje objektivistični in

subjektivistični novičarski diskurz. Poskus opredelitve tabloidnih novic in njihovih

lastnosti je težka naloga, saj se te nenehno spreminjajo. Fiske klub temu predlaga

nekaj izhodiščnih točk (Fiske 1992, 48):

• Izbor tem tabloidnih novic vključuje teme, ki se praviloma nahajajo na

presečišču med javnim in zasebnim življenjem,

• uporabljen stil je senzacionalističen, včasih skeptičen, pogosto vanje vstopa

moralizatorski element,

• njihov ton je populističen,

• modalnost tabloidnih novic zanika kakršnokoli razliko med fikcijo in

dokumentarnim, med novicami in razvredrilom.

Glynn dodaja še nekaj okvirnih lastnosti teletabloidov (Glynn 2000, 7):

• dajanje prednosti emocionalnemu in poudarjanje melodramatičnosti,

• pogosta raba igrive ironije, parodije in humorja,

• naslanjanje na mešanico realističnih in antirealističnih reprezentacijskih

konvecij,

• upiranje »objektivnosti«, nepristranskosti in kritični distanci,

• multidiskurzivnost in vključevanje glasov, ki so pogosto izločeni iz »resnih«

novic; bizarnost in deviantnost so pogost del repertoarja podob.

Luthar (1998a, 225) ugotavlja, da so za sodobne teletabloide značilni velik poudarek

na »vizualni estetizaciji novic (od sofisticirane grafike do stilizacije voditelja), na

retorični simulaciji dramatskega konfilkta v pripovedovanju in na povečanem tempu

prezentacije, oddaljevanju od racionalnega realizma in predvsem personalizaciji

voditelja«. Voditelji so karakterizirani v osebnost, ki ima pomembno vlogo za

verodostojnost novic.

Težnja k popularizaciji novinarstva narašča, kar vidimo v poplavi infozabave

in v premiku od tiska k avdiovizualnim oblikam (Dahlgren 1996, 62). Pojavlja se

vprašanje kam se pomika novičarski diskurz. Connell (1998, 14–15) razpravlja o dveh

pogledih:

26

• polarizacija: Connell poda razmišljanja Sparksa, ki govori o sočasni

fragmentaciji trga, kljub močni konkurenci. Čeprav so tabloidi morda res

postali bolj senzacionalistični, pa njihove prakse niso postale izključen način

delovanja celotnega področja novinarstva.

• homogenizacija: Eden vidnejših predstavnikov je Franklin (1997), ki meni, da

so novice postale senzacionalne, meje med tabloidnim in kakovostnim

žurnalizmom pa zabrisane. Kakovostni mediji naj bi se premikali v smeri

tabloidnih.

V našem prostoru je zaznati proces homogenizacije, saj se lastnosti komercialnih in

elitnih medijev prepletajo do te mere, da ne moremo več najti razširjenega

množičnega medija, ki bi ga brez zadržkov uvrstili v kategorijo resnih

(Košir in Ranfl 1996, 39).

4 TELEVIZIJSKE INFORMATIVNE ODDAJE

Televizijsko novinarstvo svoj diskurzivni status resničnosti ustvarja in imitira tako z

besedilom kot z zvokom in vizualizacijo, zato lahko televizijske dnevnoinformativne

oddaje razumemo kot eno izmed najbolj kompleksnih oblik novinarskega diskurza

(Laban 2007a). Analiza televizijskega novinarskega diskurza se zato ne more

osredotočiti le na »novinarsko besedilo v ožjem pomenu besede, ampak mora

vključiti tudi ostale znakovne oblike, ki to novinarsko besedilo (so)oblikujejo«

(Laban 2007a, 32). V analizi informativnih oddaj se bomo zato posvetili spremembam

v vsebini in načinu posredovanja novic, kjer igrajo pomembno vlogo tudi bralci

novic, ki v času teletabloidov pomembno vplivajo na verodostojnost novic.

Pomembna pa je tudi druga stran avdiovizualne hibridne estetike, kamor Hartley

(v Laban 2007a, 32) poleg jezika vključuje še vizualne podobe ter glasbo in zvočne

učinke, kar širi okvir definicije televizijskega jezika, s katerim televizijski novinarji

upovedujejo informacije.

V večini evropskih držav so televizijske informativne oddaje najbolj gledane

oddaje, kar pomeni, »da je v tem času tudi oglaševalski prostor najdražji« (Perovič in

Šipek 1998, 83). Na informativne oddaje lahko gledamo kot na blagovne znamke

posamezne medijske hiše. Po mnenju B. Luthar (1998a, 228) imajo novice osrednjo

27

ekonomsko vlogo za televizijsko institucijo, predstavljajo blagovni znak institucije in

so pogosto glavni element njene korporativne identitete. Enako menita tudi Perovič in

Šipek (1998, 83), ki pravita, da so poleg ekonomskega vidika informativne oddaje

najpomembnejše tudi zato, »ker dajejo celotni televizijski postaji odločujoči znak

identitete.« Pomembna je njihova vloga rutinizacije vzorcev gledanja in oblikovanja

navade pri gledalcih. Novice so družbena in kulturna institucija med mnogimi

drugimi, s katerimi si delijo mnoge značilnosti. Narejene so iz besed in slik, ki se tako

združujejo v poseben podsistem znotraj jezika (Perovič in Šipek, 1998, 18).

Danes poznamo več tipov informativnih oddaj, ki se med seboj razlikujejo po

trajanju, vsebini, obliki in strukturi. Tako na javni televiziji RTV SLO kot tudi na

komercialnih televizijah (predvsem POP TV) opazimo tipe14 informativnih oddaj, ki

jih lahko uvrstimo med (Perovič in Šipek 1998, 83–84):

• Kratke novice: so praviloma do pet minut trajajoče oddaje sestavljene iz

kratkih vesti (največkrat do 30 sekund), v katerih voditelj predstavi dogodke,

ki so se pravkar zgodili ali se še dogajajo. Ponavadi so opremljene s slikovnim

materialom (video zapisi, fotografije, grafika ali pa so zgolj prebrane v

kamero), praviloma pa so predvajane večkrat dnevno ob posameznih

prelomnicah v programski shemi.

• Dnevnoinformativne oddaje: so od 20 do 60 minut trajajoče oddaje v katere so

uvrščene najpomembnejše novice dneva. Ločene so v več vsebinskih sklopov

in poleg aktualnih dogodkov doma in po svetu vključujejo še novice iz sveta

umetnosti, kulture, zabave in športa. Predvajane so v t. i. prime time-u, vodi pa

jih voditelj oziroma voditeljski par, ki v sodobnem televizijskem novinarskem

diskurzu upoveduje novinarska besedila skozi populistični diskurz, kot

diskurz ljudskosti in domačnosti, ki se približa gledalcu ter zanj osmišlja svet,

akterje in dogodke v njem (Laban 2007a, 153). Posamezni prispevki, ki jih

novinarji večinoma vnaprej pripravijo, trajajo od ene do dveh minut. Vse

informativne oddaje imajo svojo prepoznavno obliko in identiteto, ki jih ločuje

od oddaj konkurenčnih televizijskih postaj. Primeri oddaj pri nas so osrednji

Dnevnik na RTV SLO, 24 ur na POP TV, Danes na Planet TV, Svet na

Kanalu A in drugi.

14 Poleg spodaj naštetih Perovič in Šipek (1998, 85) navajata še 24-urne informativne programe, med
katerimi je najbolj znan predstavnik ameriški CNN.

28

• Informativne dokumentarne oddaje: aktualnodokumentarne oddaje v polju

televizijskega žurnalizma predstavljajo žanr, ki naj bi analitično ocenil

aktualne teme in dogajanje, jih podrobneje raziskal in kontekstualiziral

(Pušnik 2003, 268). Macdonald (1998, 112) pravi, da aktualnodokumentarne

oddaje elaborirajo in podrobneje analizirajo teme in zgodbe, ki so že bile

objavljene v dnevnoinformativnih in drugih novičarskih oddajah in so v

središču pozornosti dlje časa. V večini primerov so zamišljene kot

informativne oddaje, ki ne temeljijo le na aktualnih dogodkih, ampak na

poglobljenem analiziranju perečih tematik in problemov, zato vsebujejo daljša

novinarska besedila z več informacijami in različnimi odzivi ter intervjuji v

studiu. Običajno trajajo od 30 do 60 minut in vsebujejo novinarske prispevke,

ki lahko trajajo tudi več kot pet minut. Aktualnodokumentarni oddaji pri nas

sta naprimer Preverjeno na POP TV in Tednik na RTV SLO.

Luthar (1998b, 7) ugotavlja, da se je v zadnjih letih informativni televizijski

žurnalizem postopno preoblikoval v tabloidni televizijski žurnalizem oziroma v

popularno kulturo, novice pa so postale del lokalne scene šovbiznisa. Zato po njenem

mnenju televizijskih novic ne moremo več obravnavati kot »ločenega žanra, ki

»posreduje informacije«, saj se v teletabloidnem žurnalizmu srečujeta politika in pop

kultura, informiranje in »razvedrilo«, melodrama in informacija, informiranje in

moraliziranje, preiskovanje in kramljanje« (Luthar 1998a, 223). Na splošno lahko

govorimo o treh glavnih spremembah televizijskega žurnalizma, ki zadevajo

spremenjeno obliko novic (Luthar 1998a, 223–224):

• Spremenilo se je razmerje med vizualno in verbalno reprezentacijo, saj

tabloidne novice postajajo estetizirani vizualni spektakli, kjer igra

najpomembnejšo vlogo vizualna simulacija realnosti, ki služi

simuliranju avtentičnosti, kredibilnosti in verodostojnosti.

• Dogodki so narativizirani kot jasno polarizirane melodrame. Zaradi

»konvencionalne, ponavljajoče se narave dnevnoinformativnih oddaj

večina televizijskih novinarskih besedil temelji na prikazovanju sveta

kot niza konfliktov, ki se nikoli zares ne konča« (Laban 2007a, 155).

• Ena glavnih sprememb televizijskega žurnalizma v zadnjih letih se

nanaša na personalizacijo žurnalizma oziroma prehoda od objektivnega

29

k subjektivnemu novičarskemu diskurzu. Glavne spremembe so vse

večja vloga človeških zgodb, kjer se dogodke upoveduje iz perspektive

posameznikov, ter simulacija kramljajoče neposredne komunikacije

bralcev novic z gledalci. Obenem prihaja do konstrukcije

metatekstualne zvezdniške identitete bralcev novic, ki so hkrati vir

njihove verodostojnosti.

Poleg teh sprememb je za tabloidni televizijski žurnalizem značilna tudi sprememba

kriterijev objavnih vrednosti, pestra grafična podoba oddaj, hibridizacija novičarskega

diskurza itd.

4.1 NOVINARSKI ŽANRI IN DISKURZI TER NJIHOVA HIBRIDIZACIJA

Po mnenju M. Poler Kovačič (2005, 55) se novinarski diskurz uresničuje prek

množičnih medijev oziroma je vanje neločljivo vpet. Z novinarskim diskurzom mediji

uresničujejo svojo najpomembnejšo vlogo oskrbovanja ljudi z informacijami.

Televizijsko novinarstvo za razliko o tiska in radia svoj diskurzivni status resničnosti

ustvarja in imitira tako z besedilom kot zvokom in vizualizacijo. Izhodišče za

preučevanje televizijskega novinarskega diskurza je zato njegovo razumevanje kot

»primarne pisne ali ustne (upo)rabe jezika ter drugih semiotskih oblik in praks, kamor

sodijo fotografija, slika, grafika in neverbalno komuniciranje« (Laban 2007a, 18–19).

Analiza televizijskega novinarskega diskurza se torej ne more osredotočiti le na

novinarsko besedilo v ožjem pomenu besede, ampak mora vključiti tudi ostale

znakovne oblike, ki to novinarsko besedilo sooblikujejo.

Ena glavnih sprememb v televizijskem žurnalizmu zadnjih let je prehod

novičarskega diskurza iz objektivnega v subjektivni. Luthar (1998a, 224) meni, da

»prej racionalistični diskurz vse pogosteje vključuje moralizatorski element in cela

vrsta dogodkov se narativizira kot moralne dileme.« Dokumentarno-realistični in

konverzacijski diskurz soobstaja in se izmenjujeta znotraj enih televizijskih novic

(Luthar 1998a, 254). Hartley (1992, 90) govori o populističnem diskurzu, kjer

voditelj(a) upoveduje(ta) novinarska besedila skozi diskurz domačnosti in ljudskosti,

Morse (2004, 210) pa televizijski diskurz, zaradi samogovora voditelja, imenuje

omejeni diskurz. Voditelj »vzdržuje in povezuje tok informacij, bere napovedi,

30

odpovedi in vesti ter gledalce z najavami prihajajočih besedil popelje do oglasnih

blokov« (Laban 2007a, 153).

Poleg novinarskih diskurzov prihaja tudi do hibridizacije žanrov. Izraz

novinarski žanr (fra. genre), ki ga sprejemamo kot uveljavljen termin za rutinizirane

oblike novinarskega sporočanja, lahko definiramo kot vrsto, kategorijo ali spol

(Laban 2007a, 95). Novinarski žanr kot osrednji pojem teorije novinarskih vrst

predstavlja »tip novinarskega diskurza, za katerega je značilna določena tipična

forma, v kateri je upovedana določena snov (predmet), ki je tipsko strukturirana in

izražena z zanjo tipičnimi jezikovnimi sredstvi« (Košir 1988, 31). Fiske (1992) ga

podobno definira »kot vrsto prepoznavnih paradigmatskih lastnosti znotraj katerih je

klasificiran celoten output določenega medija.«

Po mnenju McQuaila (1994, 263) je žanr uporabno orodje vseh medijev, saj z

njegovo pomočjo konsistentno in učinkovito proizvajajo medijske vsebine, ki so

skladne z uporabnikovimi pričakovanji. Branston (2006, 45) meni, da delitev tekstov

po žanrih služi medijskim občinstvom, ki doživljajo zadovoljstvo ob prepoznavanju

žanrov in predvidevanju kaj se bo lahko zgodilo v medijskem tekstu. Hkrati pa

žanrsko uvrščanje služi tudi medijski industriji, ki se skuša izogniti tveganju in

ohraniti dobičkonosno poslovanje ter medijskim kritikom in drugim z močjo

klasifikacije medijskih tesktov, ki tako ohranjajo ali spreminjajo hierarhije kulturne

vrednosti in statusa. Podobno ugotavlja tudi B. Luthar (1992, 33), ki televizijski žanr

razume kot »rutinizacijo načinov proizvodnje, utrjenih v določenih tipih programov«,

te tipe pa prepoznavajo tako producenti kot gledalci. Žanr tako deluje kot strategija za

oblikovanje občinstva in kontrolo njegovih reakcij. Govorimo torej lahko o

»regulativni moči žanra na televiziji, njegovi moči oblikovanja in omejevanja

konstrukcije pomena v tekstu in pri gledalcu« (Luthar 1992, 34). Žanri tako niso le

»teoretske kategorije, ki združujejo podobne oblike in vsebine, temveč vključujejo

tudi pričakovanje občinstva, da bo videlo pričakovano obliko, ji zato zaupalo in

verjelo v njeno vsebino« (Laban 2007a, 161).

Žanri so dinamični in fleksibilni, hitro se spreminjajo in odmirajo, posamezne

diskurzivne prvine žanrov pogosto prehajajo tudi v druge žanre. Po Plenkoviću

(v Laban 2007a, 151) spreminjanje strukture, oblike, funkcij in načina reprezentacije

televizijskih novinarskih besedil ter mešanje prvin različnih televizijskih žanrov in

nastajanje novih nikakor ni zaključeno, »saj se televizijska retorika prilagaja novim

komunikacijskim tehnologijam, k čemur veliko tudi prispevajo novinarji sami z

31

iskanjem novih načinov upovedovanja.« Značilnosti in zahteve tržno naravnanega

novinarstva, ki novice spreminja v proizvod, naslovnika pa v potrošnika, so še eden

od razlogov za oblikovanje novih in hibridizacijo obstoječih novinarskih žanrov.

Luthar (1992, 29) televizijske novice uvršča med nefikcijske nanizanke, ki jih

označuje ponavljajoči se format in znan set rutin, kar gledalcem omogoča, da

prepoznajo žanr novic v nekaj trenutkih. Njihova temeljna lastnost je stabilnost in

vračanje na ničelno točko ob koncu vsakega programa. Stabilnost se kaže v znani

strukturi oddaj, ki jo gledalci hitro prepoznajo, saj žanr oblikuje tekstualni pomen in

disciplinira interpretativno aktivnost tako občinstva kot oblikovalcev programa. Kljub

variacijam v interpretacijah gledalcev, »le-ti intepretirajo žanr znotraj meja žanrskih

konvencij« (Luthar 1992, 31). Prepoznavanje žanrov poteka nezavedno, saj kot »člani

kulturnih skupnosti prepoznavamo kulturno specifične kode in konvencije, ki so bili

vzpostavljeni skozi čas« (Branston 2006, 45). Užitek v novicah-zabavi »izhaja iz

njihove vsakodnevne konstrukcije samozaupanja, saj nam dajejo občutek, da je za

nami dan napolnjen z dogodki« (Luthar 1998a, 231).

 Za žanr tabloidnih televizijskih novic je značilna subjektivizacija, ki se kaže

predvsem v verbalni in vizualni konstrukciji dogodkov v zgodbe ter konstrukcija

lokalnega zvezdništva televizijskih voditeljev. To ilustrira trend, ki je viden tudi v

drugih žanrih in se kaže v pomiku televizije od »poročanja o zunanji realnosti k

samoreferiranju (samonanašanju) in očitnemu konstruiranju realnosti, takojšnosti in

avtentičnosti v novicah« (Luthar 1998a, 225). Televizijske novice postajajo vedno

bolj kramljajoč, družaben žanr, ki jih gledalci gledajo bolj ritualno kot

instrumentalno. V osemdesetih se pojavi pospešeno brisanje meja med žanri, tako da

se poveča možnost alternativnih branj televizijskega teksta. Pojavijo se tudi novi,

mešani žanri, saj je za novo televizijo značilno »pluraliziranje, relativiziranje pomena

in subverzija ideologije o vlogi televizije kot »ogledala sveta«. Relativizirana je tudi

disciplinska aktivnost žanrskih oblik« (Luthar 1992, 35). Hibridizacija žanrov se kaže

v dveh pogledih, in sicer v mešanju informativnih in zabavnih zvrsti v dnevnih

novicah ter v prepletanju informativnih in interpretativnih zvrsti.

32

4.1.1 Nedosledno ločevanje med informativnimi in interpretativnimi

zvrstmi

Brisanje meja med komentarjem in informacijo je ena največjih deviacij novinarstva v

zadnjem času (Poler Kovačič in Erjavec 2005). Nasprotno velja, da mora biti iz

novinarskega besedila takoj razvidno, da podana informacija ni novinarjevo védenje,

mnenje ali interpretacija. Laban (2007a, 160) ugotavlja, da je tovrstna hibridizacija

televizijskega diskurza pogosta zlasti v voditeljevih napovedih in odpovedih, »ter v

žanru televizijsko poročilo, z izjemo televizijskega poročila s komentarjem, ko

novinar dogodek interpretira v raportu, ki tako verbalno kot vizualno zoži gledalčev

fokus na novinarja kot osebo z lastnim mnenjem.« Kot ugotavlja Lubej (2005, 16) v

primerjavi marca 2005 je vključevanje mnenj bolj pogosto na POP TV kot na javni

televiziji, saj je »komentiranja na TVS manj oziroma se včasih pojavlja predvsem pri

napovedih prispevkov.«

V dokumentarno-realističnih novicah mora biti voditelj kodiran kot

nevtralen15, zato ni potrebno, da ima svoje mnenje. Westin (v Laban 2007a, 161)

meni, da množica izraženih mnenj novinarjev in voditeljev televizijskih

dnevnoinformativnih oddaj vodi do zmede pri občinstvu in obenem potiska dejstva v

ozadje, mnenjsko novinarstvo pa po njegovem mnenju predstavlja zgolj hiter,

učinkovit in uspešen način privabljanja gledalcev v zasičenem medijskem svetu.

Luthar (1998a, 238) opaža, da je ideal objektivnosti na slovenski televiziji večkrat

napačno razumljen, saj je pogosta posledica voditeljevega nevtralnega položaja

odsotnost problematizacije in interpretacije zadev, kar reducira novinarja na

posredovalca tuje diskurzivne vizije. Novinarji so postavljeni v vlogo »talking

heads«, saj se zadev ne lotevajo s skrbnim novinarskim preiskovanjem, s katerim bi

zbrali podatke, ki bi jim omogočili legitimirati lastno problematizacijo zadeve.

15 V dokumetarno-realističnih novicah voditelj nima statusa osebnosti, ne predstavlja vira kredibilnosti
novic in si ne podreja zunanjih glasov v celotni zgodbi (Luthar 1998a, 238). Igra predvsem vlogo
posrednika in ne problematizira in interpretira zadev. To je problematično saj lahko vodi do tega, da so
bralci novic zgolj posredovalci diskurzivnih vizij zunanjih virov, kar ima za posledico, da so
najvplivnejše interpretacije v javnosti interpretacije institucionalno najbolje organiziranih virov
(Luthar 1998a, 240).

33

4.1.2 Mešanje informiranja in razvedrila

Manj izrazite meje med televizijskimi žanri se po mnenju B. Luthar (1992, 35) kažejo

v »mešanju informativnih in zabavnih zvrsti v dnevnih novicah kot »info-tainment«

žanru ali drugače povedano, fikcije in faktične informacije v »faction« žanru«.

Infozabava, kakor je poimenovan ta nov hibridni žanr, je slabšalni izraz, ki se ga

pogosto uporablja s posmehom, da bi opisali mešanje novic z raznimi oblikami

prijetnega vznemirjanja in razvedrila, ki je danes razširjeno v novinarskih prispevkih.

Splichal (2000, 51–52) vidi razvoj novinarstva kot razvedrila za množice in s tem

posledično prevlado tako imenovanega infotainmenta (infozabave) in tabloidizacije v

novinarstvu konec 20. stoletja kot posledico vzpona televizije, ki se kaže v brisanju

razlik med novicami, zabavo ter komuniciranjem z javnostmi in oglaševanjem.

Pomembno vlogo igra proces komercializacije, ki se kaže v tržnih pritiskih na

novinarske redakcije, ki se v boju za povečanje občinstva vse bolj izgibajo poročanju

o političnih temah in javni sferi. Po mnenju Blumlerja (2005, 118) izhaja

»infotainment« iz sistematičnih impulzov kot so povečana konkurenca v t. i.

 »multi-channel« pogojih, zaostrenem medijskem financiranju, poskusu samo-

prikazovanja urednikov novičarskih in aktualnodokumentarnih oddaj kot primernih za

opravljanje svoje vloge ter nagnjenost državljanov, da do politike pristopajo bolj kot

potrošniki.

Brants (2005, 103–104) postavlja vprašanje ali je infozabava postala strukturni

fenomen v Evropi in s tem sistematično vplivala na spremembo vsebine

predstavljanja politike na televiziji, ter če je to vodilo do in hkrati je dokaz krize vloge

političnega komuniciranja v demokraciji. Če sledimo hipotezi infotainmenta bi morali

po njegovem mnenju pričakovati številne spremembe televizijskih novic v državah z

dolgo tradicijo močnih javnih servisov. Te spremembe bi lahko zaznali kot »določeno

stopnjo depolitizacije v smislu manjše pozornosti do političnih novic oziroma njihove

marginalizacije; drugačno, bolj populistično podobo politike s posvečanjem »human-

interest« vidiku, personalizacijo in senzacionalizem v prezentaciji politikov in

političnega procesa« (Brants 2005, 106). Ugotavlja, da javni mediji ne potiskajo

novičarskih programov na periferijo in poskušajo tekmovati s popularno dramo na

komercialni televiziji. Hkrati ugotavlja, da kljub temu, da v evropskih državah

zaznavamo določen trend popularizacije novic, obstaja malo dokazov, da so politika

in politiki bolj personalizirani in senzacionalni kot prej. Blumler (2005) v polemiki z

34

Brantsom opozarja na njegovo preveč optimistično držo do stanja v Evropi. Poudarja,

da je za razliko od ZDA, kjer je razmah infozabave precej bolj izrazit in po njegovih

ugotovitvah negativno vpliva na obseg poročanja o politično relevantih zadevah, v

Evropi stanje drugačno predvsem zaradi njej lastne politične kulture. Vrednotenje

politike v ZDA je nižje, oziroma so državljani manj dovzetni do politične novičarske

tematizacije. Hkrati pa je za Evropo značilna tudi tradicija javnih servisov, ki je v

ZDA ne poznajo. Blumler meni, da je v luči družbenih in medijskih sprememb težko

pričakovati dolgoročen odpor javnih servisov proti »komunikacijski trivializaciji«

(2005, 122).

Macdonald (2003, 60) poudarja, da potrebujemo alternativo kritičnemu

modelu, ki postavlja »razvedrilo« nasproti »informiranju«. Ta binarna tradicija izhaja

iz razsvetljenske misli 18. stoletja, kjer racionalnost stoji nasproti emocionalizmu ter

abstraktna analiza nasproti individualnemu in anekdoti. Po njenem mnenju morajo

medijski praktiki najti način kako pritegniti in angažirati svoja ciljna občinstva to pa

lahko dosežejo s prilagajanjem občinstvu. Harrington (2008, 272) ugotavlja, da kritiki

tabloidizacije in infozabave, zadovoljevanje želja pred potrebami občinstva vidijo kot

poneumljanje (angl. dumbing down). To naj bi bila tragedija zaradi dejstva, da je

žurnalizem še vedno viden kot ključni element demokratičnih procesov. Dahlgren

(v Macdonald 2003, 61) temu pogledu delno nasprotuje, saj trdi, da mora na neki

stopnji presoja o »dobrem« novinarstvu vključevati tudi njegovo sposobnost

privabljanja in angažiranja občinstva, podobno pa ugotavlja tudi Harrington

(2008, 273), ki pravi, da se moramo zavedati dejstva, da televizijske novice

potrebujejo občinstvo, da lahko obstanejo in ne morejo biti zgolj same sebi namen.

Seveda to ne enoznačno pomeni, da predstavlja infozabava pozitiven trend, a če lahko

na ta način novinarski prispevki oblikujejo novo znanje o družbeno-političnih temah

in spodbudijo politični aktivizem lahko trdimo, da imajo pozitiven doprinos v

demokratičnih procesih.

35

4.2 SPREMEMBA OBJAVNIH VREDNOSTI ALI RETORIKE IN IKONOGRAFIJE?

Novičarske vrednote so ena najbolj netransparentnih struktur pomena v moderni

družbi /.../. Novinarji govorijo o »novicah«, kot da bi se dogodki izbirali sami.

Nadalje govorijo, kot da so »najbolj pomembne« novičarske zgodbe in »zorni

kot« podane novice vir božanskega navdiha. A kljub milijonom dogodkov, ki se

zgodijo vsak dan, je le majhen del viden kot »potencialna novičarska zgodba«.

Nadalje je iz tega izbora le majhna frakcija predstavljena kot novice dneva v

novičarskih medijih. Zdi se torej, da imamo opravka z »globoko strukturo«

katere funkcija kot selektivnega orodja je netransparenta celo za tiste, ki

poklicno najbolj vedo kako jo uporabljati (Hall v O'Neill in Harcup 2009, 163).

Dogodki ne pridejo v novice le zato, ker se zgodijo. Novinarji v svoje besedilo le

redko vključijo vse pridobljene informacije in tudi uredniki ne objavijo vseh besedil,

ki jih imajo na razpolago. Selekcija sporočane stvarnosti oziroma izbor dogodkov o

katerih bo novinar poročal, jih analiziral in komentiral ter »dejstev« o njih je bistvena

za redukcijo stvarnosti v množičnih medijih, saj je medijem dostopno več gradiva, kot

ga lahko obdelajo in objavijo (Poler Kovačič 2005, 61). Da bi izbrali dogodek iz

množice dogodkov, novinarji uporabljajo neformalno paradigmo novičarskih vrednot

(ali faktorjev) oziroma objavnih vrednosti16 (Hartley 2004/1982, 76). Poleg časovnih

in prostorskih omejitev, ki igrajo pomembno vlogo pri objavljanju informacij, so

pomembne tudi osebne vrednote in prepričanja urednikov ter novinarjev, zato ne

govorimo o objektivnih standardih izbora ampak o konvencijah. Konvencije so

običajni načini razmišljanja o novicah in novinarstvu, ki novinarjem in urednikom

pomagajo pri izbiri novic, ki so vredne objave, in pripomorejo k standardizaciji in

16 Znana je teorija novičarskih vrednot Johanna Galtunga in Mari H. Ruge (1965), kjer sta ugotavljala
kateri pogoji morajo biti izpolnjeni, da bi dogodek bil izbran za objavo v medijih. Identificirala sta
dvanajst novičarskih vrednosti: pogostost oz. časovni razpon – lažje je namreč poročati o umorih kot
naprimer o dolgoročnih ekonomskih trendih; mejnost oziroma prag (angl. treshold), kar se nanaša na
razsežnost dogodka; jasnost oz. enostavnost, kjer govorimo v kulturni bližini ali relevantnosti
dogodkov; skladnost oz. konsonanca, ki se kaže v pričakovanosti, predvidljivosti dogodka o katerem
mediji poročajo; nepričakovanost, ki pomeni nepredvidljivost ali redkost dogodka; kontinuiteta ali
zgodba, ki poteka dalj časa in se o njej izčrpno poroča; kompozicija, ki se naprimer kaže v vključitivi
relativno nepomembnega domačega dogodka, da bi uravnovesili razmerje z obsežnim poročanjem o
dogodkih v tujini. K tem osmim osnovnim novičarskim faktorjem pa dodajata še: nanašanje na elitne
narode, kar se kaže predvsem v poročanju o vojnah, volitvah in naravnih katastrofah; nanašanje na
elitne osebe, o katerih se smatra, da so njihovo delovanje in družbene aktivnost bolj pomembne od
»običajnih« ljudi; personalizacija oz. poosebljenost, saj se je s posamezniki lažje identificirati kot s
strukturami in instituacijami kot zadnjo pa navedeta negativnost, kjer je mejnost oziroma prag nižja
kot pri pozitivnih novicah.

36

rutinizaciji medijskih vsebin (Poler Kovačič in Erjavec 2005, 35–36). Osebe v

množičnih medijih, ki prečiščujejo razpoložljivo gradivo, ter ga zavrnejo ali sprejmejo

imenujemo odbiratelji (Poler Kovačič 2005, 61). Odbiratelji v normativnem

novinarskem modelu so osebe, ki delijo zadolžitve novinarjem, novinarji sami,

uredniki, ki ocenjujejo in morda spreminjajo zgodbe novinarjev, pri tem pa se ravnajo

po institucionaliziranih smernicah, ali je nekaj vredno objave ali ne, torej po merilih

objavne vrednosti17 (Poler Kovačič 2005, 61–62).

 Uporaba objavnih vrednosti je odvisna od vsebinske usmeritve medija, potreb

in želja naslovnikov kot tudi vrednostne naravnanosti družbe. Novičarske vrednosti

torej niso nikoli naravne ali nevtralne, saj »oblikujejo kod, ki vidi svet na zelo

specifičen (celo nenavaden) način« (Hartley 2004/1982, 80). Mnogo teorij se ukvarja

s novičarskimi vrednotami oziroma s procesom izbora novic. K. Erjavec je v svojem

delu Novinarska kakovost zbrala presek najpogostejših in najbolj podobnih

dejavnikov objavne vrednosti (1999, 56):

1. Širina vpliva (angl. impact): po tem faktorju je dogodek pomembnejši, če

zadeva večje število ljudi in je njegov vpliv bolj neposreden.

2. Zemljepisna bližina (angl. proximity): ciljno občinstvo bo dogodek bolj

zanimal, če se dogaja ali zgodi v bližini.

3. Časovnost (angl. timeliness): Sveže novice so bolj pomembne, zato se o

dogodku poroča takoj, ko je to mogoče.

4. Prominentnost (angl. prominence): poudarek je na poročanju o pomembnih

in znanih ljudeh, o tem kaj delajo, s kom se družijo in kako živijo.

5. Novost (angl. novelty, bizzare): Nenavadni, nepričakovani in redki dogodki, ki

jih večina ljudi nikoli ne doživi neposredno, so za občinstvo zelo zanimivi,

pritegnejo pozornost in zbujajo domišljijo.

6. Konfliktnost (angl. conflict): atentati, vojne, napadi in demonstracije so

negativni dogodki, ki pritegnejo občinstvo. Prag vključitve je pri negativnih

dogodkih nižji kot poročanje o pozitivnih.

17 Iggers (v Poler Kovačič 2005, 71) meni, da v tržnem novinarstvu namesto strokovnih meril
objavljivosti odločajo tržne raziskave. Tako je novinarsko oziroma uredniško odločanje svojo
pozornost odmaknilo od obveščanja državljana k služenju odjemalcu. Množični mediji morajo namreč
zagotoviti proizvod, ki ga bodo prodali, pri čemer je njegova informacijska vrednost drugotnega
pomena.

37

Objavni dejavniki so po mnenju Hartleya (2004/1982, 80) ideološki kod, saj izbor

posameznih novic za objavo pomeni prvi nivo interpretacije v novicah. Luthar

(1998a, 226) trdi, da »ko s selekcijo določena področja realnosti izključujemo iz

obravnave ali pa jih hierarhiziramo kot manj pomembna, interpretiramo svet.« Glynn

(2000, 24) navaja še en ideološki vidik novičarskih dejavnikov. Meni, da »uradni«

žurnalizem implicitno trdi, da je novičarksa (ne)vrednost (angl. newsworthiness)

določenega dogodka transparentna in neproblematična, čeprav dojemanje novičarskih

vrednosti v uradnem žurnalizmu nepresentljivo in z visoko konsistentnostjo sovpada z

okusi, vrednotami in védenjem, ki ga pripisujemo belski, moški javni sferi srednjega

razreda. Objavne vrednosti predstavljajo strukturo dostopa do novic, ki pogosto

preferira elite, saj bolj ko nek dogodek zadeva elite, večja je možnost, da bo postal

novica v televizijskih dnevnoinformativnih oddajah (Langer 1998, 47–48). Njihov

prostor in status v novicah izhaja in prostora in statusa, ki je že definiran nekje drugje

znotraj drugih kontekstov – družbenih, političnih, ekonomskih ali pa izhaja iz

predhodne umestitve teh posameznikov v medijski diskurz (angl. well known for their

well knowness). Nasprotno pa po mnenju Langerja (1998) »običajni« ljudje vstopajo v

novice, ko dosežejo nekaj izjemnega in nepričakovanega ali pa kot žrtve in heroji.

Harrison (2002, 115) meni, da v sodobnih medijih ekonomski pritiski,

tehnološki razvoj in vse večja medijska konkurenca vplivajo na prevrednotenje

novinarskih prioritet in spreminjanje dejavnikov objavne vrednosti. Televizijske

objavne vrednosti naj bi bile vedno bolj sorodne tabloidnim, saj imajo za informativne

oddaje uporabno vrednost kratki, enostavni in dramatični dogodki z močno

vizualizacijo, ki se jih da senzacionalizirati in na kratko upovedati. Tu v ospredje

vstopa personalizacija, ki jo omenjata že Galtung in Ruge (1965), saj novinarji za

ubesedovanje »abstraktnih tematik iščejo osebe ali družine, ki so tipična ilustracija

dane tematike, ter jih s pomočjo zvoka in slike predstavijo kot zgodbo«

(Letica v Laban 2007a, 34).

Za normativno novinarstvo je značilna uporaba »govorečih glav« televizijskih

voditeljev, a ker naj bi bil ta format za večino gledalcev dolgočasen je večji del

novinarskega diskurza »zgrajen na izrazito močni avdiovizualni sintagmi«

(Laban 2007a, 33). Prevlada vizualnih znakov ima pomemben učinek na dejavnike

objavnih vrednosti, saj imajo novinarska besedila brez primerne slike »manj možnosti

za objavo kot besedila, ponazorjena z aktualno dramatično gibljivo sliko«

(Laban 2007a, 34). Prednost imajo dobre zgodbe, podkrepljene z dinamičnimi

38

podobami pred pomembnimi informacijami z dolgočasno vizualizacijo. Tisk in

elektronski mediji se torej razlikujejo v izboru novic, saj naprimer dogodek, za

katerega ni primerne slike, največkrat ne bo našel mesta v televizijski

dnevnoinformativni oddaji, medtem ko so nekatere novice v televizijskih oddajah

objavljene zaradi vizualne privlačnosti, kljub odsotnosti drugih objavnih vrednosti.

Prevlada slikovnih vizualnih znakov ima pomemben učinek na dejavnike objavne

vrednosti televizijskih novinarskih besedil, zato je treba po mnenju V. Laban (2007a,

33–34) k osnovnim dejavnikom objavne vrednosti, ki si jih televizijsko novinarstvo

deli s tiskom in radiom dodati še »poročanje s terena, kjer je vidna prisotnost

novinarja na prizorišču dogodka in atraktivnost ali nazornost slike. Oba dejavnika

objavne vrednosti, ki sta specifična za televizijski novinarski diskurz, namreč

povečujeta vtis avtentičnosti in avtoritete televizijskega novinarskega besedila.«

Vsaj za slovenske dnevnoinformativne oddaje ta nujnost dinamične

vizualizacije ne velja v celoti, še posebej pa za javno RTV Slovenija, saj na podlagi

analiziranega vzorca Laban (2007a) trdi, da ta ne predstavlja primarnega dejavnika

objavne vrednosti. Tudi Luthar (1998a, 226) v slovenskem okolju ugotavlja, da se

»televizijske novice – teletabloidi v glavnem držijo tradicionalne kategorizacije sveta

in uveljavljenih novičarskih vrednot, ki so bodisi implicitno v zavesti novinarjev ali

pa so formalizirane in legitimirane kot nujna sestavina profesionalnega žurnalizma.«

Nadaljuje, da lahko ločnico med dokumentarno-realističnimi in teletabloidnimi

novicami, ki nam jih »nepristransko« in »objektivno« prinašajo kredibilni in zaupanja

vredni televizijski voditelji, postavimo v različnih vizualnih in verbalnih kodih, ki jih

slednje uporabljajo za prepričevanje, da so novice ogledalo sveta,. Rečeno drugače:

ideološkega učinka televizijskih tabloidov ne gre iskati v drugačni vsebini

novic in drugačni selekciji dogodkov, temveč v retoriki in ikonografiji

televizijskega prostora: premišljeni barvi voditeljevega suknjiča, ki mora

konotirati nevtralno profesionalnost, osupli dramatizaciji njegovega glasu,

kramljanju in izmenjavi pogledov voditeljskega para med sabo in z

zamišljenimi gledalci, ikonografiji uvodne sekvence... (Luthar 1998a, 226).

39

4.3 NARATIVIZACIJA V DNEVNOINFORMATIVNIH ODDAJAH

Narativizacija televizijskega novinarskega diskurza je še ena oblika hibridizacije

sodobnih medijev. Kaže se tako v populističnem pripovednem diskurzu voditeljev

televizijskih dnevnoinformativnih oddaj, kot tudi v povzemanju tehnike poljudnega

leposlovja, ki temelji na »upovedovalni metodi omejevanja kompleksnosti«

(Tulloch v Laban 2007a, 154). Novinarji dogodke v svojih prispevkih umeščajo v

čas in prostor, ter kar se da preprosto, jasno in logično predstavljajo bistvene prvine

in ključne akterje. Novinarska besedila so tako upovedana kot zgodbe, z jasno

oblikovano narativno strukturo. Laban (2007a, 154) meni, da je glavna strategija

sodobnega televizijskega novinarstva »močno kognitivno in emocionalno

vključevanje gledalca, ki temelji na različnih retoričnih strategijah ter izbiri

primernega načina (re)prezentacije in estetskega izražanja«. Rezultat tega je skupek

pripovedi, dramaturgije in zvočnih ter vizualnih učinkov, ki se jim gledalci težko

uprejo. Kot pravi Connell (1998, 12–13), se poročevalski diskurz postopoma

spreminja v pogovorni diskurz. Novinarski diskurz postaja hibridni diskurz, kjer se

mešajo poročevalske in pripovedne oziroma pogovorne oblike.

 Glavna sprememba in značilnost novičarskih oddaj v zadnjih desetletjih je

transformacija ločenih dogodkov v smiselne pripovedi, ki konstruirajo televizijske

tekste v narativizirane zgodbe. Prav zaradi ponavljajoče se narave

dnevnoinformativnih oddaj večina novinarskih besedil temelji na »prikazovanju in

pojasnjevanju sveta kot niza konfliktov, ki se nikoli zares ne konča« (Laban 2007a,

155). Dogodke se pogosto upoveduje kot spopade med dvema nasprotujočima si

skupinama. Televizijska novinarska besedila, ki so verbalno in vizualno upovedana

v pripovednem kronološkem stilu z začetkom, jedrom in zaključkom, so uresničitev

težnje televizijskih dnevnoinformativnih oddaj po narativnosti in tematski

povezanosti, ki ustvarja iluzijo narativne povezanosti med različnimi področji

realnosti. Po mnenju B. Luthar (1998a, 229–230):

Novice širijo zadeve zasebne morale v javno življenje; nič drugače od drugih

melodramatskih žanrov. Novice pa ne narativizirajo le posameznih dogodkov,

ki jih umeščajo v znane kategorije, na katere delijo svet, zanje je ves svet ena

sama zgodba. Z dialogom med voditeljema oz. s povezovanjem dveh v resnici

40

popolnoma ločenih novic vzdržuejo iluzijo narativne povezanosti med

različnimi področji realnosti.

Narativne tehnike uporabljajo voditelji, ki jim s pomočjo spretne narativizacije uspeva

vsebinsko povsem ločene dogodke povezati v smiselno narativno celoto. Poleg tega

so ljudje in dogodki umeščeni v že obstoječe kategorije, s čimer narativni diskurz v

novicah ponuja »formulaično razumevanje sveta in moralizacijo realnosti« (Luthar

1998b, 18). McQueen (v Laban 2007a, 155) dodaja, da imajo mnoga televizijska

novinarska besedila narativne razsežnosti limonadnice (angl. soap opera) ali epske

sage saj vključujejo lahko prepoznavne ključne akterje, ki jih v pripovedi spoznamo

skozi njihove družbene vloge, zanimivo osrednje vprašanje, nepričakovane zaplete ter

preobrat, ki pa ostane nerazrešen, saj je predvideno ponovno rušenje ravnovesja.

Luthar (1998a, 229) meni, da je uspeh novic skrit v »zabavnosti, opravljivosti in

melodramatskemu moralnemu ovrednotenju sveta, ki ga ponuja bistveni element

novic – zgodba.« Tudi Branston (2006, 74) ugotavlja, da si novice in melodrama

delita številne narativne značilnosti. Če novice predstavljajo žanr, ki reprezentira

dogodke v svetu okoli nas, pa melodrama vključuje fikcijske zgodbe visoko

polariziranega boja med dobrim in zlim. Kot smo ugotovili zgoraj pa so prav jasno

polarizirane melodrame, konflikti in vključevanje patosa ter emocij ena od lastnosti,

ki jih pripisujemo teletabloidnim novicam.

Razlogov za narativizacijo novinarskega diskurza je več, med najbolj

pogostimi pa se poleg povečane medijske konkurence in tehnološkega razvoja

televizijskega medija izpostavlja predvsem spremembe novinarskih vrednot in rutin,

ter dejstvo, da so mlade generacije novinarjev bolj usmerjene k dramaturgiji kot

njihovi starejši kolegi, ki so poudarjali predvsem pomen informacije in didaktike

(Laban 2007a, 155–156). Številne raziskave so tudi ugotovile, da so narativno

zgrajena novinarska besedila verbalno in vizualno ozgodbena z vidika prizadetega

posameznika za gledalce bolj zanimiva, saj jih lažje razumejo in pomnijo kot besedila

z šibko narativno strukturo (Bird 1998).

Poleg narativizacije dnevnih novic in oblikovanja neprekinjenega narativnega

toka, pa se novinarji in voditelji pogosto poslužujejo tudi dramatizacije, saj dogodki

upovedani kot dramatične pripovedi, ki pretresajo, vznemirjajo in zabavajo občinstvo,

hkrati pritegnejo pozornost velikega dela prebivalstva (Laban 2007a). Mnoge

televizijske dnevnoinformativne oddaje so kombinacija informativnosti in

41

dramatičnosti, saj lahko le tako pritegnejo pozornost, da bi gledalca informirale.

Voditelji in novinarji pogosto uporabljajo verbalne prvine in vizualne prvine za

doseganje dramatičnega učinka. Jacobs (1996, 384) meni, da ima voditelj vpliv pri

prekodiranja besedila, saj lahko s spremembami glasu in obrazne mimike, vpliva na

interpretacijo tega, kakšna vrsta novinarskega zgodbe prihaja. Pozornost tako vzbuja z

uporabo dramatičnega in pozornost zbujajočega glasu ter glasovnim poudarjanjem

določenih besed in besednih zvez. Hkrati pa je pogosta tudi raba neglagolskih stavkov

ter hitro menjavanje branega besedila in kratkih tonskih izsekov (Laban 2007a, 166).

Za televizijski novinarski diskurz so značilne tudi prvine vizualne

dramatizacije, ki se kažejo v uporabi čustvenih posnetkov bližnjega in skrajno

bližnjega kadra, dvojne ali upočasnjene hitrosti vizualne podobe, dramatičnih

premikov kamere, ki posnemajo človekovo premikanje, kar simulira pogled akterja

dogodka, uporaba zameglitev in izostritev za doseganje vizualnih poudarkov, hitro

menjavanje kadrov ter uporaba posnetkov novinarjevega aktivnega poizvedovanja, ki

ga prikazuje kot detektiva, ki deluje v našem imenu (Laban 2007a, 167–168).

Dramatizacija in živahne vizualne podobe lahko vodijo do tega, da si gledalci zgodbe

bolje zapomnijo, hkrati pa ostaja nevarnost, da so besedila podana na

senzacionalističen način manj informativna in verodostojna kot klasične novice.

Kritiki tudi poudarjajo, da lahko uporaba vizualnih podob vodi v izkoriščanje za

doseganje čustvenih odzivov pri gledalcih. Corner (v Laban 2007a, 156) navaja

najbolj pogoste kritike televizijske naracije v naslednjih točkah:

• Nekateri kritiki televizijski naraciji očitajo, da gledalce spodbuja pri lenem

gledanju, saj jih zapelje v estetski odnos do besedila ter hkrati odvrača

pozornost od bistva, kar zmanjšuje njihov kritičen odnos.

• Druga skupina kritik se nanaša na učinek posploševanja kompleksnih tem in

spornega združevanja ločenih prvin obravnavane tematike. Hkrati poudarek

na konkretnem in vizualnem upovedovanju zgodbe ter izogibanje

abstraktnemu omejujeta razlagalno vrednost tematike.

• Tretja skupina naraciji očita naturaliziranje dominantnih pogledov, kar je

vidno v načinih predstavitve dogodkov ali ljudi, zornega kota kamere in

kadrov, ki razkrivajo določene karakterje.

42

Enega najbolj učinkovitih načinov televizijskega upovedovanja dogodkov pa smo

pustili za konec. V televizijskih dnevnoinformativnih oddajah se namreč vse

pogosteje pojavljajo novice, kjer je upovedovanje dogodkov zreducirano na

prikazovanje ozadja z vidika prizadetih posameznikov. Gre za pojav personalizacije

oziroma prehoda od objektivnega k subjektivnemu novičarskemu diskurzu.

5 PERSONALIZACIJA

Številni avtorji opažajo, da ima v zadnjih letih retorika avtentičnosti, iskrenosti in

personalizacije vse večjo vlogo znotraj številnih nefikcijskih žanrov in oblik

(Thornborrow in Montgomery 2010, 99–100). To lahko pripišemo širšemu

družbenemu gibanju k konverzaciji ter neformalnosti znotraj različnih področij

družbenega življenja. Fairclough (1995, 79–80) opaža, da je prišlo do demokratizacije

diskurza, ki vključuje zmanjšanje očitnih znakov asimetrije moči med ljudmi z

neenako institucionalno močjo, s čimer je povezan fenomen, ki ga opiše kot sintetična

personalizacija – ta predstavlja simulacijo zasebnega »face-to-face« medosebnega

diskurza v javnem medijskem diskurzu. Nanaša se tudi na »spontano« konverzacijo,

ki je značilna za voditeljske pare teletabloidnih novic, kjer s kramljanjem ustvarjata

vtis ljudskosti in domačnosti. Nervoznost kritikov, da vztrajen prehod personalizacije

v žurnalizem vodi do odmika od njegove primarne funkcije informiranja, zgolj

povečuje širše skrbi glede procesa tabloidizacije. Kritike personalizacije se tako

kažejo v dveh ključnih pogledih (Macdonald 2003, 63–64):

• Posvečanje osrednje pozornosti posameznikom in osebnostim v novicah,

aktualnodokumentarnih in dokumentarnih oddajah povečuje skrb kritikov o

izolaciji posameznikov od pomembnih družbenih in institucionalnih

kontekstov oziroma kot »konstituiranje osebnih subjektov kot ekskluzivnih

tvorcev zgodovine« (Hall v Macdonald 2003, 63).

• Druga kritika se nanaša na vdor novinarjevih in voditeljevih osebnosti ali

subjektivitet v njihovo poročanje. Gre za subjektivizacijo novinarskega

diskurza, kjer postavljanje voditelja ali reporterja v ospredje kot izoblikovane

osebnosti, stoji nasproti prepričanju, da mora biti novinarstvo popolnoma

predano idealu objektivnosti.

43

Personalizacijo v televizijskem novinarskem diskurzu ponavadi razumemo kot »način

upovedovanja dogodka s pomočjo slikovite in nazorne predstavitve njegovih učinkov

na posameznika ali skupino ljudi« (Laban 2007a, 157). Televizijsko upovedovanje

novic s pomočjo ganljivih pripovedi človeka in njegovih občutkov namesto

upovedovanja abstraktnih konceptov brez vizualnih podob in zvoka naj bi pritegnilo

gledalčevo pozornost ter mu sporočilo vtisnilo v spomin. Luthar (1998a, 223–224)

ugotavlja, da prihaja v žurnalizmu do prehoda v subjektivistični novinarski diskurz,

kar med drugim vključuje:

• pripovedovanje dogodkov kot človeških zgodb,

• uporabo individualnega izkustva kot referenčnega okvirja za razlago

strukturnih fenomenov,

• osredotočanje na individualna izkustva in emocionalno stanje žrtev ali prič

dogodka,

• približevanje televizijske govorice vsakdanji govorici,

• uporaba klišejskih govornih figur,

• ena najpomebnejših sprememb pa je simulacija kramljajoče neposredne

komunikacije bralcev novic z gledalci ter načrtna konstrukcija metatekstualne

zvezdniške identitete bralcev novic.

Trend k subjektivizaciji novic je najverjetneje nepovraten, »saj je rezultat

problematizacije ideologije objektivnosti v znanosti in filozofiji in ne le v

žurnalizmu« (Luthar 1998a, 234). Personalizacija ali personifikacija v

dnevnoinformativnih oddajah se odraža v jeziku in v sami vizualizaciji. Ker je

»osrednje zanimanje televizijskega medija nasploh reprezentacija ljudi, so tudi

vizualne podobe televizijskega novinarskega diskurza najpogosteje posnete v

srednjem, srednje bližnjem in bližnjem kadru« (Laban 2007a, 158). Televizija naj bi

bila kot medij posebej primerna za estetsko všečne, čutne in dramatične

reprezentacije, ni pa prilagojena analitični produktivnosti, saj njena tehnologija in

način reprezentacije ne omogočajo sporočanja abstraktnih, poglobljenih informacij ali

logičnih argumentacij (Dahlgren v Macdonald 1998, 112).

 Tudi pri nas je trend personalizacije v medijih že dolgo časa prisoten.

Luthar (2003, 287) tako ugotavlja, da se je v zadnjih petnajstih letih

»javna govorica medijev v Sloveniji bistveno spremenila. Ključne spremembe

44

zadevajo dramatizacijo družbe in humanizacijo institucij s pomočjo personalizacije,

rutinsko reduciranje strukturne logike družbe na individualne motivacije in nasploh

tematizacijo realnosti skozi osebno izkušnjo.«

5.1 POSVEČANJE POZORNOSTI POSAMEZNIKOM

Personalizacijo zaznamuje osredotočanje na zgodbe posameznikov, njihova čustva ter

izkušnje. M. Macdonald se v Exploring Media Discourse (1998) osredotoča na tri

vidike personalizacije znotraj informativnega diskurza. Personalizacija lahko

naprimer (1998, 65): 1.) ponuja zgolj čutno ali ilustrativno pomoč pri pomembni

nalogi novinarstva – razlaganju dogodkov, 2.) vodi do odmika od pomembne naloge

informiranja, ki jo nadomešča z spektaklom in vojarizmom ali pa nam 3.) ponuja

izkustva posameznikov, ki nam lahko ponudijo nove perspektive in vpogled in

družbene in politične procese.

Izražanje izkušenj, pričevanja in osebni primeri so eni izmed načinov kako

novinarji podajajo zgodbe o posameznikih in njihovemu izkustvu za ilustrativno

pomoč. Semetko in Velkenburg (v Laban 2007a, 157) razumeta osredotočanje na

zgodbe posameznikov in njihove melodramatične predstavitve kot glavno značilnost

novinarskega okvirja človeške zgodbe (angl. human-interest story), kjer so

poudarjene posledice določenega problema ali dogodka na življenja ljudi, novice se

personificira, dramatizira ter se jim dodaja čustven naboj z namenom pridobivanja in

ohranjanja občinstva. Človeške zgodbe poudarjajo človeško komponento in pri

gledalcih zbujajo empatijo in sočutje. V nekaterih primerih pa lahko tudi potencirajo

negativne predsodke do že marginaliziranih skupin, predvsem ko zgolj poskušajo

premešati čustva in ne poskušajo oblikovati boljšega razumevanja kompleksnih

družbenih tem. Macdonald (2003, 66–67) ugotavlja, da imajo človeške zgodbe

potencial, da pritegnejo našo pozornost k tematikam, katerim drugače ne bi namenili

veliko časa, še posebej, če obstaja velika geografska ali kulturna razlika. A hkrati

dodaja, da obstaja nevarnost, da so izbrane preveč selektivno, z namenom da bi

potrdili vnaprej postavljene teze ali pa postane osebna izkušnja edini vir dokazovanja.

Hkrati se pojavlja tudi problem tipičnosti, kjer izbrana osebna izkušnja ni statistično

kredibilna in neustrezno prikaže posamezen primer kot širše veljaven družbeni pojav.

 Ena glavnik kritik, ki se pojavlja je, da človeške zgodbe predstavljajo veliko

nevarnost izginotja širšega družbenega konteksta ter zoženja teme na zasebno

45

področje in poudarjanje čustev. Sparks (1998, 9) meni, da personalizacija ni

problematična, če vključuje tudi druge poglede nujne za razumevanje celovitosti

tematike, a problem se pojavi, ko je osebno hkrati začetna, osrednja ter bistvena točka

televizijskega novinarskega besedila, kar po njegovem vodi do »depolitizacije

razumevanja«. Individualna dejanja in izkušnje so ločena od družbenih procesov in se

zdijo povsem naključna, vodena s strani usode ali (ne)sreče. Poudarja tudi, da zaradi

tega ker narava družbene totalnosti ni ne konstituirana skozi neposredno izkustvo niti

ne more biti razumljena v njenem okvirju, mora kritična misel nujno vsebovati proces

abstrakcije, tudi če sam kritičen impulz izhaja iz neposrednega izkustva

(Sparks 1992, 41). Gripsrud (1992, 91) dodaja, da popularni tisk z njegovim

»melodramatičnim« razumevanjem ne more ustrezno obravnavati »abstraktnega

fenomena«, ki je moderna družba.

 Še en problem, ki ga mnogi kritiki personalizacije izpostavljajo je, da gre pri

rabi osebnih primerov zgolj za ustvarjanje spektakla in vojerizem. Kot na primeru

sojenja O.J. Simpsonu prikaže Macdonaldova (2003, 70) pride pogosto to tega, da

»televizijska kamera pretvori resnična čustva v spektakel, ki spodbuja vojeristično

naslado pri gledalcih.« Pri tem vojerizem ne pomeni spolne oblike pogleda oz.

naslade, ampak označuje čustveno vzburjenje, ki izhaja iz tega, da se gledalci

zavedajo, da objekt vojerizma ne bo vrnil pogleda. Medtem ko televizijska drama in

filmi deaktivirajo naše zavedanje, da smo v bistvu še vedno opazovalci, pa je v

primeru spektakla prav nasprotno in to celo predstavlja del užitka same izkušnje. To

postavlja gledalca v pasivno vlogo, kar ugotavlja tudi Harrington, ki meni, da lahko:

premik v to ekstremno osebno in nadvse senzacionalistično sfero informiranja

preprosto vzbuja čustva (in mogoče pritegne več gledalcev), a hkrati od

občinstva ne zahteva odziva, ki gre dlje od empatije, saj so običajnim ljudem

podani le redki indikatorji kako odigrati participativno vlogo v zadevi.

Občinstvom v teh oddajah ni podan noben možen način aktivnega

vključevanja, razen igranja vloge brezdelnega posedanja jeznega opazovalca.

Resnični problem oddaj, ki uspevajo na takih zgodbah je, da se nagibajo k

zakrivanju kompleksnih vzrokov problemov – stvari, ki bi jih novinarji morali

razkrivati – in namesto tega iščejo preproste zgodbe, v katerih so običajni

ljudje (prepogosto) žrtve zaradi pomankanja sočutja drugih oseb (Harrington

2008, 271–272).

46

 Kljub tem pomislekom, pa vseeno ne moremo preprosto ovreči personalizacije

kot zgolj trivialnega poskusa privabljanja gledalcev. Kritike personalizacije namreč

izhajajo predvsem iz problemov s človeškimi zgodbami v tabloidnem tisku, a potrebna

je strožja diskriminacija med različnimi oblikami personalizacije in njihovo

združljivostjo s cilji informativnega žurnalizma po oblikovanju novega znanja o

tematikah, ki jih obravnava. Bird in Dardenne (1990) opozarjata na nazadnjštvo pri

obravnavah senzacionalnih prvin in personalizacije, saj raziskovalci pogosto

zapostavljajo nekatere pozitivne lastnosti teh vrste sprememb. Zadnje, kar si

katerikoli novinar želi, je biti označen kot senzacionalist, saj na bi to pomenilo

»tvoriti novičarsko vsebino, ki vzbuja čustvene odzive občinstva, pri čemer se

implicitno predpostavlja, da so taki odzivi nezdružljivi z razumskim in informiranim

razumevanjem dogodkov (Bird in Dardenne 1990, 33). Za razliko od prevladujočih

predpostavk, da formiranje novega znanja nujno zahteva abstrakcijo, univerzalnost in

izogibanje osebnemu, lahko v določenih primerih personalizacija omogoči podrobno,

logično analizo. Dahlgren (v Macdonald 1998, 114) predpostavlja, da obstaja več

načinov kako biti racionalen kot pa le s strogo predanostjo konvencijam uveljavljenih

logično-znanstvenih metod. Glede na problematiko, ki jo obravnavmo se zna zgoditi,

da analiza zahteva, da se podrobno posvetimo lastnostim specifičnega individalnega

izkustva, ter se na ta način izognemo izpustu pomembnih elementov v naši diagnozi

problema. Tudi Laban (2007a, 158), ki se sicer strinja z večino opozoril glede

nevarnosti preprostega izrabljanja personifikacije v televizijskem novinarskem

diskurzu trdi, da dodajanje osebne mikroprvine, ki gledalcu najbolj prikaže širšo

družbeno problematiko, »ni nujno avtomatično povezano z izgubo analitične ostrine

novinarskega besedila.« Macdonaldova (1998, 114) med drugim navaja tri pozitivne

načine poosebljanja v televizijskem novinarskem diskurzu:

• pričevanja oziroma izražanje izkušenj lahko pomembno prispevajo k

oblikovanju novega védenja,

• raba osebnega primera lahko odpira nova področja za preiskovanje in

analizo,

• predstavitev osebnega primera predstavlja pot v preiskovanje principov

ali politik.

47

E. Bird (1998) med drugim dodaja, da je treba na personalizacijo pogledati tudi iz

perspektive občinstva. Medtem, ko kritiki krivdo za razmah personalizacije in

dekontekstualiziranih novinarskih zgodb v dnevnoinformativnih oddajah pogosto

postavljajo na stran novinarske profesije, pa se Bird posveti občinstvom in njihovi

nagnjenosti k tabloidnim človeškim zgodbam in vizualizaciji. Meni, da večina študij

občinstev dnevnoinformativnih oddaj vleče razlage in zaključke o njih iz samih

tekstov, ne pa iz neposredne obravnave občinstev. Nekateri kritiki uporabljajo

koncepte iz psihologije za razlago preferenc po senzacionalističnih besedilih in

definirajo občinstva kot »iskalce pozornosti«, ki zahtevajo vse večjo izpostavljenost

takim tekstom, drugi jih označujejo kot »morbidno radovedne«, večina teh razlag pa

nevrotizira oziroma označuje občinstva kot bolna18 ali abnormalna zaradi njihovega

nagnjenja k »nepolnovrednim« novicam (Bird 1998, 35). Bird ne dojema potrošnje

tabloidnih besedil in človeških zgodb kot nesmiselno ali brezumno. Meni, da se bralci

selektivno lotijo besedil z vprašanjem, »kaj lahko pridobim iz teh informacij, iz te

zgodbe? Kako se nanaša na moje življenje in zakaj bi se jim moral posvetiti?«

(Bird 1998, 35). Zgodbe, ki »zaživijo« so praviloma dramatične in osredotočene na

posameznike. Te zgodbe si posamezniki zapomnijo, kar po njenem mnenju ni nujno

slabo. Prikaz osebnega vidika določenih javnih dogodkov lahko bolj učinkovito

prikaže njihov potek, hkrati pa je to verjetno najbolj učinkovit način s katerim lahko

televizija gledalcu pomaga pri razumevanju učinka in posledic takšnih dogodkov

(Bird 1998, 36–38). Posamezniki si torej lažje zapomnijo človeške zgodbe in

»domnevno« trivialne tematike ter o njih bolj zavzeto razpravljajo, medtem ko zgodbe

o zunanji politiki in gospodarstvu izkazujejo nizko stopnjo pomnenja. Zmožnost

posameznikov da personalizirane zgodbe identificirajo z lastnimi izkušnjami

zagotavlja, da so personalizirane naracije z jasno strukturo, moralno sodbo in živo

vizualizacijo lahko zapomnljive.

18 Tudi Glynn (2000, 102–103) ugotavlja, da kritiki pri obravnavi teletabloidnih novic uporabljajo
izraze, kot so »virus«, »okužba«, »infekcija« in druge »medicinske metafore«, da bi tabloidizacijo
prikazali kot patogenega vsiljivca v družbenem telesu.

48

5.1.1 Odnos novinarjev do čustev v novinarskih zgodbah

Opozicija med emocijami in razumom v dominantnih koncepcijah novinarstva ostaja

zelo močna. Novice so tradicionalno dojemane kot prostor za diskurze objektivnosti,

torej kot prostor, kamor čustva ne sodijo. Medtem ko se je »kakovostno« novinarstvo

vedno opredeljevalo kot tisto, ki je usmerjeno k javni sferi in karakterizirano s

»trdimi« novicami, pa je popularno novinarstvo nasprotno tisto, ki naj bi se ukvarjalo

predvsem z vsakdanjim življenjem in vzbujalo čustva pred racionalno analizo. Zato je

emocionalizacija novinarstva pogosto dojemana kot dokaz upada novinarske

kakovosti, saj naj bi bila odziv na pritiske tržnih sil in konkurence ter poskus ugajanja

zahtevam občinstva po človeških zgodbah. Ta preobrat je pogosto imenovan tudi

feminizacija novičarskih vsebin, kar potrjuje obstoj močno zakoreninjenih na spolu

osnovanih binarnih opozicij.

Zdi se, da so postale emocije eden osrednjh delov zahodnih družb, tako da

lahko govorimo o emocionalizaciji javne sfere (Pantti, 2010). Opaziti je vzpon

»terapevtske« kulture, osredotočene na emocionalne diskurze in nastanek novih oblik

javnih prostorov, ki so namenjeni izražanju emocij. Emocionalizacija novic je prej

odsev transformacije »emocionalne« kulture v pozno moderni družbi kot pa smer

razvoja, h kateremu so aktivno prispevali novinarji. Z drugimi besedami, emocije so v

novinarskih prispevkih vse bolj prisotne, zato ker se od novinarskih virov – od

politikov do običajnih ljudi – pričakuje, da bodo izražali svoja čustva

(Pantti 2010, 172–173). M. Pantti je opravila raziskavo odnosa novinarjev do čustev v

medijih, kjer je zajela novinarje nekaterih javnih in komercialnih televizij na Finskem

in Nizozemskem. Ugotavlja, da se v televizijskih novicah emocije pojavljajo na tri

različne načine (2010, 173–175):

• Čustveno izražanje virov novic: čustva novinarskih virov se nanašajo

predvsem na njihovo izražanje čustvenih stanj, žalost, jezo, jok in razne

rituale, kot so postavljanje sveč, rož in podobno. Večina novinarjev je izrazila

zadržanost do prikazovanja čustev, razen če so ta igrala določeno funkcijo v

sami zgodbi. Poudarili so, da je pomembno, da čustva pomagajo pri

razumevanju novnarskega prispevka ali pa dodajo dodatno sporočilo,

zavračali pa so čustva, ki so bila zgodba sama zase. Nadaljne ugotovitve so

pokazale tudi, da novinarji dajejo prednost izjemnim ali nepričakovanim

čustvom in tistim, ki so kolektivna ali povezana z elitnimi osebami.

49

• Razburljive podobe: Podobe igrajo instrumentalno vlogo vnašanja čustev v

novinarske zgodbe. Kot ugotavlja Pantti (2010), se je vizualizacija v

preteklosti osredotočala na javne zgradbe, medtem ko se dandanes osredotoča

na posameznike in predvsem običajne ljudi. Emocionalna moč podob je

tolikšna, da lahko razkrijejo »resnico« brez dodatne razlage.

• Emocionalne tematike: Emocionalni vpliv novic ni nujno vezan na tematiko,

ampak na specifično narativno strukturo in vizualne lastnosti zgodbe. Tudi

novinarji so izrazili prepričanje, da emocionalnost zgodbe ni nujno vezana na

tematiko, so pa nekateri izrazili nasprotovanje vzbujanju čustev v televizijskih

novicah.

Pantti je ugotovila (2010, 172), da je imela večina novinarjev v njenem vzorcu

benigen odnos do čustev v televizijskih novicah. Za razliko od številnih avtorjev in

akademikov, novinarji niso strogo ločevali med »kakovostnim« in »emocionalnim«

novinarstvom. Prisotnost čustev v novinarskih prispevkih so utemeljevali skozi tri

različne argumente: Argument realnosti, ki se nanaša na paradigmo novinarstva kot

»ogledala sveta«. Ker so emocije nedvomno del vsakdanjega življenja ljudi, bi morala

biti po njihovem mnenju vključena tudi v novinarska besedila. Drugi argument se

nanaša na televizijo kot medij (argument medija). Novinarji so bili mnenja, da je za

razliko od tiska, televizija »emocionalen« medij, saj je zaradi vizualizacije še posebej

primerna za prikazovanje in vzbujanje emocij. Kot tretji pa navajajo argument

fukcionalnosti, saj naj bi imela čustva pomembno vlogo pri narativizaciji novic. Po

mnenju novinarjev so novinarske zgodbe, ki čustevno vključijo gledalce, deležne

večjega odziva.

Novinarji emocionalnosti niso dojemali niti kot dobre niti kot slabe. To, da

emocionalnost vodi do upada novinarske kakovosti, je po njihovem mnenju odvisno

od načina, kako so čustva vključena v zgodbo in s kakšnimi nameni. Čustvene

elemente zgodbe je sprejemljivo uporabiti, če ti pomagajo pri razumljivosti in

identifikaciji z zgodbo. Nasprotovali pa so uporabi čustev zgolj za pridobivanje

gledalcev in ustvarjanje dobička. Izrazili so tudi močno nasprotovanje novinarskim

praksam, kjer novinarji izkazujejo močno moralizatorsko držo ter izražajo lastna

čustva, ki so tako postavljena v središče novinarskega prispevka.

50

5.2 SUBJEKTIVNO POROČANJE

Pojav različnih subjektivnih načinov poročanja je še en vir skrbi o tabloidizaciji

dnevnoinformativnih oddaj oziroma informativnega novinarstva nasploh. Macdonald

(1998, 75) meni, da se del kritik subjektivnega poročanja osredotoča na komodificiran

in zvezdniški status bralcev novic in vse večji trend znotraj informativnih žanrov po

zaposlovanju posameznikov, ki so se predhodno pojavljali v oddajah razvedrilnih

žanrov. Drugi sklop kritik pa se nanaša na poročanje, kjer je pozornost usmerjena na

osebnost in čustva reporterjev. Mnogi kritiki v tem vidijo hudo kršenje ideala

objektivnosti, medtem ko Macdonald (1998) meni, da lahko subjektivizacija zavzame

različne oblike in v določenih primerih prej prispeva kot pa zavira oblikovanje novega

védenja o posameznih družbenih problemih. Prenasičenost medijev z ritualiziranim

poročanjem o človeškem trpljenju ter nenehne podobe grozot lahko privedejo do t. i.

»izčrpanega sočutja« (angl. compassion fatigue), zato je humanizacija poročanja in

pozicioniranje reporterja v zgodbi ter hkratno vključevanje njegovih lastnih izkušenj,

učinkovit način za prikaz kompleksnosti zadev, ki so mogoče geografsko in kulturno

oddaljen od nas (Tester v Macdonald 1998, 76).

Seveda pa lahko subjektivizacija reporterjev vodi tudi do egoistične

prezentacije in izgube kritične razdalje do tematike, o kateri se poroča. Reporter tako

začne posegati v zgodbo o kateri poroča in tako sam postane vir vpliva na samo

dogajanje. Ta prehod tanke meje med »raziskovanjem in posredništvom

vizualiziranim na ekranu, postavi reporterja v vlogo osebnosti, ki igra vlogo igralca v

drami, ki jo je sam napisal« (Macdonald 1998, 77). Kot pri uporabi človeških zgodb

in osredotočanju na posameznike lahko tudi pri subjektivizaciji novinarskega

poročanja torej najdemo prakse, kjer tak način novinarskega dela pozitivno pripomore

k vključevanju gledalcev in njihovemu angažiranju v zadevah, katerim sicer ne bi

posvetili veliko pozornosti. Hkrati pa se morajo novinarji izogibati situacijam, v

katerih sami postanejo del zgodbe, o kateri poročajo, kar vodi stran od naloge

novinarstva po oblikovanju novega vedenja o teh temah. Kot smo omenili na začetku

lahko govorimo tudi o subjektivizaciji oz. personalizaciji bralcev novic, ki v

teletabloidnih novicah nosijo ključno vlogo ustvarjanja vtisa verodostojnosti in

kredibilnosti novic, zato se bomo v nadaljevanju posvetili njihovemu spremenjenemu

statusu v informativnih oddajah.

51

 6 BRALCI NOVIC – OSREDNJI ELEMENT INFORMATIVNIH ODDAJ

Bralec novic zaseda epistemološki center novic in igra pomembno vlogo v

vzpostavljanju njihove družbene kredibilnosti. To ločuje televizijske novice od

tradicionalnih tiskanih medijev, ki svojo avtoriteto vzpostavljajo skozi rabo

jezika, ki konotira »objektivnost«. /.../ Režim televizijske osebnosti torej

označuje prelom z epistemologijo resnih časopisov, saj prisotnost bralca novic

destabilizira objektivistični model časopisnega žurnalizma. Družbena

avtoriteta televizijskih novic sloni na telesu njenega osrednjega subjekta,

bralcu novic (Glynn 2000, 110).

Voditelji19 dnevnoinformativnih oddaj so dandanes eden njihovih bolj prepoznavnih

delov, saj so »nedvomno zaščitni znak vsake oddaje. S svojim stilom, tempom in

načinom govora, pisanja, vedenja in oblačenja odločujoče zaznamujejo vsako

dnevnoinformativno oddajo« (Perovič in Šipek 1998, 96). Bralec novic je nekdo,

»ki ne predstavlja le novic kot takih, niti določene televizijske mreže ali

korporacijskega konglomerata, ki je njen lastnik, niti televizijske institucije ali

javnega interesa. On (ali ona) predstavlja kompleksen skupek njih vseh«

(Morse 2004, 213). Luthar (1998a, 237) meni, da ima voditelj »mitsko vlogo

posrednika dogodkov, ki se z nami pogovarja, obenem pa vzpostavlja povezavo med

tv organizacijo, njenimi reporterji na terenu in osebnostmi, o katerih govori v novicah

ter prevaja mnenja pomembnih osebnosti nam«, gledalcem – običajnim ljudem z

običajnim zdravim razumom.

Televizijske novice pomagajo vzpostaviti lojalnost gledalcev. To pa pomeni

dobiček za televizijski medij, saj tisti z najbolje spremljanimi dnevnoinformativnimi

oddajami pogosto zadržijo gledalce v naslednjem, razvedrilnem sklopu programskega

urnika, ki ponavadi sledi novicam. Raziskave so tudi pokazale, da če ljudje bolj cenijo

dnevnoinformativne oddaje posamezne televizijske hiše, pozitivno vrednostijo tudi

19 Iz ameriškega oziroma britanskega okolja poznamo dve različni poimenovanji, in sicer »anchorman«
in »newsreader«. Pri tem ne gre zgolj za razliko v poimenovanju ampak tudi v stilu. Britanski bralci
novic namreč (ponavadi) delujejo resno in se skušajo izogniti temu, da bi njihova osebnost vstopala v
zgodbo in informacije, ki jih posredujejo (o bralcih novic na BBC, glej Luthar 1998a). Ameriški bralci
novic prav tako vzdržujejo avtoriteto in resnost, a so hkrati bolj prijateljski in si novice dovolijo tudi
komentirati. Perovič in Šipek (1998, 96) omejata razlike znotraj evropskega prostora, kjer navajata
britanski Sky News, ki v tem primeru prevzema ameriški stil vodenja, saj igra osebnost bralcev novic
pomembno vlogo. Dovoljeno jim je izražati čustva in podajati interpretacije ter komentarje o novicah.
Nasprotno pa so na nemški javno televziji ARD voditelji resni, avtoritarni, ter se izogibajo
preusmerjanju pozornosti z novic na sebe.

52

preostalo programsko vsebino v primerjavi s konkurenčnimi televizijami

(Matusow 1983, 254). Ključni element stabilizacije občinstva teletabloidnih novic

imajo, kot osrednje osebnosti, prav televizijski voditelji. Novice igrajo osrednjo

ekonomsko vlogo televizijskih medijev, zato je vloga voditelja izredno pomembna,

saj bolj kot je voditelj »znana osebnost in bolj je uspešna karakterizacija njegove

osebnosti, bolj uspešno lahko rabi za sredstvo stabilizacije nezanesljivega občinstva in

tako povečanja gledanosti« (Luthar 1998a, 248).

6.1 PERSONIFIKACIJA BRALCEV NOVIC

Nič več poročila ne izvirajo iz navidezno anonimnega procesa; zdi se da

televizijske novice izvirajo iz omejenega in jasno definiranega skupka znanih

subjektov ali »voditeljev20«, ki so si pridobili naše zaupanje z izkazovanjem

različnih lastnosti in skozi redne in intimne okoliščine njihovega pojavljanja

na televiziji (Morse 1986, 57).

V preteklosti je ideal objektivnosti zahteval neopaznost in anonimnost bralca, kar je

dajalo vtis transparentnosti naracije. V prvih letih BBC-ja se bralec novic ni pokazal

na ekranu, saj bi to personaliziralo njegov diskurz, ki je moral ostati neoseben,

objektiven in nepristranski. Novice je tako bral anonimen, ponavadi moški glas,

medtem, ko so se na ekranu izmenjevale grafične podobe in fotografije. Kasneje, ko

se je bralec novic le pojavil pred kamero, pa je moral pogled premikati od kamere do

lista s tekstom, kar je preprečevalo, da bi vzbujal vtis poštenosti in neposrednosti

(Morse 1986; Luthar 1998a). Danes so se voditelji, »te nekdaj relativno skromne

figure, spremenili v znane osebnosti, ki so središče diskurza v novicah«

(Luthar 1998b, 20). Nič več ne zgolj poročajo oziroma posredujejo novice, ampak so

postali nosilci novic, supersubjekti, ki nosijo vlogo nacionalnih superosebkov.

Anonimne »govoreče glave« so nadomestili voditeljski pari, ki sami nosijo

novičarsko vrednost kot zgodbe in osebnosti o katerih poročajo (Savitch v Morse

1986, 57). Luthar (1998a, 229) predpostavlja, da je oblikovanje osebnosti iz bralca

20 Kot smo omenili, se za voditelje informativnih oddaj v angleškem jeziku pogosto uporablja izraz
»(news)anchor«. Izraz, ki v prevodu pomeni »sidro« nakazuje »stacionarno pozicioniranje«, saj
voditelj informativne oddaje osredotoča diskurz nase (Morse 1986, 57). Voditelji postanejo »sidrišče«,
saj so konsistenta centralna figura, domač, znan obraz v svetu dnevno spreminjajočih se novic in novih
dogodkov.

53

novic »temelj za konstrukcijo realnosti v novicah, ki morajo tudi zabavati. Ona ali

On, ali pa oba v paru nas peljeta skozi tekst, umeščata dogodke v splošno veljaven,

zdravorazumski vrednostni sistem, povezujeta različne mini zgodbe v celoto ter

vzpodbujata, vplivata in »fiksirata« proces ustvarjanja pomena v novicah.«

 K personifikaciji in humanizaciji voditelja največ prispevajo trije vidiki

družabnih novic (Luthar 1998a, 252–253):

• Konstrukcija metatekstualne identitete voditelja kot nacionalne osebnosti s

svojim sekundarnim življenjemv drugih medijih.

• Estetska manipulacija novic, ki z vizualnimi sredstvi humanizira voditelja in

vzpostavlja njegov vrhovni položaj v »televizijskem prostoru« in vrhovni

položaj v hierarhiji glasov, ki zastopajo institucijo.

• Kramljajoči manierizmi voditelja oziroma voditeljskega para.

Problem ustvarjanja voditeljeve osebnosti in njeno oblikovanje kot temelja za

konstrukcijo realnosti v novicah je, da verodostojnost novic sloni na določenih

posameznikih (Morse 1986, 64). Postali so »garancije resnice«.

6.1.1 Voditeljev prostor – tehnika personalizacije

John Fiske v svoji knjigi Television culture opiše tri prostore, ki obdajajo voditelja,

kar nakazuje njegovo hierarhično pozicijo. Loči (2003, 288–290):

• Prostor, kjer se nahaja voditelj, studio dnevnoinformativne oddaje, kjer je

voditelj institucionalni glas, avtoriteta.

• Drugi prostor je nekoliko oddaljen prostor novinarjev, ki so diskurzivno

podrejeni voditelju in komunicirajo z njim v studiu.

• Tretji prostor pa predstavljajo zunanji glasovi (poročevalci, intervjuvanci,

strokovnjaki, viri informacij, očividci). Ti so prisvojeni, služijo legitimiranju

diskurzivne vizije voditelja, oziroma predstavljajo domnevni empirični dokaz,

ki potrjuje verodostojnost institucionalne interpretacije.

Delitev televizijskega prostora je ena izmed tehnik personalizacije voditelja, ki igra

pomembno vlogo pri karakterizaciji voditelja kot osebnosti. Ta tehnika, ki naredi

dogajanje na ekranu bolj avtentično deli televizijski prostor na dva dela, in sicer

54

prostor 1. reda z voditeljem in prostor 2. reda, kjer je reporter, ki komunicira z

voditeljem v prostoru 1. reda (Zettl v Luthar 1998a, 241). Luthar (1998a, 241) meni

da:

z delitvijo televizijskega ekrana na dva dela – na prostor, kjer je voditelj in na

prostor, kjer je reporter ali grafika, postane prostor 1. reda z voditeljem bolj

realističen. Čim je prostor z voditeljem poudarljen z obstojem prostora 2.

reda, to povzroči, da postane voditlej del našega aktualnega življenskega

prostora. Prostor drugega reda /.../ je percipiran kot izjava o realnnosti,

prostor 1. reda z voditeljem pa kot realnost sama.

Zaradi razmerja med visoko grafičnim prostorom drugega reda, ki ga dojemamo kot

prostor slik, podob in prostorom prvega reda, v katerem je voditelj oddaje, ima slednji

večjo stopnjo personifikacije in resničnosti kot prostor drugega reda, v katerem so

gosti, novinarji in dogodki. Ta tehnika voditelja humanizira, saj ga percipiramo kot

osebo, ki posreduje med nami in svetom. Morse (1986, 66–67) poudarja še eno

konvencijo21 dnevnoinformativnih oddaj, ki voditelju daje privilegij, da gleda

neposredno v kamero, medtem ko zunanji glasovi, razen v primeru neupoštevanja

hierarhije, tega privilegija nimajo (izjeme so, ko nastopi oseba z višjim statusom kot

voditelj ali ko sogovornik (ne)namerno krši to konvecijo). Tudi novinarji v javljanju v

živo s terena naslavljajo voditelja in informacije posredujejo njemu, ne pa gledalcem

neposredno. Luthar (1998a, 242) meni, da vse te vizualne konvencije vzpostavljajo

voditeljeve izjave kot resničnejše od drugih. Njegova govorica je metagovorica, saj

vzpostavlja referenčni okvir, ki predstavlja ničelno točko, »po kateri se merijo vsi

drugi glasovi v novicah, ki so na ta način postavljeni v narekovaj«.22

 Ta arbitrarna konvencija omogoča, da nas neposredno nagovarjajo in v nas

uperjajo pogled zgolj redki priviligirani posamezniki. Po mnenju M. Morse (1986) se

zdi, da je nabolj očiten razlog za uporabo te vizualne različice novinarske konvencije

prikazati reporterja kot objektivnega posrednika, ki zgolj posreduje subjektivne

poglede in mnenja nekoga drugega. A kot nadalje ugotavlja, ima prikaz novinarskega

osebja prav nasproten učinek, ki oblikuje reporterje in bralce novic v osebnosti. Po

21 Morse uporabi izraz »četrta stena« (angl. fourth wall)
22 Hartley (2004/1982, 110) poudarja, da voditelji uporabljajo konvencionalni kod spreminjanja
intonacije, s čimer nakazujejo, da gre za neposredno navajanje zunanjih glasov.

55

intervjujih in javljanjih se namreč voditelj obrne k nam in nas naslavlja in umešča

informacije v zdravorazumski vrednostni sistem in postane jasno določena osebnost23.

6.2 BRALCI NOVIC SO POSTALI »GARANCIJA RESNICE«

Transformacija dokumentarnorealističnega političnega žurnalizma v

sofisticirano ikonografsko manipulacijo televizijskega prostora je povezana z

drugačnim vzpostavljanjem in vzdrževanjem avtoritete in videza, da novice

transparentno posredujejo dogodke v realnosti, predvsem pa z drugačnim

vzpostavljanjem kredibilnosti »razvedrilnih novic« (Luthar 1998a, 233).

V dokumentarno realističnem političnem žurnalizmu so bili bralci skromne figure, ki

so zgolj posredovale novice v nevtralnem, vznesenem tonu. »Objektivno« vsebino je

omogočal »objektiven« način naracije, v kateri je bila oseba – pripovedovalec –

potlačen oziroma potisnjen v ozadje, kar je zgodbam dajalo objektivno avtoriteto, saj

se je zdelo, da izvirajo od nikoder (Morse 1986, 56–57). Za razliko od teletabloidnih,

kramljajočih novic, v dokumentarno realističnih novicah voditelj »nima statusa

osebnosti, ne predstavlja vira kredibilnosti novic in nima vloge posrednika, ki si

podreja vse glasove v celotni zgodbi. Kodiran mora biti kot nevtralen, zato ni

potrebno, da ima mnenje« (Luthar 1998a, 238). Bralec novic je bil lahko v preteklosti

»skromna« oseba, saj je njegova avtoriteta izhajala iz »papirja« iz katerega je bral,

oziroma »transcendentalnega« vira, ki ga je napisal. Postopoma se je emancipiral od

avtoritete »papirja« in prevzel lasten diskurz. Danes se zdi, da voditelj govori z lastno

avtoriteto, kot subjekt, ki stoji za resnico v novicah. V nekaterih evropskih državah je

televizija ohranila tip bralcev novic, ki ne kažejo nobenega pretvarjanja glede osebne

vpletenosti v tekste, ki jih berejo, ter tako potlačijo lastno osebnost

(Matusow 1983, 51). V nekaterih primerih se celo pojavljajo različni bralci novic na

različne dneve, tako da javnost ne asocira novic z enim virom. Podobno ugotavlja tudi

Luthar (1998a, 227), saj naj bi ideal objektivnosti v dokumetarno-realističnem

političnem žurnalizmu zahteval »neopaznost in anonimnost pripovedovalca in torej

transparentnost naracije – dogodki sami po sebi govorijo sami zase. Panteon

posameznikov, ki se pojavljajo na ekranu, je v objektivnem žurnalizmu tako številčen,

23 Še en razlog za uporabo te konvecije je »izolacija« bralcev novic od neprijetnih sporočil, ki jih
velikokrat posredujejo, kar istočasno postavi gledalca v pozicijo ločenosti in varne distance od novic
(glej Morse 1986, 67)

56

da občinstvo novic ne asociira z nekaj izbranimi in edinstvenimi voditelji.« Čeprav

Matusow (1983) ugotavlja, da se v nekaterih evropskih državah ohranja »nevtralen«

tip bralcev novic, je treba tu poudariti, da se je trend personalizacije najbolj pospešil

ravno sredi 80-ih in 90-ih let, hkrati s pojavom novih tehnologij in interneta, zato so

nevtralne figure bralcev novic dandanes v manjšini, saj televizijske novice iščejo

vedno nove načine privabljanja gledalev v ostri konkurenci (Macdonald 1998;

Bainbridge in Bestwick 2010).

 Kot smo že poudarili, je eden najpomembnejših vidikov prehoda od

objektivnega v subjektivni novičarski diskurz prav spremenjena vloga bralcev novic.

Teletabloidi namreč potrebujejo pripovedovalca zgodb, ki zagotavlja verodostojnost

novic. Tako lahko ugotovimo, da je subjektivizacija prezentacije novic najbolj očitna

v osrednji vlogi voditelja kot osebnosti novic in njegovi namišljeni komunikaciji z

gledalci. Voditelj »(so)oblikuje vse prvine dnevnoinformativne oddaje, zato je

predstavljen kot avtoriteta, ki odobrava in priznava verodostojnost podobam sveta, ki

jih reprezentirajo novinarji v svojih besedilih« (Butler v Laban 2007a, 35). Osebnost

voditelja predstavlja vir avtentičnosti in je tista, ki »zagotavlja kredibilnost novic.

Ustvarjanje oz. personalizacija bralca novic je torej temelj konstrukcije realnosti v

novicah, ki morajo zabavati. Voditelj je naš most do realnosti. Voditelj je garancija

resnice. Zagotavlja »resničnost« novic in ustvarja vtis verodostojnosti interpretacije«

(Luthar 1998a, 234). Teletabloidne novice uporabljajo drugačne vizualne in verbalne

kode in konvencije, ki nas prepričujejo da so novice ogledalo sveta. Te nam prinašajo

zaupanja vredni in kredibilni bralci novic, ki so se spremenili v znane osebnosti,

lokalne zvezde, ki predstavljajo središče diskurza v novicah. Niso le ljudje stroji, ki

»novice posredujejo, temveč so osebnosti, ki so odgovorne za izjavljanje, ki

sprašujejo in raziskujejo za nas in so za gledalce pripravljene zastaviti svoje dobro

ime. Dajati morajo vtis, da resnico govorijo s popolno notranjo prepričanostjo, da so

globoko zavzeti za zadeve, o katerih poročajo« (Luthar 1998a, 234–235). Podobno

ugotavlja tudi Morse (1986, 59), ki pravi, da morajo gledalci videti bralca novic kot

osebo, ki »govori resnico kot jo vidi« s popolno notranjo predanostjo, saj bi mu

drugače zmanjkala karizma, ki jo potrebuje za vtis kredibilnosti.

57

6.3 KRAMLJAJOČA DIALOGIČNA KOMUNIKACIJA

Televizijski govor se v teletabloidnih novicah približuje normam neformalnega

komuniciranja, ki ga občinstvo uporablja v vsakdanjem življenju. Tudi Montgomery

(2001, 402) opozarja na približevanje televizijskega govora »svežemu, naravnemu«

jeziku. Tako lahko govorimo o trendu, ki po mnenju Fairclougha (1995) vodi v

konverzacionalizacijo diskurza. Konverzacijski diskurz, značilen za neformalne,

medosebne interakcije vstopa v javno sfero, kar se kaže v spremembah televizijskega

novinarskega diskurza, ki postaja vse bolj pogovoren (glej tudi Laban 2007a;

Thornborrow in Montgomery 2010). Nasplošno velja, da je v teletabloidnih novicah

poudarjena osebnost voditelja prek kramljanja in parasocialne interakcije z gledalci

kar oblikuje zaupanje z občinstvom. Tolson (v Laban 2007a, 165) kramljanje razume

kot »protislovje med obliko informativnega, resnega in iskrenega govora ter obliko

zabavnega, razposajenega in lahkomiselnega govora«.

Televizijska govorica se približuje vsakdanji govorici, voditelji uporabljajo

klišejske govorne figure in simulirajo neposredno kramljajočo komunikacijo z

gledalci. Poudarek je na simulaciji oziroma imitaciji konverzacije, saj je pri TV

novicah »prostor produkcije novic popolnoma ločen od prostora recepcije novic.

Gre za ustvarjanje vtisa navzočnosti v virtualnem času in prostoru. Voditelja sicer ni

med nami, zato je treba vtis navzočnosti imitirati« (Luthar 1998a, 251). Čeprav

voditelj ni fizično prisoten, se ustvarja vtis njegove navzočnosti skozi konstrukcijo

skupnega prostora, časa in z uporabo znakov, ki kažejo, da »govoreči subjekt govori

zase, iskreno« (Morse 1986, 62). Podobno ugotavlja tudi Luthar (1998a, 250–251), ki

med znake, ki ustvarjajo skupni čas in prostor uvršča dramatizacijo glasu, ki govori o

osebni zavzetosti voditeljev, izmenjavo pogledov med voditeljskim parom, humorno-

ironični pogled v ekran, ki prekodira zgodbo kot dramatično ali kot »trivio«, ki jo

lahko beremo kot humorno ali ironično, imenovanje sovoditelja in drugih članov

ekipe ter modalnost, ki govori o individualni subjektiviteti za tekstom.

 Zaradi odsotnosti fizične prisotnosti bralca novic se med njimi in gledalci

oblikuje tip dialogične komunikacije, ki simulira »parasocialno interakcijo24«

(Luthar 1998a; Bainbridge in Bestwick 2010). Skozi ta tip komunikacije, ki imitira

24 Koncept parasocialne interakcije oz. odnosa sta prva vpeljala Donald Horton in R. Richard Wohl v
50-ih letih prejšnjega stoletja, ki sta opisala kako se skozi čas oblikuje intimen odnos med
televizijskimi osebnostmi in gledalci skozi iluzijo odnosa »iz oči v oči« (Bainbridge in Bestwick 2010).

58

komunikacijo »iz oči v oči« se vzpostavi vez med bralcem novic in gledalci, ki se

odzovejo z več kot zgolj opazovanjem (Bainbridge in Bestwick 2010, 218–220). Prav

televizija je tisti medij, kjer ne pride zgolj do identifikacije z osebnostjo voditelja,

ampak se skozi rutinsko navado gledanja dnevnoinformativnih oddaj poglobi odnos

med njim in gledalci v parasocialnem odnosu. Ta interakcija se ohranja skozi

neposredno naslavljanje gledalca, saj voditelj govori nam, kot da bi se njegova

subjektiviteta pogovarjala z gledalcem v njegovi individualnosti, ki jo je mogoče

stalno preverjati v obeh smereh. Zdi se, kakor da bi obstajala reciprociteta perspektiv

kot v neposrednem stiku (Luthar 1998a). Bralec novic gleda naravnost v kamero, ko

bere oziroma posreduje novice. Ta pogled in uvodni pozdrav sta »neposredni

nagovor, ki združuje impliciran diskurzivni prostor gledalčevega doma z eksplicitnim

diskurzivnim prostorom studija. Kljub »objektivnosti« jezika prezentacije, se v

virtualnem prostoru diskurza ustvari »jaz-ti« odnos med gledalcem in

pripovedovalcem novic« (Morse 1985, 6).

 Luthar (1998a, 249) na primeru analize slovenskih dnevnoinformativnih

oddaj ugotavlja, da ta psevdointimni jezik in imitacija neformalnega dialoga med

voditeljem in impliciranim slovenskim gledalcem »ustvarja iluzijo konsenza

»običajnega slovenskega gledalca televizije«, »enotnega naroda« ali »navadnega

poštenega Slovenca«. Na ta način je imitiran konsenz glede osnovnih predpostavk

družbenega življenja.« Kramljanje je zato ob narativizaciji glavno sredstvo ustvarjanja

samoumevnih interpretacij in naturalizacije historičnih, arbitrarno določenih

pomenov.

 Televizijski voditelj oziroma voditeljski par igra vlogo mediatorja med

domačim svetom in javnim svetom novic ter tako »domesticira« in razlaga novice

gledalcem. Za ohranjanje odnosa med njim in gledalci je pomembno, da je vsaka

interakcija pozitivna izkušnja za gledalce, saj se tako ponovno vračajo in postopoma

oblikujejo parasocialni odnos. Pomembno je, da voditelj daje vtis, da »govori iz srca,

za nas in pošteno – njegovo notranje mentalno življenje je torej v popolnem soglasju z

njegovim zunanjim izrazom. To konstruira vtis, da ne gre za institucionalizirano,

profesionalno in tako nujno depersonalizirano, standarizirano komunikacijo, voditelj

govori posebej za nas« (Luthar 1998a, 235). To omogoča dostop do področja

neposrednega, popolnega srečanja človeških identitet – communitas

(Turner v Morse 1986, 63).

59

 Ena najbolj učinkovitih in najmanj očitnih tehnik ustvarjanja pomena s

kramljajočim dialogom je kodiranje pomena z obrazno mimiko in glasom voditelja.

To vključuje dramatizirano oz. melodramatizirano uporabo glasu, narativnim

povezovanjem ločenih novic, s kramljanjem, spremembami v uporabi diskurza, ko

prehajajo od »bolj« pomembnih področij realnosti k »manj« pomembnim

(Luthar 1998a, 249–250). To občinstvu signalizira kakšna zgodba je na vrsti, saj

lahko na ta način voditelj prekodira tekst. Obrazna mimika in govor lahko pomembno

usmerjajo interpretacijo posredovane zgodbe, že preden je v celoti upovedana.

 Laban (2007a, 63) ugotavlja, da ima televizijski govor voditelja

dnevnoinformativne oddaje »pomembno vlogo pri minimiziranju časovnih in

prostorskih premikov med novinarskimi besedili ter posledično pri uokvirjanju

dogodkov znotraj dogovorjenih kodov.« Pomemben učinek kategorizacije

novinarskih besedil znotraj dnevnoinformativne oddaje je omejevanje diskurzivnih

kodov, skozi katere so reprezentirani dogodki. Omejevanje diskurzivnih kodov in

možnih interpretetacij dogodka se običajno začne že takoj z voditeljevim pozdravnim

nagovorom po uvodni sekvenci (Laban 2007a). To lahko razumemo kot enega izmed

načinov personifikacije nagovora, saj voditeljeva »simulacija pogovornega diskurza z

gledalci poudarja učlovečenje novic« (Allan v Laban 2007a, 63).

Zagovorniki tradicionalnih novic z objektiviranimi obraznimi in glasovnimi

kodi ter nevtralnostjo voditelja, ki nastopa sam brez vključevanja lastne osebnosti, so

kritični do kramljanja v novicah, ki naj bi predstavljalo odklon od »idealnega«

posredovanja novic. Zanimiv nasprotni pogled poda Scannell (1996, 23), ki meni, da

je premik televizijskega diskurza v smeri pogovornega diskurza posledica ugotovitev

televizijskih hiš, da se mora njihov govor po vsebini in obliki približati konvencijam

vsakdanjega neformalnega govora. Meni, da je družabnost najbolj značilna lastnost

televizijskega komunikativnega etosa. »Opisati komunikacijsko naravo radia in

televizije kot pogovorne pomeni več kot le kramljajoče manierizme in personaliziran

govor. Pomeni usmeritev k normativnim vrednotam običajnega (po)govora v katerem

imajo udeleženci enak status in diskurzivne pravice« (Scannell 1996, 23–24).

Tako komercialni dnevnoinformativni oddaji 24ur (POP TV) in Danes

(Planet TV) kot Dnevnik na javni televiziji so zgrajeni iz več delov, kjer prvemu delu

z novicami iz domačega ter tujega političnega področja, gospodarstva in ekonomije

sledi drugi del z lokalnimi temami, razvedrilnimi novicami in zanimivostmi. V tem

delu pride v dnevnoinformativnih oddajah z voditeljskimi pari še toliko bolj do izraza

60

populistični pripovedni diskurz, kjer voditelj oziroma voditeljski par poseže po

kramljanju.

6.4 VODITELJ KOT »DOBER ČLOVEK« IN »SUPERPROFESIONALEC«

Nasprotje med zavzetim, kramljajočim voditeljem kot našim človekom, ki mu

gre zaupati, saj raziskuje in sprašuje v naše dobro in za nas, in na drugi strani

nevtralnim super profesionalcem je jedro »ideološkega učinka« novic-zabave.

Oba diskurza – kramljajoči in nevtralni dokumentarno realistični –

soobstajata in se medsebojno izmenjujeta. Kramljajoči diskurz, sočutje, odnos

s človeškim obrazom in dramatizacija se stalno mešajo z neosebnih

lingvističnim kodom, vsevedno profesionalnostjo in vizualizacijo, ki konotira

takojšnjost, realističnost, tehnološko sofisticiranost novic...

(Luthar 1998a, 244).

Kramljajoči diskurz v novicah oblikuje našo predstavo voditelja oziroma

voditeljskega para kot oseb, ki zbujajo zaupanje in dajejo vtis poštenega človeka.

Poudarjena je bolj njihova tipičnost kot pa izjemnost, hkrati pa so v isti sapi »načrtno

konstruirani kot vsevedni, nepristranski in superprofesionalci« (Luthar 1998a, 234).

Morse (1986, 64–65) meni, da »magična pozicija voditelja zagotavlja »božansko«

avro, čeprav je njegova pozicija seveda zasedena s strani običajnega človeka. Ta

običajnost ni Ahilova peta, ampak samo še en vir »resničnosti« voditelja: on je

resnična in dostopna oseba, »ki ve vse in vam bo vse povedal.««

Voditelj predstavlja zvezo med zunanjimi, javnimi svetovi in domačim svetom

gledalca. V svoji mitični vlogi zastopnika gledalcev in posrednika sprašuje za nas,

tako da postavlja vprašanja, v katerih naj bi se odsevale skrbi občinstva. Voditelj kot

osrednji subjekt dnevnoinformativne oddaje posreduje med reporterji in drugimi

zunanjimi glasovi ali pa zgolj interpretira reporterjev prispevek

(Luthar 1998a, 233–237). Hartley (2004/1982, 110) pravi, da voditelj predstavlja

glas institucije, edini glas, ki je popolnoma »naturaliziran«, saj se zdi, da njegov

govor popolnoma transparenten – realnost se preprosto pojavi skozi njegov govor.

Voditelj uporablja zunanje glasove in si jih prisvaja, da bi

»s kombinacijo institucionalnega diskurza in zunanjih diskurzov konstruiral vtis

resničnosti, verodostojnosti, avtentičnosti in objektivnosti novic. Voditelj je zastopnik

61

institucije in njena blagovna znamka, diskurzivno pa hierarhično najvišje postavljen –

določa pomen vseh zunanjih glasov« (Luthar 1998a, 235). Tako se skuša dokopati do

dejstev in v našem imenu preiskuje ter postavlja težka vprašanja, kar omogoča

gledalcem, da se lažje identificirajo z njim. Posredniška vloga voditelja oziroma

voditeljskega para namreč vključuje gledalca, saj ga priključi njunemu pogledu na

stvar. Voditelja dajeta vtis, da sta za gledalce pripravljena zastaviti svoje dobro ime,

ter da govorita resnico s popolno notranjo prepričanostjo (Morse 1986; Luthar 1998a).

V dnevnoinformativnih oddajah popularnih novic se nenehno pojavlja konflikt

med poštenim in zavzetim voditeljem, njegovo običajnostjo in tipičnostjo na eni

strani, ter nujnostjo ustvarjanja vtisa, da gre za avtoritarnega, objektivnega in

nevtralnega posameznika, ki kot vsevedni subjekt uteleša profesionalnost na drugi

strani. Zdi se, kot da voditelj pozna vsa dejstva in spontano umešča informacije v

splošno veljaven vrednostni sistem (Morse 1986, 58). Seveda je bolj pomembno

ustvariti vtis kompetentnosti in superprofesionalnosti, zato je še toliko bolj poudarjen

formalni oblačilni kod voditelja in studijska scenografija ter komandni center, saj

mora biti voditelj vizualno kodiran kot resen, profesionalen in avtoritativen

(Luthar 1998a, 243).

Bralci novic hkrati postajajo medijska tema drugih medijev, kar vodi do tega,

da se pomeni, ki se vzpostavljajo v tem dodatnem kroženju televizijske osebnosti po

lokalnih popularnih medijih »vračajo v njene nastope in preinterpretirajo njeno ali

njegovo televizijsko vlogo« (Luthar 1998a, 247). Niso več skromne figure ampak se

spreminjajo v znane osebnosti, lokalne zvezde, ter svoje sekundarno življenje živijo v

družabnih kronikah tabloidov. Pogosto so predstavljeni v njihovem lokalnem,

domačem okolju, kot običajni, pošteni ljudje, saj je v kronikah tabloidov glavno

poslanstvo odkrivanje njihovega zasebnega življenja in iskanje osebnosti, ki se

razlikuje od njihove televizijske vloge. Tako se vzpostavlja metatekstualna identiteta,

ki oblikuje podobo osebe, ki ji gre zaupati.

62

6.5 REPORTER – NEODVISNI DETEKTIV

Poleg osrednjega subjekta dnevnoinformativnih oddaj – bralca novic – igrajo vse bolj

pomembno vlogo v celotni naraciji novic tudi reporterji oziroma novinarji. Ti imajo

danes veliko bolj aktivno vlogo kot nekoč, saj se pogosto javljajo v živo s terena in

zavzeto poizvedujejo in zaslišujejo svoje sogovornike. Zanje je značilno aktivno

raziskovanje na terenu, razkrivanje nepravilnosti javnosti in postavljanje težkih

vprašanj odgovornim osebam v iskanju odgovorov. Luthar meni, da ima reporter vse

manj vlogo institucionalnega profesionalnega poročevalca in prevzema vlogo

reporterja detektiva, ki se bori na strani dobrega, v vse bolj »razburljivem moralnem

boju med dobrim in zlom« (1998a, 252).

Novinarji kažejo visoko angažiranost in dajejo videz, da aktivno raziskujejo in

poizvedujejo, kar jim daje avro herojičnega bojevnika, ki raziskuje v dobro pravice.

Kodirani so kot osamljeni individualci, kot heroji in borci za pravico, ki so hkrati

neodvisni od televizijske institucije, saj je njihova institucionalna identiteta pogosto

prikrita in pripadnost medijski korporaciji zamolčana (Luthar 1998a). Reporter

opravlja »posredniško vlogo med varnostjo in nevarnostjo, poštenostjo in kriminalom,

med posameznikom in institucijo, med krivico in kriminalom« (Luthar 1998a, 252),

kar gledalcu zadovolji željo po resnici poštenosti, intrigi in skrivnosti.

63

7 ANALIZA VODITELJSKIH DISKURZOV V INFORMATIVNIH ODDAJAH

DNEVNIK, 24 UR IN DANES

V pričujočem poglavju sledi analitični del diplomskega dela, kjer se bomo posvetili

podrobni analizi voditeljskih diskurzov v dnevnoinformativnih oddajah na

komercialnih televizijah POP TV in Planet TV ter na javni televiziji RTV SLO. Na

podlagi konkretnih študij primerov – z analizo izbranih informativnih oddaj – smo

ugotavljali, kateri elementi (tele)tabloidizacije oziroma personalizacije, predstavljeni

v teoretičnem delu, se pojavljalo v posameznih dnevnoinformativnih oddajah. Zaradi

obsežnosti področja proučevanja, ki ga vključuje koncept personalizacije se bomo

posvetili, po našemu mnenju, enemu izmed najpomembnejših vidikov subjektivizacije

žurnalistične govorice – t. j. vlogi bralcev novic v komunikativni dinamiki

dnevnoinformativnih oddaj. V središče našega preučevanja smo zato postavili

voditelje in novinarje dnevnoinformativnih oddaj, v analizo pa smo vključili tudi

ikonografijo novic. Ta vključuje vse od tona voditeljevega glasu, njihovo garderobo

in poglede, pomembna pa je tudi scenografija, grafična oprema, kadri ter zvok. Ti

elementi so ključen del voditeljskih diskurzov ter hkrati govorijo o ideologiji

tabloidnih telenovic, zato bi nas njihov izostanek iz analize prikrajšal za celovito

razumevanje tega področja. Transformacija klasičnega dokumentarno političnega

žurnalizma v sofisticirano ikonografijo televizijskega prostora je namreč ključno

povezana z drugačnim načinom vzpostavljanja vtisa avtoritete in kredibilnosti v

teletabloidnih novicah.

V nadaljevanju diplomskega dela bomo poskušali sistematično in v več korakih najti

odgovore na več raziskovalnih vprašanj oziroma ugotoviti veljavnost podanih tez.

Skušali bomo ugotoviti ali je za dnevnoinformativne oddaje v izbranem vzorcu:

1. značilna subjektivizacija novic, ki se kaže v kramljajočem diskurzu

voditeljev in njihovi konstrukciji v vidne osebnosti, ki imajo osrednjo

vlogo pri zagotavljanju kredibilnosti novic?

2. značilna estetska manipulacija novic, ki z vizualnimi kodi in sredstvi

personalizira/humanizira voditelje oziroma vzpostavlja njihov vrhovni

položaj v hierarhiji glasov?

64

3. zanimalo nas bo ali voditelji prevzemajo vlogo voditeljev-naratorjev in

konstruirajo televizijske tekste kot narativizirane zgodbe?

4. poskušali bomo tudi ugotoviti ali se novice na javni televiziji v svoji

žanrski ikonografiji in retoriki razlikujejo od novic na komercialnih

televizijah?

V analizo smo vključili dnevnoinformativne oddaje dveh komercialnih televizijskih

hiš, 24 ur na POP TV in Danes na Planet TV, ter Dnevnik na javni televiziji RTV

SLO. Dnevnoinformativne oddaje Dnevnik in Danes so bile na voljo na njihovih

brezplačnih spletnih arhivih, do oddaj 24ur pa smo dostopali preko plačniškega

portala VOYO.

 V vzorec smo naključno zajeli dve oddaji vsake medijske hiše v obdobju med

aprilom in avgustom 2014. Eno izmed omejitev je predstavljala omejena dostopnost

do preteklih oddaj na portalu VOYO, ki nam je omogočal dostop do največ dva

meseca starih oddaj. Zato smo v primeru POP TV-ja naključno izbrali dve

dnevnoinformativni oddaji v obdobju med julijem in avgustom 2014. Ker je v

zadnjem letu prišlo v dnevnoinformativni oddaji Danes na Planet TV do številnih

sprememb in prehoda od voditeljskih parov k enemu voditelju in kasneje do

konceptualne spremembe celotne dnevnoinformativne oddaje, smo v analizo dodatno

vključili še tretjo oddajo iz novembra 2013, kjer je novice podajal voditeljski par. Na

ta način smo s primerjavo sprememb lažje ugotovili, kakšna shema novic naj bi

ustvarjalcem oddaje služila za avtoriteto, po kateri naj bi se zgledovali.

7.1 24 UR NA POP TV

Prihod komercialne televizije POP TV, ki je začela 15. Decembra 1995 oddajati

dnevnoinformativno oddajo 24 ur predstavlja pomembno prelomnico v slovenski

zgodovini dnevnoinformativnih oddaj, saj je konkurenca vodila do tekmovanja za

pozornost gledalcev. Prva oddaja se je pričela ob 19.30 in je kot Dnevnik na RTV

SLO trajala pol ure, kar je nakazovalo odločnost POP TV-ja neposredno konkurirati

novicam na javni televiziji. Od januarja 2003 je oddaja na sporedu vsak dan ob

19.00. Vodijo jih voditeljski pari, ki jih sestavljajo Darja Zgonc in Edi Pucer ter Petra

Kerčmar in Jani Muhič.

65

7.1.1 Zgradba dnevnoinformativne oddaje 24 ur

Pred začetkom osrednjega dela oddaje je na sporedu rubrika Vreme, nato pa sledi

oddaja 24 ur, ki se z uvodno sekvenco praviloma začne minuto pred 19. uro. V oddajo

so vključeni segmenti, med drugim rubrika Šport, ki je na sporedu na koncu oddaje,

Vreme, ki sledi glavni oddaji 24 ur, zatem pa še družabna kronika POP In. Med

posameznimi rubrikami se zvrstijo oglasni bloki oziroma »jingli«. Oddajo vodi

voditeljski par, razen ob sobotah, ko eden voditelj vodi glavno informativno oddajo

oddajo, drugi pa rubriko TV Klub. Ob sobotah rubrike POP In ni na sporedu. Ta se v

daljši obliki vrne v nedeljo, kadar je del oddaje tudi zdravstvena rubrika Vizita. Med

voditelji rubrik praviloma ni interakcije, edina povezava med njimi je napovednik

voditeljskega para na koncu oddaje ter pogosto imenovanje voditeljev posameznih

rubrik. Interakcija je prisotna na koncu rubrike POP In med voditeljico voditeljskim

parom, ki sedijo za isto mizo. V začetku rubrike je voditeljica prikazana v bližnjem

planu, na koncu na v širokem kadru, kjer sedi poleg voditeljskega para in z njimi

lahkotno pokramlja.

7.1.2. Analiza oddaj in voditeljskega diskurza

Obe analizirani oddaji se začneta z uvodno sekvenco. Ta predstavlja del segmentacije

televizijskih dnevnoinformativnih oddaj in je v televizijskem jeziku žargonsko

imenovana špica. Del uvodne sekvence dnevnoinformativne oddaje 24 ur je tudi

napovednik pomembnejših ali zanimivejših vsebin iz prihajajoče oddaje. Ta je na

sporedu ob 18.58, torej že dve minuti pred začetkom oddaje, kar kaže na konkurenčni

boj za pritegnitev gledalcev med slovenskimi televizijskimi hišami. Napovedi prebere

eden izmed voditeljev, ki je v srednjem planu25 prikazan stoječ za manjšim

govorniškim pultom v sredini studijskega prostora. Za voditeljem lahko vidimo leta

2008 prenovljen studio oddaje 24 ur, ki je bil prestavljen v drug prostor, ki si ga ne

deli več z novinarsko redakcijo. Kljub temu pa lahko skozi steklo v ozadju vidimo

redakcijski prostor, kar nekako predstavlja opomin na stare čase, ko smo lahko za

25 Srednji plan pomeni kader, ki zajema osebo od pasu do glave. Ločimo še srednji bližnji plan, ki
prikazuje človeka od prsnega koša navzgor, bližnji in skrajno bližnji plan pa prikazujeta človekovo
glavo in vrat oziroma v zadnjem primeru določen detajl človekovega telesa, npr. oko. Večjo razdaljo
med kamero in snemano osebo predstavlja daljni plan, ki obsega kader osebe od glave do pet. Splošni
plan pa je najširši kader televizijskega novinarskega diskurza in ga razumemo kot širok kader
prizorišča dogodka oziroma ljudi pokrajine in/ali stvari. (Laban 2007a, 37)

66

voditeljema v ozadju opazovali delo novinarjev. Pogled na novinarski »desk«

poudarja vnemo novinarjev in resnost s katero se televizijska hiša loteva svojega

poslanstva, saj lahko kdorkoli iz novinarske redakcije vsak trenutek voditeljema

posreduje najnovejšo novico.

Levo in desno od voditelja sta vidna dva velika stenska zaslona, ki sta glavni

del scenografije ter moderna voditeljska miza, ki je oblečena v pas svetil, ki skozi

oddajo spreminjajo barvo. Po prvem napovedniku sledi rubrika Vreme, nato pa še

napovednik ob začetku oddaje, kjer se izmenjujeta oba voditelja. Voditelj sedi za

voditeljsko mizo, medtem ko voditeljica stoje posreduje napovedi novic ob stenskem

zaslonu. Na koncu sledi splošen plan, kjer vidimo kako se voditeljica sprehodi k

voditeljski mizi.

Po napovedniku vidimo voditeljski par v splošnem planu; moški, brezoseben

glas studijskega napovedovalca pa poudarjeno identificira oba voditelja in ju

predstavi kot »poosebljena supernapovedovalca z osebnim pečatom«

(Laban 2007a, 57). To predstavlja eno od prvin poosebljanja voditeljev, saj gledalec

voditelja v prostoru prvega reda, ki ni identificiran z napisom, dojema kot resnično

osebo in ne kot televizijsko podobo. Po napovedniku vedno sledi uvodni pozdrav, kjer

gledalce najprej pozdravi eden od voditeljev in nato še drugi, ki začne z branjem prve

novice. Prijazen pozdrav in profesionalen videz, ki se kaže tudi v njihovi skrbno

načrtovani garderobi, krepi vtis zaupanja.

Voditelj: »Pozdravljeni!«

Voditeljica: »Dober večer! Bobnelo je, treskalo in lilo.« (POP TV 2014a)

Po prenovi glavnega studia je postal osrednji del scenografije par stenskih zaslonov, ki

služita voditeljskemu paru kot ozadje pri napovedih in branju novic. Služijo za

grafično predstavitev podatkov in prikazovanju ključnih akterjev tem, prizorišč in

dogajanja v novinarskem besedilu, ki sledi. Moderne in žive grafike, ki se pojavljajo

na stenskih zaslonih so v veliki meri nadomestile klasične sotvorbe26, v novinarskem

žargonu poimenovane »boksi«, ki se ponavadi na zaslonu pojavljajo kot majhen

okvirček ob voditelju in vizualno prikazujejo ključne elemente novice. Voditelja

26 Laban (2007a, 47) pravi, da gre za »mešano tvorbo voditeljeve napovedi, grafike in napisa, torej
narejeno iz več različnih prvin in umeščeno ob vizualno podobo voditelja dnevnoinformativne oddaje.
V televizijskem jeziku je sotvorba žargonsko imenovana miks ali boks.«

67

sedita za veliko mizo, ki je osvetljena s pasom svetil, ki spreminja barvo, na mizi pa

imata liste papirja z natisnjenimi besedili.

Voditelja sta v oddaji enakovredna in si med daljšimi napovedmi branje

razdelita ali se pri tem dopolnjujeta. Vidimo ju v dvojnem srednjem planu in medtem

ko eden od voditeljev bere napoved, drugi pogosto gleda v kamero ali v svoje zapiske

pred seboj. Občasno tudi z zanimanjem pogleda proti sovoditelju, kar daje njunemu

odnosu dodatno dinamiko in občutek povezanosti, saj je še bolj poudarjeno, da ne

nastopata vsak zase. Izjemoma nastopata samostojno v drugem delu oddaje, ko

izmenjajoče povzemata novice tujih tiskovnih agencij o dogajanju v tujini.

Kljub temu, da raba voditeljskih parov omogoča lažji prehod pri menjavi

vsebine in dela oddajo bolj dinamično, pa včasih lahko tako vodenje oddaje pripelje

tudi do manjših zapletov, saj se v eni od analiziranih oddaj oba hkrati lotita branja iste

novice:

Voditeljica in voditelj hkrati: »Kardiologi...« (sledi smeh in izmenjava pogleda voditeljev).

Voditelj: »Izvoli Darja!« (POP TV 2014b)

Voditelji v analiziranih oddajah 24 ur so vzpostavljeni kot institucionalni

glasovi, ki si podrejajo voditelje drugih rubrik (Šport, POP In), reporterje ter t. i.

zunanje glasove (goste v studiu). Zelo zavzeto postavljajo vprašanja gostom in

reporterjem na terenu in dajejo vtis, da poizvedujejo za nas, v našem imenu. Voditelji

so vzpostavljeni kot zveza med domačim svetom gledalca in zunanjim svetom, kar se

po mnenju B. Luthar (1998a, 237–238) še posebej kaže v oddaji 24 ur, kjer voditelji

pogosto postavljajo težka neugodna vprašanja, kar še bolj poudarja »voditeljevo

posredniško vlogo ali celo vlogo »novinarja psa čuvaja«, ujetega med nas gledalce v

naši zasebni sferi in tiste druge na javnih funkcijah, ki jih nadzoruje namesto nas.«

Njihova vloga institucionalnega glasu se kaže tudi pri vklopih novinarjev s

kraja dogodka (ali v našem primeru z lokacije, ki služi kot metonimični nadomestek,

ko reporterka stoji ob cesti in poroča o DARS-u ter proračunu za ceste, ki so ponekod

v slabem stanju). Čeprav deluje vklop reporterjev kot neposredni nagovor gledalcev,

saj je njihov pogled uprt v televizijski zaslon, pa »vizualni prehodi med podobama

voditelja v studiu in novinarja na terenu ter verbalni indikatorji, posebej predaja

besede na začetku in koncu vklopa, nakazujejo, da novinarjev nagovor gledalca z

lokacije izven studia vedno poteka skozi voditelja« (Laban 2007a, 89–90).

68

V voditeljskem diskurzu je tudi opaziti pogoste poskuse povezovanja

dogodkov v zgodbe, saj poskušajo tematsko in geografsko ločene dogodke povezati

med seboj v zaključeno celoto. Voditelji nastopajo v vlogi naratorjev:

Novici o neurju v okolici Grosuplja in o pomankanju denarja za vzdrževanje cest voditelja povežeta v

skupno zgodbo:

Voditeljica: »Ja in po takšnih neurjih, celo plazih, ali ko bodo naprimer hudourniki uničili ceste, jih od

sedaj naprej nihče več ne bo popravljal.«

Voditelj: »Zdaj je namreč, priznavajo na direkciji za ceste, res zmanjkal še zadnji evro za tisto najbolj

osnovno vzdrževanje državnih cest.« (POP TV 2014a)

Novico o sojenju sinu in očetu Logar, ki sta fizično napadla okoljskega inšpektorja, povežeta z novico

o nevarnostih vožnje ob preveliki utrujenosti:

Voditeljica: »Sojenje se bo začelo po sodnih počitnicah.«

Voditelj: »No med počitnicami se sicer veliko voznikov odpravi na dolgo pot, tudi če so utrujeni...«

Za tem sledi še novica o rekordu naših kontrolorjev letenja, ki so pospremili rekordno število letal

skozi naš zračni prostor:

Voditeljica. »No zaspanosti si pri svojem delu ne smejo privoščiti niti kontrolorji letenja...«

(POP TV 2014b)

V obeh oddajah smo zasledili, da se voditelji poslužujejo zdravorazumskega

komentiranja in moraliziranja. V eni izmed analiziranih oddaj sta voditelja v enem

samem prispevku večkrat komentirala novico in podala svoje mnenje, občasno celo z

očitno čustveno zavzetostjo oziroma prizadetostjo. Tako sta v novici o slabem stanju

cest in skorajšnjim izčrpanjem vseh sredstev DARS-a za njihovo vzdrževanje,

voditelja komentirala in moralizirala na začetku, med samo novico in v zaključku. Z

interpretiranjem in komentiranjem po vsakem javljanju reporterke iz terena in po

vnaprej pripravljenih prispevkih novinarjev sta tudi potrdila naše ugotovitve, da so

voditelji v oddaji 24 ur vzpostavljeni kot institucionalni glasovi.

Voditeljica: »Ja in to je še en fiasko slabo načrtovanega proračuna prometnega ministra Omerzela in

celotne vlade, ki se obnaša kot da ne jemlje iz istega žaklja, ampak enostavno prelaga odgovornost z

enega na drugega ministra.«

Sledi prispevek o slabem finančnem stanju DARS-a in stanju cestišča na regionalni cesti Logatec –

Žiri. Vmes reporterka zopet preda besedo voditelju:

Voditelj: »Ja politika torej spet še pri nečem pozablja na državljane, ki plačujemo za ceste tudi pri

vsaki dragi registraciji in še kje nam pobirajo, vožnja po tako propadajočih cestah pa je, kot smo

69

videli, lahko zelo nevarna.« Voditelj se obrne k stranskemu stenskemu zaslonu in zastavi reporterki

vprašanje: »Nika, na katastrofalne posledice opozarjajo že leta. In?«

Na koncu novice:

Voditelj (skoraj jezno komentira informacije, ki jih poda reporterka o financiranju ministrstva za

infrastrukturo in prostor ter o rebalansu proračuna): »Ja, denar od registracij smo dajali pa v Slovenske

Železnice. Nika, hvala lepa.« (voditelj na koncu odkimava)

Besedo prevzame voditeljica, ki v vlogi naratorja preide k naslednji novici o predvolilni kampaniji.

Voditeljica: »Hvala lepa. Ja in zakaj bi se torej ukvarjali z luknjami na cestah in v proračunu, naš

skupni javni dolg namreč strmo narašča, če se lahko s kampanjo in solato, pa sadjem in delitvijo

bonbončkov pred predčasnimi volitvami?« Komentiranje se še naprej nadaljuje... (POP TV 2014a)

Podobno moralizira voditelj tudi v drugi analizirani oddaji, kjer poda zdravorazumski komentar o

vožnji ob utrujenosti:

Voditelj: »Da utrujeni ne bi smeli za volan sicer vemo, a nas ponavadi mora nekaj izučiti.«

(POP TV 2014b)

Za zgornje primere je značilna tudi raba 1. osebe množine, kar krepi vtis, da sta

voditelja kljub svoji profesionalnosti in vsevednosti ena izmed nas, »naša človeka«, s

katerimi si delimo iste težave (plačujemo, nam pobirajo, smo videli, smo dajali...). Za

oddajo 24 ur pa je značilno tudi nagovarjanje bralcev v 2. osebi množine in uporaba

kramljajočega diskurza, ki daje vtis domačnosti.

Voditelj Vremena: »Če ste bili danes ob morju in ni bilo pretopolo, potem ste se lahko ogreli v morju,

ki ima 25 stopinj.« (POP TV 2014a)

Voditelj: »Še jutri in v četrtek pa lahko, če vas v nedeljo ne bo doma, oddate glas na predčasnih

volitvah.« (POP TV 2014b)

Voditelj Športa: »Nikar tega ne počnite doma!« (POP TV 2014b)

Voditelji v začetnih napovednikih ter napovedih novic pogosto tudi dramatizirajo.

Še posebej je bilo dramatiziranje opazno v napovedniku junijske oddaje 24 ur.

Voditeljica: »Noč groze! Bobnelo je, treskalo in lilo.« Podobno se nadaljuje tudi v novici v osrednjem

delu oddaje: »No, po udaru strele je kar cela vas ostala brez elektrike.«

Dramatizirajo pa tudi reporterji: »U vodicah in okolici je bila ponoči huda ura, kot bi bil soden dan,

nebo se je odprlo, pripovedujejo krajani.« (POP TV 2014a)

Tudi voditelj Športa Tomaž Klemenčič se spusti v dramatiziranje, najbolj nazorno v zadnji novici o

motociklizmu prostega sloga:

70

Voditelj Športa: »Pomerili so se najbolj neustrašni asi tega atraktivnega in izredno nevarnega športa.

Najboljši so leteli v višino več kot 12 metrov in so jemali dih vsem prisotnim. Največ veščin je

gledalcem, ki so ob drznih vragolijah in skokih zadrževali sapo, pokazal Tim Sherwood.«

(POP TV 2014b)

Včasih lahko v posameznih rubrikah vlogo voditeljev prevzemajo tudi novinarji, ki ob

stenskem zaslonu in rabi drugih naprednih grafičnih tehnik, na čim bolj preprost način

razlagajo zahtevnejše tematike. Tako je 8. julija v rubriki Volitve, ki je bila na sporedu

v času volilne kampanije za državnozborske volitve 2014, novinar podrobno razložil,

kako potekajo predčasne volitve in kako lahko volivci glasujejo (grafični prikazi na

stenskem zaslonu so opravljali funkcijo podvajanja pri podajanju informacij, saj je

besedilo vsebovalo iste informacije kot jih je ustno podal novinar). Predstavi ga

voditeljski par, ki se mu na koncu tudi zahvali in nadaljuje z naslednjo novico.

Zadnji del oddaje 24ur je rubrika POP In, ki je na vrsti po Vremenu in jo po

oglasnem bloku uvede uvodna sekvenca. Pred prenovo studia decembra 2008 je po

uvodni sekvenci sledil pogled na studio, kjer so sedeli razigrani voditelji, ki so po

prebrani napovedi z retoričnim vprašanjem predali besedo voditeljici rubrike (Laban

2007a, 164). Od prenove dalje takoj nastopi voditeljica rubrike, še vedno pa po koncu

rubrike voditeljica vrne besedo voditeljskemu paru in skuša s komentarjem ali

navihanim vprašanjem vzpostaviti lahkoten pogovor z njima. Kramljanje je najbolj

očitno prav v tem zadnjem, zabavnem delu oddaje, kjer pogosto zasledimo tudi

pogovorne izraze, ki dajejo vtis ljudskosti in neformalnosti.

Zadnji zgodbi o Pippi Middleton, ki naj bi kraljevo poroko svoje sestre Kate z britanskim princem

sprva dojemala kot preprost družinski dogodek, sledi naslednji pogovor med voditeljskim parom in

voditeljico POP In:

Voditeljica POP In: »Ja ona je šele potem poštekala, v bistvu, da je na televiziji, pa da je, v bistvu, tip

od sestre, neki...neka kraljeva, princ, al' kaj je že?«

Voditelj: »Glej, ampak zgleda pa dob'r.«

Voditeljica: »Ali je že zavarovala svojo razvpito...zadnjico? To je moderno.« (smeh)

Voditeljica POP In: »Ne vem, bom preverila, pa ti jutri povem.«

Voditeljica: »Hvala Ota.«

Voditelj: »Odlično! To bi pa rad slišal!« (POP TV 2014a)

71

Tudi voditelji Vremena pogosto simulirajo kramljajočo dialogično situacijo z gledalci

in na koncu napovedi podajo lahkoten komentar, ki je posredno povezan z vremenom

in daje vtis domačnosti in dostopnosti voditelja:

Voditeljica Vremena: »Kraška polja pa pokrivajo nežno vijolični cvetovi sivke. Upam, da jih veter in

dež ne bosta preveč razkuštrala!« (POP TV 2014b)

Omeniti velja tudi novinarje, ki so izrazito vzpostavljeni kot reporterji detektivi, ki

aktivno poizvedujejo v našem imenu. Voditelji jih ob njihovem javljanju v živo in

tudi ob najavi raportov27 poimensko označujejo, kar prispeva k temu, da se iz

poročevalcev ustvarja pomembne javne osebnosti, ki so angažirane v iskanju resnice

in tvegajo vse za dobro zgodbo.

Voditelj: »Poroča Brane Kastelic.« (POP TV 2014b)

Voditelji v enem primeru poudari »detektivsko« vlogo novinarja:

Voditelj: »To bo razkril naš dopisnik Iztok Pregelj.« (POP TV 2014a)

Novinarji s svojih raportih poudarjajo aktivno poizvedovanje za informacijami:

Novinar: »V telefonskem pogovoru nam je pojasnil /.../ ni želel razkriti...«(POP TV 2014b)

V nekaterih primerih tudi poudarijo pretekle dosežke in s tem skušajo povečevati ugled

dnevnoinformativne oddaje:

Novinar: »Pred dvema letoma smo na naši televiziji razkrili dokument...« (POP TV 2014b)

Raporti, ki jih novinarji ponavadi naredijo na prizorišču dogodka več ur po tem, ko so

se dejansko zgodili, nastopajo v vlogi nadomestka za vizualno gradivo in dajejo

novinarjevi interpretaciji dogodka vtis verodostojnosti. Hkrati pa tudi poudarjajo

novinarjevo delavnost oziroma dejavnost. V raportih novinarjev je pogosta tudi raba

dvoplanov28 (naprimer v prispevku o slabem stanju slovenskih cest, ko novinarka

poizveduje pri Lilijani Herga iz Direkcije za ceste) in posnetkov novinarjevega

poizvedovanja, ki služijo vizualni dramatizaciji (naprimer novinarjevo vstopanje v

zgradbo, pregledovanje dokumentov in rokovanja s sogovornikom). Podobno

ugotavlja že Laban (2007a, 41), ki pravi, da je tako na POP TV kot na RTV Slovenija

27 V televizijskem raportu gledalci »vidijo in slišijo novinarja, kot da jih neposredno nagovarja, čeprav
gre za posnetek novinarja, ki – medtem ko stoji pred tako ali drugače pomembnim ozadjem – govori v
kamero. Raport na kraju dogodka nakazuje, da je (bil) novinar dejansko tam in da so informacije, ki jih
posreduje gledalcu, resnične, saj jim je (bil) novinar priča« Laban (2007a, 77–78).
28 Dvoplan je posnetek, na katerem vidimo dva človeka v medsebojnem pogovoru (npr. novinar, ki
poizveduje ali kramlja s sogovornikom).

72

»veliko novinarskih branih besedil vizualiziranih s kadri novinarjev, ki hodijo proti

vratom, jih skušajo odpreti, vidimo jih kako se pogovarjajo s sogovornikom ali skupaj

z njim pregledujejo dokumente.« Takšna vizualizacija namreč deluje dinamično in

pušča pri gledalcu vtis aktivnega in delavnega novinarja, ki ni zgolj rutinski

profesionalni poročevalec, ampak aktiven reporter, iskalec resnice, ki ima »glavno

posredniško vlogo med varnostjo in nevarnostjo, poštenostjo in kriminalom, med

posameznikom in institucijo, med krivico in kriminalom« (Luthar 1998a, 252).

Slika 7.1: Posnetek novinarkinega poizvedovanja pri sogovornici – dvoplan.

Vir: POP TV (2014a).

Voditelji 24 ur so pred kamero brezhibno urejeni in prijetnega videza ter kljub strogi

profesionalni drži in vtisu, da gre za kompetentnega superprofesionalca, delujejo

prijazno in karizmatično. Pomemben je oblačilni kod voditeljev, saj z rabo

uniformiranih oblek iz sveta dela, konstruira voditelja kot nekoga, za »katerega je

značilna standardizirana profesionalnost, nevtralnost in kompetentna avtoriteta«

(Luthar 1998a, 243). S sproščenim kramljanjem z voditelji drugih rubrik, rabo

pogovornih izrazov in neposrednim nagovarjanjem občinstva pa se vzpostavlja

nasprotje nevtralnemu realističnemu diskurzu in voditelje odlikuje kot preproste ljudi,

ki jim gre zaupati, saj sprašujejo in raziskujejo za naše dobro.

73

7.2 DANES NA PLANET TV

Planet TV je razmeroma mlada komercialna televizijska postaja, ki je z oddajanjem

programa začela 5. novembra 2012. Osrednja dnevnoinformativna oddaja Danes je na

sporedu od samega začetka oddajanja programa, prve spremembe pa je bila deležna 9.

marca, ko so 30 minut trajajočo dnevnoinformativno oddajo na sporedu premaknili iz

18.40 na devetnajsto uro zvečer. Oddajo so na začetku vodili voditeljski pari, ki so se

tedensko izmenjevali. Sestavljali so jih nekdanji novinarji iz javne RTV SLO

(Živa Rogelj, Tomaž Bratož in Jerca Zajc Šušteršič) ter Marko Potrč, ki je pred tem

vodil dnevnoinformativno oddajo Svet na Kanalu A. Konec marca 2013 so zaradi

pomankanja kadrov in predvsem z odhodom voditeljice Jerca Zajc Šušteršič na

porodniški dopust opustili voditeljske pare.

14. julija 2014 je bila dnevnoinformativna oddaja deležna velike spremembe,

saj so jo oblikovno prenovili in zamenjali voditelje z novimi (izmenično jo vodijo

Uroš Slak, Mirko Mayer in Anja Markovič). Na sporedu je ob 19.00 in po novem

traja eno uro. Ugotavljamo, da je prenovljena oddaja Danes nekakšen hibrid med

formatom dnevnoinformativnih in aktualnodokumentarnih oddaj. Posamezni

novinarski prispevki so precej daljši kot v preostalih analiziranih dnevnoinformativnih

oddajah, več je intervjujev z gosti in bolj obširnega in podrobnega posvečanja temam,

ki so že dlje del našega družbenega prostora in časa. Ustvarjalci že v opisu oddaje na

spletni strani poudarjajo, da se bo novinarska ekipa posluževala analiz in

komentiranja dogodkov (Planet TV 2014c), kar nakazuje njihovo usmeritev, ki se bolj

približuje aktualnodokumentarnim oddajam. Kljub temu, si oddaja deli nekatere

lastnosti z formatom dnevnoinformativnih oddaj, saj je podobno sestavljena iz

različnih rubrik, kot so Vreme in Šport, dodana pa je tudi rubrika, ki bi jo lahko

poimenovali Novinarska soba, kjer se v oddajo neposredno vključi novinarka iz

prostora novinarske redakcije ter poda nekaj kratkih tujih in domačih novic. V ozadju

vidno novinarsko uredništvo spominja na stari format oddaje 24 ur, kjer smo lahko

opazovali novinarje ob delu, kar poudarja dinamičnost in nenehno pripravljenost

novinarskega kolektiva.

74

7.2.1 Zgradba dnevnoinformativne oddaje Danes

Dnevnoinformativno oddajo Danes poleg osrednjega dela sestavljata tudi rubriki

Vreme in Šport. Pred zadnjo prenovo julija 2014 se oddaja začne z vremensko

napovedjo, kjer je napovedovalka, podobno kot v ostalih dveh analiziranih

informativnih oddajah, studijsko ločena od voditelja oziroma voditeljskega para in z

njim/-a ne kramlja. V prenovljeni podobi se oddaja začne z dlje trajajočim

napovednikom, ki vsebuje več daljših napovedi, trajajočih okoli 30 sekund in tudi

javljanje novinarja v živo. Na koncu se pojavi dupleks grafika z voditeljico vremena

in voditeljem, ki jo poimensko predstavi in ji preda besedo. Sledi skrajšana

vremenska napoved, ki preide v uvodno špico informativne oddaje. Vsaka uvodna

špica oziroma sekvenca uvaja namišljen status oddaje kot pomembne in avtoritativne,

obenem pa ustvarja prepoznavno blagovno znamko, ki je drugačna od konkurenčnih

televizijskih postaj. Podobno kot v ostalih oddajah je tudi tu jasno poudarjeno ime ter

logotip, kot njen prepoznavni znak. Uvodna špica vsebuje tudi glasbo z glasnimi

akordi, ki »predstavlja pomembnost in dostojanstvo oddaje, ki se začenja« (Laban

2007a, 56).

Vremenski napovedi sledi osrednji del informativne oddaje Danes, ki ga bomo

podrobneje razčlenili v naslednjem podpoglavju, na koncu pa je na sporedu še rubrika

Šport. Njen voditelj se nahaja v istem studiu kot voditelj oziroma voditeljski par, ki

športne novice tudi napove. Gre za t. i. najave29, ki gledalce informirajo o

prihajajočih novinarskih besedilih in oddajah, da bi pritegnili njihovo pozornost in jih

zvabili k nadaljnjemu gledanju (Laban 2007a, 59).

Na začetku vidimo voditelja rubrike v splošnem kadru poleg voditeljskega

para, čemur sledi njuno vprašanje, ki se naveže na novice iz področja športa. Po

kratkem sproščenem kramljanju sledi ozek kader voditelja/-ice rubrike, ki nadaljuje s

podajanjem novic. Za Športom je ponovno na sporedu vremenska napoved, ki ji sledi

daljši oglasni blok. Na koncu je na vrsti še zaključni del oddaje z družabnimi

novicami, za katerega je značilen populističen, kramljajoč diskurz, kjer se voditelja

prelevista iz resnih profesionalcev v preprosta človeka.

29 Dnevnoinformativne oddaje so večinoma sestavljene iz segmentov novinarskih besedil, vremena in
športa, ki jih prekinjajo oglasni bloki, zato so najave, napovedniki in nenehno pritegovanje pozornosti
gledalcev čedalje pomembnejši del teh oddaj (Laban 2007a, 65).

75

7.2.2 Analiza oddaj in voditeljskega diskurza

Dnevnoinformativna oddaja Danes se pred prenovo začne z vremensko napovedjo. V

vseh treh analiziranih oddajah je rubriko Vreme vodila ista voditeljica Jasmina Muhič.

V prvi analizirani oddaji Vremenu sledi uvodna sekvenca oddaje in splošni plan

studija, kjer vidimo voditeljico Živo Rogelj za voditeljsko mizo in voditelja Marka

Portča, ki se sprehaja proti stenskemu zaslonu na levi strani studia. Voditelj nato v

daljnem kadru pred stenskim zaslonom začne z branjem napovednika, ki je sestavljen

iz kratkih vesti, vizualiziranih z gibljivo sliko in branim besedilom. Napovednik ima

tudi tukaj funkcijo informiranja gledalcev o prihajajočih novinarskih besedilih znotraj

dnevnoninformativne oddaje (Laban 2007a, 59). Po napovedi prve novice je prikazan

v srednjem planu, nato pa napovedi prevzame voditeljica, ki sedi za voditeljsko mizo.

Ob koncu napovednika sledi prehod v splošni plan studia, kjer že vidimo oba

voditelja za veliko voditeljsko mizo. Studijska scenografija je moderna in razgibana,

prevladuje pa bela barva z rdečimi svetili. Levo in desno od rame bralcev novic se

nahajajo štirje ekrani, kjer grafike vizualno nakazujejo prihajajočo temo, na sredini pa

je velik stenski zaslon. Po opustitvi voditeljskih parov ni prišlo do sprememb v

scenografiji studia, napovednik pa v aprilski oddaji 2014 stoje poda voditelj Marko

Potrč za voditeljsko mizo.

Po zadnji prenovi oddaje v studiu ni več voditeljske mize, ampak se voditelj

prosto sprehaja od stenskega zaslona v sredini studia do manjših ekranov, ko se

pogovarja z novinarji ob vključevanju v živo, na skrajni levi strani modernega in

povsem na novo opremljenega studia pa je prostor, kjer intervjuja goste v oddaji.

 Voditelji so v vseh treh analiziranih oddajah prijetnega videza in lepo urejeni,

velik pa je poudarek na njihovi vljudnosti in prijaznosti. Pred kamero delujejo

profesionalno in avtoritarno, a se z vnašajem ljudskosti oz. pogovorne pripovedne

tehnike pogosto spuščajo na raven svojega občinstva. Ko sedi/-ta za voditeljsko mizo

ima/-ta pred seboj liste papirja in kemični svinčnik, kot simbol »aktivne

pripravljenosti na morebitne spremembe in dopolnitve« (Laban 2007a, 75).

 Voditelji igrajo izrazito vlogo posrednika med občinstvom ter gosti in

novinarji na drugi strani in se vzpostavljajo kot insitucionalni glasovi. Z uporabo

zunanjih glasov (vključevanje novinarjev v živo, intervjuji s strokovanjaki in ljudmi z

ulice) in njihovim prisvajanjem se konstruira vtis resničnosti, verodostojnosti in

objektivnosti. Institucionalni diskurz se na ta način kombinira z zunanjim diskurzom,

76

voditelji pa kot zastopniki institucije iz hierarhično najvišje diskurzivne pozicije,

določajo pomen vseh zunanjih glasov. Predvsem v prenovljeni oddaji ima voditelj

Mirko Mayer izrazito vlogo posrednika med realnostjo in našim domačim svetom. S

pogostim obračanjem k novinarjem na terenu in z intervjuji z številnimi gosti skozi

celo oddajo, oblikuje svojo diskurzivno vizijo dogodkov. Tako voditelj v svoji vlogi

posrednika »sprašuje za nas, bodisi intervjuvanca v studiu, igra vlogo posrednika med

gledalcem in reporterjem na terenu ali pa nam zgolj interpretira reporterjev

prispevek« (Luthar 1998a, 237).

Voditelj Mirko Mayer se v zgodbi o domnevnem močnem vplivu Gregorja Golobiča na slovensko

politiko obrne na novinarja, ki se v živo javlja izpred parlamenta, ki služi kot metonimični nadomestek

za dogajanje o katerem poroča:

Voditelj: »K Tomažu Bratožu gremo sedaj po dodatne informacije. Torej Tomaž, ti si se danes

pogovarjal z Gregorjem Golobičem. Kaj ti je povedal?«

Po prispevku novinarja, ki govori o Gregorju Golobiču in njegovim sporom s Petrom Jamnikarjem, ki

naj bi Miru Cerarju pomagal postaviti stranko, voditelj postavi posredovane informacije v kontekst in

jih interpretira, da bi oblikoval svojo diskurzivno vizijo dogajanja.

Voditelj: »Tako, Tomaž hvala. Gregor Golobič in Peter Jamnikar, človek, ki je Miru Cerarju pomagal

postaviti zmagovito stranko imata dolgo in burno zgodovino.« (Planet TV 2014b)

V dnevnoinformativnih oddajah Danes smo zasledili pogosto rabo sproščenega

kramljajočega diskurza predvsem med voditeljskim parom na koncu oddaje, kjer

simulacija parasocialne interakcije z gledalci nakazuje spremembo diskurza. Prav

vodenje novic v paru omogoča lažji prehod od tehtnih novic k mehkim novicam

oziroma k domnevno manj pomembnim dogodkom. Tako se iz vsevednih figur

superprofesionalcev spremenita v prijazna človeka, ko po novici o izboru najboljšega

avtomobila, po mnenju bralk slovenskih revij, uprizorita naslednji kramljajoči

pogovor:

Novinar: »Živa, kako vemo, da je avto športen?«

Novinarka: »Mmm...rdeče barve je?« (smeh)

Novinar: »Res je.« (Smeh) »Zdej sledi Liga prvakov z Danijem Bavcem.«

Novinarka: »Uživajte!« (Planet TV 2013)

77

Voditelja novic pa sta sproščeno kramljajala tudi z voditeljem Športa, neformalnost

pogovora pa je še bolj poudarjena z rabo lastnih imen.

Voditelj: »Precej podobne emocije budi glasba kot šport recimo, Luka, ne?«

Voditelj Športa: »Res je, Marko. In teh emocij bo na Planet TV danes res veliko. Na sporedu je

ponovno Liga prvakov in tekma med Borussio in Napolijem. Za BFB že ključna tekma.«

Voditeljica: »Ampak Nemcem ne gre vse po načrtih, kar nekaj poškodb so imeli.« (smeh)

Voditelj Športa: »Uuu, bravo Živa. Kavica in Sportske zjutraj?« (smeh)

Voditeljica: »In strokovnjak.« (smeh)

Voditelj Športa: »Več v Športu, seveda!« (Planet TV 2013)

Voditelji dnevnoinformativne oddaje in voditelji drugih rubrik, pa se poslužujejo tudi

neposrednega nagovarjanja gledalcev ter rabe 1. osebe ednine oziroma množine ter

2. osebe množine.

Voditeljica Vremena: »Verjetno se vsi strinjate, da potrebujemo šale in rokavice /.../ piha severni

veter, ki je poskrbel, da imamo občutek, kot da so se temperature spustile pod ledišče.« (Planet TV

2013)

Voditeljica Vremena: »Če pa se v naslednjih urah morda odpravljate na Rožnik, vam lahko zagotovim,

da bo vreme suho, saj bodo v naslednjih urah padavine že ponehale.« (Planet TV 2014a)

Voditeljica Športa: »Na koncu oddaje vam pokažemo, kaj vse so novinarke oddaje Danes pripravljene

storiti za gledalce.« (Planet TV 2014a)

Nagovarjanje gledalcev je bilo mogoče zaslediti tudi v napovednikih novic ter v

pozdravnih oziroma poslovilnih nagovorih. V novici o 10. obletnici vstopa Slovenije

v Evropsko unijo in življenju ljudi ob italijansko-slovenski meji, pa se voditelj

poslužuje tudi dramatizacije dogodkov.

V napovedniku na začetku oddaje:

Voditelj: »Kavo, pralni prašek in čokolado smo tihotapili v Slovenijo ter v Italijo bežali v vagonih

napoljenimi z žitom.«

Ter ponovno, ko začne z branjem novice:

Voditelj: »Še pomnite čase, ko smo čez mejo tihotapili kavo, pralni prašek, kavbojke in ob tem

trepetali, da nas ne ujamejo?« (Planet TV 2014a)

78

Voditelji nagovarjajo gledalce v poslovilnih nagovorih in napovednikih drugih oddaj,

ko jih z vabilniki pozivajo k ogledu drugih rubrik dnevnoinformativne oddaje ali pa

oddaj, ki so na sporedu v nadaljevanju programa.

Voditelj: »Zdaj vam lahko le še zaželim čudovito kresovanje in se vidimo prihodnji teden.« (Planet TV

2014a)

Voditelj: »V nadaljevanje pa na Planet TV le nikar ne zamudite oddaje Ljubezen na deželi. Znova se

vidimo jutri ob 19h.« (Planet TV 2014b)

Pogosta je tudi raba pogovornih izrazov in zdravorazumskih posploševanj. S

kramljajočim dodajanjem komentarjev tako »računa na »običajnega človeka«, za

katerega interpretira dogodke znotraj univerzuma zdravega razuma« (Luthar 1998a,

249).

Voditelj: »Največji strah kresovalcev je sicer, da ne bi predčasno zagorelo. Že od nekdaj je za nekatere

največji špas, tako rečeno, če jim uspe kres prižgati prehitro.«

Voditelj: »Ni Slovenca, ki ne bi zakuril na 1. maj /.../ Pa znate pripravit dober žar?« (Planet TV 2014a)

Psevdointimni jezik in imitacija neformalnega dialoga med voditelji novic in

impliciranimi gledalci »ustvarjata in ohranjata iluzijo konsenza »običajnega

slovenskega gledalca televizije«, »enotnega naroda« ali »navadnega poštenega

Slovenca«. Na ta način je imitiran konsenz glede osnovnih predpostavk družbenega

življenja« (Luthar 1998a, 249). Kramljanje je tako polega narativizacije glavno

sredstvo ustvarjanja samoumevnih interpretacij dogodkov in naturalizacije arbitrarno

ustvarjenih pomenov.

Prav narativizacije pa se poslužujejo tudi voditelji v analiziranih

dnevnoinformativnih oddajah na Planet TV. Spretno nastopajo v vlogi naratorja in

tematsko ločene zgodbe povezujejo med seboj. Oddaja 30. aprila je celo skoraj v

celoti posvečena temi praznika dela in vključuje novinarske prispevke o pripravah na

kresovanje, o običajih ob tem prazniku, peki čevapčičev ter tako daje vtis, da je

celotna oddaja ena sama neprekinjena zgodba. V nadaljevanju smo izpostavili dva

primera narativnega povezovanja tematsko ločenih zgodb:

Voditelj poveže novico o »mafiji« v slovenskem zdravstvu in italjanski mafiji, ki naj bi povzročala

probleme papežu Frančišku:

Voditelj: »No, to da bo imel težave z mafijo so opozorili tudi papeža Frančiška.«

79

Podobno poveže tudi prispevek, kjer vidimo kako lučaj stran eksplodira izstrelek, medtem ko novinar

intervjuja skupino sirskih otrok in novico o povečani koncentraciji radioaktivnega plina radona v

osnovni šoli v Črnem vrhu nad Idrijo.

Voditelj: »Čeprav pri nas ni vojne, se nekateri slovenski otroci prav tako znajdejo v nevarnosti.«

(Planet TV 2013)

Podobno kot v dnevnoinformativnih oddajah 24 ur konkurenčne POP TV, smo tudi

pri voditeljih in novinarjih oddaje Danes poleg narativizacije zasledili trend

komentiranja v napovedih in odpovedih novinarskih prispevkov.

Voditelj v napovedi novinarskega prispevka o spremembi višine trošarin na tobačne izdelke poda

naslednji komentar:

Voditelj: »Ob vsem tem pa se Slovenija ukvarja z novimi podražitvami, draži se hrana, gorivo, z

jutrišnjim dnem pa si država obeta več denarja tudi od kadilcev. Tudi tako krpa proračunsko luknjo, ki

jo je skopala sama. Svoje prepogoltnosti po drugi strani ne bo zajezila. Recimo, zmanjšala uradniškega

aparata.« (Planet TV 2014a)

V julijski oddaji ob novici o maši za Janeza Janško v Mekinjah pri Kamniku voditelj Mairko Mayer

poda svoj komentar:

Voditelj. »Tudi politik potrebuje božje varstvo.« (Planet TV 2014b)

Tudi novinarji se poslužujejo komentiranja o zadevah o katerih poročajo:

Novinarka: »A, da bi zaradi te odločitve ali Erjavčeve zahteve gledali kaj drugega kot nov politični

cirkus, pa je malo verjetno.« (Planet TV 2013)

Na podlagi analize dnevnoinformativnih oddaj iz treh različnih obdobij lahko

sklepamo, da reporterji na začetku niso vzpostavljeni kot zelo pomembne osebnosti.

V novembrski oddaji namreč voditelja ne poimenujeta novinarjev in v prispevkih se

na začetku ne pojavljajo identifikacijski napisi z imenom novinarjev, ampak zgolj na

koncu prispevka oziroma raporta, tako da se zdi, da je njihova osebnost potisnjena v

ozadje. Povsem drugače pa lahko sklepamo po analizi oddaj iz kasnejšega obdobja,

kjer so novinarji že oblikovani v vidne osebnosti, ki aktivno raziskujejo pomembne

tematike, in na ta način nastopajo v vlogi reporterjev detektivov. Voditelji jih vedno

poimensko predstavijo.

»Preverja pa Tomaž Bratož.«, »K Tomažu Bratožu gremo sedaj po dodatne informacije.«, »Več pa

Uroš Mavčec.« (Planet TV 2014b)

»Tomica Šulič bo govoril iz prakse, ne o teoriji.« (Planet TV 2014a)

80

Aktivno raziskovanje novinarjev je poudarjeno z rabo izrazov, ki kažejo na njihovo

angažiranost pri iskanju resnice v našem imenu. Na njihovo zavzeto poizvedovanje pa

s komentiranjem njihovega početja in rabo glagolov, ki upovedujejo aktivno

delovanje, opozarjajo tudi voditelji v napovedih prispevkov.

Voditelj: »Razkrivamo razdor v zavezništvu Alenke Bratušek, kjer so se po naših informacijah sprli o

tem, kdo se bo pogajal s Cerarjem.« (Planet TV 2014b)

Voditelj: »Kaj vse so naše novinarke pripravljene storiti za gledalce oddaje Danes vam pokažemo

zdaj.« (Planet TV 2014a)

Tudi novinarji sami poudarjajo svoje aktivno raziskovanje:

Novinarka: »Vrtamo v Karla Erjavca, vrtamo v odhajajočega ministra Tomaža Gantarja...«

(Planet TV 2013).

Novinar: »Nam je zaupal vir iz stranke. /.../ Golobič mi je zatrdil /.../ nam je zanikal kakršnokoli

vpletenost...« (Planet TV 2014b)

Novinarji so večkrat v dvoplanih prikazani kako pri sogovornikih poizvedujejo za

informacijami, pogosti so tudi raporti in javljanja v živo. Veljalo bi izpostaviti

prispevek novinarke Žive Ivačič v oddaji 30. aprila 2014, kjer novinarka ne zgolj

poroča o dogajanju, ampak sama postane del zgodbe o kateri poroča. V novici o

največjem, 12-metrskem kresu v kraju Čušperk, se novinarka povzpe nanj, kjer poda

odpoved svojega raporta. Skozi oddajo voditelj večkrat poudari njeno požrtvovalnost,

s katero nam je želela na zanimiv način predstaviti zgodbo. Na koncu oddaje celo

sledi poročilo o njenem podvigu, na kar nas voditelj večkrat opozori skozi celotno

oddajo.

V napovedi novinarskega prispevka:

Voditelj: »Grospuplje, 12-metrski kres. Nanj se je povzpela naša Živa Ivačič.«

Po koncu prispevka: »Kaj vse je danes prestala naša Živa, da je lahko za vas poročala z vrha te gore

lesa, pa vam pokažemo ob koncu oddaje.« Celo voditeljica Športa nas ob poslovilnem nagovoru povabi

k ogledu poročila o pogumnem dejanju novinarske sodelavke:

Voditeljica Športa: »No ob koncu oddaje pa vam pokažemo kaj vse so novinarke oddaje Danes

pripravljene storiti za gledalce.« (Planet TV 2014a)

81

Slika 7.2: Novinarka Živa Ivačič poroča iz vrha 12-metrskega kresa.

Vir: Planet TV (2014a).

7.3 DNEVNIK NA RTV SLO

Dnevnik je osrednja informativna oddaja na slovenski javni televiziji, ki se je na

televizijskih zaslonih prvič pojavila 15. aprila 1968 (Laban 2007a, 23). Na sporedu je

vsak dan ob 19. uri na prvem programu RTV SLO. S prihodom komercialne

televizije POP TV leta 1995, se je javna televizija spustila v »nerazumljivo

tekmovanje za deleže gledanosti, namesto, da bi svoj ugled še naprej gradila na

poudarjanju in dodatnem vzpostavljanju pomembnih razlik med obema televizijama«

(Laban 2007a, 24). Začela se je prava bitka za gledalce med javno in komercialno

televizijo, kar se je kazalo v premikanju ure začetka in trajanju konkurenčnih

dnevnoinformativnih oddaj, spreminjanju grafične in scenske podobe ter uvajanju

voditeljskega para, ki je kramljal z voditelji drugih delov oddaj (Laban 2007a).

Januarja 2005 so zopet prešli z dveh na enega voditelja, tudi stika in občasnega

kramljanja z voditeljem športa ni bilo več. Januarja 2007 je dnevnoinformativna

oddaja Dnevnik dobila novo podobo, ki je bila aprila 2012 deležna ponovne scenske

in grafične preobrazbe, ki se je obdržala vse do danes. Dnevnik izmenično vodijo

novinarji Manica Ambrožič, Jelena Aščić, Vlasta Jeseničnik, Jasmina Jamnik, Dejan

Ladika, občasno pa nastopijo tudi drugi voditelji.

82

7.3.1 Zgradba dnevnoinformativne oddaje Dnevnik

Dnevnik je osrednji del dnevnoinformativne oddaje, ki je na sporedu vsak dan ob

19.00. Pred Dnevnikom je ob 18.55 na sporedu prva vremenska napoved, ki jo vodijo

vremenoslovci iz Agencije Republike Slovenije za okolje. Dnevnoinformativna

oddaja Dnevnik traja pol ure, ob delovnikih pa mu sledi rubrika Slovenska kronika, ki

jo pripravljajo dopisniki iz vseh slovenskih krajev. Ustvarjalci rubrike pravijo, da

»poleg regionalnih in lokalnih novic dopisniki pripravljajo zanimive reportaže iz

vsakodnevnega življenja ljudi in problemih s katerimi se soočajo v svojem okolju. V

oddaji so tudi številne posebnosti in zanimivosti iz vseh koncev Slovenije«

(MMC RTV SLO). Pomembno vlogo torej igra personifikacija, ki upoveduje dogodke

s slikovito predstavitvijo njihovih učinkov na posameznika ali skupino ljudi. Laban

ugotavlja, da nasploh slovenski televizijski ustvarjalci »osredotočanje na zanimive

teme in prikazovanje težav običajnih ljudi poudarjajo kot prednost svojih oddaj«

(2007, 157). Rubriko Slovenska kronika vodi drug voditelj, traja pa 23 minut. Ob

sobotah in nedeljah je ob pol osmih zvečer namesto Slovenske kronike na sporedu

rubrika Utrip oziroma Zrcalo tedna. Slednjo oddajo vodijo novinarji zunanjepolitične

redakcije, ponuja pa pregled dogajanja po svetu v politiki, gospodarstvu in kulturi.

Utrip je oddaja, ki je nastala že leta 1988 kot redni tedenski pregled

notranjepolitičnih, gospodarskih, družbenih in kulturnih dogodkov v državi. Enourni

dnevnoinformativni blok vsak dan zaključita rubriki Vreme in Šport.

7.3.2 Analiza oddaj in voditeljskega diskurza

Dnevnoinformativna oddaja se začne z napovednikom pomembnejših in zanimivejših

vsebin. Tudi pri Dnevniku ugotavljamo, da gre pri napovedniku za »nekakšen

televizijski naslov, ki poimenuje, napoveduje in pritegne, saj je njegova funkcija

povabilo gledalcev h gledanju oddaje« (Laban 2007a, 58). Napovednik v Dnevniku je

malo drugačen od dnevnoinformativnih oddaj konkurenčnih komercialnih televizij,

saj voditelja v njem ne vidimo. Ta zgolj bere besedilo z glavnimi vsebinskimi

poudarki novic, ki sledijo v nadaljevanju. Sestavljajo ga gibljive vizualne podobe, ki

jih spremlja dinamična glasba, na dnu pa je kratek naslovni napis, ki povzema ključno

vsebino novice. Podobno kot v oddaji 24 ur in Danes sledi uvodni sekvenci prehod v

splošen plan osrednjega studia, kjer vidimo že pripravljenega voditelja, sedečega za

83

voditeljsko mizo. Splošni plan igra pomembno funkcijo vpeljevanja gledalcev v

središče dogajanja in motiviranja razmerij med podobami, uporablja pa se tudi kot

ponavljajoči vizualni motiv, ki dnevnoinformativni oddaji zagotavlja strukturo in

tempo, saj gledalca informira, da se je prejšnja sekvenca zaključila (Laban 2007a, 38).

Oddaje ne vodi voditeljski par, ampak zgolj en voditelj. Scenografska in

grafična podoba oddaje je za oko privlačna in napolnjena z bolj preprostimi scenskimi

elementi kot na konkurenčnih televizijah, prevladujejo pa odtenki modre barve, ki

konotira nevtralnost. Podobno kot v oddaji 24 ur, so za voditeljem postavljeni veliki

stenski zasloni, ki nudijo vizualni povzetek bistva posameznega novinarskega

prispevka.

Slika 7.3: Splošni plan voditelja po napovedniku

Vir: RTV Slovenija (2014a).

 Voditelji Dnevnika imajo na mizi pred seboj, poleg listov papirja, tudi

prenosni računalnik, kar daje vtis neposredne povezanosti s svetom in ažurnosti

podanih informacij. Pomemben učinek gledanja v prenosni računalnik oziroma liste

papirja30 je poudarjanje verodostojnosti, saj to sporoča gledalcem, da so »resnične

novice posredovane takoj in neizkrivljeno« (Laban 2007a, 76). V obeh analiziranih

30 Kot pravi Morse (1986, 77) se je pogled voditelja z zaslona na mizo uporabljal predvsem v 80-ih
letih, ko so se voditelji pretvarjali, da berejo. Zdaj naj bi se pretvarjali, da ne berejo, ampak nam prosto
govorijo, za kar potrebujejo način, da to poudarijo. To storijo tako, da določene informacije preberejo
na listu ali računalniku, ta konvencija pa se uporablja tudi za poudarjanje misli in nakazovanje
dobesednih navedkov.

84

oddajah prevladuje objektiven poročevalski diskurz, saj sta voditelja strogo

profesionalna in poskušata neprizadeto posredovati novice. Kljub prevladujočemu

objektivnemu poročevalskemu diskurzu smo občasno zasledili neposredno

nagovarjanje gledalcev in rabo 2. osebe množine, a predvsem v poslovilnih

nagovorih in najavah drugih oddaj oziroma rubrik. Kot v dnevnoinformativnih

oddajah konkurenčnih komercialnih televizij, je namreč tudi za Dnevnik značilen

poosebljen pozdravni in poslovilni nagovor, kar krepi »gledalčev občutek soudeležbe

v televizijskem novinarskem diskurzu« (Allan v Laban 2007a, 74). Hkrati pa

neposreden nagovor pri gledalcih ustvarja občutek domačnosti in zaupanja ter obenem

pritegne in zadrži njihovo pozornost in pogled.

Voditelj: »Dober dan! Najverjetnejši novi predsednik vlade Miro Cerar...« (RTV Slovenija 2014a)

Za poslovilne nagovore je značilna kratka najava naslednje dnevnoinformativne

oddaje oziroma vabilo k ponovnemu ogledu Dnevnika naslednji dan, kar služi

snubljenju gledalcev naj ne preklopijo na drug program. Med tematskimi sklopi v

oddaji je tudi pogosta raba vabilnikov (angl. teasers), s katerimi skušajo gledalce

prepričati, da med oglasi ne prestavijo na drug program. Laban, ugotavlja, da je t. i.

odpoved oddaje voditeljev običajno »sproščen neposredni nagovor gledalcev, ki se

lahko navezuje tudi na zadnje novinarsko besedilo, objavljeno v oddaji« (2007a, 60).

V naši analizi nismo zasledili navezav na zadnjo novico, ampak je nagovor sledil

takoj po predaji besede voditelja Odmevov voditelju Dnevnika.

Voditelj: »Ne zamudite Odmevov. Zdaj pa so na vrsti zgodbe iz Slovenske kronike. Lep večer in bodite

z nami spet jutri!« (RTV Slovenija 2014a)

Voditeljica: »No, v Slovenski kroniki bo z vami Matevž Podjet. Lep večer in nasvidnje jutri!«

(RTV Slovenija 2014b)

Tudi voditelj Športa nas vabi k ogledu naslednje oddaje:

Voditelj Športa: »Pa še vabilo k ogledu naše zadnje oddaje, nekaj pred 23h.«

Zasledili smo tudi rabo 2. osebe množine med samimi prispevki:

Voditelj Športa: »Ponujamo vam še razmišljanje trenerja škotske zasedbe, ki je še vedno pod vtisom

nenavadne uvrstitve v nadaljne tekmovanje.« (RTV Slovenija 2014b)

85

Po uvodnemu pozdravu na začetku oddaje, voditelja v obeh analiziranih oddajah

nadaljujeta z branjem novic v strogo informativnem jeziku, brez podajanja

interpretacij ali poseganja po humorju. Skozi večji del oddaje je njuna obrazna

mimika kontrolirana, gestikulacije pa omejene na občasne premike listov papirja pred

njima. Šele v drugem delu oddaje v novicah z lahkotejšo tematiko in ob napovedi

Odmevov je njuna obrazna mimika bolj sproščena. V oddajah ni neposrednega stika

med voditelji posameznih rubrik, zato ne moremo govoriti o prisotnosti

kramljajočega diskurza med voditelji. Ta je omejen predvsem na poslovilne

nagovore namenjene gledalcem, ki pa se osredotočajo predvsem na rabo vabilnikov in

najav o prihajajočih oddajah in drugih tematskih sklopih znotraj same informativne

oddaje. V neposrednem stiku sta le voditelj/-ica Dnevnika in Odmevov, saj je zadnja

minuta dnevnoinformativne oddaje vedno namenjena njihovi stalni najavi.

Voditelj: »Še napoved Odmevov nam je ostala. Z vami bo Slavko Bobovnik, Pozdravljen!«

Voditelj Odmevov: »Dober dan!« (RTV Slovenija 2014a)

Nekoliko bolj sproščena in kramljajoča je izmenjava med voditeljico Dnevnika in

voditeljem Odmevov Igorjem Bergantom v drugi analizirani oddaji, saj jo slednji

ogovori z lastnim imenom in nato na kratko pove gledalcem, da mora hitro prebrati

napovednik.

Voditeljica: »No vabljeni k ogledu Odmevov, z vami bo Igor Bergant.«

Voditelj Odmevov: »Dober večer Manica ter lep pozdrav gledalcem in gledalkam. Bodimo kratki in

jedrnati. Gesli prve teme sta poslanski mandat zapornika...« (RTV Slovenija 2014b)

Včasih se voditelji skušajo približati gledalcem z neformalnim napovedovanjem

novic, ter rabo 1. osebe množine. Zaslediti je tudi tikanje med voditelji in reporterji.

Voditelj: »Poglejmo zdaj, kaj koalicijskim partnerjem in pravzaprav Sloveniji v osnutku koalicijske

pogodbe ponuja Miro Cerar.« (RTV Slovenija 2014a)

Voditeljica stoje ob stenskem zaslonu ponazori, kako so financirane politične stranke:

Voditeljica: »Preglejmo nekaj finančnih podatkov delovanja Državnega zbora in strank.«

(RTV Slovenija 2014b)

Tikanje med voditeljem in novinarjem:

Voditelj: »Dogajanje spremlja Mojca Pašek Šetinc.«

Novinarka: »Ko omenjaš parlamentarno štetje /.../ Dejali si...« (RTV Slovenija 2014a)

86

Vlogo naratorja le redko prevzemata, saj v nobeni od oddaj ni bilo poskusa

oblikovanja narativnih povezav med pomensko in geografsko ločenimi temami.

Delno vlogo naratorja prevzame zgolj voditeljica v oddaji 8. avgusta, ko poveže tri

ločene zgodbe o vplivih sankcij Evropske Unije proti Rusiji. Govor je o vplivih

sankcij na gospodarstvo v Sloveniji, čemur sledi prispevek o kmetovalcih iz drugih

evropskih držav ter novica o napovedanem sestanku posebne komisije v Bruslju, ki

naj bi preučila učinke sprejetih ukrepov. Novice so že same po sebi sorodne, zato

lahko govorimo zgolj o delnem poskusu narativizacije.

Poskus narativnega povezovanja ločenih tem in tudi komentiranja pa smo

lahko zasledili v rubriki Slovenske kronike, ki jo vodi drug voditelj. Novinarski

prispevek o muhastem poletju in zajetnih padavinah, ki so začele vplivati na

nastajanje plesni ter pojava virusnih obolenj na pridelkih, poveže z novinarskim

prispevkom o družini iz Dolenjske, ki je uspela pridelati banane na svojem vrtu, temu

pa sledi prispevek o turistični sezoni na Notranjskem.

Po prispevku o težavah v kmetijstvu:

Voditelj: »Na Dolenjskem pa so začele uspevati banane /.../ Zdaj čakajo, da bodo banane dozorele. A

po muhastem vremenu sodeč, to ne bo tako kmalu.« (konec prispevka)

»Nestabilno vreme z deževjem pa ima tudi dobro stran. Številne turiste iz Jadranske obale namreč

privablja v notranjost.« (RTV Slovenija 2014a)

Dve ločeni novici poveže tudi voditelj Športa. Prispevku o kondicijskih pripravah

košarkaša Erazma Lorbka in spominih o njegovih uspešnih nastopih na zadnjem

evropskem košarkarskem prvenstu, sledi novica o judoistki Urški Žolnir, ki je na

zadnjih Olimpijskih igrah osvojila zlato medaljo.

Voditelj Športa: »Ko smo ravno pri lepih spominih, naslednji je olimpijski.« (RTV Slovenija 2014b)

Voditelji niso v neposrednem stiku z ostalimi voditeji rubrik, zato ne nastopajo v tako

izraziti vlogi pravega posrednika kot na komercialnih televizijah. Kot institucionalni

glasovi se vzpostavljajo v odnosu do novinarjev, ki jim v vključevanju v oddajo

postavljajo dodatna vprašanja in poizvedujejo za informacijami. Dodatno se njihova

vloga institucionalnega glasu vzpostavlja z oblikovanjem prostora 1. in 2. reda,

podobno kot na obeh komercialnih televizijah. Predvsem zaradi »jukstapozicije

visoko grafičnega prostora drugega reda, ki ga dojemamo kot prostor slik, podob in

87

prostora prvega reda, v katerem je voditelj oddaje, ima slednji večjo stopnjo

personifikacije in resničnosti kot prostor drugega reda, v katerem so gosti, novinarji in

dogodki« (Zettl v Laban 2007a, 44).

Voditelj ima pomembno vlogo pri oblikovanju prvin dnevnoinformativne oddaje in je

zato predstavljen kot avtoriteta, ki potrjuje in priznava verodostojnost podob sveta, ki

jih reprezentirajo novinarji v svojih besedilih ter z »napovedmi, odpovedmi, medklici

in komentarji sestavlja in predstavlja svojo ideološko podobo sveta« (Laban 2007a,

35).

V analiziranih oddajah nismo zasledili poskusov moraliziranja, občasno pa voditelji

komentirajo določene novice, kot naprimer po prispevku o začetkih sestavljanja

vladne koalicije s strani vodje zmagovalne stranke državnozborskih volitev 2014.

Voditelj: »A marsikaj se še lahko zgodi, spomnimo se samo preštevanja glasov in učenja matematike

po prejšnjih volitvah, ko zmagovalcem ni uspelo prevzeti oblasti.« (RTV Slovenija 2014a)

Komentiranja in moraliziranja so se poslužili nekateri novinarji.

Novinarka: »...predsednik DeSUS-a je potrdil, kot smo slišali, da je kandidat za predsednika

Državnega zbora, vendar pozor! Karel Erjavec ne izključuje svoje kandidature za evropskega

komisarja.«

(RTV Slovenija 2014a)

V prispevku ob 165. obletnici pomurske policije novinarka v Slovenski kroniki doda svoj komentar na

podano izjavo enega izmed intervjuvancev, ki se je na proslavo pripeljal z starim policijskim fičkom.

Intervjuvanec: »Včasih so bili mali lopovi, pa je šlo tolko noter, zdaj pa so vel'ki lopovi in bi skoraj

policija morala imeti avtobus.«

Novinarka: »Ko bi le en avtobus bil dovolj!« (RTV Slovenija 2014b)

Tudi novinarji na javni televiziji niso več zgolj rutinski profesionalni poročevalci,

ampak že nastopajo v vlogi reporterjev detektivov. Novinarji dajejo vtis, da aktivno

raziskujejo na terenu in razkrivajo nepravilnosti v politiki, gospodarstvu in širšem

javnem prostoru. Večji del domačih novic vsebuje raporte (vključno z nekaterimi iz

tujine, predvsem z dopisnico Karmen Švegel, ki je poročala o dogajanju iz Palestine).

Ti služijo predvsem za potrjevanje verodostojnosti novinarskega besedila, hkrati pa

tudi za »identifikacijo in poosebljanje novinarja« (Laban 2007a, 78). Tako se nekateri

že vzpostavljajo kot pomembne osebnosti, predvsem izkušeni novinarji, ki poročajo o

88

najpomembnejših novicah dneva. Pogosta je raba dvoplanov in posnetkov aktivnega

novinarjevega poizvedovanja, ki jih prikazujejo kako z sogovorcem hodijo po terenu,

ljudem postavljajo vprašanja, se rokujejo in podobno (glej sliko 7.4).

V eni izmed oddaj se novinarka, ki jo voditelj poimensko predstavi (Mojca

Pašek Šetinc), javlja v živo s kraja dogodka (poročanje o sestanku pri zmagovalni

stranki SMC o sestavi vladne koalicije). Poročanje iz kraja dogodka daje gledalcem

občutek, da jih novinarka seznanja s pomembnimi novostmi in predstavlja strategijo

ustvarjanja videza resničnosti dogodka in verodostojnosti novinarskega diskurza. V

tem primeru pa gre za primer neposrednega vklopa v dnevnoinformativno oddajo,

čeprav se dogodek, ki poteka za zaprtimi vrati, še ni končal. Njeno javljanje v oddaji

tako ne deluje informativno, saj še čaka na razplet dogodka o katerem poroča, zato

nastopa bolj v vlogi strokovnjaka in njen neposredni vklop v oddajo deluje bolj

analitično oziroma pojasnjevalno. Laban (2007a, 87) meni, da je primarni cilj

sodobne televizije čim prej se pojaviti na kraju dogodka, četudi brez konkretnih in

aktualnih informacij, ter čim pogosteje izkoristiti drago digitalno tehnologijo za

prenos signala, da bi upravičili njen nakup. Hkrati pa novinarjeva prisotnost na kraju

dogodka novinarskemu besedilu podeli kredibilnost in daje gledalcem občutek, da

spremlja najnovejši razvoj dogodkov.

Slika 7.4: Dvoplani reporterke s sogovorniki

Vir: RTV Slovenija (2014b).

89

7.4. UGOTOVITVE

V teoretičnem delu diplomskega dela smo ugotavljali, da se kramljajoče družabne

novice razlikujejo od klasičnih dokumentarno realističnih predvsem v vizualnih in

verbalnih kodih in konvencijah, ki jih uporabljajo. Njihov cilj je prepričati nas

gledalce, da so novice ogledalo sveta in zbir vseh pomembnih dogodkov, ki nam jih

podajajo zaupanja vredni voditelji dnevnoinformativnih oddaj. Na podlagi naše

analize ugotavljamo, da je za vse tri medijske hiše značilen poudarek na vizualni

estetizaciji novic, hitrem tempu prezentacije novic ter v personalizaciji voditelja.

Slednji tematiki smo namenili največjo pozornost in postavili izhodiščne teze, ki so so

bile v določenih primerih potrjene, v drugih primerih smo zaznali drugačne prakse

delovanja novinarjev in voditeljev, včasih pa je praksa nihala med dvema

nasprotujočima si poloma (konverzacijskim in nevtralno-dokumentarnim diskurzom),

kar je po našem mnenju rezultat nejasnih uredniških politik pri opredeljevanju do tega

kakšna shema novic naj bi služila za vzor ter različnih osebnih stilov podajanja novic

posameznih voditeljev.

Povzamemo lahko, da je subjektivizacija novic oziroma konstrukcija

vidnih osebnosti iz bralcev novic prisotna na v vseh treh dnevnoinformativnih

oddajah, a javna televizija vseeno zaostaja za komercialnimi tekmeci. To se kaže

predvsem v bolj neosebnem lingvističnem kodu in manjši meri kramljanja in

parasocialne interakcije voditeljev z gledalci. Voditelji Dnevnika se poskušajo

distancirati od predmeta upovedovanja in le redko kažejo svoja čustva. Lahko trdimo,

da na javni televiziji prevladuje strožji poročevalski diskurz, saj smo zasledili manj

komentiranja, moraliziranja in kramljanja z gledalci. Kljub poskusu vzdrževanja

objektivnega poročevalskega diskurza, pa se gledalcem občasno poskušajo približati z

manj formalnimi najavami drugih delov oddaj ter bolj sproščenim podajanjem

»lahkotnejših« novic ob koncu oddaje. Sprememba diskurza je najbolj opazna v

obrazni mimiki, ki je na koncu bolj sproščena in manj objektivirano nevtralna kot na

začetku oddaje, kar situacijo opredeli kot družabno in nakazuje premik od

pomembnejših tem k temam, ki so v nasprotju vzpostavljene kot manj pomembne.

Ugotovili smo tudi, da se poslužujejo rabe 1. in 2. osebe množine, predvsem ob

poslovilnih nagovorih in vabilih k ogledu drugih oddaj na javni televiziji, kjer je

parasocialna interakcija z gledalci najbolj izrazita. Lahko rečemo, da so novice v

Dnevniku mešanica subjektivnega in objektivnega načina reprezentacije. Strinjamo se

90

z B. Luthar, ki ugotavlja, da je ta mešanica, ki se lahko nagiba na subjektivno ali

objektivno stran, na javni televiziji poljubni rezultat voditeljevega individualnega

žurnalističnega stila in predstave o voditeljski ali bralni praksi v prezentaciji novic,

medtem ko je ta mešanica na komercialnih POP TV in Planet TV »rezultat dovolj

načrtnega uredniškega premisleka o žurnalistični praksi pripovedovanja novic«

(Luthar 1998a, 233–234). Čeprav smo zaznali razlike med komercialnimi televizijami

in javno televizijo, pa je treba poudariti, da voditelji Dnevnika niso mehanski bralci

novic, ampak so vzpostavljeni kot karizmatične osebe s svojim mnenjem, strogo

profesionalnostjo, ki pa se v manjši meri izmenjuje s podobo kramljajočega in

zavzetega voditelja, ki skuša vzpostaviti intimen odnos z bralci novic.

V oddaji 24ur in Danes je oblikovanje osebnosti iz bralcev novic bolj načrtno.

To se kaže v izrazitem kontrastu med kompetentnim profesionalizmom in

vsevednostjo voditeljev in podobo preprostega, tipičnega človeka, ki preiskuje za nas

in mu gre zaupati. Ta konstruirana karizmatičnost voditeljev predstavlja vir

kredibilnosti takih novic. Njihova persona je nosilec konstrukcije realnosti v novicah,

za naše dobro pa pripravljeni zastaviti svoje dobro ime. Skozi celotno oddajo se

poslužujejo neposrednega nagovarjanja gledalcev, predvsem v zaključkih oddaj pa

sproščeno kramljajo med seboj in z voditelji drugih rubrik.

Druga teza, ki predpostavlja, da je za dnevnoinformativne oddaje

značilna estetska manipulacija novic, ki vzpostavlja vrhovni položaj voditeljev v

hierarhiji glasov, velja za vse tri analizirane dnevnoinformativne oddaje.

Voditelji vseh treh oddaj namreč igrajo vlogo posrednika med nami, gledalci ter

dogodki in osebnostmi v novicah. Na ta način se vzpostavljajo kot institucionalni

glasovi, najbolj izrazito ob javljanjih novinarjev s terena, ki jim postavljajo dodatna

vprašanja in včasih tudi komentirajo informacije, ki jim jih posredujejo (najbolj

izrazito v odaji 24ur v prispevku o stanju cest in financiranju DARS-a, ter julijski

oddaji Danes, kjer se voditelj obrača po dodatne informacije k novinarjem na terenu

in v novinarski redakciji v sosednjem studiu). Na ta način je vzpostavljen referenčni

okvir skozi katerega je mogoče »brati« vse druge glasove v novicah. Njihova

govorica je »metagovorica« (Luthar 1998a).

Na javni televiziji voditelji niso v neposrednem stiku z voditelji drugih rubrik,

z izjemo napovedi Odmevov, popolnoma drugače pa je na POP TV in Planet TV, kjer

si voditelji informativne oddaje podrejajo tudi voditelje drugih rubrik, jim postavljajo

vprašanja ter včasih tudi poimensko napovejo. V vseh treh analiziranih oddajah smo

91

zasledili tehniko delitve televizijskega prostora, ki je ena izmed tehnik personalizacije

voditelja. Tako delitev na prostor prvega z voditeljem in prostor drugega reda z

reporteji vzpostavlja prostor z voditeljem kot del našega aktualnega življenja, prostor

drugega reda pa kot izjavo o realnosti. To še bolj poudarja posredniško vlogo

voditelja, ki je vzpostavljen kot institucionalni glas, posrednik med nami

in zunanjim svetom.

Tezo o voditeljih naratorjih lahko potrdimo za dnevnoinformativne

oddaje 24ur in Danes, le deloma pa velja za dnevnoinformativno oddajo

Dnevnik. Kot smo ugotovili v analizi se namreč povezovanje ločenih zgodb v

Dnevniku skoraj ne pojavlja. Voditelj poveže le novice v avgustovski oddaji, kjer je

govor o sankcijah EU proti Rusiji zaradi konflikta z Ukrajino, a so vse tri novice

tematsko povezane in bi težko govorili o narativnem povezovanju geografsko,

tematsko ali kako drugače nepovezanih zgodb. Tematska (ne)povezanost je bila naš

glavni kriterij pri določanju o tem ali gre pri podajanju za poskuse naracije ali za

zaporedno podajanje sorodnih novic o isti tematiki oziroma dogodku. Smo pa

narativizacijo novic zaznali v Slovenski kroniki, kjer so na splošno prvine

tabloidizacije bolj prisotne kot v osrednjem delu informativne oddaje (poleg

narativizacije tudi komentiranje in občasno moraliziranje). V nasprotju z javno

televizijo pa je povezovanje ločenih dogodkov v smiselno celoto zelo pogosto v

dnevnoinformativnih oddajah 24ur in Danes in lahko bi trdili, da je narativizacija

ustaljena praksa. Precej nenavadna se nam je zdela aprilska informativna oddaja

Danes, ki je bila skoraj v celoti posvečena pripravam na praznovanje praznika dela.

Konceptualni okvir celotne oddaje na podlagi katerega so bile novice upovedovane je

bil zdravorazumski diskurz »marljivega, delovnega Slovenca«. Skozi imitacijo

neformalnega dialoga med voditeljem in impliciranimi gledalci se je vzpostavil

imitiran konsenz o »osnovnih predpostavkah družbenega življenja« (Luthar 1998a,

249). To je tudi ideološki učinek (tele)tabloidnih novic, saj se z zdravorazumskimi

interpretacijami dogodkov, o katerih si »delimo isto mnenje« naturalizira določene

pojme skozi katere je reprezentirana realnost.

Ostalo nam je še vprašanje ali se novice na javni televiziji v svoji ikonografiji

in retoriki razlikujejo od novic na komercialnih televizijah. Odgovor smo posredno

podali že v zgornjih odstavkih, kjer smo ugotovili, da v je Dnevniku manj kramljanja

ter komentiranja in v večji meri prevladuje poročevalski diskurz, čeprav se občasno

približajo gledalcem in skušajo dajati vtis ljudskosti in prijaznosti. Predvsem na ravni

92

ikonografije pa so si vse tri oddaje podobne in poslužujejo sofisticirane grafike,

stilizacije voditeljev, ki se kaže v premišljeni garderobi in si izposoja simboliko iz

sveta dela. Velike voditeljske mize, ki delujejo kot komandi centri, pa še bolj

poudarjajo profesionalnost in avtoriteto voditeljev, kar je eden izmed ciljev teh

prijemov31. Dnevnik zaenkrat deloma kljubuje tabloidizacijskim prijemom, čeprav

priznavamo, da bi bila za bolj trdne ugotovitve in sledenje trendu sprememb potrebna

bolj obsežna in daljša analiza.

8. O TRŽNIH ZNAMKAH IN PROCESU ZNAMČENJA

V naših materialističnih družbah želijo posamezniki svoji potrošnji dati

pomen. Samo znamke, ki dodajajo vrednote izdelkom, govorijo zgodbo o

njihovih kupcih in postavljajo njihovo potrošnjo v določen kontekst

nematerialnih vrednot, lahko gradijo ta pomen (Kapferer 2008, 2).

V nadaljevanju bomo preučevali spremenjene vloge novinarjev in bralcev novic iz

marketinškega vidika. Za lažje razumevanje tematike tega segmenta diplomskega dela

se bomo najprej ustavili pri razlagah koncepta tržnih znamk in znamčenja. Tržne

znamke in znamčenje so kot način razločevanja izdelkov ali storitev enega ponudnika

od drugih prisotne že stoletja. S tržnimi znamkami se srečujemo na vsakem koraku,

njihovo pomembnost pa potrjuje tudi množica avtorjev in praktikov, ki ji namenjajo

svojo pozornost. Kapferer (2008, 1–2) poudarja, da je presentljivo kako tržne znamke

še naprej zbujajo zanimanje, kljub preteklim napovedim številnih avtorjev, da naj

koncept ne bi imel prihodnosti. Mnenja je, da so tržne znamke poleg razvoja in

raziskav, usmeritve k potrošnikom, vključevanja zaposlenih in hitrega prilagajanja

okolju, eden izmed strateško najpomembnejših virov organizacije, saj ji omogočajo

vzpostavljanje dolgoročne konkurenčne prednosti.

Izraz tržna znamka izhaja iz angleške besede brand32, ki se je prvotno prevajal

kot besedna zveza blagovna znamka. Problem tega izraza je njegova ozkost, saj je

31 Kot smo že omenili, v prenovljeni oddaji Danes v studiu ni več voditeljske mize, ampak voditelj
novice podaja stoje. V različnih segmentih oddaje se pomika po studiu in se obrača k stenskim
zaslonom po dodatne informacije pri novinarjih.
32 V anglosaksonske jezike se je beseda prenesla iz stare norveške besede »brandr«, ki je pomenil
ožigosati oziroma vžgati (Blackett 2003, 13; Keller 2013, 30). S žigosanjem živine so lastniki
označevali svoje črede in tako sporočali njihov izvor in lastništvo (de Chernatony in McDonald
1998, 28).

93

očitno, da se nanaša na »blago« in s tem ne zajame široke rabe koncepta znamke.

Znamčenje se je namreč konec 20. stoletja razširilo od potrošnih dobrin in storitev v

industrijski in medorganizacijski sektor, kasneje pa še v javni in prostovoljni sektor

ter nevladne organizacije (Blackett 2003, 6). Znamčenje že dolgo ni omejeno le na

blago široke potrošnje, ampak zajema tudi storitve, destinacije, korporacije, ideje in

celo osebe (de Chernatony in McDonald 1998; Blackett 2003; Keller 2013). V

diplomskem delu bom zato uporabljal primernejši izraz »tržna znamka« ali skrajšano

»znamka«.

8.1 TRŽNE ZNAMKE

Pristopov k definiranju tržne znamke je mnogo in izhajajo iz različnih filozofij in

deležniških perspektiv (perspektiva potrošnikov in/ali ponudnikov), razlikujejo pa se

tudi glede na namen in značilnosti tržnih znamk (Wood 2000, 664). De Chernatony in

Dall'Olmo Riley (1998, 417) opozarjata, da enotne teorije in opredelitve tržnih znamk

ni, kar lahko vodi do nejasnosti in zmede. Ameriško združenje za marketing

(American Marketing Association – AMA) tržno znamko definira kot »ime, izraz,

simbol, obliko ali njihovo kombinacijo, namenjeno prepoznavanju izdelka ali storitve

enega ali skupine prodajalcev in razlikovanju izdelkov ali storitev od konkurenčnih«

(American Marketing Association 2014). To definicijo pogosto povzemajo in v

podobni obliki podajajo številni avtorji, ki izhajajo predvsem iz anglosaksonskega

okolja (Aaker 1991; Kotler 2004; Keller 2013). Združenje AMA je to opredelitev

znamke postavilo že leta 1960 in je še vedno največkrat citirana, čeprav je v slovarju

marketinških izrazov, na njihovi spletni strani v novejši različici, definirana kot »ime,

beseda, oblika, simbol ali katerakoli druga lastnost, ki razlikuje izdelke ali storitve

določenega prodajalca od ostalih.« Ključna razlika v primerjavi s prvotno definicijo je

v besedni zvezi »katerakoli druga lastnost«, saj to omogoča vključitev tudi drugih

neotipljivih lastnosti znamke kot je imidž, ki znamko razlikuje od konkurence.

Kljub popularnosti te definicije pa je doživela številne kritike, saj je preveč

redukcionistična in omejujoča. Osredotoča se predvsem na izdelek in vizualne

lastnosti znamke kot vira diferenciacije (Wood 2000; Dall'Olmo Riley 2009). Na

tržno znamko gleda iz vidika podjetja, ki znamko ustvarja skozi izbiro elementov

tržne znamke, ki identificirajo in razlikujejo znamko od generičnih izdelkov. Gre za

opredelitev tržne znamke kot imena/logotipa in pravnega sredstva (zaščitni znak).

94

Glavna vrednost te definicije je po mnenju Woodove (2000, 664) izpostavitev glavne

funkcije tržne znamke, ki je diferenciacija.

 Keller (2013, 30), ki sicer povzema definicijo Ameriškega združenja za

marketing, v nadaljevanju kritizira njeno ozkost. Govori o dveh vidikih znamke, in

sicer »znamki« z malo začetnico (»brand«), ki se osredotoča predvsem na »input33« –

t. j. aktivnosti nosilca znamke – kjer so vir diferenciacije in identitete ime in vizualni

znaki, ter o »Znamki« z veliko začetnico (»Brand«), kjer je znamka več kot skupek

razločevalnih znakov in legalnih instrumentov, saj predstavlja kompleksno entiteto, ki

je za potrošnike pomemben del izdelka in predstavlja vsoto njhovih zaznav in občutij.

V tem primeru gre za definicije, ki razlagajo znamko (tudi) z vidika potrošnika.

 Keller (2013, 36) poudarja, da so tržne znamke nekaj, kar se nahaja v glavah

potrošnikov, čeprav so tržniki iniciatorji procesa njenega nastajanja. Tržne znamke so

skupek mentalnih asociacij potrošnika, ki dodajajo k zaznani vrednosti izdelka ali

storitve34. Znamke vključujejo lingvistične in vizualne identitete, a so veliko več kot

to – so čustveni odnos med kupcem in izdelkom osnovan na vrednotah, ki jih izraža

znamka (Nistorescu in drugi 2013, 29). Kapferer (2008, 10) pravi, da so potrošniki

pripravljeni za močne tržne znamke plačati več. To je zaradi prepričanj in vezi, ki so

ustvarjene v njihovih mislih skozi čas s trženjem znamke. Znamke imajo finančno

vrednost, ker so ustvarile določene vrednosti v mislih in srcih potrošnikov,

distributerjev, pripadnikov (angl. prescribers), mnenjskih voditeljev. Te prednosti

oziroma viri (angl. assets) so zavedanje tržne znamke, prepričanje o ekskluzivnosti in

superiornosti določenih dodanih vrednosti ter vzpostavljena čustvena navezanost na

znamko. Poleg mentalnih asociacij je torej moč tržne znamke tudi v specifični naravi

čustvenega odnosa, ki ga vzpostavi.

 Znamke uspejo, ker predstavljajo več kot zgolj utilitarne koristi. Fizične

lastnosti izdelka ali storitve so nadgrajeni skozi kreativne marketinške dejavnosti

33 De Chernatony in McDonald (1998 , 18–20) govorita o »inputu« in »outputu« znamčenja, kar se
dopolnjuje s Kellerjevo intepretacijo znamke z veliko in malo začetnico. Treba je prepoznati, da čeprav
tržniki sprožajo proces znamčenja (znamčenje kot input), pa so kupci oziroma uporabniki tisti, ki
oblikujejo mentalno podobo znamke (znamčenje kot output). Ta se lahko razlikuje od podobe, ki jo je
lastnik znamke želel posredovati.
34 Kapferer (2008, 10) je kritičen do Kellerjeve opredelitve tržne znamke, saj je v njej izdelek oziroma
storitev izvzeta, znamka pa je tu skupek dodanih percepcij. Naloga upravljalcev znamke je tako po
večini komunikacija. Kapferer meni, da se moderno upravljanje tržne znamke začne s proizvodom ali
storitvijo kot primarnim vektorjem zaznane vrednosti, medtem ko je naloga komunikacije da strukturira
oziroma orientira oprijemljive percepcije in dodaja neoprijemljive. Mnenja je tudi, da je ta definicija
preveč osredotočena na kognitivno komponentno (mentalne asociacije), medtem, ko je za močne tržne
znamke značilna izrazita čustvena komponenta in oblikovanje čustvenega odnosa z znamko.

95

oziroma komunikacije, ki prinašajo dodane vrednosti, ki zadovoljijo družbene in

psihološke potrebe. Podobe, ki obkrožajo znamko omogočajo potrošniku, da si

oblikuje mentalno podobo o tem kaj znamka pomeni in predstavlja. Posamezne

znamke so izbrane, ko se priklicane podobe ujemajo s potrebami, vrednotami in

življenskimi stili potrošnikov (de Chernatony 1998, 114). Znamka vključuje

neoprijemljive asociacije, ki izvirajo iz vrednot, vizije in filozofije znamke, njihovih

tipičnih kupcev, njene osebnosti itd. Te asociacije so vir čustvenih vezi, onstran

zadovoljstva z izdelkom/storitvijo.

Tudi Ambler (v Wood 2000, 664) znamke definira iz vidika potrošnika kot

»skupek atributov, ki jih posameznik kupi in mu zagotavljajo zadovoljstvo...Atributi,

ki sestavljajo tržno znamko, so lahko resnični ali navidezni, racionalni ali

emocionalni, oprijemljivi ali neotipljivi.« Ti atributi izhajajo iz vseh elementov

marketinškega spleta in so podvrženi interpretacijam potrošnikov, ki so zelo

subjektivne.

Dall'Olmo Riley (2009, 3) meni, da mora celostna definicija tržne znamke

upoštevati tako input, kot output, torej perspektivo potrošnika in ponudnika. To naj bi

zajemala opredelitev tržne znamke, ki jo podajata de Chernatony in McDonald

(1998, 20). Uspešno tržno znamko definirata kot prepoznaven »izdelek, storitev,

osebo ali kraj, ki je nadgrajen tako, da kupec zazna zanj pomembne, edinstvene in

trajne vrednote, ki se najbolje skladajo z njegovimi potrebami. Njihov uspeh izvira iz

ohranjanja dodanih vrednot ob soočenju s konkurenco.« Hkrati z upoštevanjem

»inputa« (to kar podjetje počne) vpeljeta še koncept dodane vrednosti35, ki jo prinaša

tržna znamka, ter poudarjata, da je uspeh tržne znamke odvisen od potrošnikovih

percepcij o tem, ali se tržna znamka bolje ujema z njihovimi potrebami kot druge

znamke. Integrirano definicijo znamke, ki upošteva obe deležniški perspektivi poda

tudi Wood (2000, 666). Znamka predstavlja podjetju »mehanizem za doseganje

konkurenčnih prednosti s pomočjo diferenciacije (namen). Atributi, ki diferencirajo

znamko, pa dajejo potrošniku zadovoljstvo in koristi, za katere so pripravljeni plačati

(mehanizem).«

Številne opredelitve tržne znamke iz perspektive potrošnika, podjetja in iz

časovnega vidika na enem mestu povzame de Chernatony (2002). Definicije tržne

35 Kline (2005) loči funkcionalne vrednosti (npr. boljša tehnologija), ekspresivne vrednosti, ki
omogočajo potrošniku izražati svojo individualno osebnost in centralne vrednosti, ki so duša znamke,
vezane na filozofska, etična, politična in nacionalna prepričanja.

96

znamke razdeli v tri sklope. Prvi sklop zajema definicije, ki izhajajo iz vstopnih

dejavnikov, kjer je označevanje s tržnimi znamkami opredeljeno kot eden izmed

načinov, kako menedžerji usmerjajo vire, da bi vplivali na potrošnike. Drugi sklop

predstavlja razlage tržne znamke, ki izhajajo iz izstopnih dejavnikov. Gre za razlage

iz perspektive potrošnikov, ki obravnavajo načine, kako lahko znamke pomagajo

potrošniku »doseči nekaj več«. Tržna znamka je opredeljena s stališča potrošnika.

Tretji sklop pa zajema razlage, ki izhajajo iz časovne utemeljitve in upoštevajo

razvojni proces tržnih znamk.

Tabela 8.1: Opredelitve tržne znamke

Vstopni dejavniki, tržna znamka kot:
• Logotip
• Pravno sredstvo
• Ime podjetja
• Okrajšava ali bližnjica
• Sredstvo za zmanjševanje tveganja
• Sredstvo za umestitev
• Osebnost
• Sklop vrednot
• Vizija
• Sredstvo za dodajanje vrednosti
• Sredstvo za prikaz identitete

Izstopni dejavniki, tržna znamk kot:
• Imidž
• Odnos

Časovna utemeljitev

Vir: De Chernatony (2002).

Predem zaključimo pregled opredelitev tržne znamke bi veljalo omeniti še dva

filozofska pristopa k tržni znamki, ki sta jih identificirala Styles in Ambler

(v Wood 2000, 665):

• »izdelek-plus« pristop: znamčenje je zgolj dodatek izdelku in ima le

vlogo identifikacije. V tem kontekstu je oblikovanje tržne znamke

zgolj zaključni proces v razvoju novega izdelka/storitve.

• »holistični« pristop: znamka je v samem jedru. Skozi rabo

marketinškega spleta je znamka oblikovana tako, da ustreza potrebam

in željam specifične ciljne skupine potrošnikov. Posamezni elementi

spleta so upravljani tako, da podpirajo sporočilo znamke.

97

Wood (2000) meni, da sodi prej omenjena definicija de Chernatonyja in Mcdonalda v

»izdelek-plus« kategorijo, saj razliko med znamko in izdelkom povzemata v frazi

»dodane vrednosti«. Naprostno velja pri Kapfererjevem pogledu na znamko, ki je

celosten, saj trdi, da tržna znamka ni nekaj, kar je prilepljeno k izdelku, ampak izhaja

iz njegovega bistva, njegove notranjosti. Zato je mnenja, da je prvi korak pri analizi

tržne znamke natančno opredeliti kaj vse znamka vcepi v izdelek ali storitev in kako

ga transformira – vprašati se moramo kateri atributi se pojavijo oziroma

materializirajo, kakšne prednosti in koristi se ustvarijo ter katere ideale zastopa

znamka (Kapferer 2008, 31–32).

8.2 ZNAMČENJE

Znamčenje je lahko prisotno kjerkoli ima potrošnik izbiro in pri tem zaznava

določeno tveganje (Kapferer 2008; Koter in Keller 2012). Namen znamčenja je

»obdariti« izdelke ali storitve z avro oziroma močjo tržne znamke (Kotler in Keller

2012, 243). Pri znamčenju izdelka36 je treba potrošnike naučiti kaj izdelek je, tako da

oblikujemo elemente tržne znamke, ki pomagajo pri identifikaciji. Hkrati moramo

opredeliti kaj izdelek lahko naredi zanj in zakaj bi moralo to potrošnika zanimati. Z

drugimi besedami, tržniki morajo potrošniku ponuditi oznako izdelka (identifikacija

znamke) in oblikovati njen pomen – kaj lahko znamka naredi zame, kaj jo dela

posebno in drugačno od drugih znamk (Keller 2013, 36). Znamčenje ni preprost

proces. Predstavlja mnogo več kot dati ime tržne znamke in signalizirati okolju, da je

bil izdelek/storitev ožigosan ali označen z oznako podjetja oziroma organizacije.

Zahteva namreč dolgoročno vpletenost, ogromno virov, znanja in spretnosti. Pri tem

mora podjetje vključiti vse interne vire, ki dodajajo vrednost tržni znamki in ne zgolj

marketinške aktivnosti. Samo tako se lahko loči od konkurentov (Kapferer 2008, 31).

Za uspešnost marketinških strategij upravljanja znamke in ustvarjanje njenega

premoženja je torej pomembno, da potrošniki zaznavajo razlike med tržnimi

znamkami v izdelčni kategoriji (Kotler in Keller 2012, 243). Pri tem igra pomembno

vlogo komunikacija, a kot opozarja Kapferer (2008, 2) tržna znamka ni samo stvar

36 Na tem mestu bi veljalo poudarili, da ko uporabljamo izraz »izdelek« ne govorimo le o izdelkih
široke potrošnje, ampak o vseh oblikah ponudbe - karkoli je ponujeno v menjalni proces in je
namenjeno zadovoljevanju potreb odjemalcev (torej tudi storitve, kraji, organizacije, ideje, osebe itd.).
Velik del strokovne literature o tržnih znamkah namreč temelji na znamkah izdelkov široke potrošnje
in se je na druga področja prenesel kasneje (Keller 2013; Kotler 2004)

98

komunikacije. Tržna znamka v svojem imenu in vizualnih simbolih vključuje tudi

izkušnje potrošnikov z organizacijo, njenimi izdelki, kanali, prodajnimi mesti, njeno

komunikacijo in zaposlenimi. Za izgradnjo znamke je paradoksalno potrebno več kot

le znamčenje.

Kapferer (2008, 10) meni, da se moderno upravljanje37 tržne znamke začne s

proizvodom ali storitvijo kot primarnim vektorjem zaznane vrednosti, medtem ko je

naloga komunikacije da strukturira oziroma orientira oprijemljive percepcije in dodaja

neoprijemljive. Na podlagi tega govori o znamki kot neoprijemljivi prednosti

(v bilancah je prikazana kot ena od številnih tipov neoprijemljivih prednosti – patenti,

podatkovne baze...) in pogojena prednosti (angl. conditional asset). Čeprav mnogi

trdijo, da je znamka vse, je treba poudariti, da znamke ne morejo obstajati brez

podpore (izdelka ali storitve). Ta izdelek ali storitev postane utelešenje znamke, tisto

kar znamki daje obstoj. Diferenciacija med znamkami pogosto izhaja iz lastnosti

oziroma koristi izdelka, kjer so nekatere znamke vodilne v njihovi izdelčni kategoriji

zaradi inovacij in nenehnega izboljševanja ponudbe38. Druge znamke pa prednost

ustvarjajo skozi sredstva, ki ne izhajajo neposredno iz izdelka. Vodje v svoji

kategoriji postanejo zaradi poglobljenega razumevanja motivacij potrošnikov in

njihovih želja ter preferenc, kar izkoristijo za ustvarjanje pomembnih in privlačnih

podob oziroma imidža okrog svoje ponudbe (Kotler in Keller 2012).

Znamčenje je marketinški koncept, ki ne vključuje osredotočanja na zgolj en

element marketinškega spleta, ampak predstavlja rezultat skrbno načrtovanih

aktivnosti čez cel njegov spekter. Te aktivnosti so usmerjene k temu, da potrošnik

37 Heding in drugi (2009, 21–25) opisujejo razvoj upravljanja tržnih znamk skozi čas in ločijo dve
paradigmi upravljanja znamk: pozitivistično, kjer so vse niti znamke v rokah njenega lastnika, ki vodi
komunikacijo s pasivnim potrošnikom in ustvarja premoženje znamke (značilno je izdelek-plus
dojemanje znamke). Druga pa je konstruktivisitčna paradigma, ki poudarja interakcijo med
upravljalcem znamke in njenimi potrošniki. V nadaljevanju razdelijo filozofije upravljanju znamk v tri
obdobja znotraj katerih identificirajo različne pristope. V prvem je poudarek na podjetju kot
upravljalcu znamke (ekonomski pristop in pristop, ki znamko poveže z korporativno identiteto). Drugo
obdobje nakazuje usmeritev k potrošniku, kjer se pozornost preusmeri k asociacijam, osebnosti znamke
in odnosom potrošnikov z znamko. Novejši pristopi pa se osredotočajo na kulturni kontekst in
upoštevajo spremenjeno kulturno, družbeno in ekonomsko okolje. Ločimo pristop, ki se obrača na
nastajanje skupnosti, kjer znamke igrajo pomebno vlogo v družbeni interakciji, ter pristop, ki zavzema
makroperspektivo in znamko dojema kot kulturni artefakt.
38 Znamke pritegnejo pozornost z novimi izdelki, ki jih lansirajo na trg. Vsaki inovaciji pa sledi
plagiatorstvo, saj vsak napredek na kateremkoli področju postane standard, ki mu drugi sledijo in ga
morajo zagotoviti, če želijo doseči pričakovanja trga. Na začetku tega procesa torej znamka uživa
kratkoročen monopol, ki se hitro konča s prihodom posnemovalcev in »me-too« znamk (izjema je, če
se uveljavlja patent). Naloga tržne znamke je torej zavarovati inovacijo. Kapferer meni, da znamka
deluje kot »mentalni patent«, tako da postane prototip v novem segmentu. Ima kratkotrajno prednost,
ker je pionir na določenem področju (Kapferer 2008, 35).

99

spozna pomembne dodane vrednosti, ki so enkratne v primerjavi s konkurenčnimi

izdelki ali storitvami in jih je težko posnemati (de Chernatony 1998, 16–17). Namen

znamčenja je olajšati oblikovanje in ohranjanje lojalne baze potrošnikov na

stroškovno učinkovit način in tako povrnitev investicije v oblikovanje znamke. Z

drugimi besedami, znamčenja ne smemo obravnavati kot taktičnega orodja

usmerjenega v posamezen element marketinškega spleta, ampak kot rezultat

strateškega razmišljanja in integracije marketinških programov skozi celoten

marketinški splet. Kot smo že zgoraj omenili, znamčenje ni prisotno zgolj na trgu

potrošnih izdelkov, ampak vključuje tudi ljudi in kraje, politike, filmske zvezde,

počitniške destinacije in podobno.

 Na znamke moramo gledati kot na percepcije v glavah potrošnikov.

Pomembno je kaj potrošniki potegnejo iz znamčenja in ne kaj tržniki vanj vnašajo.

Čeprav je jasno, da tržniki oblikujejo ponudbo in vodijo proces znamčenja, pa je

glavni razsodnik znamke prav potrošnik. Ko kupuje novo znamko išče namige o

njenih lastnostih in zmožnostih. Znamko poskuša oceniti na podlagi različnih

percepcij o zanesljivosti, o tem ali se dobro počuti ob tej znamki ter ali obstaja kak

druga boljša znamka. Tako znamka postane ideja o ponudbi na strani potrošnika in ne

ponudnika (de Chernatony 1998, 36). Za konec bi veljalo tudi poudariti, da znamčenje

ni nadomestilo za marketing. Obe dejavnosti sta potrebni. Marketing cilja k

ugotavljanju želja in potreb določenih segmentov potrošnikov in vodi organizacijo k

oblikovanju izdelkov in storitev za zadovoljitev teh potreb (Kapferer 2008).

9 OSEBE KOT TRŽNE ZNAMKE

Kot smo že dejali v predhodnih razdelkih, oblikovanja tržih znamk že dolgo ne

povezujemo zgolj s podjetji in izdelki, saj se danes znamčenje razširja in vključuje

tudi kraje, športne ekipe, televizijske oddaje, ideje, osebe – skratka, znamke so

prodrle na skoraj vsa področja moderne družbe. Na nek način gre torej za širitev

marketinškega koncepta in pomeni odmik od razmišljanja marketinških

tradicionalistov, ki zagovarjajo, da se mora marketing ukvarjati le z ekonomsko

menjavo blaga, medtem ko marketinški univerzalisti vidijo prisotnost marketinga v

vseh organizacijah in v vseh oblikah menjave (Jančič 1999, 48). Menjavo moramo

torej razumeti bistveno bolj poglobljeno, saj dobršen del menjav med ljudmi sploh

100

nima vidnih ekonomskih značilnosti, a kljub temu deluje po načelih marketinškega

koncepta39. Poleg ekonomskih količin se namreč menja vrsta sociopsiholoških prvin

človeškega obnašanja, ki spremlja, sestavlja ali pa zgolj dopolnjuje menjalni proces

(Jančič 1999, 16). Definiranje marketinga kot občega procesa menjave pa omogoča

tudi širitev njegove rabe, kar med drugim vključuje tudi marketing oseb.

Danes je znamčenje oseb živahno in razgibano, saj obstaja velik nabor storitev

raznih agencij, ki so usmerjene k oblikovanju in upravljanju profilov znamk

športnikov, direktorjev, politikov in znanih osebnosti, s ciljem povečevanja njihove

konkurenčnosti in/ali podjetij v katerih so zaposleni (Bendisch in drugi, 2013). Vrsta

javnih oseb za svoj ugled uporablja metode marketinškega upravljanja kot so

raziskovanje, pozicioniranje, upravljanje tržne znamke, oglaševanje, odnosi z

javnostmi, širjenje govoric in druge (Jančič 1999, 56). Osebni marketing je torej zelo

razširjen (npr. iskalci zaposlitve, iskalci partnerja itd.), javnosti pa je najbolj poznan

predvsem na področju znanih oseb in politike. Povsod je cilj, da se poveča osebna

privlačnost in preferenca pri ciljnih javnostih (Jančič 1999). Kljub široki razprostrtosti

marketinga oseb, pa večina literature o osebnih znamkah izhaja iz popularnega tiska

in se pretežno ukvarja z zvezdniki in slavnimi osebami. Obstaja velik nabor spletnih

strani in priročnikov za osebno in poslovno rast, ki obravnavajo polje

»samomarketinga40«, in dajejo nasvete za oblikovanje lastne znamke oziroma t. i.

znamke »jaz« (Shepherd 2005, 1–2). Strokovna literatura o znamčenju oseb je v

nasprotju precej skopa ali pa nastopa kot zgolj kot sekundarni aspekt velike večine del

o tržnih znamkah. Nahaja se nekje na obrobju akademskim razprav v marketingu

(Shepherd 2005; Hilgren in O'Connor 2011; Reimer 2014). Sploh na področju

novinarstva in oblikovanja osebnih znamk novinarjev ter bralcev novic je študij

izredno malo, pogosto pa zamenjujejo marketing prek družabnih omrežij z

znamčenjem oseb kot celoto. Obstaja torej nuja po oblikovanju teoretičnih temeljev in

sistematizaciji oziroma kategorizaciji pojmov (Reimer 2014).

39 Gre za rekonceptualizacijo marketinške filozofije, ki temelji na premisah teorije družbene menjave.
Na tej podlagi avtor oblikuje celostni marketinški koncept, ki govori o potrebi po doseganju soglasja o
konkurenčno najboljših rešitvah problemov potrošnika in drugih deležnikov znotraj omejitev in
usmeritev družbenega in naravnega okolja (Jančič 1999, 147).
40 Shepherd (2005, 1) ugotavlja, da večina literature obravnava samomarketing kot skupek različnih
aktivnostih posameznikov, katerih cilj je povečati njihovo prepoznavnost na trgu, z namenom (a ne
vedno) pridobitve željene zaposlitve. Samomarketing nekateri avtorji definirajo drugače. Jančič (1999,
64) govori o samomarketingu kot posebni veji širitve marketinga, saj pomeni odstopanje od klasične
diadne situacije in predstavlja menjavo s samim seboj (imajo značilnosti družbene menjave, čeprav ne
nastajajo v diadni situaciji, npr. umetniška dela, ideje...)

101

Shepherd (2005, 3–5) ugotavlja, da v marketniški literaturi, predvsem pri

znamčenju oseb, obstajajo različna plemena, kot jih sam poimenuje, in sicer:

akademska skupnost, ki oblikuje preverljive trditve osnovane na teoriji in empiričnem

preverjanju; naivni tržniki oziroma praktiki (pogosto samouki) ter razni pisci knjig o

samoizpolnjevanju in (samo)pomoči. Zadnja skupina pa vključuje guruje, pri katerih

prevladujejo intuitivni, neformalni pristopi. V našem delu se bomo posvetili

prispevkom prve skupine oziroma se, kolikor bo mogoče, izognili smeri znamčenja

oseb, ki se osredotoča na iskalce zaposlitve in oblikovanju znamke »jaz«.

9.1 ZNAMČENJE OSEB IN NJEGOVE POSEBNOSTI

Kljub širšemu konsenzu marketinških strokovnjakov, da so lahko tudi osebe tržne

znamke (Thompson 2006; Rein in drugi 2006; Kapferer 2008; Hilgren in O'Connor

2011; Kotler in Keller 2012; Bendisch in drugi 2013; Keller 2013) ugotavljamo, da ne

obstaja neka širša, skupna konceptualizacija osebnih znamk. Literatura oblikovanja

znamk na ravni oseb pogosto navaja, da se lahko strategije oblikovanja tržnih znamk

izdelkov in korporacij uporablja tudi za oblikovanje osebnih znamk, a se pogosto

razprave končajo v tej točki, brez poglobljene razlage, katere strategije naj bi se

posluževali in kako so povezane s paradigmo znamčenja oseb

(Hilgren in O'Connor, 2011, 7).

 Vsaka oseba, pa naj bo to igralec, športnik ali kakšna druga oseba, ki je vidna

na svojem področju predstavlja neko neoprijemljivo premoženje – ime, ugled,

kredibilnost in imidž. Vse te atribute lahko prevedemo v osebno znamko

(Dubin v Thompson 2006, 104). Thompson (2006, 104) definira »znamko človeka41«

kot »termin, ki se nanaša na katerokoli znano osebnost, ki je predmet tržno-

komunikacijskih dejavnosti«. Osebna znamka je še ena od vrste operacionalizacij

širšega koncepta znamke. Osebe so lahko tržne znamke, saj nosijo določene

asociacije, nastopajo na trgu in predstavljajo ime, ki pritegne pozornost in zanimanje.

Njihove sposobnosti, talenti, znanje in druge lastnosti ustvarjajo za osebe, ki so z

osebno znamko v odnosu, določene dodane vrednosti, ter ustvarjajo niz miselnih

povezav, ki so gradnik čustvenih odnosov potrošnikov z znamko. Večina

41 V literaturi se pojavlja več poimenovanj npr. znamka človeka (angl. human brand), znamka osebe
(angl. person brand) ter osebna znamka (angl. personal brand). V diplomskem delu uporabljamo izraz
osebna znamka, razen ko gre za citiranje ali povzemanje avtorjev, ki uporabljajo katerega drugega od
zgoraj navedenih izrazov.

102

raziskovalcev pri tem poudarja vlogo imidža in ugleda (Bendisch in drugi 2013,

597–599). Imidž osebne znamke omogoča identifikacijo in diferenciacijo, ter ustvarja

profil znamke, ki pomaga pri njenem pozicioniranju v odnosu do konkurenčnih

znamk. Pomemben dejavnik močnega imidža osebne znamke je, da je ta skladen z

željeno samopodobo potrošnika (Herbst v Bendisch in drugi 2013, 598). Tu bi veljalo

dodati, da jedro osebnih znamk predstavlja osebnost, saj prav ta omogoča potrošniku,

da razlikuje med znamkami, da se identificira z znamko, ter oblikuje zaupanje do nje.

Rein in drugi (2006, 6–11) menijo, da se lahko vsi posamezniki transformirajo

v osebne in profesionalne znamke. Dodajajo, da za oblikovanje osebne znamke ne

zadostuje le diferenciacija od konkurence in prepoznavanje njihovega statusa na

posameznem trgu, ampak je nujen proces transformacije42 oziroma sprememba

njihove identitete, ki bo omogočila oblikovanje močne osebne znamke. Pri tem igra

ključno vlogo izpostavljenost osebe, oziroma visoka vidnost, ki omogoča

pridobivanje pozornosti in predstavlja pomembno prednost, ki lahko ustvarja profitno

vrednost. Močna osebna znamka je osebna identiteta, ki pri ciljnem občinstvu

stimulira točno določene pomenske percepcije o vrednotah in lastnostih nekega

posameznika.

 Kljub temu, da lahko na osebne znamke apliciramo številne principe, ki

veljajo za tržne znamke izdelkov in storitev, pa obstajajo določene razlike, ki jih po

mnenju Kellerja (2013, 284) moramo upoštevati:

• Osebne znamke so bolj abstraktne in neoprijemljive, veliko vlogo pa igrajo

podobe povezane z znamko.

• Osebne znamke je težko primerjati med seboj, saj je konkurenca zelo široka in

pogosto »nesorodna«.

• Osebne znamke je težko nadzorovati in ohranjati njihovo konsistentnost.

Osebna znamka v sebi združuje veliko vidikov, interakcij in izkušenj z

različnimi posamezniki skozi čas, kar povečuje kompleksnost njihovega

upravljanja.

• Ljudje prevzemajo različne persone/osebnosti v različnih situacijah (delo vs.

prosti čas), kar lahko vpliva na imidž njihove osebne znamke.

42 Transformacija v sklopu iskanja visoke vidnosti vključuje občinstva in tržno usmerjene strateške
odločitve, ki se navezujejo na javni imidž. Imidž osebne znamke mora biti sprejemljiv za ciljno
občinstvo. Uspešna transformacija, ki je lahko minimalna, zmerna ali obsežna, zahteva čas,
načrtovanje, potrpežljivost in vztrajnost. Načrt transformacije zajema štiri faze: ustvarjanje in
poustvarjanje, testiranje, popravke in realizacijo osebne znamke (Rein in drugi 2006, 203).

103

• Repozicioniranje osebne znamke je lahko težavno, saj posamezniki radi

kategoriziraje druge ljudi, čeprav ni nemogoče.

9.2 UPRAVLJANJE OSEBNIH ZNAMK

V literaturi zasledimo veliko poimenovanj osebnih znamk iz različnih področij

delovanja. Tako govorimo o osebnih znamkah zveznikov, športnikov, direktorjev,

profesorjev in drugih (Close in drugi 2010, 4). Temu seznamu lahko dodamo tudi

novinarje in bralce novic. Še več, vsak posameznik lahko oblikuje osebno znamko, če

jo 1.) lahko upravlja in 2.) če nosi dodatne asociacije in lastnosti znamke

(Thompson 2006). Večina osebnih znamk z visoko vidnostjo so talentirani,

inteligentni posamezniki, ki zasluženo uživajo uspeh v svoji dejavnosti. Razlika je, da

so se odločili svoje sposobnosti preoblikovati v visoko vidno osebno znamko, ki jih

diferencira od konkurence (Rein in drugi 2006, 18). Na nek način vsi tekmujejo za

potrditev in naklonjenost javnosti in so deležni določenih koristi, če izkazujejo močan

in želen imidž (Keller 2013, 46). Posamezniki in včasih tudi ustanove, kjer so

zaposleni, skušajo upravljati asociacije osebne znamke v upanju, da bodo na ta način

izboljšali imidž in premoženje znamke. Imidž, ki predstavlja enega izmed komponent

védenja o znamki pomeni skupek asociacij, ki jih imajo potrošniki shranjene v svojem

spominu v zvezi z znamko (Keller 1993). Te asociacije delimo v tri kategorije:

značilnosti (angl. attributes), prednosti (angl. benefits) in stališča (angl. attitudes).

Če je pri potrošnikih oblikovano zavedanje o osebni znamki in so asociacije v

njihovem spominu močne, naklonjene in unikatne lahko rečemo, da je osebna znamka

ustvarila določene razlikovalne prednosti in (na potrošniku osnovano) premoženje.

Moč osebne znamke torej izjaha iz tega, kaj se nahaja v glavah in srcih potrošnikov

(Keller 1993). Na osnovi Kellerjevega modela vrednotenja tržnih znamk izdelkov,

storitev, oseb, destinacij itd., lahko podamo štiri korake za oblikovanje močnih tržnih

znamk, tudi osebnih. Pri tem velja dodati, da je prehod v naslednji korak je možen

samo z uspešno izvedbo predhodnega koraka (Keller 2013, 107):

1. Pomembno je zagotoviti identifikacijo znamke s potrošniki in vzpostaviti

asociacije z določeno izdelčno kategorijo, koristjo ali potrebo.

2. Trdno vzpostaviti celosten pomen tržne znamke v mislih potrošnikov s

strateškim oblikovanjem skupka otipljivih in neotipljivih asociacij znamke

(morajo biti močne, naklonjene in edinstvene).

104

3. Izzvati primerne odzive potrošnikov na znamko.

4. Pretvoriti odzive v odnos in intenzivno, aktivno zvestobo/lojalnost znamki.

Ti štirje koraki predstavljajo ključna vprašanja, ki si jih potrošniki vsaj implicitno

zastavljajo o tržnih znamkah. To je:

• Kdo si? (identiteta znamke)

• Kaj si? (pomen tržne znamke)

• Kaj si mislim ali občutim ob tebi? (odziv na tržno znamko)

• Kakšne asociacije in kakšno povezanost bi si želel imeti s tabo? (odnos s tržno

znamko)

Znamko sestavlja 6 delov, ki jih Keller ponazori v obliki piramide, ki jih mora

znamka doseči, če želi vzpostaviti na potrošniku osnovano premoženje. Ti sestavni

bloki so poudarjenost (angl. salience) znamke, ki se nanaša na sposobnost

potrošnikov, da prepoznajo ali prikličejo znamko v določenih okoliščinah (širina in

globina43 zavedanja sta pomembni za oblikovanje identitete in se nanašata na stopnjo

zavedanja in priklica). Sledi nastop tržne znamke (angl. brand performance), ki se

nanaša na zadovoljevanje funkcionalnih potreb in želja potrošnikov in je »predpogoj

za uspešnost marketinških dejavnosti, ne glede na to ali je izdelek neka oprijemljiva

dobrina, storitev, organizacija ali oseba« (Keller 2013, 113). Vključuje lastnosti

izdelka, ceno, estetski vidik pri osebnih znamkah pa je pomebna neposredna izkušnja

in izpolnjevanje pričakovanj. Naslednji gradnik je podoba znamke (angl. imagery). Pri

tem se nanašamo na bolj abstraktni pogled potrošnikov na znamko ter kako ta

zadovoljuje psihološke in socialne potrebe. Vključuje torej neoprijemljive aspekte

znamke ter asociacije, ki jih potrošniki oblikujejo na podlagi lastnih izkušenj z

znamko ali skozi oglaševalska sporočila in druge vire informacij

(npr. komunikacija »od ust do ust«). Gre lahko za asociacije o tipičnem uporabniku

znamke, o nakupnih okoliščinah in v katerih se znamka uporablja, o osebnosti in

vrednotah znamke ter določenih asociacijah povezanih z zgodovino, dediščino in

lastnih izkušnjah ali izkušnjah drugih. Sodbe potrošnikov se nanašajo na njihova

43 Globina zavedanja tržne znamke meri kakšna je verjetnost, da se bo posamezen element znamke
pojavil v mislih potrošnika ob določenih nakupnih situacijah ali ob rabi ter v povezavi z določeno
izdelčno kategorijo. Širina pa se nanaša na razpon situacij nakupa in rabe, kjer se določen element
znamke pojavi v mislih potrošnika. Vprašanje torej ni ali bo potrošnik priklical znamko, ampak kdaj se
to zgodi, s kakšno lahkoto se to zgodi in kako pogosto (Keller 2013, 109–111).

105

mnenja in ocene o znamki na podlagi nastopa in podob znamke. Sodijo o kakovosti in

kredibilnosti znamke, ter na podlagi naklonjenih, močnih asociacij in percepcij o

kakovosti in kredibilnosti razmišljajo o nakupu znamke (angl. brand consideration).

Pomembna je tudi superiornost znamke, ki predstavlja sodbo potrošnikov o tem ali je

znamka edinstvena in boljša kot druge in je pogoj za izgradjo močnega in aktivnega

odnosa z znamko. Občutja potrošnikov o znamki so čustveni odzivi potrošnikov na

znamko, ki so lahko mili, intenzivni, pozitivni ali negativni. Keller našteje šest vrst

občutij (2013, 120–121): toplina, zabava, razburljivost, varnost, družbeno

odobravanje in samospoštovanje. Najvišja stopnja v piramidi pa predstavlja odnos

med potrošniki in tržno znamko (angl. brand resonance). Gre za intenzivnost in

stopnjo psihološke vezi potrošnikov z znamko, kot tudi zvestobo in aktivnosti, ki

izhajajo iz tega. Dimenzije odnosa z znamko lahko razdelimo v štiri kategorije:

vedenjska lojalnost (pogostost in obseg nakupa), stališčna navezanost (ne gre več za

nakupe iz navade, znamko se dojema kot posebno, edinstveno, potrošniku ljubo).

Občutek za skupnost predstavlja naslednjo stopnjo, kjer se potrošnik identificira s

skupnostjo, ki je povezana s tržno znamki (drugi uporabniki, zaposleni, predstavniki

znamke) in izraža pripadnost. Najvišja stopnja pa je aktivna vpletenost, kjer

posameznik vlaga čas, denar, energijo in druge vire v znamko, tudi izven okoliščin

nakupa in rabe (se včlani v klube povezane z znamko, postane njen ambasador).

Slika 9.1: Kellerjeva piramida tržne znamke

Vir: Keller (2013, 109).

106

Rein in drugi (2006, 143–144) poudarjajo, da obstajajo različni stili

oblikovanja osebnih znamk, ki se jih lahko posamezniki poslužujejo. Ena od možnosti

je prodajni pristop, kjer se skuša »prodati« osebno znamko na podlagi inherentnih

atributov posameznika (osebna znamka je dana in skuša se poiskati najboljši trg

zanjo), drugi stil je t. i. pristop izboljševanja izdelka, kjer se skuša spremeniti ali

izboljšati atribute posameznika (gre za pristop dodajanja vrednosti) ter pristop

zapolnjevanja trga, kjer je cilj transformacija osebne znamke s ciljem ugoditi

zahtevam trga. Ti pristopi so možni pri vseh vrstah znamk, Bendisch in drugi (2013)

pa dodajajo, da je pristop zapolnjevanja trga manj uspešen pri osebnih znamkah, saj je

težje permanentno transformirati človeške atribute kot so osebnost in vedenje.

Da bi bolje razumeli kako upravljati osebne znamke, je treba razumeti kako in

zakaj potrošniki oblikujejo močne (čustvene) povezave z njimi. Thompson (2006) je

opravil empirično raziskavo, kjer je ugotovil, da posamezniki oblikujejo močne

čustvene povezave s osebnimi znamkami, če te krepijo občutek avtonomije,

povezanosti in nenegativno vplivajo na občutek kompetentnosti. To vodi do močne

navezanosti44 osnovane na zadovoljstvu, zaupanju in predanosti do osebne znamke,

močne povezave med potrošniki in osebno znamko pa oblikujejo močne odnose. Za

oblikovanje močne povezave je pomembno, da obstaja vsaj neka minimalna

naklonjenost do osebne znamke. Povezava se namreč ne bo vzpostavila, če je začetna

točka odnosa zaznamovana z močnimi negativnimi občutki ali mislimi. To pomeni, da

moramo znamko previdno in načrtno upeljati v svet in izbrati pozicijo, ki je privlačna,

in ki jo lahko vzdržujemo skozi čas.

Thompson (2006, 116) nadalje dodaja, da je pomembno, da se zavedamo

nujnosti interakcije osebne znamke s potrošniki. Z neposredno interakcijo bodo

potrošniki znamko dojemajo kot dostopno, kar lahko krepi občutke avtonomije in

povezanosti. Za osebne znamke je zelo pomembno, da so avtentične

(Hilgren in O'Connor 2011; Thompson 2006). Avtentičnost se zgradi počasi in

premišljeno, kar prepreči dojemanje nosilca znamke kot oportunista.

44 Thompson (2006, 105) moč navezanosti (angl. strenght of attachment) definira kot intenzivnost
čustvene vezi posameznika z osebno znamko. Navezanost ima mnoge prednosti, saj lahko prepreči
»prebeg« potrošnikov, povečuje popustljivost potrošnikov v primeru kroženja negativnih informacij ter
pomaga pri napovedi lojalnosti znamki in pripravljenosti za nakup.

107

Keller (2013, 284) za upravljanje osebnih znamk poda nekaj priporočil, ki jih

strne v naslednjih točkah:

• Oseba mora upravljati elemente znamke. Imena se lahko skrajša ali

prevzame vzdevke. Čeprav oseba nima nujno logotipa ali simbola,

lahko izgled in izbor oblačil pomagajo oblikovati identiteto znamke;

• Osebna znamka je zgrajena na besedah in dejanjih posameznika. Glede

na neoprijemljivo naravo osebne znamke je težko oblikovati sodbe v

eni točki interakcije. Praviloma so nujne večkratne izpostavitve in

interakcije;

• Osebna znamka si lahko »izposodi« premoženje znamke prek drugih

sekundarnih asociacij z geografskimi regijami, šolami ali univerzami

in podobno. Lahko tudi vzpostavi strateški odnos z drugimi osebami za

krepitev premoženja znamke;

• Kredibilnost je ključna za osebne znamke. Občutek zaupanja je

pomemben, a prav tako všečnost in privlačnost, ki izzovejo čustvene

reakcije;

• Nosilci osebne znamke lahko uporabljajo različne medijske kanale.

Komunikacija na medmrežju je še posebno uporabna za oblikovanje

družbenih omrežij in graditev skupnosti;

• Osebna znamka mora ostati sveža in pomembna. Mora inovirati ter

vlagati v ključne osebnostne lastnosti;

• Osebna znamka mora izbrati optimalno strategijo pozicioniranja na

osnovi potenciala tržne znamke in točk podobnosti in razlik z drugimi

znamkami. Jasne in privlačne točke razlikovanja pomagajo izklesati

edinstveno identiteto na trgu;

• Arhitektura tržne znamke je bolj preprosta za osebne znamke.

Razširitve tržne znamke se lahko pojavijo, naprimer, ko oseba dodaja

oziroma pridobiva nove sposobnosti, talente;

• Osebna znamka mora uresničevati dane obljube. Ugled in znamke so

zgrajene skozi leta, a so lahko hitro uničene v kratkem času z

nepravilnim upravljanjem. Posameznik mora biti aktiven pri

oblikovanju vtisov.

108

10 OSEBNE ZNAMKE NOVINARJEV

Personalizacija je v tesni zvezi z ratingom novic. To pa pomeni, da ima

konstrukcija osebnosti ekonomsko podlago in je torej vedno tudi marketinški,

ne zgolj kulturni in tekstualni fenomen (Luthar 1998a, 248).

Zgornji citat ima za našo obravnano novinarjev kot znamk posebno težo. Menimo, da

je personalizacija eden ključnih trendov v novinarstvu, ki je ustvaril okolje, v katerem

se lahko razvijajo osebne znamke novinarjev in bralcev novic. Ti niso več anonimni

posamezniki, ampak ključne osebnosti, prominentni označevalci identitete medijske

hiše in nosilci lastne osebne znamke. V ospredju vsake dnevnoinformativne oddaje so

postali obrazi, ki pritegnejo občinstvo, oglaševalce in povečujejo gledanost

(Bainbridge in Bestwick 2010; Jones 2012).

Z izjemnim porastom medijskih ponudnikov in nenehno fragmentacijo

občinstva v zadnjih dveh desetletjih se je medijska krajina zelo spremenila. Večja

konkurenca spodbuja upravljanje znamk v mnogih medijskih industrijah, kjer

posamezni subjekti hitijo vzpostavljati jasne in zapomnljive imidže. Ti občinstvu

pomagajo pri njihovi izbiri, saj identificirajo znamke, ki se najbolj ujemajo z

njihovimi potrebami in pričakovanji (Chan-Olmsted in Kim 2001, 75). V takem

okolju postajajo vidni novinarji in bralci novic za medijske hiše vse bolj pomembni.

Možnosti občinstva, da pridobijo novice iz drugih virov, predvsem interneta,

pomenijo, da jih je vse težje ujeti in obdržati. To je eden od razlogov za oblikovanje

bralcev novic in novinarjev v tržne znamke, oziroma kakor jih poimenujeta

Bainbridge in Bestwick (2010) »tržene bralce novic« (angl. marketed newsreaders),

saj lahko pomagajo oblikovati lojalno skupino gledalcev. Tržene bralce novic

opredelita kot figure, ki so močno vključene v trženje in promocijo novic in njihovo

razširjanje. Koncept si delno sposodita od Stuarta Cunninghama in Graemeja

Turnerja, ki menita, da je kredibilnost ponudnikov novičarskih vsebin dobrina, ki jo

lahko vnovčijo (angl. bankable commodity). To kredibilnost pa je lažje in ceneje

zgraditi skozi promocijo ključne osebnosti (v Bainbridge in Bestwick 2010, 206).

V nadaljevanju bomo predstavili proces znamčenja novinarjev, ki ima zaradi

njihovega družbenega statusa določene posebnosti. Pokazali bomo kako pojav

družbenih medijev pomaga novinarjem pri gradnji lastnih tržnih znamk in morebitna

trenja, ki se pojavljajo med njimi in organizacijami, kjer so zaposleni. Skušali bomo

navesti ugotovitve nekaterih raziskovalcev o pasteh in potencialih oblikovanja

109

osebnih znamk novinarjev, tako zanje kot za njihove organizacije, ter dodati lastna

razmišljanja na to temo. Za konec pa bomo podali možno konceptualizacijo znamke

novinarjev, kjer smo vključili ključne aspekte tržnih znamk – identiteto, imidž in

ugled ter premoženje znamk.

10.1 INDIVIDUALNO VS. ORGANIZACIJSKO ZNAMČENJE IN VLOGA DRUŽBENIH MEDIJEV

Schultz in Sheffer (2012, 94) menita, da so novinarji tradicionalno delovali znotraj

okvirja tržne znamke njihove medijske organizacije. Te si pri gledalcih pogosto

močno prizadevajo ustvariti vtis, da sta organizacija in novinar neločljiva (npr. z

različnimi promocijskimi slogani kot so »Bill Johnson of the Times« ali v slovenskem

okolju »za 24ur Darja Zgonc in Edi Pucer«). Tudi popularni voditelji, kolumnisti in

komentatorji so bili tradicionalno vezani na medijsko podjetje. Lahko so bili sposobni

sami po sebi pritegniti občinstvo, ne glede na to kje so delali, a so to bile bolj izjeme

kot pravilo.

Pojav družbenih medijev kot so Twitter, Facebook, Instagram, LinkedIn in

ostalih odpira možnosti, da novinarji oblikujejo lastne, ločene osebne znamke. Še

nedolgo nazaj so novinarji delovali v relativni anonimnosti in bili omejeni na odnos z

občinstvom prek enosmernega toka informacij. A pojav interaktivnih medijev je

ključno spremenil izmenjavo informacij med oblikovalci novic in njihovimi

potrošniki, saj lahko posamezniki stopajo v stik z novinarji, z njimi neposredno

komunicirajo in pomagajo pri oblikovanju novic. Novinarji se lahko osredotočajo na

individualno znamčenje (npr. da se promovirajo kot ponudniki informacij – angl.

information providers) ali pa se odločijo poudariti njihovo vez z medijsko

organizacijo ter tako krepijo njeno tržno znamko. Tu gre za organizacijsko znamčenje

(Molyneux in Holton 2015, 226). Ugotavljamo, da je oblikovanje osebnih znamk

novinarjev relativno nov pojav, saj je bilo še desetletje nazaj znamčenje novinarstva

perciprano kot dejavnost na organizacijskem nivoju v domeni managerjev

(glej Chan-Olmsted in Kim 2001).

 Schultz in Sheffer (2012) sta na podlagi študije primera in anketnega

vprašalnika ocenjevala, kako reporterji v ZDA uporabljajo družbene medije v

kontekstu poročanja, kakšna je morebitna povezava z oblikovanjem osebnih znamk

ter posledice takega razvoja. Ugotovila sta, da novinarji v njunem vzorcu niso bili

aktivno vključeni v osebno znamčenje prek rabe družabnih omrežij. Razlogi, ki so jih

110

navajali, so bili slab odziv uporabnikov oziroma sledilcev, nezaupanje do družabnih

medijev, kjer gre za tradicionalno trenje v novinarstvu med adaptacijo novim

tehnologijam in tradicionalnimi praksami (Huesca v Schultz in Sheffer 2012, 105),

ter, v nekaterih primerih, regulativnost in restriktivnost medijskih organizacij, ki niso

dovoljevala novinarjem izražati mnenj na Twitterju in ostalih omrežjih45. Ovira

znamčenju je bila torej tudi uporaba omrežij zgolj za promocijo novinarskih

prispevkov, ne pa njihova uporaba za interakcijo z odjemalci, kar bi lahko pomagalo

oblikovati njihovo osebno znamko. Kljub temu pa posamezni primeri in prihod

mlajših generacij novinarjev, ki podpirajo rabo družbenih medijev, kaže na trend

razvoja osebnih znamk novinarjev, ki lahko predvsem preko interakcije in

oblikovanja odnosov z uporabniki oblikujejo svojo osebno znamko, ki nadomešča

tržno znamko organizacije (Schultz in Sheffer 2012, 108).

 Novinarji morajo med drugim danes delati na tem, da se ločijo od drugih

ponudnikov informacij (blogerji, samostojni novinarji), ki tudi objavljajo informacije

na spletu. To delo ni zasebno, ampak ga delijo na raznih medijih, vključujoč družabna

omrežja. Raziskave kažejo, da je večji del vsebin namenjen javnosti, z namenom

predstavlja informacij v »živo« in promocije individualnega dela

(Neuberger, vom Hofe in Nuernbergk v Molyneux in Holton 2015, 227). Na ta način

novinarji v družabnih medijih govorijo o sebi in njihovem poklicu v javnih prostorih

in na način, ki lahko pomaga pri izgradnji znamke.

 Molyneux in Holton (2015, 229) menita, da koncepti znamčenja niso

enostavno prenosljivi v novinarstvo, saj mnogi novinarji ne prodajajo svojega dela

oziroma izdelkov neposredno. Ekonomska motivacija je lahko še vedno prisotna, ko

se novinarji poskušajo pozicionirati na nestabilnem trgu dela ali pa doseči povišanje

plače. Lahko tudi poskušajo oblikovati čustveno navezanost preko diferenciacije od

drugih novinarjev in oblikovanja odnosa z občinstvom. Te prakse znamčenja so že

prisotne, ko novinarji govorijo o sebi ali pa posredujejo kar drugi govorijo o njih na

Twitterju. To sokreiranje ali tretiranje potrošnikov kot aktivne skupnosti udeležencev

in ne kot statične skupine poslušalcev omogoča novinarjem, da promovirajo svoje

lastno delo in oblikujejo čustvene vezi s svojim občinstvom. Zdi se, da novinarji na

45 Molyneux in Holton (2015) v zadnjih letih zaznavata trend, da se medijske organizacije zaradi vse
bolj razpršenega občinstva in oglaševalskega denarja, osredotočajo na družabna omrežja kot novo
obliko doseganja občinstev. Pri tem v nekaterih primerih tudi spodbujajo novinarje k oblikovanju
lastnih profilov, kar vodi do premika moči iz organizacijskega nivoja k individualnemu.

111

Twitterju več časa posvečajo oblikovanju lastne znamke, kot pa oblikovanju

organizacijske (Molyneux 2014).

10.2 PRILOŽNOSTI IN TVEGANJA PRI ZNAMČENJU NOVINARJEV

Priložnosti in tveganja pri znamčenju osebnih znamk novinarjev lahko opredelimo na

ravni novinarjev, medijskih organizacij in na makroravni, t. j. potencialih in tveganjih

za novinarstvo in njegovo normativno funkcijo.

Tabela 10.1: Priložnosti in tveganja pri osebnih znamkah novinarjev.

Raven novinarjev (mikroraven)
PRILOŽNOSTI TVEGANJA

• Tržna znamka daje novinarjem
večjo možnost, da bodo izbrani s
strani ciljnih skupin, tako
zaposlovalcev kot tudi občinstva,
ki išče določene vsebine oziroma
informacije (funkcija znamke je
racionalizacija in zmanjševanje
tveganja),

 osebna znamka zagotavlja

več zaposlitvenih možnosti in
boljše, dobro plačane delovne
položaje,

 pomeni lažje pridobivanje
dobrih virov informacij, kar
novinarjem omogoča
podajanje boljših novinarskih
zgodb.

• Več možnosti za množično
financiranje (angl. crowfunding)
novinarskih projektov.

• Izgradnja odnosa z občinstvom
prek družabnih medijev
(»resonance«).

• Manj časa za »pravo« novinarsko
delo.

• Dolgoročno pozicioniranje lahko
vodi do konflikta s spreminjajočim
se področjem novinarstva, družbe
in trga dela.

• Manj potencialnih zaposlovalcev
zaradi potencialnega konflikta
osebne znamke z njihovimi
znamkami.

• Zaposlovalci/občinstvo/ostali
novinarji ali sodelavci lahko
nasprotujejo osebnemu znamčenju
– nezdružljivost z novinarskimi
vrednotami.

• Vidnost, javnost osebnih znamk
novinarjev odpira prostor za javne
napade na njih.

• Zvezdniški status novinarja lahko
vpliva na vedenje občinstva ali
intervjuvancev (drugačni odgovori,
želijo biti v stiku s slavno osebo).

Raven medijskih organizacij (mezoraven)
PRILOŽNOSTI TVEGANJA

• Občinstvo lažje zgradi vezi s
posamezniki kot anonimno
organizacijo  povečana
lojalnost občinstva.

• Če novinar s svojo osebno znamko
zapusti organizacijo, mu lahko
sledijo tudi privrženci, oziroma del
občinstva.

112

• Diverzifikacija vsebine skozi
specializirane osebne znamke
zadovolji zahteve fragmentiranih
občinstev z različnimi interesi.

• Povečan doseg in dostop do
občinstva osebnih znamk
(pomembnost družabnih
omrežij).

• Omogočanje sokreacije vsebine
občinstvu in sledenje njihovim
preferencam.

• Osebna znamka lahko zasenči ali
pa je v konfliktu s tržno znamko
organizacije in njeno politko.

• Večji izdatki za plače novinarjev z
močno osebno znamko.

• Ukvarjanje z lastno znamko med
delavnikom lahko pomeni manj
»pravega« novinarskega dela.

• Večja zvestoba novinarskim
kolegom kot pa sami organizaciji.

Makroraven – novinarstvo kot praksa in njegova družbena funkcija
PRILOŽNOSTI TVEGANJA

• Povečan doseg, zaupanje in
lojalnost pozitivno vpliva na
delovanje novinarstva.

• Potreba po diferenciaciji 
povečana raznolikost v temah in
mnenjih, pokrivanje prej
zanemarjanih, a pomembnih tem.

• Združitev marketinške in
novinarske komunikacije,
emocionalizacija, personalizacija
in novice osnovane na mnenjih
(angl. opinionated news).

• Samocenzura zaradi znamčenja.
• Več »podjetništva« manj

raziskovalnega novinarstva.
Vir: Hedman in Djerf Pierre (2013); Reimer (2014); Molyneux in Holton (2015).

Novinarji navajajo tehnološke in kulturne spremembe v poklicu kot razlog za vzpon

osebnega znamčenja. Opisujejo tudi trenja, ki jih čutijo med njihovo obligacijo

vzdrževati tradicionalna načela novinarstva in njihovo potrebo po vključevanju

znamčenja v prakso, predvsem na platformi družabnih medijev. Molyneux in Holton

(2015) ugotavljata, da novinarji spreminjajo fundamentalne elemente trženja na vsaj

en način, ko zamenjujejo diferenciacijo med novinarji in njihovimi prispevki z

medsebojnim deljenjem in sokreacijo vsebin s kolegi in občinstvom.

 Posamezne aktivnosti novinarjev na družabnih omrežjih so pomembne za

graditev občutka skupnosti in lojalnosti pri občinstvu, zato mnoge novičarkse

organizacije spodbujajo novinarje k njihovi rabi. Na ta način postane aktivnost

posameznega novinarja na družabnih omrežjih del korporativne znamke, hkrati pa

gradijo tudi svojo osebno znamko (Hedman in Djerf-Pierre 2013, 371). Kakovost

novinarskega dela postaja komponenta korporativnega znamčenja organizacij, kjer pa

igra pomembno vlogo transparenost. Podvrženost normam tradicionalne novinarske

objektivnosti zahteva od novinarjev, da svoje osebne interese in mnenja pri poročanju

postavijo na stran, torej izražajo zgolj svojo profesionalno/poklicno identiteto.

Novinar, ki se zavzema za transparentost, mora po drugi strani združiti osebno in

113

poklicno identiteto v eno. Občinstvu dovoljuje vpogled v lastno delo in življenje, to je

nekaj kar družabni mediji spodbujajo. Iskanje transparentnosti lahko vodi novinarje,

da oblikujejo in predstavijo osebno znamko v družbenih medijih (Molyneux in Holton

2015, 229).

10.3 BRALCI NOVIC – OD ANONIMNOSTI DO SLAVE IN STATUSA ZVEZDNIKOV

Ko so se začeli bralci novic pojavljati na ekranih, so hitro postali znane osebnosti. Kot

pravi Daniel J. Boorstin (v Bainbridge in Bestwick 2010, 212) je poznanost

(angl. well-knownness) osnovi element zvezdniškega statusa. »Novinarji so

oblikovalci poznanosti. V procesu oblikovanja poznanosti drugih ni presentljivo, da

tudi samo postanejo vidne osebnosti« (Shepard 1997). Bralci novic so še bolj

podvrženi temu, da postanjo znane osebnosti kot ostali novinarji, saj so obraz

dnevnoinformativne oddaje in so še bolj odgovorni za oblikovanje »poznanosti«.

 Uspeh voditeljev sloni na sposobnosti doseči, ohranjati in oblikovati status

slavne osebe oziroma zvezdnika. Uspeh temelji na njihovi poznanosti, domačnosti in

sposobnosti dajati občinstvu prijeten občutek pri sprejemanju te osebe v njihovo

zasebnost doma (Bainbridge in Bestwick 2010, 214). Bralce novic lahko

kvalificiramo kot slavne osebnosti, saj izhajajo iz določenega podočja delovanja

oziroma »industrije« – novinarstva – so visoko vidni v medijih in so upravljani tako,

da pritegnejo pozornost javnosti. Trenutek kadar javna figura postane slavna osebnost

lahko opredelimo, ko se interes medijev preusmeri iz poročanja o njihovi javni vlogi,

k preiskovanju detajlov njihovega zasebnega življenja. To velja tudi za bralce novic,

katerih zasebna življenja velikokrat pritegnejo več pozornosti kot njihova javna vloga

kot voditeljev. To je vidno tako v pojavljanju v raznih revijah kot tudi v

konstruiranem javnem življenju, ki ga predstavljajo medijske hiše v njihovem

promoviranju. Bralci novic so tako dobrina, ki jo lahko tržimo, hkrati pa voditelji

pomagajo pri trženju druge dobrine – informativnih oddaj. Televizijski voditelji se

udeležujejo modnih tekmovanj, hodijo na otvoritve in zabave, kjer se mešajo z

zvezdami z ostalih področij popularne lokalne estrade. Današnji voditelj zabavnih

novic je stalno navzoč zunaj svojega medija in stopa v dodatne oblike kroženja. Z

drugimi besedami, »stalno mora živeti tudi intertekstualno in ustvariti metatekstualno

identiteto. Le skozi stalno »sekundarno eksistenco« lahko postane osebnost, ki sicer

nima notoričnega karizmatičnega statusa kot globalne zvezde, vendar pa zbuja

114

zaupanje in lahko prevzame odgovornost za resničnost novic, ki jih za nas komentira

in interpretira« (Luthar 1998a, 247).

10.4 KONCEPTUALIZACIJA OSEBNIH ZNAMK NOVINARJEV

Po kratkem uvodu, kjer smo podali razmišljanja različnih avtorjev o osebnih znamkah

se bomo v nadaljevanju posvetili poskusu konceptualizacije osebne znamke s

poudarkom na novinarjih oziroma bralcih novic. Za vzor smo si izbrali diskusijo

Bendischeve in drugih (2013) o osebnih znamkah direktorjev, katere ugotovitve bomo

poskušali umestiti v kontekst osebnih znamk novinarjev. Na podlagi obsežnega

okvirja Aakerjeve (1991; 2013) in Hankisonove in Cowkingove

(v Bendisch in drugi, 2013) konceptualizacije znamk so ponazorili preučevane

dimenzije znamk, med katerimi so izpostavili štiri: identiteto, imidž in ugled,

pozicioniranje in premoženje znamke. Identiteta predstavlja perspektivo nosilca

znamke, ostale pa perspektivo potrošnika.

10.4.1 Identiteta osebnih znamk novinarjev

Identiteta izhaja iz perspektive nosilca oziroma upravljalca znamke in določa, kaj je

pomen znamke, njen cilj in kakšna je njena samopodoba (Kapferer 2008, 174). Je

skupek lastnosti, ki delajo določeno entiteto edinstveno, konsistentno v času, jasno in

razpoznavno (Jančič in Podnar 2001). Aaker (2013, 159) meni, da je »identiteta

skupek asociacij znamke, za ustvarjanje in vzdrževanje katerih si prizadeva strateg

znamke.« Te asociacije so pokazatelj tega, kaj znamka predstavlja in pomenijo njeno

obljubo potrošnikom. Aakerjeva konceptualizacija identitete zavzema perspektivo

»inputa«, medtem ko Kapfererjeva (2008) prizma identitete46 upošteva tudi »output«,

torej tudi perspektivo deležnikov tržne znamke. Input oziroma perspektivo upravljalca

znamke lahko dojemamo kot želeno identiteto – to kar bi znamka rada dosegla –

46 Prizma identitete predstavlja šest vidikov identitete tržne znamke, ki tvorijo strukturirano celoto.
Predstavlja perspektivo nosilca znamke in prejemnika, odnos in kultura pa sta nekakšno vezivno tkivo
med njima.Vključuje fizično podobo (fizične značilnosti in lastnosti znamke), njeno osebnost (skozi
komunikacijo zgradi svoj značaj), odnos znamke (s potrošniki ali odnosi med uporabniki znamke),
kulturo (vsaka znamka mora imeti kulturo iz katere izhajajo izdelki), samopodobo (skozi stališča do
določene znamke oblikujejo posamezniki notranji odnos do samih sebe) in refleksijo potrošnikov -
znamka odraža imidž potrošnikov (Kapferer 2008, 182–187).

115

medtem ko perspektiva deležnikov opisuje dejansko identiteto oziroma kako znamko

zaznavajo deležniki (Bendisch in drugi 2013).

 Identiteto tržnih znamk lahko konceptualiziramo na različne načine. Eden od

načinov je opredelitev osnove identitete (angl. core identity) in razširjene identitete

(angl. extended identity). Osnovna, jedrna identiteta je trajna in vključuje ključne

elemente vizije znamke, njeno bistvo in ključno misel, ki povzema njeno vizijo. Je

odraz strategije in vrednot znamke in nosi vsaj eno asociacijo, ki je vir diferenciacije

in gradnik odnosa s potrošniki (Apéira in Back 2004; Aaker 2013; Bendisch in drugi

2013). Vključevati mora vse elemente, ki delajo znamko edinstveno in pomenijo

vrednost za ciljno skupino. Apéira in Back (2004, 79) dodajata, da osnovna identiteta

ne vsebuje dovolj podrobnosti, da bi zapolnila celotno identiteto znamke, zato tu

nastopni razširjena identiteta. Razširjena identiteta, ki se lahko spreminja skozi čas,

vključuje asociacije, ki zaključujejo celoto. Tu imajo osebnost in atributi kot so

izgled, življenski stil in vedenje pomembno vlogo (Bendisch in drugi 2013). Tukaj je

treba poudariti za našo razpravo pomembno lastnost osebnih znamk. Večina literature

o identiteti znamk je namreč osnovana na oprijemljivih izdelkih ali storitvah, ki imajo

pogosto stalno in stabilno identiteto. V nasprotju pa so ljudje kompleksna bitja,

katerih narava in karakter se lahko spreminjata na podlagi različnih dejavnikov kot so

njihove vloge, proces staranja, okoliščine, čustvena stanja, vreme in podobno

(Bendisch in drugi 2013, 600). Človeška identiteta je torej družbeno in zgodovinsko

pogojena, spremenljiva in fluidna.

 Pri osebnih znamkah novinarjev in bralcev novic pa moramo poleg njihove

osebne identitete upoštevati tudi njihovo identiteto v novinarski vlogi. Njihova

identiteta kot novinarjev je osnovana na nekem osrednjem skupku vrednot, a je

fleksibilna in se lahko prilagodi različnim delovnim okoliščinam. Novinarji tako

nenehno oblikujejo in preoblikujejo identitete v svojem delovnem okolju, tako da se

odzivajo na okoliščine, družbene interakcije, kulturo in identiteto medijske hiše, kjer

so zaposleni. V procesu oblikovanja identitete lahko posamezniki oblikujejo

kontadiktorne in spremenljive identitete, ne pa stabilne, trajne in varne

(Sveningsson in Alvesson v Bendisch in drugi 2013, 601). To lahko vodi do tega, da

morajo nenehno nadzorovati osebno identiteto, da bi izpolnili zahteve novinarskega

dela. Če pri tem delujejo v nasprotju s svojimi osebnimi vrednotami lahko govorimo o

konfliktu med njihovo identiteto v vlogi novinarja in osebno identiteto.

116

 Za natančnejšo opredelitev identitete novinarjev in bralcev novic lahko

uporabimo Aakerjev okvir, ki identiteto razdeli v 12 dimenzij združenih v 4 kategorije

(v Bendisch in drugi 2013). Identiteta potrebuje samo tiste dimenzije, ki pomagajo pri

artikuliranju bistva. Prva kategorija je »znamka kot produkt« (vključuje oprijemjive

in neoprijemljive percepcije o kakovosti, uporabi, uporabnikih in državi izvora).

V tem okviru lahko govorimo o lastnostih bralcev novic, ki so zanje pomembne v

kontekstu teletabloidnih novic. Šipek in Perovič (1994, 96–98) podajata lastnosti, ki

naj bi jih imeli dobri voditelji: kredibilnost, jasnost, človeška toplina, močna izrazita

osebnost, popolna profesionalnost, dober glas, prijetna in specifična zunanjost, dobra

fizična in psihična kondicija, sposobnost delovanja v ekipi, dobro prenašanje stresnih

situacij... Te lastnosti so lahko njem lastne ali pa pridobljene pri delu in usposabljanju.

Naslednja kategorija je »znamka kot organizacija«. V primeru osebne znamke lahko

govorimo o njenem odnosu do organizacije. Voditelji, ki so središče

dnevnoinformativnih oddaj utelešajo usmeritev in vizijo oddaje ter medijske

organizacije. Lahko obstaja »nesoglasje« med znamko novinarja in znamko

organizacije, kar slabi obe znamki, lahko pa delujeta skladno kot neke vrste indosanta.

»Znamka kot osebnost« je najpomembnejša kategorija pri osebnih znamkah in

vključuje osebnost in odnos znamke s potrošnikom. Več o osebnosti kot pomembnem

viru asociacij tržne znamke bomo obravnavali v razdelku o premoženju tržne znamke.

Zadnja kategorija pa je »znamka kot simbol«, kjer novinarji lahko videz uporabljajo

kot vir diferenciacije, tudi če ne uporabljajo tradicionalnih vizualnih podob znamke.

Pomemben je oblačilni kod, ki si ga bralci novic pogosto sposojajo s področja

poslovnega sveta, da bi sporočali svojo profesionalnost.

10.4.2 Imidž in ugled osebnih znamk novinarjev

Imidž je percepcija osebne znamke s strani njenih potrošnikov oziroma deležnikov, ki

se v njihovih mislih oblikuje na podlagi močnih, naklonjenih in edinstvenih asociacij

(Keller 2013). Če je identiteta vsota signalov, ki jih oddaja nosilec tržne znamke, je

njen imidž slika tržne znamke, ki se pojavi v glavah potrošnikov (Apéira in Back

2004, 79). Oblikuje se torej na podlagi identitete, ki je predhodna imidžu, ter ostalih

117

sporočil znamke in zunanjih šumov47. Imidž je sinteza vseh sporočil v glavah

potrošnikov, ki vključuje ime znamke, vizualne simbole, izdelke, oglaševanje,

publiciteto in ostalo komunikacijo (Kapferer 2008, 174).

Slika 10.1: Dejavniki oblikovanje imidža tržne znamke

Vir: Kapferer (2008, 174).

Upoštevati je treba, kako znamko zaznavajo potrošniki, saj se lahko njihovo videnje

(imidž tržne znamke) razlikuje od nameravane projekcije (identiteta tržne znamke).

Ko skušamo oblikovati tržno znamko s pomočjo zmanjševanja neskladja med

identiteto in imidžem znamke, se utegne pojaviti težava, saj podoba tržne znamke

izhaja iz zaznave odjemalca v določeni časovni točki in je zato podvržena

kratkoročnim nihanjem. Nasprotno ugled tržne znamke izhaja iz zaznavanja v daljšem

časovnem obdobju in je zato kot merilo odjemalca bolj zanesljiv

(de Chernatony 2002, 55). Izraz ugled se pogosto uporablja v zvezi z imidžem. De

Chernatony (v Bendisch in drugi 2013) meni, da ugled odraža percepcijo vseh

deležnikov. Medtem, ko se imidž spreminja, saj nanj vpliva ozadje potrošnika

(njegovo razmišljanje, življenski stil), pa je ugled bolj stabilna kategorija. Ugled tržne

znamke je vir povpraševanja in trajne, dolgoročne privlačnosti, hkrati pa imidž

superiorne kakovosti in dodana vrednost upravičujeta višjo ceno. Na trgu dominantna

znamka predstavlja vstopno oviro za morebitne konkurente, ker deluje kot referenca v

svoji kategoriji. (Kapferer 2008, 24)

47 Kapferer (2008, 175) navajah imitiranje konkurence, ko znamka nima oblikovane ideje o lastni
identiteti; oportunizem, ko skuša ugajati vsem in se nenehno spreminja, tako da postane zgolj nekakšna
kozmetična kamuflaža; in pa idealizem, kjer obstaja razhajanje med idealizirano, željeno identiteto
znamke in njeno dejanskostjo.

118

 Pri osebnih znamkah je težko ločiti imidž znamke od osebe, ki stoji za njo.

Podobno kot pri identiteti, kjer govorimo o njenem zaznavanju iz perspektive

upravljalca in na drugi strani deležnikov, lahko tudi pri imidžu govorimo o

upravljalcu, ki želi vzdrževati svojo samopodobo in perspektivi drugih o njem

(Bendisch in drugi 2013). Sirgy in Lee (v Bendisch in drugi 2013, 607) ugotavljajo,

da potrošnike bolj privlačijo znamke, katerih imidž jemljejo za vzor oziroma h

kateremu stremijo, a pri tem ni popolnoma jasno, kako je ugled tržne znamke povezan

s samopodobo ciljnih javnosti. Potrošniki opravljajo svoje izbire in nakupe na podlagi

simboličnih pomenov, ki jih nosijo izdelki. Ti pomeni so nekakšen simbolični vir za

oblikovanje in ohranjanje njihovih identitet. Pomembno je torej, da se imidž znamke

sklada z »jazom« potrošnikov.

Znamka je izbrana samo, če se ujema oziroma krepi pojmovanje, ki ga imajo

posamezniki o sebi, oziroma če verjamejo, da je imidž znamke skladen z njhovim

osebnim imidžem. Eden od razlogov za nakup in uporabo posameznih znamk je

ohranjati ali okrepiti posameznikovo samopodobo. Ljudje z uporabo znamk kot

simboličnega sredstva sporočajo določene stvari o sebi. Ko kupijo določeno znako in

so deležni pozitivnega odziva ljudi okoli sebe občutijo, da so okrepili svojo

samopodobo in bodo najverjetneje še kupili to znamko (de Chernatony in McDonald

1998, 122).

Ugled informativne oddaje in voditeljev ima lahko pomemben vpliv na

gledanost oddaje in njihovo lojalnost. Vetmićeva (2010) je merila vrednotenje ugleda

informativnih oddaj 24ur, ter njenih voditeljev, kjer je ugotovila, da zaznan ugled

informativne oddaje in voditelja lahko vplivata na gledanost oddaj. Osebnost, videz in

strokovna usposobljenost so bile pomembne lastnosti voditeljev, ki so imele vpliv na

gledanost, zaznala pa je tudi korelacijo med pozitivnim ugledom voditeljev in večjo

lojalnostjo. Ugled je zaznavanje znamke vseh deležnikov. Deležniki osebne znamke

novinarjev so prikazani na spodnji sliki:

119

Slika 10.2: Deležniki osebne znamke novinarjev.

Na imidž voditeljev po našem mnenju vpliva več dejavnikov: identiteta (osebna in

identiteta v vlogi novinarjev), komuniciranje te identitete, njihova osebnost, videz,

komunikacijske veščine, strokovna usposobljenost, njihovo novinarsko delovanje

(»proizvajanje« ponudbe v obliki člankov/prispevkov), s katerim po mnenju Reimerja

(2014, 7) skušajo oblikovati željen imidž znamke v mislih ciljnega občinstva, ter

metakomunikacija. Gre za komunikacijo o delovanju novinarja ali bralca novic.

Naprimer tvitanje in promocija lastnega dela, pisanje blogov in izražanja lastnih

pogledov na zadeve. Pomembna pa je tudi komunikacija drugih novinarjev o

njihovem delu. V zadnjih letih so novinarji žačeli uporabljati družbene medije za

povečevanje zavedanja o njihovem delu in posredovani vsebini, za izboljšanje

interakcije z občinstvi (uporaba hashtag-ov in ključnih iskalnih besed, objavljanje

linkov, ki so v pomoč občinstvu ali kolegom, odprto odgovarjanje na vprašanja o

njihovem delu, profesionalnih izkušnjah in osebnih življenjih) in za izražanje podpore

delu svojih kolegov, ki jih pogosto cenijo bolj kot njihovo lastno organizacijo

(Molyneux in Holton 2015, 233).

10.4.3 Pozicioniranje osebnih znamk novinarjev

Pozicioniranje znamke pomeni ustvarjati edinstveno pozicijo tržne znamke v mislih

potrošnikov (Ries and Trout v Bendisch in drugi 2013, 609). Pomeni poudarjati

določene lastnosti, ki znamko delajo drugačno od konkurenčnih in privlačno za

javnost (Kapferer 2008, 175). Pozicioniranje tržne znamke določa smer marketinških

aktivnosti in programov – kaj znamka pri marketingu sme in ne sme delati. Pomeni

oblikovati ključne asociacije znamke v mislih potrošnikov in drugih deležnikih, ki

bodo razlikovale znamke od drugih in vzpostavile konkurenčno superirornost

120

(Keller in Lehmann 2006, 740). Dobro pozicioniranje znamke torej pomaga voditi

marketinško strategijo prek jasne opredelitve tega kaj znamka predstavlja, kaj jo dela

edinstveno in v čem je podobna konkurenčnim znamkam in zakaj bi jo morali

potrošniki kupiti in uporabljati Keller (2013). Kline (2005) navaja tri poglede na

pozicioniranje:

• Pozicioniranje pomeni oblikovanje ponudbe in podobe podjetja tako, da na

ciljnem trgu ne obstaja dvom o njegovem položaju glede na konkurenčna

podjetja, oziroma da v očeh ciljnih kupcev pridobi neko vidno mesto z

določeno vrednostjo.

• Ljudje o tržni znamki praviloma razmišljajo kot o morju asociacij, ki

tvorijo mentali niz izdelka in kategorije, v katerih znamka nastopa in

tekmuje z drugimi konkurenti. Pozicioniranje je lokacija v tržnih znamkah

in med njimi.

• Uspešno pozicioniranje je ustvarjeno, ko tržna znamka doseže ravnotežje

med tržnikovimi cilji ter potrebami in željami potrošnikov na eni strani, ter

dejansko in zaznano uspešnostjo delovanja izdelka na drugi.

Pri oblikovanju pozicije tržne znamke moramo vedeti 1.) kdo so naši ciljni potrošniki,

2.) kdo so naši glavni konkurenti, 3.) kako je naša tržna znamka podobna

konkurenčnim in 4.) kako se razlikuje od njih (Keller 2013, 79). Strategijo

pozicioniranja je treba osredniti okoli ene ali dveh funkcionalnih lastnosti, kjer

moramo hkrati upoštevati, da pozicioniranje ni nekaj, kar storimo z tržno znamko,

temveč tisto, kakšna podoba nastane v potrošnikovih možganih. Prav tako kot druge

znamke, morajo tudi osebne znamke novinarjev oblikovati močno pozicijo, da lahko

tekmujejo za pridobitev in ohranjanje občinstva.

 V teletabloidnih novicah se voditelji najpogostje razlikujejo na ravni vizualne

podobe (urejena zunanjost, različni oblačilni kodi sposojeni iz sveta dela), značaja

(morajo delovati prijazno, prijetno in izražati človeško toplino, hkrati pa konotirati

profesionalnost in strokovnost), načina komuniciranja z gledalci (strogo objektivno

podajanje novic, simulacija kramljajoče para-socialne komunikacije) in drugih

dejavnikov. Lahko izberejo smer specializacije ali generalizacije. Reimer (2014)

našteje nekatere možne načine diferenciacije:

121

• Izbor medija (tisk, televizija, radio, internet).

• Tematska orientiranost (politika, gospodarstvo in ekonomija, umetnost, šport

itd.).

• Geografska orientiranost (lokalno, regionalno, nacionalno, internacionalno).

• Osebni novinarski stil:

o Tonaliteta/jezik: osebno/emocionalno, nevtralno, usmerjeno k

dejstvom...

o Format prezentacije: poročilo, intervju, daljši prispevki itd.

• Družbeno-politična orientacija.

• Zunanji izgled: videz, obrazni izraz in mimika, geste, glas itd.

Močna pozicija je pomembna za oblikovanje premoženja osebnih znamk, saj

deležnikom pošilja jasna sporočila o ključnih lastnostih in koristih ter njihovih

obljubah (Bendisch in drugi 2013, 608).

10.4.4 Premoženje osebnih znamk novinarjev

Koncept premoženja tržne znamke se pojavi v začetku 90-ih let, čeprav je bil izraz v

uporabi že od sredine 80-ih (Apéira in Back 2004, 39). Obravnava se ga kot

upravljalski koncept, neoprijemljivi finančni vir oziroma prednost, koncept osnovan

na odnosu (angl. relationship concept) ter na potrošniku osnovan koncept

(Tuominen 1999, 73). Pojav izraza »premoženje tržne znamke« v marketinški

literaturi je po mnenju L. Wood (2000, 662) rezultat poskusa opredelitve odnosa med

potrošniki in tržno znamko. Prisoten je v računovodski in marketinški literaturi ter

poudarja pomen dolgoročnega upravljanja tržnih znamk48. Je neoprijemljiva prednost

upravljalca znamke in predstavlja enega najpomembnejših virov, ki je osnova za

konkurenčno prednost in prihodke v prihodnosti (Nistorescu in drugi, 2013, 30).

Obstaja veliko pristopov k preučevanju koncepta, ki se razlikujejo po tem ali so

orientirani k podjetju ali potrošniku. Feldwick (1999, 72) je podal klasifikacijo

različnih poimenovanj in pomenov koncepta premoženja znamke:

48 Apéira in Back (2004, 42) menita, da obstajata dva pomembna aspekta premoženja tržne znamke,
in sicer: marketinški, ki je usmerjen k graditvi in usmerjanju virov znamke, pridobivanju potrošnikov
in ohranjanju obstoječih ter izogibanju tekmovanju na osnovi cen, ki je prisotno na mnogih trgih. Drugi
aspekt pa je finančni, ki je pomemben, ko se razmišlja o nakupu ali prodaji znamk, licenciranju in
podobno.

122

1. Vrednost znamke (angl. brand value): Koncept premoženja znamke se

povezuje z vrednostjo oziroma vrednotenjem znamke, ki je pristop, ki se ga

najpogosteje poslužujejo v računovodski stroki.

2. Moč znamke (angl. brand strength): Premoženje tržne znamke meri moč

potrošnikove navezanosti na znamko, kar je enako lojalnosti tržni znamki.

3. Imidž oz. opis znamke (angl. brand description): Premoženje znamke kot opis

asociacij in prepričanj potrošnikov o znamki. Ko tržniki govorijo o

premoženju tržne znamke se največkrat nanašajo na lojalnost znamki in njen

imidž.

Med vsemi tremi naj bi obstajal odnos, ki ga lahko ponazorimo kot vzročno verigo:

opis (imidž) tržne znamke  moč tržne znamke  vrednost tržne znamke

Wood (2000, 663) meni, da je opis znamke (ali identiteta oziroma imidž) oblikovan

na podlagi potreb in želja ciljne skupine z oblikovanjem primernega marketinškega

spleta izdelka, cene, tržnih poti in promocije. Uspeh ali neuspeh tega procesa določa

moč tržne znamke ali stopnjo lojalnosti potrošnikov. Vrednost tržne znamke pa je

posledica oblikovane lojalnosti, ki lahko zagotovi prihodnje finančne prilive.

Kot smo omenili lahko premoženje tržnih znamke obravnavamo iz perspektive

posameznega ali skupine potrošnikov. Osnovna premisa na potrošniku osnovanega

premoženja tržne znamke je v spoznanju, da moč znamk leži v glavah oziroma mislih

potrošnikov in njihovih izkušnjah z znamko skozi daljše obdobje. Prednost

konceptualizacije premoženja tržne znamke iz perspektive potrošnika je, da njenim

upravljalcem omogoča oblikovanje marketinških programov in vpogled v njihovo

učinkovitost za povečevanje vrednosti znamke (Keller 1993, 8). Keller (1993, 2)

definira na potrošniku osnovano premoženje kot »razlikovalen učinek, ki ga ima

védenje o znamki na odzivanje potrošnika na njene marketinške aktivnosti49.« Glavna

gradnika védenja o znamki sta zavedanje osnovano na prepoznavi in priklicu, kjer je

nujno izpostavljanje potrošnika znamki ter povezovanje znamke v mislih potrošnikov

z njeno izdelčno kategorijo in različnimi okoliščinami nakupa, rabe in porabe, ter

49 Ključni poudarki te definicije so »razlikovalni učinek, »védenje o znamki« in »odziv potrošnika na
marketinške aktivnosti«. Premoženje izhaja iz razlik v odzivih potrošnikov. Če razlik ni, potem lahko
znamko klasificiramo kot generično blago. Kot drugo, razlike v odzivu so rezultat potrošnikovega
znanja o znamki. Zato kljub močnemu vplivu marketinških aktivnosti, premoženje znamke na koncu
temelji na tem, kaj se nahaja v mislih potrošnikov. Tretjič, razlikovalni učinek, ki tvori premoženje
znamke se kaže v percepcijah, preferencah in vedenju, ki so povezani z vsemi aspekti trženja znamke
(Keller 1993; Tuominen 1999).

123

imidžu, ki zahteva oblikovanje močnih, naklonjenih in edinstvenih asociacij v mislih

potrošnikov. Znamka ima pozitivno (negativno) na potrošniku osnovano premoženje,

če se potrošniki odzivajo bolj (manj) naklonjeno na izdelek, ko je znamka prepoznana

v primerjavi s takrat, ko ni prepoznana oziroma prisotna (Keller 1993; Keller 2013).

S pozitivnim premoženjem so potrošniki bolj dovzetni do razširitev tržne znamke,

manj občutljivi na višje cene in zmanjšanje oglaševalske podpore znamki ter bolj

zavzeti za iskanje znamke v novih distribucijskih kanalih (Tuominen 1999, 75).

Aakerjeva (1991) konceptualizacija je tudi osredotočena na perspektivo

potrošnika. Kljub nekaterim razlikam50, sta njuna koncepta združljiva. Aaker

(1991, 15–16) premoženje tržne znamke definira kot »skupek prednosti in obveznosti

tržne znamke, njeno ime ali simbol, ki dodaja ali odvzema vrednost samega izdelka ali

storitve podjetju in/ali njegovim potrošnikom.« Te prednosti so 1.) lojalnost, 2.)

zavedanje, 3.) zaznana kakovost in 4.) asociacije tržne znamke. Kot peto prednost

dodaja še ostale lastniške prednosti (patenti, zaščitni znaki, distribucijski kanal itd.).

1.) Zavedanje tržne znamke

Nujni pogoj za začetek procesa grajenja znamke je oblikovati zavedanje o njej

(Apéria in Back 2004, 44). Zavedanje o tržni znamki označuje stopnjo prisotnosti

znamke v mislih potrošnika in pomeni zmožnost potencialnega kupca, da prepozna ali

prikliče znamko znotraj posamezne izdelčne kategorije. Zavedanje o tržni znamki

poteka na kontinuumu od nezavednja do prepoznave, priklica vse do prvega mesta v

mislih oz. dominacije (Aaker 1991, 62). Keller (1993, 3) pravi, da zavedanje tržne

znamke pomeni verjetnost, da se bo ime tržne znamke pojavilo v mislih potrošnikov

in s kakšno lahkoto. Kot smo že omenili, zavedanje znamke sloni na prepoznavi, ki se

nanaša na sposobnost potrošnika potrditi predhodno izpostavitev znamki, kadar je ta

dana kot namig, ter priklicu51, ki pomeni potrošnikovo sposobnost obnoviti znamko,

ko mu podamo določeno izdelčno kategorijo, potrebo ali kako drugo iztočnico kot

namig.

50 Aaker vzpostavi asociacije in lojalnost kot posebni kategoriji ključni za izgradnjo premoženja
znamke.
51 Uspešnost priklica tržne znamke je odvisna od njene pomembnosti za potrošnike, stopnje poznanosti
med potrošniki, njene utrjenosti (število predhodnik ponovitev), okoliščin v katerih pride do priklica
itd. (Kline 2005).

124

Zavedanje o tržni znamki deluje kot sidro na katerega povežemo druge asociacije.

Vodi do seznanjenosti oziroma domačnosti (angl. familiarity) in ljudem je všeč tisto,

kar jim je znano. Prepoznava tržne znamke je prva naloga komunikacije. Napačno bi

bilo komunicirati atribute in prednosti tržne znamke, če še ni vzpostavljeno ime

znamke, s katero bi lahko asocirali te atribute. Ko je enkrat prepoznava prisotna lahko

začnemo dodajati asociacije in sporočati različne atribute (Aaker 1991, 64). Kapferer

(2008, 21) meni, da zavedanje tržne znamke kljub temu, da je merjeno na individualni

ravni, predstavlja kolektivni fenomen. Ko je znamka znana, vsi vedo, da je znana.

Keller (1993, 3) meni, da ima zavedanje znamke pri potrošnikih ključno

vlogo, ko sprejemajo svoje nakupne odločitve. Kot prvo je pomembno, da se znamka

pojavi v mislih potrošnikov, ko razmišljajo o neki izdelčni kategoriji (v našem

primeru je to lahko posamezna informativna oddaja, oziroma njen voditelj).

To poveča možnost, da bo znamka v ožjem izboru (angl. consideration set). Drugi

razlog je v tem, da zavedanje lahko vpliva na izbor znotraj skupine znamk, med

katerimi potrošnik izbira (lahko se odločijo za neko znamko zgolj zato, ker je znana,

tudi če ni drugih asociacij. To velja bolj pri nakupih z nizko vpletenostjo).

Nenazadnje pa ima zavedanje učinek na odločitve potrošnikov, saj vpliva na

oblikovanje in moč asociacij ter imidža. Nujni pogoj za oblikovanje imidža je

ustvarjanje vozlišč (besede, pojmi, predstave) v spominu in močnih povezav

(asociativne in logične povezave) med njimi (Keller 1993; Kline 2005).

2.) Lojalnost tržni znamki

Aaker (1991, 39) lojalnost tržni znamki, ki predstavlja navezanost potrošnika na tržno

znamko, vidi kot jedro, bistveno komponento premoženja znamke. Vsi drugi elementi

premoženja znamke – zavedanje, zaznana kakovost in asociacije – vplivajo na

lojalnost znamki (Apéira in Back 2004, 51). Lojalnost odraža verjetnost, da bo

potrošnik zamenjal tržno znamko za drugo, če bo prišlo do sprememb v ceni,

lastnostih izdelka ali ob drugih spremembah. Ko se poveča lojalnost tržni znamki se

zmanjša ranljivost baze potrošnikov do delovanja konkurence. Zvestoba tržni znamki

je verjetnejša v primeru visoke stopnje potrošnikove vpletenosti52 (Kline 2005).

52 Vpletenost je stopnja zaznane osebne pomembnosti in/ali interesa za izdelek ali storitev, ki nastane
zaradi dražljaja v določeni situaciji (Kline 2005).

125

Pripadniki znamke so pomembni, ker predstavljajo stalen dotok prihodkov,

ki sega naprej v čas. Lojalnost tržni znamki je kvalitativno drugačna od ostalih

dimenzij premoženja znamke, saj je bolj tesno povezana z uporabniško izkušnjo in ne

more obstajati pred nakupom in uporabo. Nasprostno so zavedanje, asociacije in

zaznana kakovost lastnosti tržnih znamk, ki jih oseba ni še nikoli »uporabila«

(Aaker 1991, 42). Keller (1993) v svoji konceptualizaciji premoženja znamke ne

omenja lojalnosti kot posebne kategorije, a jo prikaže posredno v drugih dejavnikih.

Kot smo že omenili pri piramidi tržne znamke je odnos s tržno znamko sestavljen iz

različnih stopenj lojalnosti: vedenjska lojalnost, stališčna navezanost, oblikovanje

skupnosti, najvišja stopnja pa je aktivna vpletenost.

 Pomembno je ustvarjati in upravljati lojalnost potrošnikov, kar dosežemo s

pravilno obravnavno potrošnikov, ohranjanjem bližine in odnosa, merjenjem in

upravljanjem njihovega zadovoljstva, ustvarjanjem stroškov zamenjave znamke in

različnimi nagradami in spodbudami (Aaker 1991, 50). Prednosti lojalnosti tržni

znamki so številne. Pomembno prednost predstavljajo znižani stroški trženja, saj je

precej lažje in ceneje obdržati potrošnike kot pa pridobiti nove, lojalnost potrošnikov

pa predstavlja tudi veliko vstopno oviro za morebitne konkurente. Lojalnost lahko

privabi nove kupce, saj zadovoljni kupci predstavljajo zagotovilo o dobrem delovanju

tržne znamke potencialnim kupcem, kar zmanjšuje njihov občutek tveganja. Široka

baza zadovoljnih uporabnikov ustvarja imidž znamke, kot dobro sprejete in uspešne,

ki bo zagotavljala podporo in izboljšave. Hkrati pa oblikuje tudi zavedanje, saj tudi

ostali prek trenutnih uporabnikov pridejo v stik z znamko (Aaker 1991, 46).

3.) Zaznana kakovost tržne znamke

Zaznano kakovost lahko definiramo kot potrošnikovo zaznavo celotne kakovosti ali

superirornosti izdelka glede na njegov namen, neodvisno od alternativ. Gre za

percepcijo potrošnikov in sodbe o tem kaj je zanje pomembno, zato ne more biti

nujno objektivno določena (Aaker 1991, 85–86). Vrednost tržne znamke ustvarja na

več načinov, saj daje potrošnikom razlog za nakup (vpliva na to, katere znamke so

vzete v ožji izbor in na koncu izbrane), tržni znamki omogoča diferenciacijo od

konkurentov in oblikovanje močne pozicije na osnovi dimenzije zaznane kakovosti,

tržni znamki omogoča postavitev višje cene (kar lahko poveča dobiček in omogoča

nadaljne investiranje v znamko za povečanje zavedanja, utrditev asociacij ali pa v

126

razvoj izdelka/storitve), poveča interes članov distribucijske verige ter daje osnovo za

širitev znamke (Aaker 1991, 86).

Če hočemo zaznavanje kakovosti razumeti in upravljati, moramo ugotoviti kaj

nanjo vpliva. Zakaj nekateri kupci zaznavajo visoko/nizko kakovost, kako jo lahko

izboljšamo, na podlagi katerih atributov potrošniki sodijo o celotni kakovosti. Aaker

(1991, 90–91) navaja različne dejavnike vpliva (raven izdelka in storitve): delovanje,

značilnosti, ujemanje s podanimi specifikacijami, zanesljivost, vzdržljivost,

servisiranje, izgled, kompetentnost, odzivnost, empatija.

4.) Asociacije na tržno znamko

Asociacija na znamko je kakršnakoli, posredna ali neposredna potrošnikova mentalna

povezava z znamko (Aaker 2013, 153). So ključna prednost upravljalcev tržne

znamke in pomenijo vrednost tako zanje kot za potrošnike, saj vplivajo na

procesiranje in priklic informacij, predstavljajo točko diferenciacije in razlog za

nakup, ustvarjajo pozitivne stališča in občutke ter služijo kot osnova za razširitve

znamke (Touminen 1999; Apéira in Back 2004). Vključujejo lahko značilnosti

izdelka, koristi potrošnika, načine uporabe, življenske stile, izdelčno kategorijo,

konkurente, zvezde/osebe, državo izvora itd. (Aaker 1991).

 Asociacije o tržni znamki oblikujejo informacijska vozlišča (angl. nodes), ki

so povezana z znamko v spominu potrošnikov in dajejo pomen znamki (Keller 1993).

Tržna znamka je močna, če ne zaseda enega samega mesta v potrošnikovih možganih,

ampak je razpršena po vsej površini možganov v obliki različnih asociacij

(Kline 2005). Močne, naklonjene in edinstvene asociacije so gradnik pozitivnega

imidža tržne znamke. Keller (1993) jih razlikuje po stopnji njihove abstraktnosti

oziroma tem, koliko informacij je združenih oziroma razdruženih v asociaciji (Keller

1993, 3). Znotraj tega razlikuje tri tipe asociacij: 1.) Značilnosti so asociacije, ki jih

lahko opredelimo kot deskriptive lastnosti, ki karakterizirajo izdelek/storitev in se

razlikujejo glede na to, kako neposredno se nanašajo nanj. Lahko se namreč nanašajo

neposredno na izdelek ali pa na nakupne situacije, uporabnike znamke in okoliščine v

katerih se uporabljajo (Apéira in Back 2004, 49). 2.) Prednosti so vrednost in pomen,

ki ga potrošniki pripisujejo izdelku/storitvi. Ločimo funkcionalne, izkustvene in

simbolne prednosti. Funkcionalne se nanašajo na zadovoljevanje osnovnih potreb

potrošnikov, reševanje določenih problemov, emocionalne pa na občutke potrošnikov

127

ob uporabi izdelka/storitve. Zadovoljujejo izkustvene potrebe kot so senzorični užitek,

raznolikost in kognitivna stimulacija. Simbolne prednosti so ekstrinzične narave in se

nanašajo na potrebe po družbeni potrditvi in osebnem izražanju. 3.) Stališča so najbolj

abstraktni tip asociacij tržne znamke in pomenijo potrošnikovo celotno, splošno oceno

znamke. Predstavljajo širše vrednotenje osebne znamke s strani potrošnikov, ki se

oblikuje na podlagi prepričanj o znamki in je povezano z vidnimi atributi in

prednostmi znamke (Close in drugi 2010, 5).

 Pri osebnih znamkah ima osebnost, kot ena izmed vrst asociacij, pomembno

vlogo. Predstavlja niz človeških značilnosti povezanih z znamko (Aaker 1997, 347).

Pogosto se osebnost znamke opisuje kot čustveni odnos, ki obstaja med znamko in

potrošniki. Ko ti izbirajo med konkurenčnimi znamkami ocenjujejo ujemanje

osebnosti znamke z osebnostjo, ki bi jo radi projicirali navzven

(Dall'Olmo Riley 2009, 23). Če ima tržna znamka dobro, jasno definiriano osebnost,

stopajo potrošniki z njo v interkacijo, se z njo lažje poistovetijo in zgradijo odnos

podobno kot se gradijo odnosi med ljudmi (de Chernatony in Mcdonald 1998, 130).

Na tem področju raziskovanja tržnih znamk je najpogosteje navajan prispevek

Aakerjeve (1997), ki osebnost znamke razdeli na pet dimenzij ali skupkov človeških

atributov: iskrenost, navdušenje, kompetentnost, sofisticiranost in robatost. Azoulay

in Kapferer (v Dall'Olmo Riley 2009, 24) kritizirata lestvico Aakerjeve in druge

podobne koncepte, saj naj bi bili preširoki in vseobsegajoči, ter naj bi obenem

ignorirali definicije osebnosti iz psihologije. Predlaga bolj strogo opredelitev

osebnosti znamke kot skupek človeških lastnosti, ki so pomebne za znamke in jih

nanje lahko apliciramo.

Ustvarjanje na potrošniku osnovanega premoženja je glavni cilj osebne znamke

novinarjev in voditeljev informativnih oddaj. Na prepoznavo in priklic vsekakor

vpliva njihov izgled in osebnost, uspeh delovanja na njihovem področju in

domačnost, ki se ustvari z njihovim vsakodnevnim pojavljanjem na televiziji.

Pomembno vlogo igra tudi metakomunikacija in ustvarjanje sekundarne identitete v

drugih medijih, ter načrtna promocija. Luthar (1998a, 247) navaja primer pred leti

preminulega voditelja Matjaža Tanka ob prestopu z nacionalne na komercialno

televizijo, kjer so ga v videospotu prikazali kot trdnega, zaupanja vrednega človeka,

ki pa rad tvega v lovu za novicami ali pa ob skakanju s padalom.

128

Zaznava kakovosti se nanaša na samo delo novinarja (kakovost prispevkov,

nagrade in priznanja, stil vodenja oddaje, ki mora ustvarjati zaupanje gledalcev vanj,

saj je nosilec verodostojnosti novic), pomembno vlogo pa igra tudi metakomunikacija

o delu novinarjev. Pri asociacijah o osebni znamki novinarjev ima, kot smo že dejali,

ključno vlogo njihova osebnost. Toplina, prijaznost, domačnost na eni strani in stroga

profesionalnost in avtentičnost so asociacije, ki so pomembne v kontekstu

teletabloidnih novic, kjer je voditelj glavni vir njihove kredibilnosti in mora izražati

zavzetost za iskanje resnice v imenu gledalcev in hkrati konotirati objektivnost ter

nevtralnost. Kot zadnjo je treba izpostaviti lojalnost tržni znamki, ki predstavlja

pomembno prednost pred morebitnimi konkurenti, ter medijski organizaciji pomeni

stalen prihodek v prihodnosti. Konstrukcija televizijskih voditeljev kot osebnosti je

namreč tesno povezana z gledanostjo oziroma popularnostjo novic saj predstavljajo

sredstvo stabilizacije nezanesljivega občinstva in povečevanja gledanosti (Luthar

1998a). Prek interakcije na družbenih medijih lahko posamezni novinarji oblikujejo

skupnosti ter občinstvu z vključevanjem v sokreiranje vsebine krepijo občutek

avtonomije in povezanosti ter kompetentnosti. Kot poudarja Thompson (2006),

posamezniki na tak način oblikujejo močne čustvene povezave s osebnimi znamkami,

kar vodi do močne navezanosti osnovane na zadovoljstvu, zaupanju in predanosti do

osebne znamke, močne povezave med potrošniki in osebno znamko pa oblikujejo

močne odnose. Močan odnos pa predstavlja vrh v Kellerjevi (2013) piramidi tržne

znamke in je glavni vir premoženja vsake znamke. K temu mora stremeti vsak

novinar, ki hoče oblikovati svojo osebno znamko.

 Konceptualizacija osebne znamke novinarja, ki smo jo podali, po našem

mnenju predstavlja osnovo, na podlagi katere lahko opravimo nadaljne raziskave na

tem zanimivem in razvijajočem se področju. Naslednji korak predstavlja empirično

preverjanje postavljenega konceptualnega modela. Zanimivo bi bilo preveriti, kakšen

je odnos novinarjev do oblikovanja osebnih znamk pri nas ter kakšnih pristopov se

poslužujejo, če sploh. Pri tem bi bilo treba upoštevati tudi vlogo medijskih organizacij

in primerjati razlike med komercialnimi in javno televizijo. Naša želja je, da bi se

temu področju lahko posvetili v podiplomskem študiju, upamo pa tudi, da bo naš

pristop spodbudil poglobljeno sodelovanje med študenti katedre za novinarstvo in

katedre za tržno komuniciranje in odnose z javnostmi.

129

11 SKLEP

Po pregledu literature iz področja znamčenja oseb in personalizacije, kjer smo se

osredotočili na novinarje in bralce novic, menimo, da je personalizacija pomembno

vplivala na razvoj njihovih osebnih znamk. Nekdaj anonimni novinarji in mehanski

bralci novic so postali osrednje osebnosti informativnih oddaj, njihovi predstavniki,

viri verodstojnosti in tržne znamke medijskih organizacij. Predvsem bralci novic

predstavljajo ključne osebnosti, ki so pomembni označevalci identitete svojih

medijskih institucij. Te se poslužujejo organizacijskega znamčenja za oblikovanje

močnih tržnih znamk svojih novinarjev. Tako so ti postali obrazi, ki pritegnejo

občinstvo in pomagajo oblikovati njihovo lojalnost. Znamčenja pa se poslužujejo tudi

novinarji sami, pri čemer igrajo pomembno vlogo družbeni mediji s pomočjo katerih

novinarji promovirajo lastno delo ter delo kolegov, hkrati pa stopajo v interakcijo s

svojo ciljno publiko in z njimi oblikujejo odnos, kar jim pomaga oblikovati lastno

osebno znamko. V konceptualnem modelu osebnih znamk novinarjev smo po vzoru

Bendisch in drugih (2013) opredelili identiteto, imidž in ugled, pozicioniranje ter

premoženje osebnih znamk, kot njihove ključne gradnike, in podrobno opisali, kako

je posameznia kategorija pomembna pri oblikovanju osebnih znamk novinarjev.

 Ugotovili smo, da je za telenovice značilen kontrast med zavzetim,

kramljajočim voditeljem kot tipičnim človekom, ki išče resnico v našem imenu in

poskuša vzpostaviti intimen odnos z gledalci na eni strani, ter nevtralnim

profesionalcem na drugi. Kredibilnost takih novic je pogosto vzpostavljena na podlagi

konstruirane karizme voditelja novic. Prav ta konstruiranost je po našem mnenju

problematična tako iz vidika kulturnih študij kot marketinga. Ideološki učinek

tabloidnih novic namreč ne izhaja iz drastično drugačne vsebine novic ali razlik v

selekciji, ampak iz uporabljenih kodov in konvencij, retorike in ikonografije

televizijskega prostora. Barva voditeljeve obleke, dramatizacija glasu, kramljanje in

mimika, izmenjava pogledov z namišljenimi gledalci so le nekatera sredstva, ki

konotirajo specifične pomene. Soobstoj subjektivnega in nevtralno-realističnega

diskurza, oziroma voditelja kot zavzetega (so)človeka in profesionalnega vseveda, je

vir ideološkega učinka novic. Voditelji umeščajo novice v zdravorazumske kategorije

in na temelju lastne karizme ustvarjajo kredibilnost novic. Pri tem nekateri

raziskovalci ugotavljajo (Luthar 1998a; Jones 2012), da je v teletabloidnih novicah

130

videz avtoritativnosti in kredibilnosti prav tako pomemben kot kredibilnost. To pa

lahko za osebno znamko predstavlja pomankljivost. Kot smo že omenili, Thompson

(2006) poudarja, da mora biti imidž osebne znamke avtentičen. Osebna znamka ni

nekaj kar je dodano posamezniku, ampak mora izhajati iz njegovih lastnosti in

sposobnosti. Zato je po našem mnenju problematičen tudi trend, ki ga zaznava Jones

(2012), kjer se postavlja v vlogo voditeljev posameznike, ki nimajo novinarske

izobrazbe in izkušenj, dajejo pa zgolj vtis strokovne podkovanosti in avtoritativnosti.

Tudi Rein in ostali (2006) ugotavljajo, da gre lahko vsak posameznik skozi proces

transformacije in oblikovanja lastne znamke, a pri tem mora imeti ustrezne

kompetence na svojem področju. Na tej podlagi se lahko ustvarijo močne, naklonjene

in edinstvene asociacje, ki so gradnik imidža osebne znamke.

 Kot smo povzeli v poglavjih o personalizaciji in osebnih znamkah novinarjev

obstaja določen odpor do obeh procesov. Objektivistična paradigma novinarstva

zavrača personalizacijo, ki se izkazuje v obliki človeških zgodb in v oblikovanju

osrednjih osebnosti voditeljev kot nosilcev kredibilnosti teletabloidnih novic. Tudi

oblikovanje osebnih znamk predstavlja proces, ki nekaterim novinarjem vzbuja

nelagodje, a hkrati poudarjajo, da je ključen del vsakdanjih delovnih procesov

(Molyneux 2015). Predvsem mladi novinarji, ki so vešči uporabniki družbenih

medijev, nimajo takih zadržkov do znamčenja in rabe družbenih medijev kot starejši

kolegi. Vprašati se je treba ali so ugovori in nasprotovanje spremembam v

novinarstvu in vlogi novinarjev upravičeni. Menimo, da personalizacije in znamčenja

novinarjev ne moremo poenostavljeno prikazati kot negativna trenda. Tudi

»anonimni« bralci novic klasičnega žurnalizma so dosegli določeno stopnjo vidnosti

in prepoznavnosti s pojavljanjem na enkranih ter na podlagi tega oblikovali svojo

identiteto in imidž, čeprav ta nista bila deležena strateškega upravljanja (lahko bi

trdili, da je šlo za neko rudimentalno upravljanje, saj je bil zaželen imidž

nepristranskega novinarja, brez osebnosti t. i. »talking head«). Znamčenje oseb je

danes zelo razvita dejavnost in se ga poslužujejo vsi, ki bi radi dosegli visoko vidnost,

upravljali s svojim imidžem in se pozicionirali na področju svojega dela ter ustvarili

na potrošniku osnovano premoženje svoje znamke. Ugovori, ki se nanašajo na

personalizacijo in posredno na znamčenje novinarjev, vključujejo predvsem širše

skrbi, da personalizacija z osredotočanjem na posameznike negativno vpliva na

zmožnost novinarstva opravljati pomembno funkcijo informiranja državljanov, ki je

131

ključna za demokratične procese. Z osredotočanjem na posameznike v novinarskih

zgodbah, oblikovanjem novinarjev v vidne osebnosti, kramljanjem voditeljev in

drugimi vidiki subjektivizacije žurnalistične govorice, naj bi bila ta funkcija okrnjena.

Ugotovili smo, da obstaja več načinov kako biti »racionalen«, kot pa zgolj s

podrejanjem logično-znanstvenim metodam in konvencijam objektivno-

dokumentarnega žurnalizma. Izkušnje posameznikov v človeških zgodbah lahko

namreč odprejo nova spoznanja in oblikujejo novo znanje ter pritegnejo gledalce k

temam, ki so jim lahko geografsko ali kulturno oddaljene. Med drugim lahko ideal

objektivnosti, ki zahteva nevtralnega, anonimnega bralca novic, ki nima statusa

osebnosti, vodi do redukcije njihove prakse na posredništvo tujih izjav, kjer imajo

uradni viri s profesionalnimi službami za stike z javnostmi močan vpliv pri

definiranju in interpretiranju dogodkov. Slabe in dobre prakse lahko zasledimo v obeh

novinarskih paradigmah.

 Personalizacija in znamčenje novinarjev oziroma bralcev novic pomagata pri

stabilizaciji in pritegnitvi občinstva. Novinarji gradijo (parasocialen) odnos s svojim

občinstvom, lahko pa tudi stopajo v neposredno interakcijo na družabnih omrežjih,

kar je lahko pomemben dejavnik oblikovanja lojalnosti in predvidljivosti na burnem

medijskem trgu. Zdi se, da so se občinstva naveličala voditeljev, ki zgolj neosebno

posredujejo novice in so bolj naklonjena voditeljem, ki izražajo svojo osebnost in

zavzetost pri posredovanju novičarskih zgodb. Menimo, da morajo voditelji in

reporterji paziti, da pri tem sami ne postanejo del zgodbe ali pa kako drugače skušajo

vplivati na interpretacijo novice. Če govorimo širše o personalizaciji, ima pri

stabilizaciji občinstva pomembno vlogo tudi način upovedovanja novinarskih zgodb.

Občinstvo si lažje zapomni in bolj zavzeto razpravlja o človeških zgodbah, kot pa o

zgodbah o zunanje-političnem dogajanju in drugih domnevno »pomembnejših«

temah. Poročanje, ki se osredotoča zgolj na parlamentarno dogajanje, pogosto

zapostavlja velik del državljanov in ne zagotavlja raznolikosti perspektiv. Polje

političnega pa je mnogo širše kot pa le dogajanje v hramih demokracije.

Preden zaključimo bi želeli poudariti, da naš namen ni brezglavo zagovarjati

sprememb v novinarstvu, saj smo v diplomskem delu podali številne težave, ki so jih

te spremembe prinesle. Kljub temu pa se ne moremo strinjati s tem, da je

objektivistična paradigma novinarstva ideološko »neoporečna« in edina legitimna

132

oblika novinarskega delovanja. Trendi sledijo spremembam v družbenem okolju in

tako kot profesorji na univerzah prilagajajo učne procese spremenjeni sestavi in

profilu študentov morajo prav tako novinarji prilagajti svoje delo novemu okolju in

vse bolj fragmentiranemu in težje dosegljivemu občinstvu. Nenazadnje,

dnevnoinformativne morajo oddaje doseči svoje gledalce, saj so brez občinstva zgolj

same sebi namen.

133

12 LITERATURA

1. Aaker, David A.. 1991. Managing Brand Equity: Capitalizing on the Value of a

Brand Name. New York: The Free Press.

2. --- 2013. Strategic Brand Management. 10th edition. New York: John Wiley &

Sons.

3. Aaker, Jennifer L.. 1997. Dimensions of Brand Personality. Journal of

Marketing Research 34 (3): 347–356.

4. American Marketing Associaction. Dostopno prek: https://www.ama.org/

(27. december 2014).

5. Apéria, Tony in Rolf Back. 2004. Brand Relations Management: Bridging the

gap Between Brand Promise and Brand Delivery. Malmö: Liber.

6. Allan, Stuart. 1999. News Culture. Buckingham: Open University Press.

7. Bainbridge, Jason in Jane Bestwick. 2010. »And here's the news«: analysing the

evolution of the marketed newsreader. Media, Culture & Society 32 (2):

205–223.

8. Bašić Hrvatin, Sandra in Marko Milosavljević. 2001. Medijska politika v

Sloveniji v devetdesetih: regulacija, privatizacija, koncentracija in

komercializacija medijev. Ljubljana: Mirovni inštitut.

9. Bendisch, Franziska, Gretchen Larsen in Myfanwy Trueman. 2013. Fame and

Fortune: a Conceptual Model of CEO Brands. European Journal of Marketing

47 (3/4): 596–614.

134

10. Bird, Elizabeth in Robert W. Dardenne. 1990. News and Storytelling in

American Culture: Reevaluating the Sensational Dimension. Journal of

American Culture 13: 33–37.

11. Bird, Elizabeth. 1998. News We Can Use: An Audience Perspective on the

Tabloidisation of News in the United States. Javnost/The Public 5 (3): 33–49.

12. --- 2000. Audience Demands in a Murderous Market. Tabloidization in U. S.

Television News. V Tabloid Tales: Global Debates over Media Standards, ur.

Colin Sparks in John Tulloch, 213–228. Lanham, Oxford: Rowman &

Littlefiled Publishers.

13. Blackett, Tom. 2003. What is a Brand? V Brands and Branding, ur. Rita Clifton

in John Simmons, 13–25. London: The Economist.

14. Blumler, Jay G. in Michael Gurevitch. 1995. The Crisis of Public

Communication. London: Routledge.

15. Blumler, Jay G. 2005. Political communication systems all change: a response

to Kees Brants. V Communication Theory & Research: an EJC Anthology, ur.

Denis McQuail, Peter Golding in Els de Bens, 118–124. London:

Sage Publications.

16. Bourdieu, Pierre. 1998. On Television. New York: The New Press.

17. Branston, Gill. 2006. Understanding genre. V Analysing Media Texts, ur. Marie

Gillespie in Jason Toynbee, 43–78. Buckingham: Open University Press.

18. Brants, Kees. 2005. Who's Affraid of Infotainment? V Communication Theory

& Research: an EJC Anthology, ur. Denis McQuail, Peter Golding in Els de

Bens, 103–117. London: Sage Publications.

135

19. Brookes, Rod. 2000. Tabloidization, Media Panics and Mad Cow Disease. V

Tabloid Tales: Global Debates over Media Standards, ur. Colin Sparks in John

Tulloch, 195–209. Lanham, Oxford: Rowman & Littlefiled Publishers.

20. Chan-Olmsted, Syliva in Yungwook Kim. 2001. Perceptions of Branding

among Television Managers: An Exploratory Analysis. Journal of Broadcasting

& Electronic Media 45 (1): 75–91.

21. Close, Angeline G., Julie Guidry Moulard in Kent B. Monroe. 2011.

Establishing Human Brands: Determinants for first Faculty Positions in

Marketing. Journal of the Academy Marketing Science 39 (6): 922–941.

22. Cohen, Daniel. 2000. Yellow Journalism: Scandal, Sensationalism and Gossip

in the Media. Connecticut: Twenty-First Cenutry Books Brookfield.

23. Connell, Ian. 1998. Mistaken Identities: Tabloid and Broadsheet News

Discourse. Javnost/The Public 5 (3): 11–31.

24. Dahlgren, Peter. 1988. What's the Meaning of This? Viewers' Plural Sense-

Making of TV News. Media, Culture and Society 10 (3): 285–301.

25. --- 1992. Introduction. V Journalism and Popular Culture, ur. Peter Dahlgren in

Colin Sparks, 1–23. London, Newbury Park: Sage Publications.

26. --- 1996. Media Logic in Cyberspace: Repositioning of Journalism and Its

Public. Javnost/The Public 3 (3): 59–72.

27. Dall'Olmo Riley, Francesca. 2009. Editor's Introduction: Brand Management. V

Brand Management, ur. Francesca Dall'Olmo Riley, 1–52. London:

Sage Publications.

28. De Chernatony, Leslie in Malcolm McDonald. 1998. Creating Powerful Brands

in Consumer, Service and Industrial Markets. Oxford: Butterworth-

Heinenmann.

136

29. --- 2002. Blagovna znamka: od vizije do vrednotenja: strateško oblikovanje in

vzdrževanje blagovnih znamk. Ljubljana: GV Založba.

30. De Chernatony, Leslie in Francesca Dall'Olmo Riley. 1998. Defining A

»Brand«: Beyond The Literature With Experts' Interpretations. Journal of

Marketing Management 14: 417–443.

31. Encabo, Manuel Nuňez. 1995. The Ethics of Journalism and Democracy.

European Journal of Communication 10 (4): 513–526.

32. Erjavec, Karmen. 1999. Novinarska kakovost. Ljubljana: Založba FDV.

33. Esser, Frank. 1999. »Tabloidization of News«. A Comparative Analysis of

Anglo-American and German Press Journalism. European Journal of

Communication 14 (3): 291–324.

34. Fairclough, Norman. 1995. Critical discourse analysis: the critical study of

language. London: Longman.

35. Feldwick, Paul. 1999. Brand Equity: Do We Really Need it? V How to Use

Advertising to Build Strong Brands, ur. John Philip Jones, 69–97. London: Sage

Publications.

36. Fiske, John. 1989. Reading the Popular. Boston: Hyman.

37. --- 1992. Popularity and the Politics of Information. V Journalism and Popular

Culture, ur. Peter Dahlgren in Colin Sparks, 46–63. London: Sage Publications.

38. --- 2003. Television culture. New York: Routledge.

39. --- 2004. Uvod v komunikacijske študije. Ljubljana: Fakulteta za družbene vede.

40. Franklin, Bob. 1997. Newszak and News Media. London: Arnold.

137

41. Galtung, Johann in Mari Holmboe Ruge. 1965. The Structure of Foreign News.

Journal of Peace Research 2 (1): 64–91.

42. Glynn, Kevin. 2000. Tabloid Culture: Trash Taste, Popular Power and the

Transformation of American Television. Durham and London: Duke University

Press.

43. Gripsrud, Jostein. 1992. The Aesthetics and Politics of Melodrama. V

Journalism and Popular Culture, ur. Peter Dahlgren in Colin Sparks, 84–95.

London: Sage Publications.

44. --- 2000. Tabloidization, Popular Journalism and Democracy. V Tabloid Tales:

Global Debates over Media Standards, ur. Colin Sparks in John Tulloch,

285–300. Lanham, Oxford: Rowman & Littlefiled Publishers.

45. Harris, Lisa in Alan Rae. 2011. Building a Personal Brand Through Social

Networking. Journal of Business Strategy 32 (5): 14–21.

46. Harrington, Stephen. 2008. Popular news in the 21st century. Journalism 9 (3):

266–284.

47. Harrison, Jackie. 2002. Constructing News Values. V The Television Genre

Book, ur. Glen Creeber, 114–116. London: British Film Institute.

48. Hartley, John. 1992. Tele-ology: studies in television. London: Routledge.

49. --- 2004/1982. Understanding news. London: Routledge.

50. --- 1996. Popular Reality. Journalism, Modernity and Popular Culture.

London: Arnold.

51. Hedman, Ulrika in Monika Djerf-Pierre. 2013. The Social Journalist. Digital

Journalism 1 (3): 368–385.

138

52. Hilgren, Graham in Karen O'Connor. 2011. The Authenticity of Personal

Branding. Masters Thesis. Lund: Lund University.

53. Jacobs, Ronald N. 1996. Producing news, producing the crisis: narrativity,

television and news work. Media, Culture & Society 18: 373–397.

54. Jančič, Zlatko. 1999. Celostni marketing. Ljubljana: Fakulteta z družbene vede.

55. --- in Klement Podnar. 2001. Marketing in raziskovalno polje korporativne

identitete. Akademija MM 5 (8): 9–17.

56. Jones, Sarah. 2012. »Changing the Face of News; the Reporter as a Celebrity«.

V Stardom, ur. Katarzyna Bronk, 1–10. Oxford: Interdisciplinary Press.

57. Jontes, Dejan. 2009. Rumena grožnja: Vzdrževanje novinarske avtoritete prek

razprave o tabloidizaciji. Teorija in praksa 46 (6): 812–825.

58. Kapferer, Jean-Nöel. 2008. The New Strategic Brand Management. Creating

and Sustaining Brand Equity Long Term. 4th Edition. London: Kogan Page.

59. Keller, Kevin Lane. 1993. Conceptualizing, Measuring and Managing

Customer-Based Brand Equity. Journal of Marketing 57 (1): 1–22.

60. --- 2013. Strategic Brand Management: Building, Measuring and Managing

Brand Equity. 4th Edition. Upper Saddle River, New Jersey: Pearson Prentice

Hall.

61. Keller, Kevin Lane in Donald R. Lehmann. 2006. Brands and Branding:

Research Findings and Future Priorities. Marketing Science 25 (6): 740–759.

62. Kline, Miro. 2005. Integrirano tržno komuniciranje. Ljubljana: zapiski s

predavanj.

63. Košir, Manca. 1988. Nastavki za teorijo novinarskih vrst. Ljubljana: DZS.

139

64. --- 2003. Surovi čas medijev. Ljubljana: Fakulteta za družbene vede.

65. Košir, Manca in Rajko Ranfl. 1996. Vzgoja za medije. Ljubljana: DZS.

66. Kotler, Philip in Kevin Lane Keller. 2012. Marketing management. 14th

edition. Upper Saddle River, New Jersey: Prentice Hall.

67. Krajnović, Edita. 2011. Osebna znamka koristi vašemu podjetju. Podjetnik,

11. oktober. Dostopno prek: http://www.halcom.si/

halcom_exp/UserFiles/File/Osebna_znamka_koristi_va_emu_podjetju.pdf

(3. februar 2015).

68. Laban, Vesna. 2007a. Televizijsko novinarstvo: hibridizacija žanrov in stilov.

Ljubljana: Fakulteta za družbene vede.

69. --- 2007b. Osnove televizijskega novinarstva. Ljubljana: Fakulteta za družbene

vede.

70. Lambeth, Edmund B. 1997. Časnikarstvo kot zaveza: poklicna etika. Ljubljana:

Fakulteta za družbene vede.

71. Langer, John. 1998. Tabloid television: Popular journalism and the »other

news«. London: Routledge.

72. Lubej, Gašper. 2005. TV Slovenija praviloma »pokrije« več dogodkov kot POP

TV. Medijska preža 22, 16.

73. Lumby, Catherine. 1999. Gotcha: Life in a Tabloid World. Sydney: Allen &

Unwin.

74. Luthar, Breda. 1992. Čas televizije. Ljubljana: Znanstveno in publicistično

središče.

140

75. --- 1998a. Poetika in politika tabloidne kulture. Ljubljana: Znanstveno in

publicistično središče.

76. --- 1998b. Politika teletabloidov. Ljubljana: Mediawatch, Mirovni inštitut.

77. --- 2003. Produkcija lokalne slave. Teorija in praksa 40 (2): 287–299.

78. Macdonald, Myra. 1998. Personalisation in current affairs journalism. Javnost

3 (5): 109–126.

79. --- 2000. Rethinking Personalisation in Current Affairs Journalism. V Tabloid

Tales: Global Debates over Media Standards, ur. Colin Sparks in John Tulloch,

251–266. Lanham, Oxford: Rowman & Littlefiled Publishers.

80. Matusow, Barbara. 1993. The Evening Starts: The Making of Network News

Anchor. Boston: Houghton Mifflin.

81. McManus, John H. 1994. Market-Driven Journalism: Let the Citizen Beware.

London: Sage Publications.

82. McQuail, Denis. 1994. Mass Communication Theory. London: Sage

Publications.

83. MMC RTV SLO. 2014. Slovenska kronika. Dostopno prek:

https://www.rtvslo.si/modload.php?&c_mod=rtvoddaje&op=web&func=read&

c_id=25373 (30. april 2014).

84. Molyneux, Logan. 2014. What journalists retweet: Opinion, humor and brand

 development on Twitter. Dostopno prek: http://jou.sagepub.com.

 nukweb.nuk.uni-lj.si/content/early/

 2014/09/25/1464884914550135.full.pdf+html (5. februar 2015).

85. --- in Avery Holton. 2015. Branding (Health) Journalism. Digital Journalism

3 (2): 225–242.

141

86. Montgomery, Martin. 2001. Defining »authentic talk«. Discourse studies 3 (4):

397–405.

87. Morse, Margaret. 1985. Talk, Talk, Talk – The Space of Discourse in

Television News, Sports Casts, Talk Shows and Advertising. Screen 26 (2):

2–15.

88. --- 1986. The Television News Personality and Credibility: Reflections on the

News in Transition. V Studies in Entertainment: Critical Approaches to Mass

Culture, ur. Tania Modleski, 55–79. Bloomington, Indianapolis: Indiana

University Press.

89. --- 2004. News as performance: The image event. V The Television Studies

Reader, ur. Robert Clyde Allen in Annette Hill, 209–225. London: Routledge.

90. Neale, Steve. 2002. Studying Genre. V The Television Genre Book, ur. Glen

Creeber, 3–4. London: British Film Institute.

91. Nistorescu, Tudor, Cătălin Mihail Barbu in Roxana Ioana Dumitriu. 2013.

Trademark vs Brand: A Conceptual Approach. Management & Marketing

11 (2): 332–339.

92. O'Neill, Deirdre in Tony Harcup. 2009. News values and selectivity. V The

handbook of journalism studies, ur. Karin Wahl Jorgensen in Thomas

Hanitzsch, 161–174. London: Routledge.

93. Örnebring, Henrik in Anna Maria Jönsson. 2004. Tabloid Journalism and The

Public Sphere: A historical perspective on tabloid journalism. Journalism

studies 5: 283–295.

94. Pantti, Mervi. 2010. The value of emotion: An examination of television

journalists' notions on emotionality: European Journal of Communication

25 (2): 168–181.

142

95. Patterson, Thomas E. 2000. Doing well and Doing Good: How soft news and

critical journalism are shrinking the news audience and weakening democracy

– and what news outlets can do about it. Cambridge: The Joan Shorenstein

Center for Press, Politics & Public Policy at Harvard University.

96. Perovič, Tomaž in Špela Šipek. 1998. TV Novice. Ljubljana: Študentska

založba.

97. Planet TV. 2013. Danes. Ljubljana, 26. november.

98. --- 2014a. Danes. Ljubljana, 30. april.

99. --- 2014b. Danes. Ljubljana, 23. julij.

100. --- 2014c. Danes na Planet TV. Dostopno prek: http://www.siol.net/planet-

tv.aspx (30. april 2014).

101. Poler Kovačič, Melita. 2004. Podobe (slovenskega) novinarstva: o krizi

novinarske identitete. V Poti slovenskega novinarstva – danes in jutri, ur.

Melita Poler Kovačič in Monika Kalin Golob, 85–112. Ljubljana: Fakulteta za

družbene vede.

102. --- 2005. Kriza novinarske odgovornosti. Ljubljana: Fakulteta za družbene vede.

103. --- in Karmen Erjavec. 2005. Uvod v novinarske študije. Ljubljana: Fakulteta za

 družbene vede.

104. POP TV. 2014a. 24 ur. Ljubljana, 30. junij.

105. --- 2014b. 24 ur. Ljubljana, 8. julij.

106. Pušnik, Maruša. 2003. Moralizacija kot estetski projekt dokumentarnega

žurnalizma. Teorija in praksa 40 (2): 267–286.

143

107. Reimer, Julius. 2014. Personal branding in Journalism: theory and

systematization of a recent trend. Dostopno prek:

http://www.slideshare.net/julius_reimer/julius-reimer-2014-personal-branding-

in-journalism-theory-systematization-of-a-recent-trend (5. februar 2015).

108. Rein, Irving, Philip Kotler, Michael Hamlin in Martin Stoller. 2006. High

Visibility: transforming your personal amd profesional brand. 3rd edition. New

York: The McGraw-Hill.

109. RTV Slovenija, 1. program. 2014a. Dnevnik. Ljubljana, 29. julij.

110. --- 2014b. Dnevnik. Ljubljana, 8. avgust.

111. Scannell, Paddy. 1996. Radio, Television and Modren Life. Oxford: Blackwell.

112. Schultz, Brad in Mary Lous Sheffer. 2012. Name Brand: The Rise of the

Independent Reporter through Social Media. Online Journal of Communication

and Media Techonlogies 2 (3): 93–112.

113. Shepard, Alicia. 1997. Celebrity journalists. American Journalism Review

(september): 26–31.

114. Shepherd, Ifan D.H..2005. From Cattle and Coke to Charlie: Meeting

Challenges of Self Marketing and Personal Branding. Journal of Marketing

Management 21 (5/6): 589–606.

115. Sim, Soek-Fang. 2006. Obliterating the political one-party ideological

dominance and the personalization of the news in Singapore. Journalism

Studies 7 (4): 575–592.

116. Sparks, Colin. 1998. Introduction. Javnost/The Public 5 (3): 5–10.

117. --- 2000. Introduction: The Panic over Tabloid News. V Tabloid Tales: Global

Debates over Media Standards, ur. Colin Sparks in John Tulloch, 1–40.

Lanham, Oxford: Rowman & Littlefiled Publishers.

144

118. Splichal, Slavko in Colin Sparks. 1994. Journalists for the 21st century:

tendencies of prefessionalization among first-year students in 22 countries.

Norwood, New Jersey: Ablex Publishing Corporation.

119. Splichal, Slavko. 2000. Novinarji in novinarstvo. V Vregov zbornik, ur. Slavko

Splichal, 47–56. Ljubljana: Evropski inštitut za komuniciranje in kulturo ter

Fakulteta za družbene vede.

120. Thompson, Matthew. 2006. Human Brands: Investigating Antecedents to

Consumer's Strong Attachment to Celebrities. Journal of Marketing 70 (3):

104–119.

121. Thornborrow, Joanna in Martin Montgomery. 2010. Special issue on

personalization in the broadcast news interview. Discourse & Communication

4 (2): 99–104.

122. Tuominen, Pekka. 1999. Managing Brand Equity. The Finnish Journal of

Business 48 (1): 65–100.

123. Turner, Graeme. 1999. Tabloidization, journalism and the possibility of critique.

International Journal of Cultural Studies 2 (1): 59–76.

124. --- 2004. Understanding Celebrity. London: Sage.

125. Vetmić, Nataša. 2010. Vpliv ugledna na nakupno vedenje: primer televizijskih

informativnih oddaj.Diplomsko delo. Ljubljana: Fakulteta za družbene vede.

126. Vezovnik, Andreja. 2008. Kritična diskurzivna analiza v kontekstu sodobnih

diskurzivnih teorij. Družboslovne razprave XXIV (57): 79–96.

127. --- 2009. Diskurz: Foucault, Laclau ter zapopadanje dihotomije med

diskurzivnim in zunajdiskurzivnim. Šolsko polje 20 (5-6): 25–46.

128. Vobič, Igor. 2009. Normativne vrste novinarstva in poročanje o politiki skozi

optiko slovenskih novinarjev, politikov in državljanov. Javnost/The Public

16: 21–40.

145

129. Wood, Lisa. 2000. Brands and Brand Equity: Definition and Management.

Management decision 38 (9): 662–669.

