

KOMUNIKACIJOS PROBLEMA ŠIUOLAIKINIŲ MEDIJŲ TEORIJOSE: M. McLUHANAS, J. BAUDRILLARD'AS

Jovilė Barevičiūtė

Vilniaus Gedimino technikos universitetas, Humanitarinis institutas, Filosofijos ir politologijos katedra,
Saulėtekio al. 11, LT-10223 Vilnius, Lietuva,
el. paštas politologija@vv.vgtu.lt

Straipsnyje atliekama komunikacijos sampratų, pateikiamų M. McLuhano ir J. Baudrillard'o šiuolaikinių medijų teorijose, lyginamoji analizė. Teigiama, kad J. Baudrillard'o medijų filosofijai reikšminga M. McLuhano teorijos įtaka. Apmąstoma, kuo pastarojo ištara medija yra pranešimas yra svarbi J. Baudrillard'o filosofinėms išvalgoms. Straipsnio autorė teigia, kad J. Baudrillard'as steigia tam tikrą technologinį determinizmą ir esencializuoja naująsias medijas, vienareikšmiškai joms suteikdamas tam tikrų negatyvių konotacijų. Keliamas klausimas, koks naujųjų medijų bei socialinės ir ontologinės tikrovės santykis. Straipsnio pabaigoje prieinama prie išvados, kad J. Baudrillard'o medijų teorija, priešingai nei pateikiama jo pirmtako M. McLuhano, reikšminga ne tiek sociologinio, kiek ontologinio mąstymo perspektyvoje.

Reikšminiai žodžiai: Baudrillard'as, McLuhas, komunikacija, medijos, socialinė ir ontologinė tikrovė.

Įvadas

XX amžiaus 9-ajame dešimtmetyje Jeanas Baudrillard'as buvo gretinamas su Marshallu McLuhanu, kaip vienas iš garsiausių šiuolaikinės epochos ir medijų¹ teoretikų, patyrusių stiprią pastarojo autoriaus akademinį tyrinėjimų įtaką. Pasak Douglaso Kellnerio, Baudrillard'as yra netgi vadinamas naujuoju

McLuhanu (Kellner 2007). Jo šiuolaikinės medijų teorijos pagrindą sudaro prielaida, esą medijos ir visa apimantis simuliacijos² procesas teigia iš esmės naują patirtį, naujos rūšies komunikaciją, o kartu – naujo pobūdžio socialumą ir tokią istorinę epochą, kuri vargu ar gali būti palyginama su ankstesniosiomis.

¹ *Medija arba mediumas plačiaja prasme – tai komunikacijos priemonė, perduodanti informaciją. Medija gali būti fotografija, kinas, vaizdo technologija, internetas. Medijomis vadinamos tokios komunikacijos priemonės, kurios turi technologinę prigimtį, dar vadinamą aparatu. M. McLuhano (1911–1980) teorijoje „medijos“ raiškos spektras daug platesnis. Čia medija yra bet kokia techninė žmogaus raiškos forma, technologija ar net kokios nors veiklos žaliava (pavyzdžiui, kirvis, popierius, namas, elektros šviesa, laikrodis ar pinigai). Taip pat ji yra komunikacijos ir informavimo priemonė (pavyzdžiui, dviratis, laikraštis, televizija, spausdinimo presas). Autoriaus medijų amplitudę neblogai atspindi ir jo knygos **Kaip suprasti medijas** skyrių pavadinimai: „Drabužiai: Mūsų pratęsta oda“, „Pinigai: Vargšo kredito kortelė“, „Ra-*

tas, dviratis ir lėktuvas“, „Radijas: Gentinis būgnas“ ir t. t. Vyraujančios visuomenėje technologijos daro įtaką ne tik vyraujančiam gyvenimo būdui, bet ir pačiai jo struktūrai. Todėl visuomenės struktūros raida yra glaudžiai susijusi su technologiniais pokyčiais.

² *Simuliacija (lot. **simulatio**) – tai melagingas vaizdavimas siekiant suklaidinti, apgauti; apsimetimas. J. Baudrillard'o medijų filosofijos kontekste tradicinė šio termino vartoseną modifikuojama, ir juo nusakomas dirbtinis tikrovės išryškinimas, (pa)dauginimas, hiperbolizavimas, „santirštis“. Visuotinis simuliacijos procesas, anot mąstytojo, pačiai tikrovei daro destruktivių įtaką – empirinė tikrovė nunyksta, ir jos vietą užima virtualioji hiperrealybė.*

Didžią Baudrillard'o raštų dalį sudaro socialinės ir ontologinės teorijos apmąstymai perteklinio vartojimo, medijų, informacijos ir technologinės visuomenės plėtros sąlygomis. Savo ankstyvuosiuose darbuose Baudrillard'as aptaria perteklinės vartotojų visuomenės ypatumus ir jos steigiamas naujas vertybes ir prasmes, taip, pasak Kellnerio, apimdamas marksizmo³ ir politinės ekonomijos keliamas problemas (Kellner 1980). Vis dėlto XX amžiaus aštuntojo dešimtmečio viduryje politinės ekonomijos ir perteklinės vartotojų visuomenės temų vargu ar galima aptikti šio mąstytojo tekstuose – nuo tada, steigiantis naujosios socialinėms organizacijoms, mąstymo ir patirties formoms, pasak Kellnerio, Baudrillard'o mąstymo perspektyvoje simuliacija ir simuliakrai⁴, elektroninės technologijos ir naujosios medijos, implozija⁵

ir hipertikrovė⁶ tampa šiuolaikinio pasaulio fenomenais (Kellner 2007), iš esmės keičiančiais tiek socialinę, tiek ontologinę tikrovę.

Naujųjų medijų, socialinės ir ontologinės tikrovės santykio problema gali būti traktuojama kaip Baudrillard'o filosofines išvalgas organizuojantis atskaitos taškas. Pasak mąstytojo, būtent naujosios medijos ir tampa autonomiškoms socialinėms jėgoms, lemtingai veikiančioms ontologinę tikrovę⁷. Bandant apmąstyti Baudrillard'o šiuolaikinę medijų teoriją, svarbu paieškoti jos ištakų. Ar galima teigti, kad Baudrillard'o filosofijai neabejotinai reikšminga McLuhano senųjų ir naujųjų medijų aptartys? Jei taip, kokia McLuhano šiuolaikinių medijų teorijos įtaka Baudrillard'o filosofijai? Remiantis šio straipsnio antrašte, kuo skiriasi šių dviejų mąstytojų pateikiamos šiuolaikinės komunikacijos traktuotės?

³ *Marksizmas – K. Marxo (1818–1883) darbuose iškeltų politinių ir filosofinių idėjų rinkinys. Marksizmo koncepcijos pagrindas yra tam tikra istorijos filosofija. Joje teigiama, kad istorija yra nuolatinė turtingųjų ir neturtingųjų kova. Pagrindinis kovos variklis – turta, nuosavybė, nelygybė. Istorija periodizuojama į pirmąją santvarką – vergovinę santvarką ir feodalizmą – kapitalizmą ir socializmą arba komunizmą (vadinamosios ekonominės formacijos). Pirmąją santvarkoje prijaukinus gyvulius, pradėjus užsimti žemdirbyste ir atsiradus amatams (irankių gamybai) atsiranda galimybė kaupti pagamintus produktus. Taip pat galima skolinti atidirbant už paskolintus produktus. Atsiranda privati nuosavybė, gamybos priemonė ir svetima darbo jėga. Kadangi turtą reikia saugoti, atsiranda teisė ir politika. Įstatymas turto padėtį fiksuoja, o politika – saugo. Socialistinė revoliucija kyla dėl eilinio neatitikimo, atsirandant monopolijoms ir liaudžiai skurstant. Remiantis K. Marxu, revoliucija turėjo kilti vienu metu keliose turtingiausiose Vakarų valstybėse.*

⁴ *Simuliakras (lot. **simulacrum**) – šiuolaikinėje prancūzų filosofijoje šiuo terminu įvardijamas matomumas, optinė apgaulė, sąmonės fantomas, realumo iliuzija, atsirandanti nepaisant objekto ir jo požymių.*

⁵ *Implozija (angl. **implosion**) – sproginimas į vidų, atvirkštinis sproginimas, išsprogis.*

⁶ *Hipertikrovės terminu semiotikoje ir šiuolaikinėje filosofijoje nusakomas negalėjimas atskirti tikrovės ir iliuzijos, ypač šiuolaikinių technokultūrų klestėjimo sąlygomis. Hipertikrovė yra bidas nusakyti, kas yra „tikra“ pasaulyje, kur daugybė medijų rūšių apibrėžia ir persunkia kiekvieną įvykį ir patirtį. Pavyzdžiui,*

*pornografinio filmo žiūrovas įsigyvena į neegzistuojantį pornografijos pasaulį. Šiuo atveju pornografija nėra tikslus sekso atvaizdavimas žiūrovui, atvirkščiai, čia joks „seksas“ neegzistuoja. Panašiai ir su McDonaldo restoranų logotipo atveju: raidės **M** arkos kuria begalinio natūralaus maisto pasaulio pažadą, o tikrovėje toji **M** nieko nereprezentuoja, o gaminamas šios kompanijos maistas toli gražu nėra natūralus. Pasak J. Baudrillard'o, pasaulis, kuriame gyvename, yra pakeltas jo kopija, taigi šiuo atveju galioja tik tam tikri simuliuoti veiksniai. J. Baudrillard'as iš J. L. Borgeso (o šis iš – L. Carroll) pasiskolina tokį visuomenės pavyzdį, kur kartografi sukuria tokį išsamų žemėlapi, kuris netgi paslepia tuos objektus, kuriuos turėjo reprezentuoti. Kopijoms uzurpavus empirinį pasaulį, žemėlapis redukuojamas į kraštovaizdį ir nelieka jokių jokių tikrovės liekanų ar reprezentantų – tik hipertikrovė. Šiam J. Baudrillard'o hipertikrovės konceptui turėjo įtaką fenomenologijos, semiotikos ir M. McLuhano šiuolaikinės medijų teorijos.*

⁷ *J. Baudrillard'as (1929–2007) kone visuose savo veikaluose pristato kraštutinį negatyvaus medijų poveikį tikrovei kaip tokiai modelį, kur masinės medijos ir kultūra suprantamos kaip paprasčiausi dominavimo, manipuliavimo ir socialinės kontrolės instrumentai. Mąstytojas stoja į vieną gretą kartu su Frankfurto (Vokietija) mokyklos atstovais bei daugybe kitų L. Althusserio (1918–1990) ir kitų prancūzų radikalų sekėjais – taigi su visais tais, kurie elektronines medijas, transliacijas ir masinę kultūrą traktuoja kaip socialinio dominavimo priemones.*

Medijų problema šiuolaikinėje epochoje: Baudrillard'as

Baudrillard'as recenzijoje, skirtoje McLuhano knygai *Kaip suprasti medijas (Understanding Media: The Extensions of Man, 1964)*, rašoma, esą pastarojo ištara *medija yra pranešimas* (angl. *the media is the message*) yra „itin taikli techninės visuomenės susvetimėjimo apibrėžtis“ ir – kritikuoja autorių dėl minėtojo susvetimėjimo išaknijimo mūsų gyvenamosios epochos sąlygomis (Baudrillard 1967: 227; Kellner 2007). Čia Baudrillard'as imasi McLuhano teorijos kritikos, tardamas, esą pastaroji turėtų būti vertinama kaip deterministinė ir reduktyvi. Kad ir kaip būtų, tam tikru Baudrillard'o filosofinės kūrybos etapu McLuhano ištara vis dėlto tampa jo paties akademinį įžvalgų orientyru (Kellner 2007).

Baudrillard'o filosofijoje, kaip jau minėta įvadinėje šio straipsnio dalyje, naujosios medijos atlieka lemiamą vaidmenį steigiantis šiuolaikinei epochai. Filosofas rašo: „McLuhanas <...> tvirtina, esą <...> šiuolaikinėje epochoje Marxo teorija jau buvo atgyvenusi jo paties gyvenamuoju laikotarpiu <...>“. Baudrillard'as teigia, kad Marxas savo materialistinėje gamybos analizėje (Marksas 1957: 1959) gamybines jėgas traktuoja kaip tam tikrą sritį, iš kurios pašalinta kalba, ženklai ir apskritai bet kokia komunikacija. Taigi čia Baudrillard'as sukvestionuoja marksistinės teorijos teisingumą, o veikale *Gamybos veidrodis (Le Miroir de la production, 1973)* nuo pastarosios visiškai atsiriboja. Anot Kellnerio, čia Baudrillard'as užsipuola Karlo Marxo ekonominį reduktyvizmą ar, kitaip tariant, produktyvizmą dėl pastarojo pateikiamos teorijos nepajėgumo konceptualizuoti kalbą, ženklus ir komunikaciją (Kellner 2007). Baudrillard'as rašo, kad komunikacinės medijos iš tikrųjų „yra intranzityvios antimedijos. Jos fabrikuoja ne-komunikaciją – tai pagrindinė jų charakteristika, jei komunikaciją galima apibrėžti kaip tam tikrą apsikeitimą, abipusę klausimo ir atsakymo erdvę bei atsakomybę (ne psichologinę ar moralinę, bet asmeninę, abipusę keitimąsi koreliaciją). <...> komunikacinės medijos yra tai, kas

nuolat užkerta kelią atsakui, paversdamos bet kokius komunikacinius procesus iš esmės neįmanomais (išskyrus įvairias atsako simuliacijos formas, integruotas į transliacinius procesus ir apleidžiant nepalietę vienkryptę komunikaciją). Tai tikrų tikriausia medijų abstrakcija. Jose išaknyta socialinės kontrolės sistema ir jūjų galia“ (Baudrillard 1978: 169–70).

Baudrillard'as, Kellnerio manymu, skelbia tam tikrą technofobiją ir nostalgiją pokalbiams „veidu į veidą“, ką jis traktuoja kaip nuvertintą, tačiau autentišką komunikaciją. Tokia mąstytojo pozicija sukuria binarinę dichotomiją tarp „gerosios“ „veidu į veidą“ komunikacijos ir „blogosios“ medijų komunikacijos, ir taip užkerta kelią faktui, kad tarpasmeninė komunikacija gali būti manipuliacinė, iškreipta ar sudaiktinta, bei atmeta „atsakingos“ medijų komunikacijos galimybę (Kellner 2007).

Veikale *Ženklo politinės ekonomijos klausimu (Pour une critique de l'économie politique du signe, 1972)* Baudrillard'as aptaria televizijos ir komunikacijos santykį (Baudrillard 1978: 53). Vis reikšmingesnis naujųjų medijų vaidmuo, anot Kellnerio, mąstytojui prilygsta šuoliui iš moderniosios gamybinės epochos, vis dar priklausančios industrinio kapitalizmo fazei, į šiuolaikinę simuliacijos paženklintą visuomenę postindustrinio kapitalizmo epochoje (Kellner 2007). Būtent modernio epochoje iškyla industrinis kapitalizmas ir viešpatauja buržuazija, kaip *Komunistų partijos manifeste* rašo Marxas ir Friedrichas Engelsas (Marxas, Engelsas 1988), o šiuolaikinė epocha yra ta, kurioje vyrauja visuotinis ontologinės simuliacijos procesas ir ženklai, kodai, modeliai. Modernybė neatskirama nuo *daiktų* – reikmenų ir prekių – gamybos, o šiuolaikinė epocha jau gali būti apibūdinama, Baudrillard'o žodžiais tariant, kaip *ženklų proliferacijos*, t. y. vešėjimo epocha. Dar daugiau, sekant McLuhanu, Baudrillard'as modernybę interpretuoja kaip reikmeniško ir automatizacijos, technologijų, o šiuolaikinis pasaulis tampa tiesų pliuralizmo, taip pat ir bet kokių ribų, kategorijų, perskyrų tarp „aukštosios“ ir „žemosios“ kultūrų (dera pastebėti, kad

„aukštoji“ ir „žemoji“ kultūros susilieja viena su kita, lyg ir tapdamos „populiariąja masine“ kultūra), binarinių opozicijų, išliekančių klasikinėje Vakarų filosofijoje ir idėjų istorijoje, ir net – ontologinės tikrovės kaip tokios – implozijos vieta. Vadinasi, jei modernybei turėtų būti priskiriama didėjanti įvairių gyvenimo sričių diferenciacija, tai šiuolaikinę epochą galime tarti esant paženklintą visuotinės indifferenciacijos ir ją lydінčios implozijos (McLuhan 2003). Transliacinių medijų, ypač televizijos iškilimas, Baudrillard'o mąstymo perspektyvoje, pasak Kellnerio (Kellner 2007), yra neatsiejamas nuo šiuolaikinės epochos, kaip ir sparti ženklų ir simuliacrų plėtra kone kiekvienoje socialinėje srityje ir kasdieniame gyvenime. Savo veikaluose Baudrillard'as nuolat pabrėžia, esą naujosios medijos yra pagrindinė visa apimančio simuliacijos proceso varomoji jėga, reprodukuojanti įvaizdžius, ženklus ir kodus, steigiančius hipertikrovės autonomiją ir atliekančius pagrindinį vaidmenį kasdieniame gyvenime, sunaikindami komunikacijos kaip tokios galimybę.

Baudrillard'o tekstuose itin reikšmingas tikrovės, reprezentacijos ir signifikacijos santykio postindustrinio kapitalizmo fazėje aptarimas. Ankstesnėse epochose medijos buvo suprantamos kaip tam tikras veidrodis (Kellner 2007), atspindintis ar reprezentuojantis tikrovę, o mūsų gyvenamuoju laikotarpiu jos steigia hipertikrovę ar, kitaip tariant, naują medijų tikrovę – „tikresnę negu tikrą“ – kur tikrovė tampa priklausoma nuo signifikacijos, lemiančios visišką jos nunykimą. Veikale *Simuliakrai ir simuliacija* Baudrillard'as tvirtina, kad ženklų ir informacijos vešėjimas medijose sunaikina bet kokias reikšmes, taip pat lemia tikrovės ir medijų skirtumo nebuvimą (Baudrillard 2002: 95–103). Šiuolaikinė tikrovė, pasak Kellnerio, traktuojama kaip prisotinta iš internetinių tinklų plūstančios (dezin)informacijos ir „sprogstančių į vidų“ reikšmių, virstančių bereikšmiu „triukšmu“, tam tikru padariniu be turinio ir reikšmės (Kellner 2007). Baudrillard'as rašo: „Reikšmės ar ženklo teikiama informacija iš esmės yra destruktvyti arba neutrali.

Reikšmės prarastis lemia informacijos, medijų, žiniasklaidos ištrynimą <...>. Pati informacija sunaikina savuosius turinius, komunikaciją ir socialumą, paversdama juos ūku, kurio laukia ne inovacijų antplūdis, o priešingai – totalinė entropija“ (Baudrillard 1983a: 96–100).

Baudrillard'o mąstymo perspektyvoje, pasak Kellnerio, medijos gali būti interpretuojamos kaip ženklų ir informacijos „juodoji skylė“, absorbuojanti bet kokius turinius į nekomunikatyvų kibernetinį „triukšmą“, kuris dėl vyraujančio implozijos proceso daugiau nebeneša jokio pranešimo (Kellner 2007). Čia Baudrillard'as, remdamasis McLuhano šiuolaikine medijų teorija, teigia: „Ištara *medija yra pranešimas* reiškia ne tik pranešimo, bet ir pačių medijų pabaigą. Nebėra medijų tiesiogine šio žodžio prasme (pirmiausia turime omenyje elektronines, masines medijas), t. y. instancijos, tarpininkaujančios tarp vienos ir kitos tikrovės, tarp vieno ir kito tikrovės būvio. Jos nebėra nei turiniuose, nei formoje. Štai ką reiškia implozija: poliai absorbuoja vienas kitą, vyksta bet kokios diferencinės sistemos polių „trumpas sujungimas“, sutraiškomai atskiri terminai ir opozicijos (tarp jų ir – tikrovės-medijos opozicija), kitaip tariant, tampa neįmanomas joks tarpininkavimas, bet kokia dialektinė intervencija tarp vieno ir kito arba vieno į kitą. Visi medijų efektai juda ratu. Tampa nebeįmanoma prasmė, <...> vienakryptis vektorius nuo vieno poliaus iki kito. Reikia šią kritinę, tačiau originalią situaciją apmąstyti iš esmės: mums liko tik ji viena. Neverta svajoti apie turinių ar formos revoliuciją, nes nuo šiol tikrovė ir medijos susiliejo į vieną ūką, kurio tiesos neįmanoma iššifruoti“ (Baudrillard 1983a: 102–103). Jei, kaip teigia mąstytojas, „medijos“ ir tikrovė „įsprogsta viena į kitą“, tai nebeįmanoma atskirti medijų steigiamų tikrovės signifikacijų ir pačios tikrovės. Baudrillard'as, anot Kellnerio, mano, kad medijos intensyvina „masišumą“, produkuodamos visuomenės mases, idėjas ir patirtį. Kita vertus, filosofas tvirtina, kad masės absorbuoja bet kokius medijų turinius

ir reikšmes, juos neutralizuoja, o konkretūs poreikiai ir tikslai tampa regimybe. Kadangi, pasak jo, medijos „išsprogsta“ į mases, todėl, Kellnerio manymu, lieka neaišku, kokį poveikį jos turi visuomenės masėms ir koks pastarųjų santykis su medijomis. Štai kodėl medijos kursto mases, reprodukuoja jų skonius, regimybes, įvairias fantazijas ir steigia masių sąmoningumo ir medijų fantasmagoriškumo susipynimą (Kellner 2007).

Jei, pasak Baudrillard'o, medijos ir masės ištrina bet kokias reikšmes, tai kokia prasmė imtis kokios nors medijų ir jų galimų pranešimų kritikos? Jei ištara *medija yra pranešimas* yra teisinga, tai medijų komunikacijos, pasak Kellnerio, neturi jokių atitikmenų ar, kitaip tariant, referentų tikrovėje, išskyrus jų pačių įvaizdžius ir keliamą triukšmą (Kellner 2007). Veikale *Gundymas (De la seduction, 1979)* Baudrillard'as pasinaudoja McLuhano „karštųjų“ ir „vėsiųjų“ medijų perskyra, apmąstydamas, kaip jos sunaikina bet kokią informaciją ir reikšmes. Remiantis filosofu, „karštus“ įvykius, tokius kaip sporto rungtynės, karo peripetijos, politinės suirutės, katastrofos ir t. t., medijos transformuoja į „vėsius“, kuriuos Baudrillard'as interpretuoja kaip kitoniškos rūšies (Baudrillard 1990: 217; Kellner 2007). Baudrillard'as aptaria transliuojamo per televiziją ir gyvai stebimo įvykio skirtumus: „Netikėkite, kad tai – tas pats žaidimas: vienas iš jų „karštas“, o kitas – „šaltas“; vienas iš jų gali būti apibrėžiamas kaip iššūkis, mizanscena ar regimybė, o kitas – juntamas, taigi tiesiogiai patiriamas (prisiminimai, pakartojimai, vaizdai stambiu planu, iš aukštai, skirtingu kampu ir t. t.). Transliuojami per televiziją įvykiai – tokie kaip holokaustas ar Vietnamo karas – yra patys svarbiausi, o jų skirtumus itin sunku išvelgti“ (Baudrillard 1990: 217).

Pasak Kellnerio, Baudrillard'ui bet kokios naujosios medijos tapo „vėsiomis“, panaikinant McLuhano probleminę „karštų“ ir „vėsių“ medijų perskyrą. Kodėl? Nes, pasak Baudrillard'o, informacinės ir komunikacinės medijos neutralizuoja reikšmes ir apima tik vienarūšes

medijų steigiamas patirtis. Elektronines medijas, o tarp jų – ir televiziją, Baudrillard'as interpretuoja kaip mediją, „kuri nieko neteigia, tačiau vilioja ir masina, kuri tēra ekranas ar miniatiūrizuota stotis ir randama tik jūsų pačių galvose – jūs esate ekranas, o televizorius jus stebi“ (Baudrillard 1990: 220).

Masinių medijų komunikacija ir viešumas: McLuhanas, Baudrillard'as

Baudrillard'as, viena vertus, savo teorijoje nusi-gręžia nuo McLuhano, kita vertus, juo remiasi, apmąstydamas televiziją ir kitas naujusias medijas kaip šiuolaikines elektronines technologijas, darančias lemtingą įtaką tiek socialinei, tiek ir ontologinei tikrovei. Tiek McLuhanas, tiek Baudrillard'as, kaip rašo Kellneris, antropomorfizuoja medijas („televizorius jus stebi“), suvisuotina jų poveikį ontologinei tikrovei. Todėl medijos čia gali būti interpretuojamos kaip tam tikri pasaulį, naujo pobūdžio visuomenę ir naują patirties rūšį steigiantys demiurgai (Kellner 2007).

Apmąstant komunikaciją kaip ekstazę, pasak Johno Fekete's, galima daryti perskyrą tarp McLuhano propaguojamos visuotinės katalikybės ir Baudrillard'o remiamo puritoniško protestantizmo (Fekete 1984)⁸. McLuhanas kalba apie naujo pobūdžio globalios bendruomenės radimąsi, kurią vadina „globaliu kaimu“ (angl. *global village*) ir apie naujo pobūdžio komunikaciją, kuri randasi dėl visuotinės medijų sistemos plėtros. Mąstytojas, pasak Kellnerio, viliasi, kad medijos netgi galėtų įveikti šiuolaikinį socialinį susvetimėjimą, gimdomą knygines kultūros racionalizmo, kurį dabar jau išstūmė proto ir kūno harmonizavimo praktikos ir naujosios technologijos; o Baudrillard'as, priešingai, remdamasis protestantiška metafora, medijas traktuoja kaip tam tikrus išorybės pusdievius ar

⁸ Šia J. Fekete's išvalga savo straipsnyje pavadinimu „Baudrillard'as: naujasis McLuhanas?“ remiasi ir D. Kellneris.

proto status, gundančius⁹ ir žavinčius subjektus (Kellner 2007). McLuhanas, pasak Kellnerio, medijas traktuoja kaip vienijančias sociumą (Kellner 2007), o Baudrillard'as teigia, esą TV funkcijos ir masinės medijos užkerta kelią glaudžiai komunikacijai, individus izoliuoja ir įvilioja į simuliakrų spendžiamus spąstus, kur neįmanoma atskirti tikrovės ir regimybės, t. y. ten, kur „simuliakrai eina pirma“ (Baudrillard 2002).

Masines medijas Baudrillard'as traktuoja kaip „vėsią gundymą“ instrumentus, kurių narcisistinis žavesys ir yra tas manipuliacinis gundymas, subjektus užburiantis šviesų, šešėlių ir įvykių žaismu – jie nuolat kinta lyg perjungiant TV kanalus. Šiuolaikinių internetinių tinklų (angl. *networks*) įvairovė apsupa kone visus nūdienių didmiesčių gyventojus ir leidžia netgi patiems virtualiu būdu dalyvauti visa apimančiuose kibernetiniuose įvykiuose (Kellner 2007). Dėl tokio įtrauktumo, remiantis Baudrillard'u, paskiri individai patys tampa vienos ar kitos medijos ir internetinių tinklų dalimis, t. y. subjektas virsta objektu. Taip medijos interiorizuojamos mūsų prote ir todėl, pasak Kellnerio, išnyksta perskyra tarp viešojo ir privataus sektorių, vidujybės ir išorybės – naujųjų medijų erdvėse bet kokios priešybės sukeičiamos vietomis. Čia Baudrillard'as, anot Fekete's, apverčia McLuhano tezę, esą medijos yra žmogaus tęsiniai kaip žmogiškųjų galių suišorinimas ir teigia, kad medijos, atvirkščiai, subjektų internalizuojamos. Esant tokiam teoriniam antihumanizmui, akys ir smegenys pakeičia kitus jutimų organus, kaip žmogiškąją ranką – fizinės veiklos instrumentą – išstumia proto apdorojama informacija (Fekete 1973; Kellner 2007).

Straipsnyje „Komunikacijos ekstazė“ Baudrillard'as medijas traktuoja kaip tam tikro nešvankumo, permatomumo ir ekstazės radimosi

⁹ *Gundymas (pranc. la seduction) – tai J. Baudrillard'o išvelgtos ontologinės simuliacijos atmaina, maksimaliai išgryninanti tikrovę ir paverčianti ją iliuzija. Dėl gundymo įtakos tikrovė hiperbolizuojama, o pastarosios perteklius tampa pražūtingas jai pačiai: realybė virsta savo priešybe – irealybe.*

mūsų gyvenamajame pasaulyje priežastis: uzurpuojami ne tik viešieji, bet ir privatieji sektoriai, taigi privatumas išviešinamas ar, kitaip tariant, apnuoginamas – intymiausias mūsų gyvenimo detalės virtualiu būdu teikia peno naujosioms medijoms funkcionuoti (pavyzdžiui, televizijos realybės šou) (Kellner 2007). Televizoriaus ekranas mums atveria visą pasaulį su visomis intymiomis detalėmis – tai tam tikra visuotinė mikroskopinė pornografija, perdėta ir besaikė lyg kokia sekso scena stambiu planu Holivudo pornografijos filme (Baudrillard 1983b: 130). Perteklinio vartojimo visuomenėje, kaip rašo Baudrillard'as, tikrus įvykius išstumia gyvenimas ekrane, be jokių skrupulų rodant net ir intymiausias privataus gyvenimo detales: „Nešvankumas įsiviešpatauja tada, kai nelieka regimybės ar scenos, kai viskas išstatoma nepermaldaujamai ir slegiančiai informacijos ir komunikacijos skleidžiamai šviesai“ (Baudrillard 1983b: 130). Kas yra toji Baudrillard'o aptariama komunikacijos ekstazė? Tai situacija, kai viskas tampa permatoma – apnuoginta ir išsamu – absoliučiaja prasme ir todėl, pasak filosofo, nešvanku: „Tai jau nebe tradicinis nepadorumas, kai išviešinama tai, kas turi būti slepiama, malšinama, pamirštama ar temdoma; priešingai, tai nešvankumas, kai visa pernelyg matoma. Tai nešvankumas, kai visa ištirpsta informacijoje ir komunikacijoje, ir nebelieka jokios paslapties“ (Baudrillard 1983b: 131). Tokia situacija ir reiškia, Baudrillard'o žodžiais tariant, „komunikacijos ekstazė“ – nelieka jokių uždraustų dalykų ar „tamsių kampų“, paslapčių, privatumo, gelmės, paslėptų reikšmių ir todėl visa tampa permatoma. Naujosios medijos ir internetiniai tinklai, pasak filosofo, cirkuliuoja, perpildyti gundančių ir žavinčių žvilgsnių ir garsų, nepaliamajai sklindančių televizorių ekranais ir radijo imtuvais. Nebelieka jokių emocinių dirgiklių ar psichologinio jaudulio, nes tiek asmeninis, tiek ir socialinis gyvenimas tampa beastris, įsigalėjęs naujųjų medijų ir informacijos skleidžiamais apžavams (Baudrillard'as pastebi, kad „scena mus jaudina, o nešvankumas – žavi“). Taip steigiasi nauja

komunikacijos ir subjektyvumo forma (Kellner 2007), kur paskiri subjektai „prisotinami“ informacijos, įvaizdžių, įvykių ir, kaip pasakytų Baudrillard'as, ekstazių. Filosofo manymu, išnykus bet kokiai kritinei distancijai naujų medijų kuriamų efektų atžvilgiu, „mes tampame grynuoju ekranu, internetinių tinklų susikerančių įvykių centru“ (Baudrillard 1983b: 133). Naujų medijų visuomenė byloja apie bet kokio vidujiškumo, subjektyvumo, privatumo, vidinio gyvenimo ir reikšmių pabaigą; mūsų gyvenamajame pasaulyje, remiantis Kellneriu, klesti nešvankumas, susižavėjimas, svaigulys, vienalaikiškumas, permatomumas, tam tikras „perlaikymas“.

Ar Baudrillard'ui pavyksta „atsiplėšti“ nuo McLuhano?

Be abejo, medijos turi vis daugiau reikšmės mūsų asmeniniam ir socialiniam gyvenimui ir daro milžinišką įtaką šiuolaikinei socialinei ir ontologinei tikrovei. Mūsų gyvenamoji epocha paženklinta naujų medijų ir elektroninių technologijų, kompiuterizacijos bei diskursų pertekliaus (Kellner 2007). Akademiškai apmąstant šias naujoves, svarbu pabrėžti Baudrillard'o medijų filosofijos indėlį ir jo plėtojamus simuliacijos ir simuliakrų, hipertikrovės, implozijos bei ženklų-kodo-modelio konceptus.

Ar iš tikrųjų naujosios medijos turi tokią didelę įtaką šiuolaikinei socialinei ir ontologinei tikrovei, kaip savo raštuose teigia Baudrillard'as? Ar šio mąstytojo pateikiama teorija yra pakankama naujų medijų, kultūros ir visuomenės santykio akademiniams apmąstymams humanitarinių ir socialinių mokslų perspektyvoje? Nors Baudrillard'o medijų teorija yra neabejotinai reikšminga ir pasižyminti daugeliu taiklių diagnostinių įžvalgų, vis dėlto reikia paminėti tris pagrindinius aspektus, dėl kurių būtų galima kvestionuoti jos teorinę reikšmę apmąstant naujojo pobūdžio komunikaciją šiuolaikinių medijų teorijų kontekste. Kodėl? Viena vertus, Baudrillard'as, perimdamas vieną iš pagrindinių

McLuhano ištarų *medija yra pranešimas*, ją vertina nepakankamai kritiškai; kita vertus, neretai tam tikra akademinė kritika, skirta pastarojo plėtojama teorijai, gali būti nesunkiai pritaikoma apmąstant ir tam tikrus Baudrillard'o medijų filosofijos aspektus (Kellner 2007).

Pirma, Baudrillard'as, kaip ir McLuhanas, aptaria elektroninėms technologijoms būdingus bruožus, o ne funkcionavimo ypatybes, taip jų turinius, reikšmes, panaudojimą redukuodamas į formalią medijų struktūrą. McLuhanas savo raštuose pateikia tam tikrų faktų iš medijų istorijos ir analizuoja medijų terpės ypatumus, o Baudrillard'as nuo pastarosios atskiria įvairias medijų formas ir įtaką tikrovei, nesiimdamas spręsti politinės ekonomijos, medijų produkcijos, jų terpės (tarkime, visuomenė) problemų (Kellner 2007). Norint apmąstyti, kaip naujosios medijos naudojamos ir kokią įtaką tai daro socialinei ir ontologinei tikrovei, jas būtina analizuoti įvairiais kontekstais. Deja, kaip taikliai pastebi Kellneris, atrodo, kad perskyros tarp įvairių medijų kontekstų ir jų naudojimo, formų ir turinių – pačių medijų ir tikrovės kaip tokios – Baudrillard'o teorijoje išnyksta dėl visa apimančių ištarų ir vingrių posakių gausos, neretai išstumiančios objektyvią akademinę analizę ir kritiką. Čia mąstytojas galėtų rasti kontrargumentą savajai teorijai apginti, esą medijos pačios atsiskiria nuo kasdienio, socialinio ir politinio gyvenimo, gamindamos įvairių įvykių simuliakrus, kurie tampa „tikresniais“ už pačią ją signifikuojančią tikrovę. Net jei su tuo ir būtų galima sutikti, medijų analizės pagrindą turėtų sudaryti simuliakrų kaip grynujų regimybės struktūros analizė, užuot apmąstius tik naujų medijų bei socialinės ir ontologinės tikrovės santykį. Todėl, užuot ganėtinai vienpusiškai teigus žalingą naujų medijų įtaką tikrovei, reikėtų nagrinėti jų daugialypes funkcijas ir problemišką tarpusavio sąveiką (Kellner 2007).

Problema yra ta, kad Baudrillard'as teigia, pasak Kellnerio, tam tikrą formalizmą, iškreipiantį kritinį ideologijos projektą bei nusiteikiantį jo atžvilgiu, esą medijų turiniai

yra irrelevantiški ir nesvarbūs, užuot apmąstęs formos ir turinio dialektikos ypatumus medijų komunikacijoje – juk medijų formos lemia jų turinius, o pastarieji visada yra vienokios ar kitokios struktūros. Tam tikrų įvykių demonstravimo būdai medijose neretai modifikuoja tikruosius jų pačių turinius ir suteikia jiems komizmo, nuotykingumo ar konservatyvismo atspalvį (Kellner 1979: 13–53; 1980: 2–19). Pavyzdžiui, McLuhano medijų teorijoje atskleidžiama, kad naujosios medijos (tarkime, televizija) gali atlikti daugybę įvairių funkcijų ir daryti poveikį tiek socialinei, tiek ontologinei tikrovei, o Baudrillard'as pabrėžia vienareikšmišką jų įtaką (McLuhan 2003; Baudrillard 2002). Stevenas Bestas ir Kellneris netgi teigia, esą pastarojo medijų teorijos apskritai negalima susieti su šiuolaikine kultūrine situacija; dar daugiau, pasak kritikų, tai veikia – antiteorija, skleidžianti antihermeneutinį šališkumą, kuriuo paneigiama bet kokių turinių svarba ir interpretacijų galimybė (Best, Kellner 1987: 97–113).

Antra, kaip rašo Kellneris, Baudrillard'as steigia tam tikrą medijų esencializmą ir technologinį determinizmą (Kellner 2007) – pasak mąstytojo, televizija dėl jos konstrukcijos ir naudojimo specifinėse socialinėse sistemose (transliacija, implozija, reikšmės ir socialumo nunykimas) lemtinga šiuolaikinei socialinei ir ontologinei tikrovei. Remdamiesi Kellneriu, galime sakyti, kad Baudrillard'o teorijoje medijų technologijos traktuojamos kaip šiuolaikinių socialinių praktikų demiurgai, atsieti nuo ekonomikos ir politikos, pavienių individų ir jų grupių bei socialinių sistemų, kuriose šios medijos ir funkcionuoja. Taigi Baudrillard'as, pasak kritiko, naująsias medijas atskiria nuo bet kokių socialinių sistemų, o elektronines technologijas traktuoja kaip savarankiškas socialines jėgas. Baudrillard'as, panašiai kaip ir McLuhanas, viena vertus, gana dažnai išryškina medijų skiriamuosius bruožus, kita vertus, jas neabejotinai esencializuoja. Vargu ar pagrįsta masines medijas, jų daugiaaspektiškumą ir keliamus prieštaravimus redukuoti

į tam tikras formalias savybes ir technologines funkcijas (Kellner 2007). Kur kas pagrįsčiau, mūsų manymu, būtų apmąstyti ne tik naujųjų, bet ir senųjų medijų bei visuomenės ir tikrovės santykį, taip pat ir jo kaitos ypatybes tam tikrose istorinėse epochose, pabrėžiant tai, kad įvairūs socialiniai ir ontologiniai turiniai, tendencijos ir imperatyvai netgi sukuria reikiamas sąlygas medijų, darančių įtaką socialinei ir ontologinei tikrovei ir jos plėtrai, radimuisi. Baudrillard'as sako, kad medijos šiandien vien tik steigia simuliuotą, hiperrealų ir technine prasme nešvankų pasaulį (ir pasaulėvaizdį), o medijų ir visuomenės santykio problemišumą supaprastina savo tekstuose, pasak Kellnerio, plėtodamas technologinį determinizmą (Kellner 2007).

Trečia, Baudrillard'as savo teorijoje tiesiogiai susieja politines realijas ir kultūrinės interpretacijas, kurios, anot Besto ir Kellnerio, vargu ar gali būti apibrėžiamos teorijos sąvoka – tai rodo šio mąstytojo teorinę priklausomybę nuo jo pirmtako McLuhano (Best, Kellner 1987: 97–113). Baudrillard'as, kaip pastebi kritikai, retai kada imasi konkrečios medijų keliamos problemos analizės, o paprasčiausiai plėtoja abstrakčius teorinius apmąstymus. Todėl, pasak jų, tai gana neakademiškas televizoriaus ekrano teorizavimas, vengiant išsamumo ir vaisingos kritikos, dėl ko nukenčia visa Baudrillard'o medijų filosofija.

Baudrillard'as, anot Kellnerio, vengia analizuoti šiuolaikinę ypač problemišką medijų politiką ir kultūrą. Jis nepasitelkia į pagalbą jokių alternatyvių šiuolaikinių medijų teorijų ir pastarąsias traktuoja kaip triukšmo, ne-komunikacijos, reikšmės naikinimo, implozijos sparčiai plintančius užkratus (Kellner 2007). Knygoje *Ženklo politinės ekonomijos klausimu* Baudrillard'as rašo, kad visa masinių medijų komunikacija meldžiasi „visa apimančiai mediacijai“ ir nuolat „piktinaudžiaujama modeliais“: „Iš esmės Medija yra Modelis. Kas jau yra medijuota, tas būtinai atsiskiria nuo kasdienės spaudos, metro ar radijo (senųjų medijų. – J. B.), t. y. tampa ženklu,

artikuliuotu modeliu ir paklūsta kodo¹⁰ kontrolei. Prekė nėra tai, kas gaminama industriniu būdu – prekė yra tai, kas medijuojama abstrakčios mainomosios vertės sistemų“ (Baudrillard 1981: 175–176).

Masinės medijos, kaip rašo filosofas, visus turinius ir pranešimus paverčia kodais, todėl „ne tik bendrieji rinkimai, bet ir streikai tapo scheminiu redukuojančiu (į kodą. – J. B.) veiksmu“ (Baudrillard 1981: 176). Tai reiškia¹¹, pasak Baudrillard'o, kad „tikrosiomis revoliucinėmis medijomis 1968-ųjų gegužę buvo šūkais išmargintos sienos, šilkografijos būdu išspausdinti skelbimai, ranka piešti užrašai, gatvė, kurioje prasidėjo pirmosios eisenos, – visa tai buvo tiesioginis pranešimas, paleistas į laisvę ir sugrįžęs atgal, išsakytas ir atsakytas, mobilus erdvėje ir laike, abipusis ir antagonistinis. Šiuo atveju gatvė yra griaunamoji masinių medijų funkcionavimo forma ir griaunamoji ne-komunikacijos forma. <...> čia nepripažįstamas joks atstumas. Tai nušturusi simbolinių kalbos mainų – efemeriskų ir mirtingų – erdvė. Tai nereflektuota kalba Platono medijų ekrane. Institucionalizuota reprodukcijos, redukuota į regimybę, ši kalba yra esmiškai mirusi“ (Baudrillard 1981: 176–177).

Šiame tekste Baudrillard'as reiškia nostalgiją tiesioginei, naujųjų medijų nepersmelktai kalbai, kurios, pasak mąstytojo, šiuolaikinėje naujųjų medijų epochoje jau beveik nelikę. Išgašdintas

tradicinės metafizikos nunykimu, Baudrillard'as pirmenybę teikia tiesioginei, o ne medijų tarpininkaujamai komunikacijai, pasak Kellnerio, nepastebėdamas to, kad bet kokia komunikacija yra esmingai medijuota (ženklai, modeliai, kodai ir t. t.). Negana to, pasak kritiko, romantizuoja tam tikrą – „griaunamąją“ – komunikacijos formą, apimančią revoliucijų, streikų, mitingų komunikacines priemones (Kellner 2007), kurią pats mąstytojas įvardija kaip ne-komunikacinę dekonstrukcinę mediją, naikinančią funkcines ir technines tradicinių medijų struktūras (Baudrillard 1981: 177).

Baudrillard'as liaupsina tiesioginę kalbą kaip autentišką komunikaciją ir užsipuola naujasias medijas kaip ne-komunikacines, deja, neaptardamas jų funkcionavimo ir techninio pagrindo ypatumų. Apmąstydamas naujųjų medijų ir socialinės tikrovės santykį, filosofas vartoja sąvoką *nešvankumas*, straipsnyje „Komunikacijos ekstazė“ jis rašo: „Komunikacinių internetinių tinklų įvairovė <...> naikina <...> įtarpintą ir apsauginę erdvę <...>. Tarkime, pakeliu telefono ragelį ir viskas jau čia; visi marginalūs internetiniai tinklai, trikdydami mane, įtraukia į savąją nepakeliamo tikėjimo gėriu komunikacijos erdvę. Laisvas radijas: jis kalba, dainuoja, pasakoja apie save. <...> tai – jo turinio nešvankumas <...>. Galbūt toji kalba ir laisva, tačiau aš pats esu kur kas mažiau laisvas negu bet kada – daugiau nebežinau, ko noriu, nes manojo egzistavimo erdvė tampa pernelyg prisotinta naujienų, įtampa tokia neapsakomai didelė, apimanti kiekvieną, kuris tik nori būti išgirstas. Aš patenku į negatyvią radijo ekstazę“ (Baudrillard 1983b: 131–132).

Alternatyvios radijui medijos, t. y. televizija ir kinas, remiantis Baudrillard'u, įtvirtina ir kitas skirtingų formų, turinių, tikslų ir paskirties naujasias medijas (Kellner 1985: 79–92; Kellner 1987: 125–146). Taigi jis iš naujo permąsto McLuhano aptartas medijas, teigdamas, kad jų formos ir turiniai daro didžiulę įtaką šiuolaikiniam sociumui ir jo funkcijoms. Socialistinėje visuomenėje masinės medijos, anot Kellnerio, sudarytų tam tikrą dalį bendrosios viešosios

¹⁰ J. Baudrillard'o ankstyvuosiuose raštuose terminas *kodas* traktuojamas kaip sistemos ar kalbos sinonimas, o svarbiausiame aštuntojo dešimtmečio vidurio veikalė *Simboliniai mainai ir mirtis (L'Echange symbolique et la mort, 1976)* sąvoka *kodas* tampa dar svarbesnė. Tačiau J. Baudrillard'as vargu ar stengiasi apibūdinti kodo sąvokos esmę ir subtilybes – šio termino prasmė ryškėja iš konteksto. Tačiau šiuo atveju galima sakyti, kad sąvokos *kodas* reikšmė yra ganėtinai tiesmuka: kodas yra kompiuterių technologijos binarinis kodas; tai DNR kodas biologijoje arba skaitmeninis televizijos ir garso įrašo kodas, taip pat informacijos technologijos kodas. Virtuali tikrovė, globalios komunikacijos, holograma ir menas, pasak J. Baudrillard'o, tai sritys, kuriose itin akivaizdžiai viešpatauja kodas.

¹¹ Viename iš savo straipsnių J. Baudrillard'ą cituoja D. Kellneris.

srities, t. y. būtų prieinamos visoms socialinėms grupėms ir paskiriems individams, neatsižvelgiant į ekonominis veiksnius – taigi visi norintys dalyvauti medijų komunikacijoje galėtų tai daryti nevaržomi (Kellner 2007).

Pasak Baudrillard'o, dėl pernelyg didelės naujų medijų įtakos šiuolaikinei visuomenei itin sparčiai plinta populiarioji masinė kultūra, homogenizacija, socialinis pasyvumas, ontologiją išstumia šiuolaikinės būties formų hiperontologija, pridursime mes; kita vertus, reikia pabrėžti ir tai, kad dėl šių medijų skirtingos kultūros ir bendruomenės, kurioms būdingos skirtingos vertybės ir gyvenimo būdas, gali cirkuluoti ir varžytis „pasaulio ekrane“ ir skatinti alternatyvių subkultūrinių vienetų augimą (Kellner 2007). Todėl reikia pripažinti, kad Baudrillard'o plėtojama šiuolaikinė medijų teorija, nors ir neabejotinai reikšminga šiuolaikiniam ontologiniam pasaulio vaizdui, vis dėlto ne itin išsami dabartinės socialinės tikrovės atžvilgiu. Kodėl? Nes filosofas, kaip jau minėta, nepateikia nuoseklios naujų medijų įtakos nūdienos kultūrinei ir politinei situacijai aptarties. Kyla klausimas, ar tai – esminis Baudrillard'o teorijos trūkumas? Vargu. Viename iš savo interviu mąstytojas prisipažįsta: „Aš esu metafizikas, galbūt moralistas, bet tikrai – ne sociologas“ (Baudrillard 1993: 106). Todėl drįstume teigti, kad Baudrillard'o naujų medijų teorija reikšminga ne tiek sociologinio, kiek ontologinio mąstymo perspektyvoje.

Išvados

Baudrillard'o šiuolaikinė medijų teorija neabejotinai veikiama ankstesniojo medijų teoretiko – McLuhano teorijos. Baudrillard'as kritikuoja marksistinės politinės ekonomijos nepakankamumą ir teigia, esą industriniam kapitalizmui būdingas prekes ir reikmenis postindustrinėje stadijoje išstumia ženklai, modeliai ir kodai, steigdami iš esmės naują komunikacijos tipą. Jei marksistinės modernybės laikotarpiu, remiantis McLuhanu, dar buvo gajos „karštosios“ ir „vė-

siosios“ medijos, tai šiuolaikinėje epochoje, anot Baudrillard'o, šios perskyros nebelineka – naujosios medijos tampa „vėsios“.

Baudrillard'as, remdamasis McLuhano teorija, teigia, esą naujosiomis medijomis pagalba šiuolaikiniame pasaulyje viešosios ir privačiosios sritys susilieja viena su kita, o dėl to rodoma tai, kas turėtų būti slepiama, ir maskuojama tai, kas turėtų būti atveriamas. Taip, pasak Baudrillard'o, įsigali visa apimanti komunikacijos ekstazė, kai visa tampa pernelyg matoma. Naujų medijų efektai uzurpuoja tiek paskirų individų, tiek ir plačiųjų liaudies masių sąmonę, steigdami naują komunikacijos ir subjektyvumo formą, kur pastarieji „prisotinami“ perteklinės (dezin)informacijos, įvaizdžių ir įvykių. Tokia komunikacijos ekstazė naikina bet kokią kritinį atstumą naujų medijų efektų atžvilgiu ir įsigali šiuolaikinis technonešvankumas, vidujiškumas, subjektyvumo ir privatumo kategorijas suliedamas su jų priešybėmis.

Baudrillard'o šiuolaikinėje medijų teorijoje, viena vertus, ne itin išsamiai plėtojamą socialinės naujų medijų problemos vengiant nuoseklios medijų tarpusavio sąveikos, ekonomikos, politikos, kultūros ir visuomenės aptarties. Kita vertus, neabejotinai sviri šio mąstytojo plėtojama naujų medijų ir ontologinės tikrovės santykio teorinė aptartis. McLuhano teorija, padariusi didelę įtaką Baudrillard'o medijų filosofijai, kur kas labiau pasitarnauja apmąstant šiuolaikinės socialinės tikrovės aktualijas, o pastarasis, kaip pats prisipažįsta viename iš savo interviu, dėmesį telkia ne tiek ties socialinės, kiek ties ontologinės tikrovės problemomis.

Literatūra

Baudrillard, J. 1967. „Review of Understanding Media“, *L'Homme et la Societe* 5: 227.

Baudrillard, J. 1981. *For a Critique of the Political Economy of the Sign*. St. Louis: Telos Press.

- Baudrillard, J. 1983. „The Ecstasy of Communication“, in *The Anti-Aesthetic*, ed. by H. Foster, Port Washington, N. Y.: New Press.
- Baudrillard, J. 1983a. *In the Shadows of the Silent Majorities... or the End of Social*. New York: Semiotext (e).
- Baudrillard, J. 1983b. *Simulations*. New York: Semiotext(e).
- Baudrillard, J. 1990. *Seduction*. New York: St. Martin's Press.
- Baudrillard, J. 1993. „Forget Baudrillard“, interview with S. Lotringer, in *Baudrillard Live: Selected Interviews*, ed. by M. Gane. London, New York: Routledge.
- Baudrillard, J. 2002. *Simuliakrai ir simuliacija*. Vilnius: Baltos lankos.
- Best, S.; Kellner, D. 1987. „(Re)Watching Television: Notes Toward a Political Criticism“, *Diacritics*, summer: 97–113.
- Fekete, J. 1973. „McLuhancy: Counterrevolution in Cultural Theory“, *Telos 15*(spring): 123.
- Kellner, D. „Baudrillard: A New McLuhan?“. Available from Internet: <<http://www.gseis.ucla.edu/faculty/kellner/essays/baudrillardanewmcluhan.pdf>>.
- Kellner, D. 1979. „TV, Ideology and Emancipatory Popular Culture“, *Socialist Review 42*(Nov-Dec): 13–53.
- Kellner, D. 1980. „Television Images, Codes, and Messages“, *Televisions 17*(4): 2–19.
- Kellner, D. 1985. „Public Access Television: Alternative Views“, *Radical Science Journal 16*, Making Waves: 79–92.
- Kellner, D. 1987. „Baudrillard, Semiurgy and Death“, *Theory, Culture & Society 4*: 125–146.
- Kellner, D. 1989. *Critical Theory, Marxism, and Modernity*. Cambridge: Polity Press.
- Kroker, A. 1984. *Technology and the Canadian Mind*. Montreal: New World Press.
- McLuhan, M. 2003. *Kaip suprasti medijas: Žmogaus tęsiniai*. Vilnius: Baltos lankos.

THE PROBLEM OF COMMUNICATION IN THE CONTEMPORARY MEDIA THEORIES: M. McLUHAN, J. BAUDRILLARD

Jovilė Barevičiūtė

The comparative analysis of conceptions of communication in contemporary media theories of M. McLuhan and J. Baudrillard is exercised in the article. The author of the article states that the media theory of M. McLuhan was influential to J. Baudrillard and explicates why M. McLuhan's thesis "the media is the message" is so important for the philosophical insights of J. Baudrillard. It is affirmed that J. Baudrillard established particular technological determinism and essentialized the new media, conceding unambiguously some negative connotations. Furthermore, the question is raised what kind of relationship between the new media, social and ontological reality exists. At the end of the article the conclusion is drawn that the media theory of J. Baudrillard is more important not from the sociological but from the ontological standpoint in contrast to the one of M. McLuhan.

Keywords: Baudrillard, McLuhan, communication, medium, social and ontological reality.

Įteikta 2007-11-20, priimta 2007-11-23