

PRAMOGOS KAIP KOMUNIKACIJOS FORMA: SAMPRATA IR SOCIALINĖS FUNKCIJOS

Valdas Pruskus

Vilniaus Gedimino technikos universitetas, Filosofijos ir politologijos katedra,
Saulėtekio al. 11, LT-10223 Vilnius, Lietuva
El. paštas *politologija@vgtu.lt*

Straipsnyje pramogos suvokiamos kaip viena iš efektyvios komunikacijos formų, sudarančių prielaidas ne tik individo darbo jėgos atgavimui ir relaksacijai, bet ir socializacijai. Aptariama pramogų prigimtis, poveikio individui ir imlumo joms priešasčių biologinis, psichologinis ir sociologinis aiškinimai. Parodoma, kad pramogos – tai daugiaplanis fenomenas, veikiantis mūsų protą, jausmus, atmintį ir dėmesį, kartu skatinantis lankstumą ir inovatyvumą. Analizuojamos pagrindinės pramogų socialinės funkcijos (rekreacinė, pažintinė, ugdomoji, komunikatyvinė, reprezentacinė), jų vaidmuo individo ir visuomenės gyvenime.

Reikšminiai žodžiai: pramogos, komunikacija, kompetencija, socializacija, pramogų industrija, individas, visuomenė.

doi:10.3846/cpc.2013.01

Įvadas

Pramogos – vienas iš patraukliausių žmogui dalykų. Jos leidžia ne tik atsipalaiduoti, pailsėti, bet ir persikelti į kitą realybę – pramogų realybę, kurioje galioja savi dėsniai, kur visi sunkumai pasirodo ne tokie jau neįveikiami, o pats individas reikšmingas ir svarbus to reginio dalyvis, turintis galimybę ne tik jį stebėti, bet ir dalyvauti bei priimti sprendimus.

Domėjimasis pramogomis pasaulyje nuolat auga. Vis dažniau į pramogas imama žiūrėti ir kaip į vieną iš svarbiausių gyvenimo kokybę nusakančių rodiklių. Todėl nenuostabu, kad sparčiai auga pramogų industrija, ypač išsivysčiusiose šalyse. Ji užima vis didesnę dalį šalies ekonomikoje, įtraukdama ženklus darbuotojų srautus. 2007 m. JAV pramogų industrijoje dirbo 2 % visų šalies dirbančiųjų asmenų, ji užėmė 4,2 % viso verslo, o 2010 m. – jau 2,7 % dirbančiųjų asmenų ir sudarė 4,8 %

viso verslo. Daugelyje išsivysčiusių šalių pramogų industrija vidutiniškai sukuria nuo 2 % iki 5 % bendrojo vidaus produkto (BVP) (Lietuvos kūrybinės ir kultūrinės industrijos 2008: 49–52).

Daugelis ekonomistų pripažįsta, kad pramogų verslas yra svarbi varančioji jėga pasaulio ekonomikoje (Braynt 1999: 9). Tai skatina rimtai žiūrėti į „nerimtas pramogas“ – organizuojami seminarai, konferencijos, kursai ir kt. Pasitelkus naujas informacines technologijas, kuriami vis nauji pramogų produktai ir pirmiausia vaizdo žaidimai. Plačiu mastu organizuojamos jų pristatymo vartotojui kampanijos.

Plečiasi ir pramogų teikimo priemonių ratas. Nepaisant to, pirmąsias vietas stabiliai užima internetas ir televizija (Kačerauskas 2008: 18–25). Pramogos internetu JAV 18–34 m. amžiaus grupėje per 2 metus (2008–2010 m.)

išaugo nuo 27 iki 42 %, 18–54 m. amžiaus grupėje TV pramogines laidas žiūri 58 % amerikiečių.

Vis didesnio dėmesio susilaukia ir socialiniai tinklai. 73 % 18–24 m. amžiaus amerikiečių ir 61 % britų socialinius tinklus laiko svarbia pramogų forma. Pusė 35–49 m. amžiaus amerikiečių ir 56 % britų socialinius tinklus laiko patrauklia pramogų forma (*Study Reveals Shift as Social Networks become „Social Entertainment“* <http://www.Edelman.Com/news/Shop/One.asp?ID=247>).

Nors pramogų industrija ypač sparčiai plėtojasi, tačiau rimti sisteminiai pramogų fenomeno tyrinėjimai, siekiant išsiaiškinti jo prigimtį, pramogaujančiųjų motyvaciją ir poveikį individui, pradėti palyginti neseniai – XX a. aštuntajame dešimtmetyje.

Iš dalies tai galima paaiškinti. Esmė ta, kad pats pramogų objektas įvairių tyrėjų yra skirtingai suprantamas. Sunku nubrėžti ribą, kur pramoga prasideda ir kur baigiasi. Be to, pastangas konceptualiai apmąstyti pramogų fenomeną nulemia turimos informacijos kiekis ir edukacijos lygis, taip pat socialinis, etnis ir kultūrinis kontekstas – skirtingų kultūrų ir etninių grupių atstovai skirtingai suvokia ir vertina pramogas.

Todėl nenuostabu, kad tyrėjų žvilgsnis pirmiausia krypta į plačiausiai vartojamas pramogas, jų pateikimą televizijoje ir medijose (Hartley 1999, 2008; Emmanuel 1995) bei pramogų įtakos ekonomikai ir individų gyvenimui analizę (Wolf 2003).

Sistemiškai pramogos pradėtos tyrinėti JAV XX a. aštuntajame dešimtmetyje (Dolf Zillman, Jening Bryant, Peter Verderer, Deci Ryan ir kt.), kiek vėliau ir Europoje (Boschat, Hoffman-Riem 1994; Maconi 1998). Tyrėjai pramogas suvokė kaip vieną iš svarbių komunikacijos formų. Todėl akademinės pramogų studijos tapo svariu iššūkiu komunikacijos teorijai ir praktikai (Bryant 2000).

Didžiausio tyrėjų dėmesio susilaukė medijų ir žiniasklaidos teikiami pramogų produktai, jų pateikimas ir poveikis individų pasirinkimui ir visuomenei. Empiriniai tyrimai pa-

dėjo geriau suvokti pramogas, jų paplitimą ir pramogaujančiųjų prioritetus. Tačiau dar labai pasigendama pramogų teorinio konceptualaus apmąstymo ir jų funkcionavimo ypatumo išvalgų.

Lietuvoje pramogos ligi šiol taip pat menkai tyrinėtoms. Daugelis skelbtų šia tema tekstų yra informacinio, konstatuojamojo, aprašomojo pobūdžio. Pasigendama gilesnių pramogų fenomeno prigimties, jo funkcionavimo ypatumų ir socialinių funkcijų atskleidimo. Šio straipsnio tikslas ir bus bent iš dalies užpildyti minėtąją spragą.

Pramogų samprata: aiškinimų įvairovė

Pastaruoju metu pramogos yra susilaukusios filosofų, psichologų, sociologų ir kultūrologų dėmesio. Kiekvienas iš minėtųjų mokslų atstovų pramogas vertina ir suvokia pagal savo mokslo srityje taikomus metodus. Todėl nenuostabu, kad nėra bendros ir visiems priimtinos pramogų apibrėžties.

Psichologams pramoga – tai žmogaus poreikis atsipalaiduoti imantis kitokios veiklos, kuri suteiktų džiaugsmo ir sumažintų įtampą. Sociologams – tai tam tikroms socialinėms grupėms būdinga laisvalaikio praleidimo forma. Todėl jie linkę aiškintis, kas yra pramoga, koks yra jos patrauklumas ir priimtinumai konkrečioms socialinėms grupėms. Kultūrologams – tai kultūrinėje bendruomenėje egzistuojančios žmonių laisvalaikio praleidimo formos ir būdai, kuriais ji identifikuoja save ir šitaip išsiskiria iš kitų bendruomenių.

Nepaisant to, visi tyrėjai sutaria, kad pramogos – tai pasilinksminimo ir emocinio atsipalaidavimo forma, suteikianti galimybę maloniai praleisti laiką, patirti gerų emocijų ir pojūčių. Kitaip tariant, pramogų paskirtis – individo fizinė, emocinė ir intelektualinė rekreacija. Vienas iš svarbiausių rekreacinės pramoginės veiklos uždavinių – pakelti bendrąjį žmogaus tonusą, kurti gerą, džiaugsmingą nuotaiką. Nustatyta, kad emocinė reakcija į tai, kas linksma, juokinga, sumažina nervinę įtampą

ir nuovargį. Be to, nuotaikingas pramoginis renginys sukuria džiaugsmo pojūtį, sustiprina optimistinį požiūrį į gyvenimą, skatina pozityvų mąstymą (Vorderer 2003, 2006).

Pramogaudamas žmogus (ar grupė žmonių) patenkina savo dvasinius poreikius, turi galimybę įvertinti ir kartu koreguoti bei lavinti savo komunikacinius gebėjimus ir kompetencijas, suvokti savo vietą ir vaidmenį įvairių socialinių tinklų kontekste.

Pramogos nėra vienarūšės ir vienaplanės, jų įvairovė individą kartais ir stebina, ir pribloškia, ypač atsirandančios naujos jų rūšys bei formos, keliančios jam nemenkus iššūkius. Akivaizdu ir tai, kad įvairios etinės ir kultūrinės bendrijos skirtingai supranta pramogas ir elgiasi jų atžvilgiu. Tad kyla klausimas – kas yra pramogos, kokia jų prigimtis ir kas skatina žmones pramogauti?

Daugelis tyrėjų (Emanuel 1995; Vorderer 2000) nurodo, kad pramogos – tai daugialypis fenomenas. Jis veikia mūsų protą, nuteikdamas aktyviai dalyvauti pramoginiame veiksmo. Taip pat veikia atmintį, versdamas prisiminti seniai užmirštus dalykus ir atgaivinti seną patirtį, sukelia prisiminimus ir žadina asociacijas (Vorderer 2000). Šis fenomenas pritraukia mūsų dėmesį, verčia mus, kad būtume akylai, dėmesingi aplinkiniams ir lankstūs, gebantys greitai prisitaikyti prie pakitusios situacijos ir į ją įsigyventi, būtume pasiruošę netikėtumams – patirti tai, ko dar nesame patyrę.

Tokiu būdu pramogos tampa patraukliu ir kartu paslaptingu reiškiniu, žavinčiu ir traukiančiu žmones. Atsakymo į klausimą *kodėl* – paprasto ir visiems priimtino – nėra. Labiausiai paplitę yra keli skirtingomis teorinėmis prielaidomis paremti aiškinimai.

Pirmoji prielaida: *imlumo pramogoms priešasčių reikia ieškoti žmogaus biologijoje*. Pramoginis aktyvumas glūdi pačiame žmoguje. Žmogus turi aukšto ir žemo lygio receptorius (jaudiklius), kurie leidžia pajusti skirtingo lygio pramogas ir atitinkamai į jas reaguoti (Zukerma Marvin). Paveikti žmogaus juslinius receptorius gali įvairūs aplinkos veiksniai, ir ne tik paveikti, bet ir nulemti individo pasirinkimus konkrečių

pramogų atžvilgiu. Būtent tuo ir užsiima žiniasklaida, siūlydama į juslinius receptorius orientuotus tam tikrus pramogų kompleksus (Weihart 2006).

Antroji prielaida: *imlumo pramogoms priešasčių reikia ieškoti žmogaus psichologijoje*. Žmogus nuolat siekia pasitenkinimo, ir tai skatina jį ieškoti vis naujų malonumo potyrių formų. Pramogos kaip tik ir tampa tokia forma. Įsitraukdamas į pramoginę veiklą žmogus jaučiasi laimingas, o pati veikla jam maloni, patraukli ir žavinti. Todėl nesinori išeiti iš šitos veiklos, nebent į veiklą, kuri suteiks dar didesnio malonumo. Tokiu būdu žmoguje yra įgimtas *polinkis malonintis*. Būtent jis ir daro žmogų imlų pramogoms, kurios teikia malonumus jo regai, juslei ir vaizduotei. Aktyviai dalyvaudamas pramogose žmogus patiria savotišką katarsį. „Pramogos – tai dvasinis katarsis“ (Weihart 2006: 23).

Trečioji prielaida: *imlumo pramogoms priešasčių reikia ieškoti žmogaus socializacijoje*. Žmogus evoliucionuoja, kartu kinta ir jo emociniai bei pažintiniai gebėjimai. Mes nuolat ugdome savo gebėjimus, kurie padeda mums adaptuotis prie aplinkos. Pramogos, žaidimai kaip tik ir padeda daug sėkmingiau tai daryti.

Pramogos padeda geriau adaptuoti jau turimą ir gautą naują informaciją, padaryti ją prieinamesnę ir veiksmingesnę, išplečia žmogaus gebėjimų ratą, skatina ugdytis gyvenimui šiuolaikiniame pasaulyje reikalingas kompetencijas. Tai paaiškina, kodėl vis daugiau žmonių pasineria į žaidimus, pramogas, kuriuose jie išbando save, išmoka naujų dalykų, lavina įgūdžius, gauna informaciją, kuri reikalinga ir realiame gyvenime (Bryant, Cantor 2003). Pramogos padeda žmogui geriau pasijusti šiuolaikiniame pasaulyje, suprasti jį ir jame įsigyventi. Per pramogas ateina ir gilesnis tikrovės bei jos reiškinių supratimas, nes pramogos – neatsiejama jos dalis. Taigi, pramogos pasitarnauja sėkmingesnei individo socializacijai ir integracijai į visuomenę.

Dalyvauti pramogose individą skatina ir medijos bei žiniasklaida, pateikdamos visą puokštę pramogų. Vartotojiškoje visuomenėje

dalyvavimas pramogose tampa individą įpareigojančiu dalyku, nes to reikalauja vyraujantis elgesio standartas, tapęs įprasta norma. Todėl pramogų pasirinkimas vartotojiškoje visuomenėje neretai iš *laisvo* tampa *priversdinai pasirenkamas*. Tam, kad individas galėtų visaverčiai dalyvauti pramogose, būtini trys dalykai – kompetencija (*competention*), autonomija (*autonomy*) ir bendrystė (*community*) (Bryant, Vorderer 2006: 75–76).

Kompetencija – individas turi būti tinkamai pasirengęs ir gebantis dalyvauti pramogose, atitikti jų keliamus reikalavimus. *Autonomiškumas (asmens)*, *autonomija* – individui turi būti sudaryta galimybė laisvai rinktis pramogą, nepatiriant spaudimo iš šalies. *Bendrystė (susietumas)* – individas turi jausti ne tik iš dalyvavimo pramogoje gautą pasitenkinimą, bet ir pajusti ryšį su kitais žmonėmis ir šitaip sustiprinti pasitenkinimą. Būtent bendrumo su kitais jausmas sustiprina ir malonumą, ir solidarumo pojūtį.

Tik esant minėtiems trimis dalykams galimas visavertis pramogavimas, o pramoga įgyja socialinę vertę. Medijų ir žiniasklaidos vaidmuo čia itin didelis. Juk pramogoms vertingumą suteikia medijos, siūlydamos vienas ar kitas pramogas, tuo darydamos įtaką individui jas renkant. Kartu didelę įtaką jos turi ir individo kompetencijų ugdymui (-si). Demonstruodamos pramogų produktus, medijos skatina domėjimąsi ir norą dalyvauti pramoginiuose renginiuose. Šitaip ugdo individų imlumą pramogai. Medijose (TV) pateikiamos pramogos reikalauja iš individų tam tikrų gebėjimų – atsirinkti programas, jas įrašyti, naudotis vaizdo ir teksto įrašymo technika ir kt.). Ypač plačių kompetencijų reikalauja vaizdo ir garso žaidimai (atsirinkti žaidimus, įeiti į tinklą, išėiti iš jo, rūpestingai įvertinti situaciją, priimti sprendimus ir kt. (Zillman, Vorderer 2000). Tokiu būdu medijos ne tik supažindina su naujomis technologijomis, bet ir skatina jas įsisavinti, nes be jų pramogavimas vaizdo (virtualioje) erdvėje tampa neįmanomas. Tad galima tarti, kad pramogos tampa svarbiu ne tik individo emocinį, vizualinį, bet ir intelektualinį bei technologinį akiratį plečiančiu veiksmu.

Kita vertus, užpildydamos individo laisvalaikį, pramogos daro įtaką asmenybei, jos socialiniam aktyvumui bei produktyvumui – žmogus, patyręs pramogos džiaugsmą, atkuria save kaip darbo vienetą, relaksuoja ir pasirengia naujam darbui. Taigi pramogos atlieka ir svarbias socialines funkcijas.

Pramogų socialinės funkcijos

Sąlygiškai galima būtų išskirti penkias pramogų funkcijas: 1) rekreacinė; 2) pažintinė; 3) ugdomoji (lavinamoji); 4) komunikatyvinė; 5) reprezentacinė (šalies įvaizdžio kūrimo).

Rekreacinė funkcija. Visų pramogų paskirtis – padėti žmogui atsipalaiduoti po sunkių darbų, užmiršti rūpesčius ir bent trumpam pabuvoti pasaulyje, kur nėra įtampos, rūpesčių, kur nereikia niekur skubėti ir baimintis, kad pavėluosi. Nors ir šiame pramogų pasaulyje egzistuoja savo taisyklės ir elgesio standartai, tačiau priimame juos su malonumu, nes jie nesusieja mūsų jokiais įsipareigojimais ir atsakomybe. Turbūt žmogus nieko nėra linkęs taip sunkiai prisiimti, kaip atsakomybės. Tad nenuostabu, kad, pasitaikius progai, stengiasi jos išvengti. Pramogos bent laikinai nuima nuo žmogaus pečių šią atsakomybės našą. Žmogus pasijunta laisvas ir galįs elgtis kaip panorėjęs, neprisiimdamas jokių įsipareigojimų. Tokiu būdu atsipalaiduoti, pailsėti, atkurti prarastą dvasinę ir fizinę pusiausvyrą. Todėl nenuostabu, kad žmonės traukia tokios pramogos, kurios yra neįprastos, keistos, menkai žinomos, šiek tiek paslaptingos ir rizikingos, nes nuo to jos tampa dar patrauklesnės. Būtent jos sudaro sąlygas darbo jėgos fizinei ir emocinei rekreacijai. Kartu jos labiausiai išreiškia ir pramogų rekreacinę dvasią.

Pažintinė funkcija. Kiekviena pramoga daugeliui žmonių yra naujas, nepatirtas nuotykis. Dalyvaudami įvairiose pramoginiuose renginiuose žmonės turi galimybę pasinerinti į naują, jiems menkai žinomą pasaulį ir artimiau susipažinti su jo „gyventojais“ ir čia galiojančiais elgesio standartais. Kitaip tariant,

pažinti tai, ką lig šiol net neįtarė egzistuojant. Šitaip praplėsti ir savo pažinimo akiratį. Tačiau šis pažinimas yra savotiškas. Esmė ta, kad pramogų pažintinė funkcija reiškiasi kitaip nei moksle. Pramogų srityje svarbiausia – jausmai, emocionalus išgyvenimas naujos patirties, kurią kartais sunku įvardyti ir išreikšti žodžiais. Tačiau neabejotina viena – tai kažkas naujo, ligi šiol nepatirto ir smagaus, ką norėtum patirti dar ir dar kartą. Tuo tarpu mokslinio pažinimo srityje vyrauja protas. Čia gautą naują informaciją siekiama išreikšti sąvokomis ir įvertinti esamo pažinimo lygio kontekste.

Be to, pramogos nereikalauja išankstinio pasirengimo, nors kartais supažindina su visai neregėtais dalykais. Į jas tiesiog ateinama. Tačiau, jums atėjus, jos pamažu ir nepastebimai jus įtraukia, prikausto dėmesį, ir atrodo keista, kodėl ligi šiol čia nesilankyta. Tai, ką sužinome pramoginių renginių metu, kartais stebina, kartais glumina, bet visada pasėja viltį čia vėl ir vėl sugrįžti. Kodėl? Sunku išreikšti žodžiais, bet širdies gilumoje jauti tą potraukio galią, prieš kurią sunku atsispirti.

Ugdomoji funkcija. Dalyvaudamas įvairiuose pramoginiuose renginiuose, individas patiria didelį emocinį pramogų aplinkos spaudimą ir netikėtą patirtį, kuri gerokai veikia jo vertybines nuostatas, požiūrį ir nusistatymus vieno ar kito reiškinio atžvilgiu. Toji įgyta patirtis ugdo toleranciją, lavina charakterį ir bendražmogiškąsias savybes. Taip pat ir naujus įgūdžius, kurių pradmenis žmogus įgyja dalyvaudamas įvairiuose žaidimuose. Tokiu būdu pramogos tampa svarbiu ne tik jo asmenybės vertybinių orientacijų formuotoju ir ugdytoju, bet ir tam tikrų kompetencijų bei informacijos teikėju. Tad nenuostabu, kad atlikti tyrimai rodo, jog, daugelio apklaustų jaunuolių teigimu, pramogų renginiai jiems turi kur kas didesnę ugdomąją poveikį nei mokykla, tėvai ar draugai. Ypač tos pramogos, kurios susijusios su kompiuteriniais žaidimais (Wolf 2003: 36–40).

Komunikatyvinė funkcija. Nors pramogos gali būti tiek individualios, tiek kolektyvinės, tačiau abiem atvejais joms yra būdingas bendravimas. Netgi asmuo, užsiimantis individua-

liomis pramogomis (pvz., tenkindamas poreikį keliauti), neišvengiamai savo kelyje sutinka žmonių, su kuriais tenka bendrauti. Žaisdamas kompiuterinius žaidimus, virtualiojoje erdvėje bendrauja su tariaimais priešais, siekdamas juos įveikti.

Kur kas didesnės komunikacijos galimybės atsiveria dalyvaujant pramogose, kurios sutraukia daugybę įvairaus amžiaus, profesijų, socialinės padėties žmonių. Visus juos vienija siekis patirti pramogos dvasią, atsipalaiduoti, užmiršti kasdienybės rūpesčius ir problemas. Būtent šis siekis ir sutelkia žmones, daro juos reginio bendradalyviais. Reginio metu išreikštos emocijos visada yra orientuotos ne į nebylių masę, bet į šalia esančius tokius pat reginio dalyvius. Tokiu būdu reginys tampa prielaida užmegzti ryšį, kuris pereina į bendravimą. Reginio vertinimas, santykio su juo išsakymas gilina bendravimo ryšius tarp žmonių, juos suartina. Vienos idėjos, siekio pagauti jie tampa stiprūs, drąsūs ir nenugalimi. Pramogų verslas, šitaip telkdamas žmones ir tapdamas jų bendravimo skatuliui, ugdo visuomenėje solidarumo jausmą, be kurio pilietinės visuomenės tapsmas yra sunkiai įsivaizduojamas.

Reprezentacinė funkcija. Pramogų gausa savaip liudija apie gyvenimą šalyje, žmones, jų charakterį, gyvenimo būdą ir polinkius. Taip pat apie palankios aplinkos buvimą emociškai ir fiziškai susigrąžinti prarastas darbo jėgas. Kita vertus, rodo imlumą naujoms technologijoms, kurios yra neatsiejama šiuolaikinių pramogų dalis (pvz., kompiuteriniai vaizdo žaidimai). Prasta įranga ir menkas profesinis pramogų verslo organizatorių pasirengimas palieka prastą įspūdį atvykstantiems turistams, formuoja atsilikusios šalies įvaizdį. Ir priešingai. Taigi pramogų įvairovės buvimas, jų organizavimo ir technologinis lygis ne tik reprezentuoja šalį, bet ir kuria jos įvaizdį.

Kaip matyti, atlikdamos minėtąsias funkcijas, pramogos vaidina svarbų vaidmenį visuomenės gyvenime. Todėl nenuostabu, kad pramogų verslo plėtotėi skiriamas vis didesnis dėmesys, o pats šis verslas tampa vis pajamingesnis. 1995 m. pramogų verslas pasau-

lyje uždirbo 1 trln. dolerių, 1999 m. – 1,3 trln. dolerių (Bryant 2000: 9), o 2010 m. – jau 2,1 trln. dolerių. 2010 m. lietuviai pramogoms išleido 676 mln. Lt. (www.marketnews.lt/). Tai rodo, kad pramogos gali ne tik linksminti, bet ir padėti uždirbti didelius pinigus.

Kita vertus, didėjantis visuomenės piliečių dėmesys pramogoms rodo augančią orientaciją į postmaterialines vertybes, kurios sietinos su didesnio komforto, ekologinio saugumo ir asmens saviraiškos galimybių siekais, su asmens rekreacijai ir pramogoms keliamais reikalavimais.

Pačiame pramogų versle taip pat vyksta tam tikri pokyčiai. Pastebimai vis labiau ryškėja pramogų verslo pastangos ne tik tenkinti visuomenėje egzistuojančius nepatenkintus poreikius (taip pat ir poreikį pramogoms), bet ir siūlyti visuomenei vis naujas, neretai labai rafinuotas, orientuotas į žemiausius žmogaus instinktus pramogas. Pasitelkus naujausias pramogų rinkodaros technologijas, žmogus vis labiau įtraukiamas į pramogų karuselę ir ilgainiui tampa nuo jos priklausomas. Formuojasi priklausomybės nuo pramogų sindromas, maitinamas ir uoliai palaikomas vartotojiškoje visuomenėje plačiai išsišaknijusių nuostatų, kurias ir skelbia verslas: „Vartotojas visada teiš. Jei turi poreikį, mes jį patenkinsime“.

Taigi iškylančią problemą galima suformuluoti taip: ar leisti pramogų industrijai laisvai siūlyti pramogas, šalia įprastinių, taip pat ir tas, kurios iš esmės svetimos individo prigimčiai, veikia jį destruktiviai, pateikdamos iškreiptą tikrovės ir vertybių vaizdą? Ar tam tikros valstybės institucijos turėtų griežtai kontroliuoti pramogų verslą, atlikdamos jos teikiamų visuomenei pramogų auditą (ir netgi atranką) ir tuo varžyti verslo teisę – tenkinti nepatenkintą visuomenėje individų poreikį pramogoms, o piliečio (vartotojo) teisę – turėti pasirinkimo laisvę ir savarankiškai rinktis pramogas. Vienareikšmio atsakymo nėra. Į šį klausimą atsakinėjame sau kasdien. Ir kiekvienas atsakome savaip, būdami totalinėje vartotojiškoje visuomenės siūlomų pramogų apsuptyje.

Išvados

Pramogos yra svarbi komunikacijos forma, sudaranti palankias individų bendravimo ir jų socializacijos sąlygas. Jos paliečia protą, nuteikdamos mus aktyviai dalyvauti pramoginiame veiksmė, paveikia atmintį, skatindamos prisiminti seniai užmirštus dalykus ir atgaivinti seną patirtį, verčia būti dėmesingus ir lanksčius, gebančius greitai prisitaikyti prie pakitusios situacijos ir būti pasiruošus netikėtumams – patirti tai, ko dar nesame patyrę. Visi žmonės daugiau ar mažiau yra imlūs pramogoms. Visiems priimtino atsakymo į klausimą *kodėl* – nėra. Labiausiai paplitę trejopo tipo atsakymai, kurie remiasi skirtingomis teorinėmis prielaidomis – biologinis (imlumo priežasčių ieškoma žmogaus biologijoje), psichologinis (imlumo priežasčių ieškoma žmogaus psichologijos ypatumuose) ir sociologinis (priežasčių ieškoma socialinėje aplinkoje).

Nepaisant skirtingų imlumo pramogoms aiškinimų, sutariama, jog tam, kad individas galėtų visaverčiai dalyvauti pramogoje, būtina kompetencija (tam tikrų gebėjimų ir įgūdžių, reikalingų dalyvaujant pramogoje, buvimas), autonomija (laisvai rinktis pramogą galimybės buvimas) ir emocinė bendrystė (susietumas) (emocinio ryšio su kitais dalyvaujančiais pramogoje buvimas, stiprinantis malonumo ir solidarumo pojūtį). Tik tokiu atveju pramoga įgyja ne tik individualią, bet ir socialinę vertę.

Pramogos nėra stabilus fenomenas, jos nuolat kinta, įvairėja, atsiliepdamos į vis naujus individų poreikius. Nėra ir visiems priimtinos pramogų klasifikacijos, kadangi jos gali būti klasifikuojamos pagal savus kriterijus, kurie visada yra subjektyvūs ir salyginiai.

Pramogos yra ne tik svarbi individo darbo jėgos ir dvasinės relaksacijos priemonė. Jos taip pat telkia žmones, ugdo bei formuoja jų estetinį ir kultūrinį skonį. Taigi atlieka ir svarbias socialines funkcijas.

Kita vertus, pramogos vartotojiškoje visuomenėje yra laisvai teikiamos rinkoje, kur galioja paklausos ir pasiūlos principai. Tarp daugelio pramogų esama ir tokių, kurios orientuotos į

žemiausius žmogaus instinktus, nepasitarnauja individo fizinei, emocinei ir intelektualinei relaksacijai, komunikacinių gebėjimų ir socialinių kompetencijų ugdymui (-si), tačiau sudaro sąlygas pramogų verslui pasipelninti. Todėl visada buvo, yra ir bus pagunda kontroliuoti pramogas. Tačiau, kaip rodo patirtis, nė viena kontrolės praktika nepasitvirtino. Tad lieka pasikliauti žiūrovo skoniu, sąmoningumu ir atsakingumu renkantis pramogas.

Literatūra

- Bryant, J. 2000. *Psychology of entertainment*. London and New York: Routledge.
- Bryant, J.; Cantor, J. (Eds.). 2003. *Communication and emotion*. London and New York: Routledge.
- Bryant, J.; Vorderer, P. 2006. *Psychology of entertainment*. London and New York: Routledge.
- Emmanuel, E. J. 1995. *Action and idea: the roots of entertainment*. Dubaque. J. A. Kendall/Hunt Publishing Company.
- Hartley, J. 1999. *Uses of television*. London and New York: Routledge.
- Hartley, J. 2008. *Television truths*. London and New York: Routledge.
<http://dx.doi.org/10.1002/9780470694183>
- Kačerauskas, T. 2008. „Gyvenimas šiapus ir anapus ekrano“, *Filosofija. Sociologija* 19(1): 18–25.
- Lietuvos kūrybinės ir kultūrinės industrijos*. Galimybių studija. Vilnius, 2008.
- Study Reveals Shift as Social Networks become “Social Entertainment” <http://www.Edelman.Com/news/ShopOne.asp?ID=247>
- Vorderer, P. 2000. *Media entertainment. The psychology of its appeal (Lea’s communication series)*. London and New York: Routledge.
- Vorderer, P. 2003. *Entertainment theory*. Routledge.
- Weihart, L. 2006. *Entertainment. Real jobs. Real people. Real experience*. New York: Career FAQs Pty Ltd.
- Wolf, M. J. 2003. *The Entertainment economy. How mega-media forces are transforming our lives*. New York: Times Books.
- Zillman, D.; Vorderer, P. 2000. *Media entertainment. The psychology of its appeal*. Mahwah. New York: Lawrence Erlbaum Associates.
- Lietuviai pramogoms skiria 676 mln. Lt*. Prieiga per internetą: www.marketnews.lt/

ENTERTAINMENT AS A FORM OF COMMUNICATION: CONCEPTS AND SOCIAL FUNCTIONS

Valdas Pruskus

The article deals with the phenomenon of the entertainment. Entertainment is perceived as one of the effective forms of communication stimulating the socialization of the individual in the society. There are presented the definitions of that phenomenon given by the representatives of different sciences (psychologists, sociologists, and researchers of culture). The variety, the difficulties of its classification and possibilities are also discussed in the article. There are analysed its kinds and peculiarities and disclosed the main social functions (recreational, cognitive, educational, communicational, representative), its role in life of individual and society.

Keywords: entertainment, communication, kinds of entertainment, entertainment industry, individual, society.

Įteikta 2012-06-29; priimta 2013-02-21