Хабермасова теорија грађанске јавности

Грађанска јавност настаје упоредо са еманциповањем привреде из зачаурености домаћих потреба и њеним изласком на тржиште, на сајам и берзу. Разбијањем зачараног круга оикодеспотске породичне привреде која прелази кућни праг и улива се у пространу област »грађанског друштва« и његовог тржишта, настали су они историјски битни подстицаји који су омогућили да се на привредној основи, у процесу размене, развију облици комуникације међу људима, пре свега размена привредних новости и кореспонденције сваке врсте, као битних услова на којима је из приватне сфере израстала грађанска јавност. Отуда, као што смо већ истакли, Хабермас одређује грађанску јавност као сферу приватних људи окупљених у публику.

Упоредо са јавном потврдом приватно-привредне делатности настаје и јавна власт, јер се, како је то већ Маркс констатовао, настанак грађанског друштва и политичке државе дешава у једном те истом акту. Јавна власт постаје стална делатност, држава као »статус«, као »континуирано надлештво«, управа, војска, полиција, чиновништво која осигурава непрекидни процес робне циркулације.
Хабермас опажа зачетке полемичког карактера грађанске јавности према монархијском ауторитету већ код монархомаха (monarchos - самодржац, самовладар; machomai - борим се) који су истицали принцип да је краљ само »слуга, чувар и извршилац закона«. Тада је први пут отворено и јасно истакнут принцип супротности публицитета према арканској (arcanus - тајанствен, тајан) пракси апсолутизма. Личној и самовољној одлуци, политичком волунтаризму (voluntas - воља) и субјективизму, грађанска јавност је истицала објективисани принцип закона који се позива на разум и истину.

Хабермас показује како политичка јавност израста из литерарне јавности: прва стецишта »приватних људи окупљених у публику« била су у кафанама и аристократским салонима, тим чудним мешавинама старе аристократске и нове интелектуалне елите поникле из богатих и образованих грађанских кругова. Фасцинирајућа снага речи, неговање оштре досетке и моћи аргументације, једном речју реторска резоновања, били су првобитно посвећени литератури и уметности, односно литерарним и уметничким делима која су непосредно (критички) коментарисана. Али ова рудиментарна јавност била је још затворена у тајним или, барем, широкој публици неприступачним састајалиштима елитних кругова. Тако је јавност била сведена на уску публику. Ипак, докона аристократија није била свесна околности да тиме гаји гују у недрима, јер су њени салони постали духовна жаришта либералне јавности која је непрестано тежила да се еманципује из херметички затвореног уског круга и да се отворено испољи.

Либерална идеологија непрекидно тежи да грађанску јавност изједначи са јавношћу уопште, мњење човека као »bourgeios« (буржуја) са мишљењем »citoyen«-а (грађанина). Недостатак оваквог погледа је у томе што идеолошки поистовећује приватног власника са човеком уопште. И Кант је истицао да публику сачињавају само власници и образовани. Међутим, ако јавност значи општу приступачност илл општу доступност, а то Хабермас тврди, онда следи његов логички закључак да јавност »из које би биле eo ipso искључене одређене групе није само непотпуна, већ и није никаква јавност«. Разлика између јавности као идеје и јавности као идеологије је фундаментална разлика.

Указујући на постојање »светине« (»Pöbel«), Хегел, по мишљењу Хабермаса, разбија илузије грађанске мисли о постојању општих интереса у смислу Кантовог »јавног саглашавања«, приказујући јавно мнење као субјективно расуђивање неиздиференцираног мноштва. Хегел је стога критеријум општости, па тиме и слободе, тражио не у сфери друштва, већ у политичкој држави као једином правом интегративном упоришту грађанског друштва. А млади Маркс је дисквалификовао идеолошку функцију јавног мњења као маскираног буржоаског класног интереса. По Марксу, лична слобода не почива у приватној сфери ослоњеној на приватну својину, већ у самој јавности која поистовећује човека и грађанина, уместо да поистовећује човека и буржуја.

Ако је производња посредством размене ослобођена потребе за уплитањем политичког ауторитета, онда, закључује Хабермас, основа грађанске јавности почива на одвојености друштва и државе. Грађанска јавност која, по Хабермасу, настаје у осамнаестом веку приказана је у облику деобе приватне сфере и сфере јавне власти. У приватну сферу спада грађанско друштво са својим робним прометом и друштвеним радом коме одговара политичка јавност, а затим унутрашња породична сфера и грађанска интелигенција са кореспондирајућом литерарном јавношћу у коју спадају клубови, штампа, тржиште културних добара и »град«. У сферу јавне власти, која стоји наспрам грађанског друштва и политичке јавности стоји држава са »полицијским« подручјем.

Овде се сусрећемо са једним важним Хабермасовим упозорењем: политичка јавност је, у ствари, посредована литерарном јавношћу. Хуманитет извире из интимне породичне сфере тако да се грађанска јавност утолико разликује од античког узора. Антиетатистичка природа грађанске, посебно грађанске политичке јавности уобличила се у полемици са апсолутизмом. Међутим, негде од 1873. године, ова антиетатистичка природа грађанске јавности постаје подложна многим и крупним променама које иду упоредо са видним опадањем либералног доба. То опадање се испољава у јачању протекционизма и улоге државе у привредном животу, односно поткоповањем приватног права које се сада подређује јавном. Овај процес Хабермас је назвао »подруштвљењем државе« и »подржављењем друштва«.

Противречност савременог појма јавног мнења

Тако се показује да савремени појам јавног мнења садржи два модалитета - критичке инстанце која представља норму или узор, и манипулативног публицитета који представља чињеницу. Амерички професор Ц.Л. Кинг је детаљније проучавао механизме настајања мнења, закључујући да само рационално и општеприхваћено мишљење може постати јавно. Зато „јавно мнење није поступак гомиле, ни јавни гнев, ни јавно осећање, ни популарни утисци, ни претежно мишљење, ни опште мишљење, ни јавни суд", већ врста општег суда о неком важном питању проистеклом из дуге, демократске и аргументоване дискусије.

Могућност испитивања манипулативног карактера јавности или манипулације јавним мнењем, охрабрено је различитим психолошким и психо-социјалним истраживањима која су описала и открила специфична понашања одређених друштвених група у посебним историјским ситуацијама. Липманова истраживања јавног мнења из психолошке перспективе, која су указала на могућност експлоатације рецептивности људских чула, са једне, и Рајхова истраживања „психологије маса" са друге стране, показала су да је јавно мнење изврсно поље за различите видове манипулације.

Некадашњу размену живих говорних форми међу грађанима окупљеним на истом простору „лицем у лице", замењује масовна комуникација са организованим формама политичког живота, која добија необично снажну и забрињавајућу моћ. Политичка јавност могла је да се конституише тек после стварања сопствене комуникацијске сфере, која је била цензурисана и подређена интересима власти. Директне интервенције институција државе водиле су принудном обликовању токова политичке мисли, привидно заговарајући једнакост међу људима, a у суштини обезбеђујући оквирне претпоставке за владање елите над већином.
Манипулативност савремене јавности и средстава масовне комуникације
Противречност савременог поимања јавности садржана је у чињеници да се њена критичка функција полако претворила у манипулативну. Уместо да јавност постане граница силе, она представља њен полигон.Напоредо са техничко-технолошким развојем средстава масовног комуницирања, јавност постаје оно поље друштвености у којем се на најеклатантнији начин манифестују односи друштвене моћи. Отуда је контрола институција јавности, а посебно контрола масовних медија, најважније средство друштвене доминације, превасходно зато што се преко ње обезбеђује могућност управљања, структурирања и контролисања јавног мнења.

Указујући на недостатност и илузорност концепта јавности који се артикулисао у оквиру просветитељског мисаоног круга, Рајт Милс у својој студији указује на чињеницу да „широка јавност у ствари нити покреће питања од судбоносног значаја за човека нити о тим питањима доноси коначну одлуку" . Образлажући своју тезу да се класична заједница различитих сектора јавности трансформише у друштво маса, Рајт Милс, најпре потсећа на чињеницу да се идеал индивидуе као ултимативне вредности повлачи пред налетом тзв „демократије маса", и да је уместо хармоније интереса на сцени перманентна борба класа и организовани политички притисци. „У заједници публике дискусија представља претежно средство општења, а средства масовног комуницирања ако и постоје, само проширују и оживљују дискусију везујући једну примарну публику са дискусијама једне друге публике. У масовном друштву, доминантан тип општења представљају званична средства комуницирања, а разни сектори јавности постају само тржишта на која делују средства масовног комуницирања, те су сви припадници масе изложени дејству тих средстава".
O'Gormanova теорија „плуралистичког незнања" по којој члан публике нема сопствено мишљење, па га у страху да се разликује од општеприхваћеног, крије док не сазна већинско. Медији могу користити неодлучност публике за наметање мишљења јавности и тада се јавља Ноел-Нојманова теорија „спирале ћутања". Појединац у страху да лично мишљење није у складу са јавним, фаворизованим у медијима почиње да се повлачи у себе.

У склопу оваквих мишљења је и оно да јавно мнење представља фину уметност одвајања људи од сопственог мишљења.

Американац аустралијског порекла Руперт Мердок у својем власништву поседује 35% целокупне британске штампе и острвску сателитску ТВ-компанију „Би-Скај-Би" (В Sky В); америчку ТВ-мрежу „Фокс" (Fox) и истоимени филмски студио, велики број ТВ станица и неколико великих листова у САД; азијску телевизију „Стар" (Star) која путем сателита покрива 54 земље, око 120 листова и радио станица и најзад половину свих новина које излазе у Аустралији. Тед Тарнер за чији Си-Ен-Ен (CNN) кажу да је шеснаести члан Савета безбедности и који сликом стиже у 208 земаља, са бројком од 500 милиона корисника, сигурно не припада политичким аматерима којима је медијски посао обична игра. Паралелно, он поседује 11 компанија за производњу филмова, неколико десетина ТВ и радио програма на целој планети.

Средства комуникације најбржи су и најлакши начин за промену менталног духа нације, осећања, историје, што стратези медијских монопола одлично уочавају. Глобалне корпорације дефинишу нове стандарде ко је ће сви емитери морати да прихвате. “У том мноштву истог, које уморном, безвољном и наркотизираном реципијенту ствара привид не само избора него и учешћа у забави, у рату, у стварању праведног света за слободног и ничим спутаног појединца, у доњим слојевима значења скривени су вредносни обрасци и еталони понашања који одређују живот сваког појединца и друштва у целини" (Милетић).

Стварањем слика о неком лидеру, партији, програму, појединцу, народу или држави развијамо материјалне судове, али и мишљења о њиховој вредности. Придобијајући медије за преношење порука каналима комуницирања, практично утичемо на јавност у спорном друштвеном питању. Моћ и сила не познају границе, тако да се злоупотребом медија опасне намеpe представљају племенитим и обрнуто. Права природа и функција јавног мнења крећу се у распону од потпуне глорификације њене свемоћи до апсолутне негације, чак и када је у потпуности одраз друштвене реалности. Отуда толико расправа и дилема око креирања јавности: политика, медији и скривени господари економске моћи чине тријаду новог универзума.
Анестетична функција поствареног јавног мњења ласка и годи полуобразованом свету и његовом фаталном незнању, па се може задобити за било које променљиве и проблематичне циљеве властодржаца. Али важно је одржати по сваку цену њихову популарност. Ово некритичко расположење дезоријентисане публике одсликава се у начину приказивања вођа и водећих гарнитура. Њих треба, како луцидно примећује Хабермас, отварати и препакивати према захтевима тржишта.
Оне промене функција јавности које се у дневној штампи наслућују, у оквиру модерних електронских медија постају непосредно видљиве. Док је читалац пред штампаном речи нужно морао бити сам и изолован у својој приватности да би усвојио прочитано, дотле модерни медији потпуно савлађују ову дистанцу, мењајући и сам облик комуникације, дејствујући продорније него што је штампа икад могла. Тиме се мења и понашање публике, која више нема могућност да делује директно. Она добија другу физиономију, будући да постаје заробљеник медија коме је одузета перспектива дистанце, неопходне за критичко резоновање.
У будућности постоји опасност да медијима контролишемо појединцс, што се спретно камуфлира у технолошке изуме који олакшавају живот. Нпр., могућност интерактивне телевизије ће дозволити интересантну врсту куповања из фотеље: притиском на тастатуру можете наручити хаљину глумице из омиљене серије, нови ауто или миксер за кухињу. „Јавност није свссна да TВ индустрија инвестира у нове технологије дизајниране да трансформишу телевизију у главно оруђе за прикупљање нодатака“, тврди Џеф Черстер, извршни директор Центра за дигиталну демократију САД. Нова технологија омогућава приступ интернету, видеу на захтев, куповиии, одабраним врстама порука, наменским рекламама, истовремено прикупљајући све податке о гледаоцу, његовим склоностима, навикама, приватном животу. Све маркетиншке кампање постаће опчињавајуће, јер унапред знате слабости публике којој се обраћате! Алтшалова метафора: „Ко плаћа оркестар, бира и музику“ сурово једноставно, али реално репрезеитује комуниколошку ситуацију и место медија у социјалном систему.
У таквим условима, сентиментализам према личностима и цинизам према институцијама, како с правом примећује Хабермас, ограничавају способност индивидуума да критички резонује у односу на јавну власт, чак и тамо где би то објективно било могућно. Средства мас медија постају тако фантастично поље за безбројне и испразне идентификације, умештајући се као медијатор у оно што је важило као сфера непосредне комуникације. Интимност која је сада окренута јавности постаје постварена, на шта упућују не само читав рекламни универзум већ и безбројни програми који саветују, бодре, лече или прихватају исповест. Тако јавност апсорбује не само проблематику, већ и теме приватне сфере и то под надзором јавних инстанци. Распад литерарне јавности управо потврђује истовремени распад резонујуће основе образованог слоја васпитаваног за јавну употребу разума, као и чињеницу да се публика поделила на мањину специјалиста који нејавно резонују и масу потрошача који некритички примају информације.
Модел грађанске јавности која је конституисана на стриктној одвојености приватног и јавног домена, сада је промењен, појављујући се у облику једне реполитизоване социјалне сфере, која се не може подвести стнктно ни под категорију јавног ни под категорију приватног. „У овом међупростору прожимају се подржављена подручја друштва и подруштвљена подручја државе без посредовања приватних људи који политички резонују". У складу са овом променом, долази и до промене карактера публицитета. Ако је наиме, првобитно, публицитет гарантовао повезаност јавног резоновања и са законодавним образложењем власти и са критичким надзором над њеним вршењем, сада публицитет превасходно служи управљању публиком, у истој мери у којој се и легитимише пред њом. А тиме је у ствари, критички публицитет дефинитивно потиснут манипулативним.
У модерним теоријама друштва, јавно мнење је изгубило значење непосредне и извршне воље народа, будући да се између два пола комуникацијског процеса испречило, много посредника, било у облику политичких странака, средстава масовног комуницирања или „стручне" критике. Оно што сфера грађанске јавности чини нестабилном, променљивом и противречном, јесте чињеница да се преко индивидуалних мишљења или интереса кроз њу изражавају интереси група или класа тако да „појединци који у почетку полазе од својег личног мишљења све више усклађују своје лично мишљење са мишљењем и ставовима групе са којим се највише изједначују“.
Бирократија са своје стране ставља јавност под патронажу управе и политичких партија. Јавност више не настаје критичким просуђивањем, она се вештачки »ствара«. Својом пропагандом бирократски апарат посредује у мобилисању и интеграцији бирачких гласова. Од грађана се не тражи више да резонују, од њих се захтева акламација (acclamare - извикати) политике оних лица којима је такође вештачким путем створен престиж и репутација. Ову нову врсту арканске политике и праксе, која је последица својеврсне регресије, Хабермас је назвао »рефеудализација грађанске јавности«, мада би јој, можда, био бољи назив »арканизација грађанске јавности«. Политичке партије се више не служе информацијама и просвећивањем да би подигле критичку способност грађана и бирача. Њима ова средства служе само за стварање расположења да би њима лакше руководиле. С друге стране, примећује Хабермас, и посланик у парламенту губи своју самосталност пошто добија императивни мандат од своје партије, а политичке одлуке постају резултат погађања парламентарних фракција иза затворених врата.

Јавно резоновање је некада било изван односа размене, и представљало је центар оне сфере у којој су приватни власници хтели да се срећу као „људи". Међутим, у савременој клими комерцијализоване културе, сам дијалог, односно, резоновање приватних људи постаје комерцијализована роба, чиме се дискусија формализује. То показује најбоље судбина дијалога и његова паралелна професионализација и формализација. Увучена у бизнис, дискусија постаје роба, сужава се око »округлих столова« и потчињава законима »културног тржишта«. То аранжирано резоновање које се одвија пред очима јавности, округли столови, ТВ и радио форуми итд., неспорно обављају важну социјалну функцију јавне тематизације одређеног проблема. Тиме се, међутим прикрива чињеница да се ради о својеврсној замени акције која би донела трајно разрешење одреденог друштвеног проблема или сукоба.

Кад од политичара или новинара чујете синтагму „народ мисли", „већина је за", „огроман број даје подршку", „да се народ пита" и сл. - заузмите критичку дистанцу о уверењу и судовима који ће вам бити предочени или барем изразите сумњу, јер чињенице често знају да буду дијаметрално другачије.
Масовна култура и комерцијализација

Нове историјске промене доводе но инверзног процеса у структури грађанске јавности који Хабермас описује у наслову једног поглавља свога дела: од публике која резонује о култури ка публици као потрошачу културних добара. Некадашње грађанске форме друштвености (породични салон, клубови) у току нашег века, замењене су новим моделима друштвености за које је карактеристично уздржавање од политичког и литерарног резоновања. Публика тако постаје пасивна и некритички рецептивна. Другим речима, све је мање и све је слабије учешће публике у јавном животу, њено активно учешће. Примери тзв. забавне и »жуте« штампе, у којој се испреда збрка чињеница и фикција (fact and fiction) са основном наменом да испуни »слободно време« и »релаксира« читаоца, показују сужавање критичког резоновања јавности која је осуђена на пасивну рецептивност и контемплацију. А, управо, ту почиње одсудно савремено мењање политичке функције грађанске јавности. Стара тенденција да вести постану роба сада се претвара у изразиту трговину јавним мњењем, у претварање јавности у посредника рекламе и пропаганде. Дух комерцијализације намеће »стални тренинг за потрошњу«, »неговање« и »инсценирање« јавног мњења. Управо у тим потезима огледа се претварање критичке функције јавности у постварену и манипулативну.
Указујући на промењену функцију јавности која је посредована средствима масовног комуницирања, а посебно рекламе и пропаганде, Хабермас подсећа на тезу Дејвида Рисмана који сматра да васпитање потрошача почиње још у њиховом детињству и да се данас „будуће занимање све деце састоји у томе да буду добри потрошачи", чиме се потврђује теза о потчињавању публике готово неприметном притиску сталног тренинга за потрошњу.

Хабермас с правом примећује да уколико „закони тржишта, који одређују сферу робног промета и друштвеног рада, продру и у сферу која је резервисана за приватне људе као публику, јавља се тенденција да се приватно резоновање претвори у потрошњу, а комплекс јавне комуникације распада се у акте појединачене рецепције". Другим речима, културна индустрија преко средстава масовне комуникације производи, са своје стране, у свести потрошача, привид грађанске јавности.
Дискусија уступа место необавезним групним активностима и неформалним окупљањима, којима недостаје повезаност друштвених контаката као услов стварања публике. “Активности којима се публика као потрошач културних добара бави у слободном времену врше се, напротив, у једној социјалној клими а да им притом није било потребно да се настављају у дискусијама: са приватним обликом присвајања отпада и јавна комуникација о присвојеном".
У позадини уздржаности од литерарног и политичког резоновања стоји феномен »патентиране културне индустрије« и тзв. »масовне културе«. Док истинска култура уздиже, масовна култура води регресији. Она своју све већу потражњу прилагођава потребама тзв. опуштања и разоноде потрошачких група са релативно ниским степеном образовања.
У једном таквом систему који више није демократски, већ плебисцитаран, односно сурогат демократије, није никакво чудо него нормална последица што се »политика социјално-психолошким путем интегрише у област потрошње«. Наиме, и овде се као и приликом рекламирања робе, како примећује Хабермас, апелује на подсвест, а не на вољу и свест грађанина. Идеологија »масовне културе« рачуна са лењим мишљењем: она се »обраћа онима чији је фонд 500 речи”.

Измењена функција грађанске јавности препознаје се не само у дистрибуцији културних добара све већем броју потрошача, односно, конзумената, већ и у чињеници да су закони тржишта продрли у саму структуру поруке. Другим речима, масовна култура своју све већу потражњу постиже прилагођавањем потребама опуштања и разоноде потрошачких грапа са све мањим степеном образовања, уместо да ту публику васпитава за истинску култура нетакнуту у својој суштини. „Комерцијализовање културних добара не доводи у обрнути однос према њиховој сложености већ само стандардизовање као такво, него оно нарочито претходно подешавање производа које им пружа зрелост за потрошњу, односно гаранцију да ће моћи да буду прихваћена без строгих претпоставки, али и без неповољних последица. Додир са културом уздиже, док потрошња масовне културе не оставља никакве трагове: потрошња пружа извесну врсту искуства, али оно не кумулира већ регредира".

Нагоредо са овим процесом комерцијализације, којим се подилази општем укусу, јавља се процес разарања јавности, будући да се непосредним општењем са потрошачима културних добара заобилази институција уметничке критике, а тиме и критике уопште. Другим речима, распадање литерарне јавности постаје видљиво онда када се проширење читалачке публике на готово све слојеве становишта сагледа из односа према стварном статусу читања.

Што се тиче штампе, готово је идентична ситуација, само са нешто измењеним предзнаком, будући да повећање пласмана резултира деполитизацијом садржаја. Другим речима, у сразмери са повећањем своје публике, штампа која политички резонује губи, посматрано на дуже стазе, свој политички утицај.

Грађанска јавност која се осипа под утицајем мас медија, показује тенденцију не само привидности категорије јавности, већ, што је много значајније, и привидност интегритета приватне сфере. У свести потрошачке публике, сама јавност се приватизује и постаје сфера објављивања приватних животних прича „било да случајна судбина такозваног малог човека или типски изграђених старова добија публицитет, било да се јавно релевантни догађаји и одлуке облаче у приватно рухо и персонализацијом унаказују до неразазнатљивости".

