

XXI. Međunarodni znanstveni skup

XXI. International scientific conference

DRUŠTVO I TEHNOLOGIJA
-DR. JURAJ PLENKOVIĆ
SOCIETY AND TECHNOLOGY
-DR. JURAJ PLENKOVIĆ

**BOOK OF
MANUSCRIPTS**

2014

ALMA MATER EUROPAEA
European Centre, Maribor

ECM

Zagreb, 2014.

DIT 2014 – Dr. Juraj Plenković
Opatija, 28.-30.06.2014.

Uredili/ Edited by

Prof.dr.sc. Mario Plenković & Prof.dr.sc. Vlado Galičić & Prof.dr.sc. Ludvik Toplak

Nakladnik /Published by

Međunarodna federacija komunikoloških društava / International Federation of Communication Associations
Hrvatsko komunikološko društvo / Croatian Communication Association
Alma Mater Europaea – Europski centar Maribor / Alma Mater Europaea – European Center Maribor

Glavni i odgovorni urednik /Editor in Chief

Prof.dr.sc. Mario Plenković

Urednik / Editor

Dr.sc. Daria Mustić

Recenzenti / Reviewers

Prof.dr.sc. Thomas A. Bauer (Austrija/Austria)
Prof.dr.sc. Gunter Bentele (Njemačka / Germany)
Prof.dr.sc. Ivan Cifrić (Hrvatska/Croatia)
Prof.dr.sc. Ksenija Čulo (Hrvatska/Croatia)
Prof. dr.sc. Giorgio Dominese (Italija / Italy)
Prof.dr.sc. Slobodan Elezović (Hrvatska/Croatia)
Prof.dr.sc. Waldemar Furmanek (Poljska/Poland)
Prof.dr.sc. Vlado Galičić (Hrvatska/Croatia)
Prof.dr.sc. Vitomir Grbavac (Hrvatska/Croatia)
Prof.dr.sc. Jouko Havunen (Finska / Finland)
Prof. dr.sc. Erich Hoedl (Austrija/Austria)
Prof.dr.sc. Milan Jurina (Hrvatska/Croatia)
Prof.dr.sc. Štefan Luby (Republika Slovačka/ Slovak Republic)
Prof.dr.sc. Peter Pavel Klasinc (Slovenija / Slovenia)
Prof.dr.sc. Klaus Krippendorf (SAD /USA)
Doc.dr.dc. Vlasta Kučić (Slovenija/Slovenia)
Prof.dr.sc. Slavo Kukić (Bosna i Hercegovina /Bosnia and Hercegovina)
Prof.dr.sc. Vladimir Lvov (Rusija/Russia)
Prof.dr.sc. Mara Ovsenik (Slovenija /Slovenia)
Prof.dr.sc. Mile Pavlić (Hrvatska/Croatia)
Prof.dr.sc. Andrea Pittasi (Italija / Italy)
Prof.dr.sc. Mario Plenković (Hrvatska/Croatia)
Prof.dr.sc. Mirko Pšunder (Slovenija/Slovenia)
Prof.dr.sc. Vladimir Rosić (Hrvatska/Croatia)
Prof.dr.sc. Franko Rotim (Hrvatska /Croatia)
Prof.dr.sc. Zdravko Šordan (Srbija/Serbia)
Prof.dr.sc. Jurij Toplak (Slovenija / Slovenia)
Prof.dr.sc. Ludvik Toplak (Slovenija / Slovenia)
Prof.dr.sc. Zmago Turk (Slovenija / Slovenia)
Prof.dr.sc. Felix Unger (Austrija/ Austria)
Prof.dr.sc. Emil Vlajki (Bosna i Hercegovina/Bosnia and Hercegovina)
Prof.dr.sc. Lew Zybatow (Austrija/Austria)
Prof.dr.sc. Minka Zlateva (Bugarska/Bulgaria)
Prof.dr.sc. Vilko Žiljak (Hrvatska/Croatia)
Doc.dr.sc. Danica Železnik (Slovenija /Slovenia)
Prof.dr.sc. Vidoje Vujić (Hrvatska / Croatia)
Prof.dr.sc. Wojciech Walat (Poljska /Poland)
Doc.dr.sc. Božidar Veljković (Slovenija /Slovenia)
Prof.dr.sc. Gerhard Wazel (Njemačka/ Germany)

Oblikovanje i prijelom / Layout

Daria Mustić

Tisak /Printed by

HKD & NONACOM

Tiskano u 300 primjeraka CD-a / issued as 300 CDs (Book of Manuscripts)

CIP zapis dostupan u računalnome katalogu Nacionalne i sveučilišne knjižnice u Zagrebu pod brojem 881228.

ISBN: 978-953-6226-27-6

UREDNIŠTVO SE OGRAĐUJE OD JEZIČNIH I TISKARSKIH POGREŠAKA / EDITORIAL COMMITTEE DISCLAIMS RESPONSIBILITY FOR LANGUAGE AND PRINTING ERRORS

Projekt br.128-000000-3620: HRVATSKA MEDIJSKA KOMUNIKACIJA U KONVERGENTNOM OKRUŽENJU / CROATIAN MEDIA COMMUNICATION IN CONVERGENT ENVIRONMENT (Knjiga 9.)

Glavni istraživač / Head of the research project: Prof.dr.sc. Mario Plenković

**DRUŠTVO I TEHNOLOGIJA 2014. –
Dr. Juraj Plenković**

**SOCIETY AND TECHNOLOGY 2014 –
Dr. Juraj Plenković**

XXI. MEĐUNARODNI ZNANSTVENI SKUP

XXI. INTERNATIONAL SCIENTIFIC CONFERENCE

Opatija, Hrvatska
28.-30.06.2014.

Organizatori/ Organized by:

Hrvatsko komunikološko društvo-HKD/ Croatian Communication Association- CCA
Međunarodna udruga komunikoloških društava/ International Federation of
Communication Associations- IFCA
Alma Mater Europaea – European Center Maribor

Suorganizatori/ Co-organized by:

Sveučilište u Rijeci, Fakultet za menadžment u turizmu i ugostiteljstvu, Opatija / University of Rijeka, Faculty
of Tourism and Hospitality Management in Opatija
Visoka škola za poslovanje i upravljanje „Baltazar Adam Krčelić“, Zaprešić/ College of Business and
Management „Baltazar Adam Krčelić“, Zaprešić
Informatologia & Media, Culture and Public Relations & MediaNet & Presscut

Zagreb, 2014.

RELIGIJA, KULTURA I MEDIJI / RELIGION, CULTURE AND MEDIA

Voditelji / Chairmen:

Zdravko Sordjan (Srbija /Serbia), Albert Kulla (Slovakia/Slovačka), Alan Labus (Hrvatska /Croatia)

Alan Labus (Croatia/Hrvatska): THE USTASHA PROPAGANDA ABOUT THE CONFERENCE OF "THE BIG THREE" IN TEHRAN IN 1943 AND SIGNIFICANCE OF THE ALLIED DECISION TO THE OUTCOME OF THE SECOND WORLD WAR, THE DEFEAT OF THE THIRD REICH AND THE COLLAPSE OF THE INDEPENDENT CROATIAN STATE / USTAŠKA PROMIDŽBA O KONFERENCIJI „VELIKE TROJICE“ U TEHERANU 1943. I ZNAČAJ SAVEZNIČKIH ODLUKA ZA ISHOD DRUGOG SVJETSKOG RATA, PORAZ TREĆEG REICHA I SLOM NEZAVISNE DRŽAVE HRVATSKE

Dragoslav Kočović (Srbija (Serbia): SHINTO RELIGION AND ITS SOCIAL CHARACTER / ŠINTO RELIGIJA I NJEZIN DRUŠTVENI KARAKTER

Sladjana Mitrovič (Slovenija /Slovenia): VISUAL CULTURE AND TECHNOLOGY: A FEW EXAMPLES OF SLOVENIA'S CONTEMPORARY ART / VIZUALNA KULTURA I TEHNOLOGIJA: NEKOLIKO PRIMJERA IZ SLOVENSKE SUVREMENE UMJETNOSTI

Kieran E. Uchehara (Turkey/Turska): SUB-SAHARAN AFRICAN COUNTRIES AND MIGRATION TO EUROPE: EXPLORING THE MOTIVATIONS, EFFECTS AND SOLUTIONS / SUB-SAHARSKA AFRIČKE ZEMLJE I MIGRACIJA U EUROPU: ISPITIVANJE MOTIVACIJE, UTJECAJA I RJEŠENJA

Imrich Gazda, Albert Kulla (Slovakia/Slovačka): MEDIA SYSTEM OF THE HOLY SEE / MEDIJSKI SUSTAV SVETE STOLICE

Zdravko Šordjan (Srbija /Serbia): HERMENEUTICS RHETORIC AND COMMUNICATION / RETORIKA HERMENEUTIKA I KOMUNIKACIJA

Željko Pavić, Marina Đukić (Croatia/Hrvatska): MEDIA CULTURE CAPITAL AS A SOURCE OF SOCIAL DISTINCTION / MEDIJSKI KULTURNI KAPITAL KAO IZVOR DRUŠTVENIH DISTINKCIJA

Marijan Špehnjak (Croatia/Hrvatska): RELATIONSHIP OF RELIGION, CULTURE AND MEDIA AND THEIR EFFECTS ON THE MODERN MAN / SUODNOS RELIGIJE, KULTURE I MEDIJA TE NJIHOVO DJELOVANJE NA SUVREMENOG ČOVJEKA

Vesna Baltezarević, Radoslav Baltezarević, Svetislav Milovanović (Srbija /Serbia): BETWEEN LINES AND PICTURES / IZMEĐU REDOVA I SLIKA

Miljenko Šmit (Hrvatska /Croatia): D3 – DIRECT DAILY DEMOCRACY / D3 - DIREKTNA DNEVNA DEMOKRACIJA

Allen Bartoš (Croatia/Hrvatska): SOCIAL-THEORY AND MEDIA APPROACH TO DELINQUENT SUBCULTURE OF VIOLENT SUPPORTER BEHAVIOR AS THEORY OF RITUAL AGGRESSION / SOCIJALNO-TEORIJSKI I MEDIJSKI PRISTUP DELIKVENTNOJ SUBKULTURI NASILNIČKOG NAVIJAČKOG PONAŠANJA KAO TEORIJI RITUALNE AGRESIJE

Šinka Pfeifer (Croatia/Hrvatska): MEDIA INFLUENCE ON AGRICULTURE IN CROATIA / UTJECAJ MEDIJA NA POLJOPRIVREDU U RH

Peter Kravcak (Slovačka /Slovakia): MEDIA IMAGE OF PRESIDENT ELECTION 2014 IN SLOVAKIA / MEDIJSKI IMIDŽ PREDSDJEDNIČKIH IZBORA U SLOVAČKOJ

Dunja Dulčić (Croatia/Hrvatska): ABUSE THROUGH NEW MEDIA - NEW MODEL: HAPPY SLAPPING / ZLOSTAVLJANJE PUTEM NOVIH MEDIJA – NOVI MODEL: HAPPY SLAPPING

Iris Luarasi (Albanija / Albania): SOCIAL MEDIA ISSUES IN THE SOCIETY / PITANJA O DRUŠTVENIM MEDIJIMA U DRUŠTVU

Marko Mustapić; Stanko Rihtar (Croatia/Hrvatska): USE OF MEDIA AND SOCIAL CONSTRUCTION OF REALITY: STUDENTS PERCEPTION OF THE SITUATION IN CROATIAN SOCIETY / KORIŠTENJE MEDIJA I SOCIJALNA KONSTRUKCIJA ZBILJE: STUDENTSKA PERCEPCIJA STANJA U HRVATSKOM DRUŠTVU

Radivoje Rade Milosavljević (Srbija /Serbia): SPIRITUALITY AND RELIGION IN MEDICAL SCIENCE: COPING WITH MODERN LIFE / DUHOVNOST I RELIGIJA U MEDICINI: NOŠENJE SA MODERNIM ŽIVOTOM

DISKUSIJA / DISCUSSION

TRANSPARENTNOST I SIGURNOST U GLOBALNOM KOMUNIKACIJSKOM DRUŠTVU/ TRANSPARENCY AND SECURITY IN THE GLOBAL COMMUNICATION SOCIETY

Voditelji / Chairmen:

Božo Marković (Srbija/Serbia), Milan Jurina, Vilko Žiljak (Hrvatska/Croatia)

Vilko Žiljak, Jana Žiljak Vujić, Davor Cafuta, Klaudio Pap, Ivana Žiljak Stanimirović, Ivan Dodig (Croatia/Hrvatska): MULTIMEDIA SYSTEM FOR VISUAL AND INFRARED SPECTRUM OF A NEW IDENTITY CARD / MULTIMEDIJALNI SUSTAV ZA VIZUALNI I INFRACRVENI SPEKTAR NOVE OSOBNE ISKAZNICE

Primož Britovšek, Tvrto-Matija Šercar (Slovenia/Slovenija): INFLUENCE OF INTELLIGENCE REVOLUTION ON THE DEVELOPMENT OF INFORMATION SCIENCE, STRENGTHENING THE TENDENCY OF INFORMATION TOTALITARIANISM AND DEVELOPMENT OF INFORMATION / UTJECAJ OBAVJEŠTAJNE REVOLUCIJE NA RAZVOJ INFORMACIJSKE ZNANOSTI, JAČANJE TENDENCIJA INFORMACIJSKOG TOTALITARIZMA I RAZVOJ INFORMACIJSKOG PRAVA

- /9/ Evans, M. H., *The preachher and preaching*, Reviw And herald publishing association, Washington, D. C., 1938. str./149-155/.
- /10/ Osterval, G., *Učiniću vas lovcima*, Preporod, Beograd, 1989. str./54/.
- /11/ Todorov, Cvetan, *Mi i drugi*, Biblioteka XX vek, Beograd, 1994. str./11/.
- /12/ Hirš, E. D., *Načela tumačenja*, Nolit, beograd, 1983. str./25/.
- /13/ *Ibidem*
- /14/ *Ibidem*
- /15/ *Ibidem*
- /16/ *Ibidem*
- /17/ Parandovski, Jan, *Alhemija reči reči*, Kultura, Beograd, 1964. str./31/.
- /18/ Radojković, Miroljub, *Savremeni informaciono-komunikacioni sistem*, Zavod za izdavanje udžebika, Beograd, 1984. str. 49.

Literatura

- Berger, C:R: and Chaffee, S H: (Eds.). *The Handbook of Communication Science*, Newbury Prk, CA, Sage; 1989.
- Berđajev, Nikolaj, *carstvo Duha i carstvo Cesara*, Svetovi, N. Sad, 1992.
- Bošković-stuli, Maja, *Usmena književnost nekad i danas*, Prosveta, Beograd, 1983.
- Ciceron, *De Oratore*, Paris, 1897.
- Čedvik, Oven, *Istorija reformacije*, Dobra vest, N. Sad, 1986.
- Diltaj, Vulhem, *Zasnivanje duhovnih nauka*, Prosveta, beograd, 1980.
- Drašković, Č. S., *Zlatni vek hrišćanske propovedi*, Zbornik Pravoslavnog bogoslovskeg fakulteta, Beograd, II, 1951.
- Eko, U., *Estetika i teorija informacije*, Prosveta, Beograd, 1977.
- Evans, M. H., *Propovednik evanđelja*, Preporod, Beograd, 1956.
- Fuko, Mišel, *Reč i stvari*, Nolit, Beograd, 1971.
- Havelok, A. Erik, *Muza uči da piše*, Svetovi, N. Sad, 1991.
- Hirš, E. D., *načela tumačenja*, Nolit, Beograd, 1983.
- Kosanovi, Jelena, *Kultura govora sa retorikom*, Učiteljski fakultet, Sobor, 1998.
- Kvintilijan, Marko Fabije, *Obrazovanje govornika*, Veselin Masleša, sarajevo, 1967.
- Morris, Leon, *Tumačenje evanđelja po Ivanu*, Dobra vest, N. Sad, 1988.
- Parandovski, Jan, *Alhwmija reči*, Kultura, Beograd, 1964.
- Petrović, Sreten, *Retorika, Čigoja štampa*, Beograd, 1975.
- Plenković, Mario, *Suvremena radio televizijska retorika*, Stvarnost, Zagreb
- Solovjov, Vladimir, *Duhovne osnove života*, Logos, Ortodos, Beograd, 1994.
- Šušnjić, Đuro, Ribari ljudskih duša, *Ideja*, Sloboda, Vršac, 1990.

MEDIA CULTURAL CAPITAL AS A SOURCE OF SOCIAL DISTINCTIONS²³⁰

Željko Pavić, Marina Đukić
University of Josip Juraj Strossmayer, Osijek, Croatia

Abstract

Based on Bourdieu's idea of cultural capital, this paper aims to answer the question whether media consumption represents a source of social distinctions. Media are a neglected aspect of cultural capital, even though they represent an important source of cultural information for majority of population. In the past research, praxes of distinction were operationalized in the framework of television broadcasting (TV-genres, programmes, films, comedies). It has been noted that media are consumed in different ways, depending on viewer's cultural capital. Research studies also show that many cultural consumers are 'cultural omnivores' which can consume cultural products with various levels of sophistication. Based on dilemma between cultural capital as consumption of highbrow culture (Bourdieu) and cultural capital as cultural omnivorism (Peterson i Kern), this paper shows the results of research that confirm omnivorism thesis, and the connection between highbrow television genres and higher school grades.

Keywords: cultural capital, media, cultural omnivorism, highbrow taste, Pierre Bourdieu

1. UVOD

Kulturna stratifikacija i njezina povezanost s procesima transformacije industrijskih društava od samih su početaka izazivali interes istraživača, ali i filozofa, intelektualaca i društvenih kritičara. Kako ističu Lizardo i

²³⁰ Rad je napisan u okviru projekta 'Kulturni kapital i obrazovni uspjeh' koji financira Sveučilište J. J. Strossmayera u Osijeku.

Skiles (2008), nekoć istaknute teorije masovne kulture, najjasnije formulirane u teoriji društva tzv. Frankfurtske škole, gube svoju plauzibilnost, a na njihovo mjesto dolazi teorija kulturnog kapitala. Nasuprot isticanju kulturalne uniformizacije te manipulativnosti i svemoći kulturne industrije povezane s ideološko-materijalnim interesima kapitalističke klase, teorija kulturnog kapitala ponudila je znatno realističniju i empirijski potkrijepljenu sliku kulture kao mehanizma potvrđivanja i osporavanja klasnih razlika. Pojam kulturnog kapitala u teorijski je diskurs uveo francuski sociolog i filozof Pierre Bourdieu (1984, prvi put objavljeno na francuskom 1979.). Prema njemu određene forme društveno definiranog načina ponašanja i ukusa služe kako bi se postigao viši status i povukle klasne granice. Drukčije rečeno, viši socijalni slojevi svoju realnu društvenu moć žele sačuvati i pojačati kroz kulturno razlikovanje od nižih slojeva povećavajući na taj način svoj prestiž. Dakle, pokazivanje kulturne superiornosti, odnosno rafiniranog ukusa ima za cilj očuvanje društvene moći. Prema njemu, postoji *dominantna, elitna kultura* koja čini osobitu formu kapitala koju se može iskoristiti u različitim društvenim situacijama kako bi se pribavilo društveno korisne resurse. Neodvojivi dio teorije kulturnog kapitala je ideja da su dominantna kultura, a time i kulturni kapital nejednako raspodijeljeni i dostupni pojedinim socijalnim slojevima. Drugačije rečeno, osim što imaju veće količine financijskog i socijalnog kapitala, viši socijalni slojevi imaju i veće količine kulturnog kapitala. Pri tome valja napomenuti da Bourdieu nije smatrao da dominantna kultura nije intrinzično superiorna niti da je uopće moguće naći objektivne kriterije za vrednovanje dominantne kulture i kulture nižih slojeva. Iako kriterije vrednovanja nije moguće naći, kriterije razlikovanja jeste. Naime, dominantna kultura obično vrednuje sve ono što uključuje veću količinu teorijske kontemplacije (npr. taktički složeniji sportovi nasuprot sportovima koji se zasnivaju samo na tjelesnoj snazi i kontaktu; teorijska znanost nasuprot inženjerstvu), a u umjetnosti naglašava formu nasuprot sadržaju ili etičkog vrednovanja umjetničkog djela. U drugom radu (Bourdieu, 1986) ovaj autor razlikuje tri forme kulturnog kapitala: objektivirani, institucionalizirani i utjelovljeni kulturni kapital. Objektivirani kulturni kapital odnosi se na artefakte elitne kulture, poglavito na umjetnička djela. Institucionalizirani kulturni kapital odnosi se na obrazovne kvalifikacije kojima pojedinac dokazuje poznavanje i posjedovanje elitne kulture. Utjelovljeni kulturni kapital odnosi se na osobni stil i ukus koji pojedinca čini poznavateljem elitne kulture.

Bourdieuova, ali i druga istraživanja pokazala su da je razlikovanje između niske (eng. lowbrow) i visoke (eng. highbrow) kulture vjerojatno previše grubo, odnosno da se mogu identificirati prijelazni oblici kulturalne participacije koji se mogu nazvati middlebrow kulturom/participacijom. Tako je Veenstra (2010) analizom anketnih podataka dobivenih na kanadskoj općoj populaciji ustanovio dvodimenzionalnu mapu kulturalne participacije. Na prvoj osi su svi oblici kulturnih aktivnosti koje su mjerene u ovom istraživanju češći kod pojedinaca koji su obrazovaniji i koji imaju veći dohodak. No druga os pokazuje da unutar viših slojeva postoje oni pojedinci koji imaju više obrazovanje, a nemaju veliku količinu ekonomskog kapitala te da ti pojedinci češće participiraju u višim oblicima highbrow kulture poput posjećivanja galerija, znanstvenih i povijesnih muzeja, a vrlo malo u lowbrow aktivnostima poput gledanja televizije. S druge strane, pojedinci koji imaju više prihoda, no obično nemaju sveučilišno obrazovanje, obično participiraju u aktivnostima poput posjećivanja nacionalnih parkova, čitanja magazina, odlascima u kino i drugim oblicima kulturnih aktivnosti koje spadaju u niži oblik highbrow kulture, odnosno middlebrow kulturu.

S vremenom se, ponajviše pod utjecajem novijih istraživačkih podataka, počela osporavati valjanost Bourdieuovih postavki tj. njihova primjenjivost na današnju sociokulturnu situaciju. Naime, pojavila se teza *kulturalne svestranosti* (eng. *cultural omnivorism*²³¹) prema kojoj se kulturalne razlike između klasa danas uspostavljaju na temelju poznavanja niza kulturnih formi i praksi, a ne na temelju poznavanja samo elitne kulture (Peterson, 1992; Peterson i Simkus, 1992; Peterson i Kern, 1996). Drukčije rečeno, kulturne aktivnosti i ukus postali su vrlo raznoliki i promjenjivi, a isti pojedinac može konzumirati i highbrow i lowbrow kulturu te mu se i jedna i druga mogu istovremeno sviđati. Istraživanja pokazuju da se hipoteza o kulturnom svaštarenju, odnosno kulturalnoj svestranosti može smatrati solidno potvrđenom, iako je potrebno precizirati o kojim je kulturnim formama riječ jer točnost hipoteze donekle ovisi o području kulturne participacije. Primjerice, Peterson i Kern (1996) pronašli su dokaze u prilog ove hipoteze na području glazbenog ukusa. Istražujući američku populaciju 1982. i 1992. godine zaključili su da su osobe koje su označile operu ili klasičnu glazbu kao svoj omiljeni žanr 1982. godine s jednakom vjerojatnošću kao i ostatak populacije slušali i druge glazbene žanrove. Međutim, 1992. godine ove su osobe čak i s većom vjerojatnošću slušale lowbrow glazbu poput rocka, te middlebrow glazbu poput jazza. No istraživanja pokazuju da u drugim kulturnim područjima koji su po stupnju organiziranosti bliži pojmovima kulturne industrije i masovne kulture ova hipoteza nije posve jednoznačno točna. Primjerice, Lizardo i Skiles (2009) pokazuju da hipoteza kulturalne svestranosti kada je u pitanju televizijski program važi u nekim europskim zemljama, dok u nekima to nije slučaj. Drukčije rečeno, u nekim zemljama pojedinci koji gledaju ozbiljne programe češće gledaju sve vrste programa, dok u nekima zemljama to nije slučaj. Autori ove razlike objašnjavaju stupnjem komercijaliziranosti televizijske produkcije u pojedinoj zemlji te to potvrđuju povezanošću indikatora poput televizijskog prihoda per capita ili profitnih stopa u TV industriji sa stupnjem odvojenosti elitnog i masovnog televizijskog ukusa. Drukčije rečeno, u zemljama u

²³¹ Doslovno bi ovaj engleski izraz označavao „kulturno svejedenje“, ali zbog jezične nezgrapnosti koristit ćemo gore navedeni izraz.

kojima je televizijska produkcija vrlo komercijalizirana i standardizirana, teza o kulturnoj svestranosti nije točna. To se može objasniti upravo činjenicom da popularni televizijski programi ne rezoniraju s ukusom 'zahtjevnije' publike koja stoga gleda samo highbrow programe. U zemljama u kojima televizijska produkcija nije komercijalizirana tj. gdje je sačuvan veći utjecaj kreativnih, nezavisnih autora, teza o kulturnoj svestranosti je točna.

Osim pitanja općenitog važenja teze o kulturnoj svestranosti i njezinog važenja u pojedinim kulturnim poljima nasuprot modelu elitna/masovna kultura, dosadašnja istraživanja i teorijski doprinosi otvaraju još dvije dileme. Prva se odnosi na pitanje znači li kulturalna svestranost samo kvantitativnu promjenu u količini konzumiranih kulturnih sadržaja, ili odražava i dublji pomak prema tolerantnijim stavovima prema različitostima u kulturnim ukusima, znanju i participaciji (Warde, Wright i Gayo-Cal, 2007). Druga se dilema odnosi na pitanje može li se pojava kulturalne svestranosti prihvatiti samo kao zanimljiva sociološka i kulturološka činjenica, ili kulturalna svestranost označava novu i jedino moguću strategiju povlačenja kulturalnih razlika u novim sociokulturnim okolnostima. Dakle, može li poznavanje raznih tipova kulture i mogućnost participiranja u njima pružati različite društvene prednosti? Primjerice, možda se kulturalno svestrani pojedinac može prilagoditi različitim društvenim grupama i pojedincima te na taj način postići njihovo odobravanje. Veenstra (2010) navodi primjer osobe koja traži posao i koja, u ovisnosti o tome kakav tip kulturnih aktivnosti preferira osoba koja ga intervjuira, može razgovorati i o operi i o jučerašnjoj nogometnoj utakmici. Peterson i Kern (1996) dijele ovakvo mišljenje, odnosno smatraju da kulturalna svestranost u konačnici ima značajne sociološke posljedice. Naime, oni uzroke trenda prema kulturalnoj svestranosti pronalaze u strukturalnim i vrijednosnim promjenama, promjenama unutar svijeta umjetnosti, generacijskim razlozima te promjenama u načinima označavanje statusne pripadnosti. Porast obrazovanosti populacije i geografska mobilnost dovode do toga da mnogi pojedinci iz nižih društvenih slojeva dolaze u doticaj s highbrow kulturom istovremeno zadržavajući svoju sklonost prema lowbrow kulturi. Isto, *mutatis mutandis*, važi i za pripadnike viših društvenih slojeva. Nadalje, trendovi međukulturne tolerancije i komercijalizacije umjetnosti otežavaju snobovski odnos prema 'nižim' kulturalnim formama i statusnu politiku usmjeravaju prema inkluzivnim, a ne ekskluzivnim strategijama.

Jedno od područja na kojemu posjedovanje kulturnog kapitala može donijeti značajne prednosti predstavlja i područje obrazovanja. Zapravo, sâm Bourdieu je u obrazovnom sustavu vidio jedan od ključnih mehanizama pomoću kojega se dominantna kultura reproducira, a njezino posjedovanje (kulturni kapital) nagrađuje (Bourdieu i Passeron, 1977). Niz istraživanja koja su uslijedila potvrdila su povezanost posjedovanja kulturnog kapitala i obrazovnog uspjeha (npr. DiMaggio, 1982; Sullivan, 2001; Dumais, 2002), iako se u novije vrijeme javljaju kritike koje ukazuju na potrebu redefiniranja pojma kulturnog kapitala u istraživanjima obrazovanja te prestanak njegovog isključivog identificiranja s elitnom umjetnošću (Lareau i Weininger, 2003; Winkle-Wagner, 2010). Stoga se nameće pitanje mogu li neka druga kulturna polja, poput medija, imati značajan utjecaj na povlačenje kulturnih razlika i uspjeh u obrazovnom sustavu te ostvaruje li se ta možebitna prednost poznavanjem elite kulture ili kulturalnom svestranošću.

2. MEDIJSKI KULTURNI KAPITAL I DRUŠTVENE DISTINKCIJE

Kako ističe Bennett (2006a), iako su mediji u današnje vrijeme, a posebice televizija, postali jedan od najvažnijih izvora kulturalne participacije za veliku većinu populacije, medijsko polje donekle je bilo zanemareno unutar istraživanja kulturnog kapitala. Kada je televizija u pitanju, uglavnom se mjerilo vrijeme provedeno pred televizorom, a manje konzumacija samih sadržaja i njihova povezanost s kulturnim kapitalom. Tako je i Bourdieu (1984) postavio samo jedno pitanje o televiziji: 'Ako gledaš televiziju, koje programe uglavnom gledaš?'. Učestalost gledanja televizije pojavljuje se samo sporadično u njegovom glavnom djelu *Distinkcija*. Naravno, ovo se zanemarivanje preciznije operacionalizacije može povezati s vlasništvom TV prijemnika 1960-ih u Francuskoj koje je bilo ograničeno (Bennett, 2006a). I u novije vrijeme neki autori naglašavaju da mediji, osobito televizija, značajno ne pridonose kulturalnom razlikovanju. Tako Gayo-Cal, Savage i Warde (2006) mapiranjem kulturnog sudjelovanja i ukusa u Ujedinjenom Kraljevstvu zaključuju da mediji potiču kulturnu konvergenciju, a ne divergenciju, s izuzetkom količine gledanja televizije koja je povezana s lowbrow kulturalnim ukusom. Tako manje obrazovane osobe i pripadnici radničke klase u prosjeku gledaju televiziju više od pet sati u radnom danu, a odbacuju mnoge forme kulturne participacije povezane s 'legitimnom' visokom kulturom i pokazuju jače preferencije prema sapunicama, sportu i horor filmovima. Obrazovana srednja klasa s više rangiranim zanimanjima izrazitije preferira 'legitimnu' visoku kulturu, ali je i tolerantna prema svim kulturalnim formama, što je u nekoj mjeri sukladno ideji o kulturalnoj svestranosti Petersona i Kerna (1996). Kada je u pitanju izbor televizijskih žanrova, ova skupina ne odbacuje popularne kulturne forme, ali prema njima ne pokazuje osobiti interes. Isto tako, Lahire (2004, navedeno u Bennett, 2006b) naglašava da televizija utječe na ublažavanje veze između socijalnih slojeva i kulture tako da klasne razlike sada više nisu tako lako uočljive. Naime, razvoj kućanstava s više TV prijemnika doveo je do porasta samostalnog gledanja televizije, a time i do manjeg socijalizacijskog utjecaja roditelja. Zatim, privatna narav gledanja televizije čini je nepogodnim medijem

za javno prikazivanje kulturalnog ukusa i društvenog statusa. I kao treće, televizija omogućava 'znatiželjno gledanje', odnosno jednostavan uvid u ranije nedostupne kulturalne forme i eksperimentiranje s njima.

No u drugim istraživanjima počinje se uočavati važnost medijskog polja kao prostora kulturalnog razlikovanja. Tako Blewitt (1993) smatra da Bourdieuova teorija kulturnog kapitala može objasniti razlike u posjećivanju kulturnih institucija²³² i gledanju hollywoodskih filmova. Van Rees i Van Eijck (2003) su pak analizirali kako se različite tiskane (novine i magazini), elektroničke i vizualne medijske konzumacijske prakse, uključujući i gledanje televizije, slažu jedna s drugom, dok Bennett (2006a) istražuje kako se prakse razlikovanja operacionaliziraju u okviru prostora televizijskog emitiranja. Prema njegovom istraživanju, publika se uistinu segmentira u klastere medijskih korisnika povezanih s dobi, obrazovanjem, spolom i drugim sociodemografskim odrednicama, ali je podjela televizijske publike često fluidna i preklapajuća, te su stoga granice često manje jasno iscrtane nego u drugim dijelovima kulturnog polja. Prema njemu, prostor televizijskog emitiranja okarakteriziran je jasnom međupovezanošću izbora žanrova, programa i kanala te da su načini na koje se gledatelji pozicioniraju u tom prostoru pod utjecajem njihove društvene pozicije i demografskih obilježja. Razlike su posebno izražene u terminima dobi i spola, ali i zanimanja i razine obrazovanja koji su igrali važnu ulogu u stratifikaciji televizijske publike uzduž tradicionalne linije 'visoko/'nisko'. Svi nisko legitimirani žanrovi (sapunice, reality TV, kvizovi i igre i razne chat emisije) povezani su s nižim razinama obrazovanja i niže pozicioniranim zanimanjem (nižim socijalnim slojem). Visoko legitimirani žanrovi su, nasuprot tomu, u principu definirani u terminima visoke razine obrazovanja i više pozicioniranim zanimanjima. Važno je da, osim umjetničkih programa, ostali visoko legitimni žanrovi (drama, vijesti, aktualna događanja i dokumentarci) potvrđuju tendenciju razlikovanja s manje oštrim granicama. Pozicije žanrova srednjeg legitimiteta (komedije/sitkomi, sport, policijske emisije, filmovi, emisije za kućanstvo) većinom variraju u odnosu s njihovom vezom prema dobi i spolu.

Iako su te podjele i razlike promjenjive i ponekad više služe kulturnom približavanju pojedinih grupa nego distanciranju, neosporno je da mediji imaju određeni utjecaj za razumijevanje uloge koju kulturni ukusi imaju u okviru mehanizma pomoću kojih se društvene razlike strukturiraju i potvrđuju. Kako ističe Bennett (2006a), iako se javne televizije deklaratorno proglašavaju 'zonama bez razlika' te im se daje uloga stvaranje zajedničkog diskurzivnog prostora, javni prostor koji ona stvara podijeljen je raznolikošću u preferenciji prema pojedinim sadržajima i njihovoj konzumaciji. Ovaj se prostor tako često fregmentira i donekle naglašava već postojeće kulturalne i društvene razlike.

Prethodna rasprava ukazuje na pitanje može li konzumacija medija djelovati kao izvor kulturnih distinkcija? Iako spomenuta teza o kulturalnoj svestranosti zvuči teorijski plauzibilno i ima određenu empirijsku podršku, u novije se vrijeme pojavljuju ideje da dehijerahizacija kulture ne mora imati jednaki intenzitet u različitim kulturalnim poljima, pa tako i u medijskom polju. Tako se tradicionalna distinkcija između highbrow i lowbrow ukusa može ponovno pojaviti čak i unutar popularne kulture, pri čemu određene dispozicije i načini konzumacije pojedinih kulturalnih formi mogu zadobiti ulogu povlačenja klasno specifičnih razlika ranije rezerviranu za konzumaciju elitne kulture (Friedman i Kuipers, 2013). Razumijevanje i preferencija pojedinih kulturalnih formi mogu biti zasnovani na (ne)mogućnosti dekodiranja značenja sadržanih u njima. Jednu od takvih kulturalnih formi predstavlja i humor, odnosno televizijska komedija. Nekolicina istraživanja (Claessens i Dhoest, 2010; Friedman, 2011; Friedman i Kuipers, 2013; Kuipers, 2006) pokazala je da se preferencije prema pojedinim vrstama komedije zasnivaju na različitim estetskim dispozicijama utemeljenim na količini kulturnog kapitala koji gledatelj posjeduje. Gledatelji nižeg stupnja obrazovanja obično preferiraju lowbrow komediju koja se zasniva na neposrednom efektu, stereotipnim likovima i zapletima, jasno je označena kao komedija te ima za svrhu zabaviti i nasmijati. Gledatelji višeg stupnja obrazovanja, odnosno više razine kulturnog kapitala, preferiraju kompleksniju satiričnu i ironičnu vrstu komedije, prepunu ambivalentnosti i propitivanja društvenih konvencija, čija je osnovna svrha natjerati na razmišljanje, a ne nužno zabaviti (Kuipers, 2006). Osobito je značajno da konzumenti highbrow komedije razumiju lowbrow komediju, ali je označavaju kao manje vrijednu i neinteligentnu. Konzumenti lowbrow komedije nemaju odgovarajuću količinu kulturnog kapitala potrebnu za razumijevanje highbrow komedije pa je uglavnom ili ne poznaju ili je smatraju nerazumljivom.

Drugu kulturalnu formu u kojoj razumijevanje i preferencije mogu biti zasnovani na (ne)mogućnosti dekodiranja značenja sadržanih u njima predstavlja film, kako tvrde Barnett i Allen (2000), a posebno oni filmski žanrovi koji pripadaju visokim kulturnim formama, kao što su umjetnički filmovi. Istraživanjem veze između koncepta kulturalnog repertoara, definiranog u terminima poznavanja odnosno upoznatosti s visokom i popularnom kulturom, i koncepta kulturnog kapitala, definiranog u terminima upoznatosti s visokom kulturom, Barnett i Allen razmatraju dilemu između dvije koncepcije kulturnog kapitala. Prvu koncepciju predstavlja teza kulturalne svestranosti, a drugu klasično shvaćanje kulturnog kapitala kao konzumacije visoke (elitne) kulture. Kao i kod kulturne forme humora, 'popularni kulturni kapital' zahtjeva visoke kulturalne kompetencije pa su tako primjerice ljubitelji sapunica upoznati s 'kulturnim kodovima' specifičnim za ovaj televizijski žanr (Fiske, 1987, navedeno u Barnett i Allen, 2000). Stoga, dvojbe nisu prisutne oko *blockbuster* filmova koji privlače veliku

²³² Misli se na odlaske u muzeje, galerije, izložbe i slično.

publiku. Propitivanje je usmjereno na umjetničke i klasične filmove u okviru kojih su se pokazale značajne razlike u kulturnim repertoarima ispitanika višeg i nižeg socijalnog sloja. Po prvoj koncepciji takvi žanrovi privlače visoko obrazovanu publiku koja ima kulturalne kompetencije potrebne za dekodiranje tih filmova, a po drugoj implicira da publika iz viših slojeva (tzv. *highbrow omnivores*) u terminima kulturnog repertoara treba biti upoznata sa svim tipovima filmova, uključujući i klasične, umjetničke filmove kao i *blockbuster* filmove za razliku od pripadnika nižeg i srednjeg sloja društva. Rezultati su pokazali da pripadnici viših socijalnih slojeva gledaju više umjetničkih filmova i na televiziji i u kinima²³³. Drugim riječima, potvrdilo se da članovi viših socijalnih slojeva imaju šire kulturalne repertoare, u okviru kojih je „visoka“ kultura u formi umjetničkih filmova njihova važna komponenta (Barnett i Allen, 2000).

Polazeći od navedenih razmatranja može se tvrditi da mediji donekle preuzimaju ulogu visoke kulture kao izvora kulturnih distinkcija između socijalnih slojeva, ali i da se u pojedinim situacijama konzumenti mogu ponašati kao 'kulturni svejedi' koji mogu konzumirati kulturne proizvode različite razine sofisticiranosti. Navedena dilema u ovom se radu provjerava kroz istraživanje medijskog kulturnog kapitala učenika srednjih škola, u smislu povezanosti njihove konzumacije pojedinih televizijskih žanrova s drugim oblicima kulturnog kapitala te njihovim obrazovnim uspjehom i socijalnim porijeklom. S obzirom na to da većina istraživanja potvrđuje hipotezu kulturalne svestranosti, predvidjeli smo da će se ovakav obrazac potvrditi i u našem istraživanju konzumacije televizijskih sadržaja.

Hipoteza 1: Struktura konzumacije televizije slijedit će model kulturalne svestranosti, tj. pojavit će se podjela na češće i rjeđe konzumente televizijskog programa.

S druge strane, istraživanja o kulturnom kapitalu u obrazovnom polju pokazuju da poznavanje dominantne kulture utječe na obrazovni uspjeh i prohodnost kroz obrazovni sustav. Imajući u vidu mogućnost da mediji, u našem slučaju televizija, možda djelomično preuzimaju ulogu transmisije *highbrow* kulture, našom smo drugom hipotezom htjeli empirijski provjeriti takvu teorijsku postavku.

Hipoteza 2: Konzumiranje *highbrow* televizijskih sadržaja bit će povezano s višim školskim ocjenama, a konzumiranje ostalih sadržaja bit će negativno ili uopće neće biti povezano s obrazovnim uspjehom.

3. MEDIJSKI KULTURNI KAPITAL I OBRAZOVNI USPJEH

3.1. UPITNIK I UZORAK

Upitnik korišten u ovom istraživanju sadržavao je set pitanja vezanih uz učestalost gledanja pojedinih televizijskih sadržaja. Ova je učestalost ispitivana pitanjima Likertovog tipa u kojima se od sudionika istraživanja tražilo da na skali od 1 ('vrlo rijetko') do 5 ('vrlo često') procijene učestalost vlastitog gledanja pojedinih sadržaja. Uzimajući u obzir klasifikaciju popularnih televizijskih sadržaja Lizarda i Skilesa (2009), kao i Bennettovu (2006a) podjelu televizijskih sadržaja na popularnu televiziju, 'middlebrow' grupu, grupu tzv. činjeničnih žanrova i grupu kulturnih sadržaja (2006a:197), televizijski sadržaj u okviru ovoga rada obuhvaćao je sljedeće kategorije: (1) Informativni program i vijesti (npr. Dnevnik HRT-a, Dnevnik Nove TV, Provjereno, Labirint), (2) Filmski program (igrani filmovi), (3) Televizijske serije – 'sapunice' (npr. Sila, Tajne, Sulejman Veličanstveni, Milost), (4) Kriminalističke i detektivske serije (npr. CSI, Navy CIS, Kostić, itd.), (5) Dokumentarni filmovi (npr. U potrazi za Markom Polom, Istina o Stonehengeu, Tajne svjetskih muzeja, Alpe iz zraka), (6) Emisije o umjetnosti i kulturi (npr. Pola ure kulture, Drugi format), (7) Sport (npr. nogometne utakmice, sportske emisije), (8) Humoristične serije (npr. Prijatelji, Seks i grad, Dva i pol muškarca, Bitange i princeze), (9) Domaće dramske serije (npr. Gruntovčani, Naše malo misto, Na terapiji, Počivali u miru), (10) Strane dramske serije (npr. Momci s Madisona, Obitelj Soprano, Borgen, Zapadno krilo).

Ukupna količina gledanja televizije mjerena je postavljanjem dvaju pitanja: (1) 'Koliko prosječno sati Vi osobno gledate televiziju radnim danom?' i (2) 'Koliko prosječno Vi osobno gledate televiziju danom vikenda?'. Ukupna tjedna količina gledanja televizije za svakoga se sudionika istraživanja dobije množenjem iskazanih prosječnih količina s odgovarajućim ponderima – u slučaju radnih dana množenjem s pet, a u slučaju dana vikenda množenjem s dva. Dva posebna pitanja nužna su zbog različitosti u količini i obrascima gledanja televizije između radnih dana i vikenda. Ovakav način mjerenja količina gledanja televizije pokazao se pouzdanim i često se koristi u medijskim istraživanjima (npr. Signorelli, 1990; Schmitz i sur., 2004).

Od učenika se također tražilo navođenje spola te obrazovanja oca i majke, dok se tip škole koje učenici pohađaju mogao utvrditi i bez uvrštavanja tog pitanja u upitnik. Upitnikom je utvrđen i ukupni prosjek ocjena u prethodnoj školskoj godini, kao i ocjena iz hrvatskog jezika i književnosti te matematike. Ovi su školski predmeti izabrani zbog pretpostavke da bi bilo koja vrsta kulturnog kapitala, pa tako i medijski kulturni kapital, trebao imati jači

²³³ Barnett i Allen su na početku istraživanja napravili razliku u terminima praksi gledanja i medija koji se koristi – dakle televizija, videokazeta, kablovska televizija i kino projekcija. Naime, zbog različitih prihoda pripadnika socijalnih slojeva pretpostavili su da će razlike u načinu gledanja biti prisutne zbog toga što odlazak u kino zahtjeva više izdataka i možda nije tako pristupačan mnogim članovima nižih socijalnih slojeva. Nasuprot tomu, dostupnost filmova na videu i preko kablovske televizije vjerojatno u određenoj mjeri reducira razlike u praksama gledanja filmova među članovima različitih socijalnih slojeva. Razlike u praksama gledanja filmova izraženije su u odnosu na medij koji se koristi, dakle kino, nego u slučajevima videokaseta i televizije (Barnett i Allen, 2000: 150).

utjecaj na uspjeh u društveno-humanističkim, nego u predmetima iz 'egzaktnih' znanosti (prirodne i tehničke znanosti, matematika i sl.).

U istraživanju je korišten prigodni uzorak (učenici koji su bili na nastavi) realiziran u pet srednjih škola na području Osijeka, Valpova i Orahovice²³⁴. Iako je uzorak bio prigodni, odnosno srednje škole koje su sudjelovale u istraživanju nisu određene slučajnim izborom, prilikom planiranja i realizacije uzorka vodilo se računa o proporcionalnoj zastupljenosti učenika iz trogodišnjih i četverogodišnjih strukovnih škola, umjetničkih škola i gimnazija. Drukčije rečeno, udio učenika iz pojedinih tipova srednjih škola okvirno je odgovarao udjelu pojedinih tipova škola u ukupnoj srednjoškolskoj populaciji Republike Hrvatske u 2012. godini (Državni zavod za statistiku, 2013). Tako je u istraživanju sudjelovalo 93 učenika iz trogodišnjih strukovnih škola, 220 učenika iz četverogodišnjih strukovnih škola, 152 učenika iz gimnazija te 35 učenika iz umjetničkih škola. Kada je spol u pitanju, u istraživanju je sudjelovalo 262 učenice (52,6%) i 236 učenika (47,4%)²³⁵.

U navedenim školama provedeno je skupno anketiranje učenika drugih, trećih i četvrtih razreda tijekom nastave, pri čemu su razredna odjeljenja u kojima će biti provedeno anketiranje određena slučajnim izborom. Iako je popunjavanje upitnika bilo anonimno, učenici su prilikom njegovog popunjavanja mogli tražiti pomoć u razjašnjavanju pojedinih nejasnoća. Upitnik je prije provođenja istraživanja pretestiran u jednom razrednom odjeljenju Srednje škole Valpovo.

3.2. REZULTATI

Kako bi se provjerila prva hipoteza rada, čestice su analizirane pomoću klaster-analize. Zbog spolnih razlika kada su u pitanju preferencije televizijskih programa (vidjeti npr. Bennett 2006a) klaster analiza rađena je odvojeno na ženskim i odvojeno na muškim ispitanicima. U oba slučaja klaster analizom izlučena su dva klastera, odnosno skupine ispitanika. Rezultati klaster analize na ženskim sudionicima istraživanja prikazani su u Tablici 1. Kako se može vidjeti, prva skupina ženskih ispitanika ima preferencije prema svim televizijskim sadržajima dok druga skupina slabije gleda televizijski program, uz iznimku humorističnih serija koje najviše preferiraju. Svi sadržaji statistički su značajno različito prisutni u dvama klasterima, iako se najizrazitije razlike pokazuju kod konzumiranja domaćih i stranih televizijskih serija te sapunica.

Tablica 1. Klaster analiza konzumacije televizijskih sadržaja – ženski ispitanici

		Klaster		
		1	2	Kombinirano
Informativni program i vijesti	Ar. sredina	3,47	2,95	3,20
		0,88	1,16	1,06
Filmski program (igrani filmovi)	Ar. sredina	4,38	3,72	4,05
	St. devijacija	0,74	1,07	0,98
Televizijske serije – 'sapunice'	Ar. sredina	3,48	2,40	2,93
	St. devijacija	1,43	1,43	1,52
Kriminalističke i detektivske serije	Ar. sredina	4,35	3,85	4,10
	St. devijacija	0,82	1,31	1,12
Dokumentarni filmovi	Ar. sredina	3,55	2,90	3,22
	St. devijacija	0,99	1,31	1,21
Emisije o umjetnosti i kulturi	Ar. sredina	2,40	2,02	2,21
	St. devijacija	0,89	1,08	1,01
Sport	Ar. sredina	3,01	2,72	2,86
	St. devijacija	1,22	1,42	1,33

²³⁴ U pitanju su bili Elektrotehnička i prometna škola Osijek (43 učenika), II. gimnazija Osijek (92 učenika), Škola primijenjene umjetnosti i dizajna Osijek (35 učenika), Srednja škola Valpovo (224 učenika) i Srednja škola 'Stjepan Ivšić' Orahovica (106 učenika).

²³⁵ U dva slučaja osoba koja je popunjavala upitnik nije navela spol.

Humoristične serije	Ar. sredina	4,62	4,08	4,35
	St. devijacija	0,59	1,18	0,97
Domaće dramske serije	Ar. sredina	3,43	1,82	2,62
	St. devijacija	0,94	0,92	1,23
Strane dramske serije	Ar. sredina	3,51	2,11	2,81
	St. devijacija	0,85	1,07	1,19

Rezultati klaster analize na muškim ispitanicima prikazani su u Tablici 2. Ovi rezultati također pokazuju dvoklastersko rješenje, pri čemu pripadnici drugog klastera statistički značajno više konzumiraju sve vrste televizijskih sadržaja od pripadnika prvoga klastera. Pri tome pojedini sadržaji, poput emisija o umjetnosti i kulturi te domaćih i stranih dramskih serija statistički značajno ne odvajaju pripadnike dvaju klastera, dok je to slučaj kod ostalih sadržaja.

Tablica 2. Klaster analiza konzumacije televizijskih sadržaja – muški ispitanici

		Klaster		
		1	2	Kombinirano
Informativni program i vijesti	Ar. sredina	2,75	3,82	3,24
	St. devijacija	1,20	0,70	1,13
Filmski program (igrani filmovi)	Ar. sredina	3,45	4,52	3,94
	St. devijacija	1,16	0,61	1,11
Televizijske serije – 'sapunice'	Ar. sredina	1,47	2,05	1,74
	St. devijacija	0,94	1,36	1,18
Kriminalističke i detektivske serije	Ar. sredina	3,27	4,26	3,73
	St. devijacija	1,34	0,84	1,24
Dokumentarni filmovi	Ar. sredina	3,46	3,87	3,65
	St. devijacija	1,29	1,07	1,21
Emisije o umjetnosti i kulturi	Ar. sredina	2,14	2,18	2,16
	St. devijacija	1,13	1,10	1,12
Sport	Ar. sredina	3,13	4,57	3,79
	St. devijacija	1,38	0,68	1,32
Humoristične serije	Ar. sredina	3,86	4,74	4,27
	St. devijacija	1,11	0,50	0,98
Domaće dramske serije	Ar. sredina	2,59	2,88	2,72
	St. devijacija	1,29	1,31	1,30
Strane dramske serije	Ar. sredina	2,53	2,66	2,59
	St. devijacija	1,30	1,29	1,30

Kako bi se provjerila druga hipoteza postavljena u ovome radu, čestice su podvrgnute faktorskoj analizi, tj. analizi glavnih komponenti s Kaiserovom normalizacijom²³⁶. Inicijalna solucija rotirana je varimax rotacijom, a izlučena su četiri faktora koji su zajednički protumačili 59,95% varijance. Na prvom faktoru visoko opterećenje imaju dokumentarni filmovi, domaća dramska serija te emisije o umjetnosti i kulturi, a ovaj se faktor stoga može nazvati *preferencija highbrow sadržaja*. Drugi se faktor odnosi na *preferiranje filmskog i serijskog programa*, a treći na *preferiranje dramskog programa* (domaće i strane dramske serije te 'sapunice'). Četvrti se faktor odnosi na učestalo gledanje informativnog programa i sporta pa se stoga može nazvati faktorom *preferiranja aktualnih događaja*.

Tablica 3. Faktorska analiza tvrdnji vezanih uz učestalost konzumiranja pojedinih televizijskih sadržaja

Sadržaj	Faktor 1	Faktor 2	Faktor 3	Faktor 4
Informativni program i vijesti	0,10	0,30	0,17	0,59
Filmski program (igrani filmovi)	0,01	0,73	0,08	0,14
Televizijske serije – 'sapunice'	-0,20	0,14	0,78	-0,07
Kriminalističke i detektivske serije	0,15	0,71	0,05	-0,012
Dokumentarni filmovi	0,78	0,22	-0,19	0,09
Emisije o umjetnosti i kulturi	0,80	-0,06	0,11	0,03
Sport	-0,03	-0,03	-0,06	0,86
Humoristične serije	0,00	0,66	0,01	0,16
Domaće dramske serije	0,57	0,09	0,49	-0,09
Strane dramske serije	0,30	-0,04	0,65	0,27

Napomena: Čestice s faktorskim opterećenjem većim od 0,4 otisnute su debljim slovima.

Kako bi se provjerilo utječu li preferencije pojedinih televizijskih sadržaja na visinu školskih ocjena, napravljena je hijerarhijska regresijska analiza. U prvom su koraku u model kao prediktorske varijable uvršteni demografske varijable (spol, obrazovanje oca i majke) te vrsta srednje škole koju učenik pohađa, dok su u drugom modelu kao prediktorske varijable uvršteni i ukupna količina gledanja televizije te učestalost konzumiranja pojedinih televizijskih sadržaja.²³⁷ Pri tome su stupanj obrazovanja oca i majke, odnosno vrsta srednje škole koju učenik pohađa pretvoreni u niz dihotomnih ('dummy') varijabli²³⁸. Kao referentne kategorije postavljeni su osnovnoškolsko obrazovanje oca i osnovnoškolsko obrazovanje majke te pohađanje trogodišnje strukovne škole. Rezultati su prikazani u Tablici 4.

Tablica 4. Hijerarhijska regresijska analiza s prosjekom školskih ocjena kao kriterijskom varijablom

	Model 1		Model 2	
	B	β	B	β
Konstanta	3,60	-	3,60	-
Spol	-0,19**	-0,16	-0,22***	-0,18
Obrazovanje oca				
Fakultet	0,14	0,10	0,13	0,09
Srednja škola	0,13	0,10	0,11	0,09
Osnovna škola	0	0	0	0
Obrazovanje majke				
Fakultet	-0,02	-0,02	-0,03	-0,02
Srednja škola	-0,02	-0,01	-0,02	-0,01
Osnovna škola				
Vrsta škole				
Četverogodišnja strukovna	0,18*	0,15	0,18*	0,14
Gimnazija	0,47***	0,36	0,46***	0,35
Umjetnička	0,39***	0,17	0,33**	0,14
Trogodišnja strukovna	0	0	0	0
Količina gledanja televizije			0,01	0,07
Highbrow sadržaji			0,07**	0,12
Filmski i serijski program			-0,02	-0,03
Dramske serije			-0,00	-0,01

²³⁶ Kaiser-Meyer-Olkinova mjera adekvatnosti uzorkovanja iznosila je 0,65, a Bartlettov test sferičnosti bio je statistički značajan. Time je potvrđena opravdanost faktorizacije navedenih tvrdnji.

²³⁷ Deskriptivna statistika ovih varijabli ovdje nije prikazana zbog ograničenog prostora, no dostupna je na zahtjev.

²³⁸ Iako se ordinalne varijable ponekad uvrstavaju u regresijske modele kao da su intervalne varijable, u ovom je slučaju, zbog manjeg broja kategorija i izrazitog odstupanja varijabli od normalne raspodjele, preporučljivije bilo ordinalne varijable kodirati kao niz *dummy* varijabli (o tome više u: Gordon, 2010: 197-247).

Tekući događaji		-0,01	-0,02
	R=0,38	R=0,40	
	R ² =0,14	R ² =0,17	
	Korigirani R ² =0,13	Korigirani R ² =0,15	
		ΔR ² =0,03*	

Napomena: * p≤0,05; ** p≤0,01; *** p≤0,001

Prvi model pokazuje da se kao statistički značajni prediktori pojavljuju spol te vrsta škole. Naime, djevojke imaju bolji prosjek ocjena u odnosu na dječake, dok je prosjek ocjena u ostalim vrstama srednjih škola bolji u usporedbi s učenicima koji pohađaju trogodišnje strukovne škole²³⁹. Varijable obrazovanja oca i obrazovanja majke nisu se pokazali kao statistički značajni prediktori. U drugom modelu sve statistički značajne varijable iz prvog modela ostaju takve, dok se kao statistički značajan prediktor prosjeka školskih ocjena pokazuje samo konzumiranje highbrow televizijskih sadržaja. Nakon toga je ista vrsta analize ponovljena s ocjenom iz hrvatskog jezika i književnosti, odnosno matematike kao kriterijskim (zavisnim) varijablama. Rezultati ovih analiza pokazuju da demografske varijable koje su bile statistički značajni prediktori u modelu s prosjekom ocjena kao kriterijskom varijablom ostaju statistički značajni i u ovom modelu. Međutim, konzumacija highbrow televizijskih sadržaja, kao i konzumacija ostalih vrsta sadržaja, nije statistički značajan prediktor ocjene iz hrvatskog jezika i književnosti i matematike²⁴⁰.

4. RASPRAVA

Rezultati potvrđuju da se sustav kulturne stratifikacije kada je u pitanju konzumacija televizijskih sadržaja među srednjoškolicima u ovom istraživanju uklapa u hipotezu kulturalne svestranosti, čime se potvrđuje prva hipoteza ovoga rada. Naime, klaster analize pokazale su da se ne može govoriti o oštroj odvojenosti konzumacije highbrow i lowbrow sadržaja, nego o postojanju dvije grupe s različitim učestalošću konzumacije *gotovo svih* televizijskih sadržaja. Drugim riječima, i kod ženskih i kod muških ispitanika utvrđena je jedna skupina konzumenata koji se ponašaju kao 'kulturni svejedi' koji mogu konzumirati kulturne proizvode različite razine sofisticiranosti, i druga skupina onih koji većinom manje preferiraju odnosno gledaju sve televizijske sadržaje. U tom smislu, možemo reći da je ovakav model potvrđen jer ne postoji oštra razlikovna linija između tipova televizijskog sadržaja, već se oni više ili manje konzumiraju neovisno o svojoj 'visokoj/ 'niskoj' poziciji. Ovakav rezultat potvrđuju neka istraživanja različitih kulturnih polja kao što je primjerice glazbeni ukus (Peterson i Kern, 1996) i konzumacija različitih kulturnih sadržaja (Warde, Wright i Gayo-Cal, 2007). S druge strane, istraživanja nekim drugim kulturalnim poljima kao što je televizijska komedija (Claessens i Dhoest, 2010; Friedman, 2011; Friedman i Kuipers, 2013; Kuipers, 2006), odnosno film (Barnett i Allen, 2000) donose drukčije zaključke i djelomično potvrđuju klasični model kulturnog kapitala. Ovaj je model testiran i u medijskom području pa tako i u području televizijskog emitiranja. Gayo-Cal, Savage i Warde (2006) pokazali da televizija ima značajnu ulogu u osiguravanju nekih točaka kulturnog približavanja, ali da izbor TV programa i televizijski žanrovi ne pridonose jasnoj podjeli odnosno razlikovanju na highbrow i lowbrow ispitanike, već da u tom segmentu jedino vrijeme utrošeno na gledanje televizije pridonosi razlikovanju životnih stilova. S druge strane, Lizardo i Skiles (2009) ističu da se teza o kulturnoj svestranosti konzumenata televizijskog sadržaja pokazala važećom samo u slučaju zemalja s karakterističnim komercijalnim i prihodima usmjerenim televizijskim postajama.

Dobivena potvrda kulturalne svestranosti u televizijskom polju može biti protumačena na različite načine i na različitim razinama. Prije svega, televizijsko je gledanje često individualan čin i obiteljska socijalizacija različite klasne pozadine iz tih razloga vjerojatno ne vrši osobito jak utjecaj na obrasce konzumiranja televizijskih sadržaja kod djece i mladih. Zatim, konzumiranje različitih televizijskih sadržaja može imati pozitivnu komunikacijsku funkciju koju i inače može imati konzumiranje različitih kulturalnih formi. Ova funkcija može biti osobito važna kod srednjoškolske populacije kod koje mogućnost uklapanja u društva s različitim ukusima i interesima može imati za mladog pojedinca. Stoga poznavanje pojedinih sadržaja može olakšavati komunikaciju i povećati prestiž unutar vršnjačke skupine. Rušenje klasnih barijera, društvena pokretljivost i povećana osjetljivost i tolerancija za različitost u kulturnim ukusima obilježavaju postindustrijsko društvo te mogućnost komuniciranja s kulturalno različitim pruža jasne prednosti u svakodnevnoj društvenoj interakciji (Peterson i Kern, 1996).

S druge strane, kako je vidljivo iz tablica u kojima su prikazane klaster-analize, čak i oni učenici koji intenzivnije konzumiraju sve televizijske sadržaje rjeđe konzumiraju sadržaje koje možemo označiti kao prestižnije, highbrow sadržaje²⁴¹. Ovakav nalaz naizgled je u suprotnosti s rezultatima drugih istraživanja (npr.

²³⁹ Kako je napomenuto, trogodišnje srednje škole u analizu su uvrštene kao referentna skupina.

²⁴⁰ Ovi rezultati nisu prikazani u radu zbog ograničenog prostora, no dostupni su na zahtjev.

²⁴¹ Do sličnog se zaključka dođe i ako se izračunaju korelacije između ukupnog konzumiranja televizijskih sadržaja i konzumiranja pojedinih sadržaja. Kulturalno svestrani, u našem slučaju oni koji konzumiraju najveći ukupni broj sadržaja, ništa češće ne konzumiraju highbrow

Peterson i Kern 1996; Warde, Wright i Gayo-Cal, 2007) po kojima kulturalno svestrani pojedinci češće konzumiraju highbrow sadržaje u usporedbi s drugim vrstama kulturalnih sadržaja. Objašnjenje ove diskrepancije može se pronaći u specifičnostima naše populacije. Naime, srednjoškolci su mladi, a njihovo formalno obrazovanje te stjecanje znanja i kompetencija potrebnih za konzumaciju zahtjevnijih sadržaja još nije dovršeno. Naime, konzumacija highbrow kulturalnih sadržaja općenito raste s dobi (Peterson i Kern, 1996; Warde, Wright i Gayo-Cal, 2007).

Kako bi se odgovorilo na pitanje može li konzumacija medija (televizijskih sadržaja) djelovati kao izvor društvenih distinkcija, odnosno testirala druga hipoteza ovoga rada, pokušalo se utvrditi je li konzumiranje pojedinih televizijskih sadržaja povezano s obrazovnim uspjehom, tj. školskim ocjenama. Pri tome se potvrdilo da postoji određena hijerarhizacija sadržaja, odnosno da je donekle moguće utvrditi highbrow sadržaje, iako je hijerarhizacija nepotpuna i ne poklapa se s klasičnom podjelom na highbrow, middlebrow i lowbrow sadržaje. Rezultati naše faktorske analize drukčiji su od rezultata koje je dobio Bennett (2006a) i koji pokazuju jasnu odvojenost i različiti legitimitet žanrova među televizijskom publikom. Tako su po Bennettu nisko legitimirani žanrovi sapunice, reality TV, kvizovi i igre i razni chat emisije. Visoko legitimirani žanrovi su umjetnički programi te drame, vijesti, aktualni događaji i dokumentarci. Kao žanrovi srednjeg legitimiteta ističu se komedije/sitkomi, sport, policijske emisije, filmovi, emisije za kuću. Djelomično poklapanje među našim i Bennettovim istraživanjem svakako postoji, posebice u smislu faktora kojeg smo nazvali *preferencija highbrow sadržaja*, u okviru koje ispitanici koji češće gledaju dokumentarne filmove, češće gledaju i domaće dramske serije kao i emisije o umjetnosti i kulturi. Druga se skupina ističe po *preferiranju filmskog i serijskog programa*. Konkretnije, ukus ove grupe visoko korelira sa sadržajima kao što su filmski program, kriminalističke i humoristične serije gdje se možda i može reći da ovaj ukus u jednom mjeri odgovara Bennettovoj skupini žanrova srednjeg (middlebrow) legitimiteta. Treći se faktor odnosi na učestalo gledanje i preferiranje *dramskog programa* u kojeg pripadaju domaće i strane dramske serije te 'sapunice'. No, ova se skupina samo na temelju visoke korelacije sa sapunicama može nazivati skupinom koja preferira žanrove niskog legitimiteta, odnosno lowbrow sadržaje. Razlog tomu može biti i pretpostavka da su možda ispitanici koji su ocjenjivali dramske serije razmišljali o različito zahtjevnim i kompliciranim serijama gdje je onda i mogućnost dekodiranja različita (npr. dramska serija *The Simpsons* u odnosu na *Punu kuću*). S obzirom da ukus četvrte skupine visoko korelira sa sadržajima kao što su informativni program (vijesti, dnevnik i sl.) i sport, ovaj se faktor nazvao *preferiranje aktualnih događaja*, iako sudeći po mnogim autorima (Bennet, 2006; Lizardo i Skiles, 2009) informativni program odnosno vijesti koreliraju s visokim highbrow statusom. Kako ističu Peterson i Kern (1996), kulturalna svestranost ne mora nužno značiti jednako sviđanje u odnosu na sve kulturalne forme ili žanrove²⁴², nego tek otvorenost prema njihovom kritičkog procjenjivanju. Tako je sasvim moguće da se u našem slučaju pojedini televizijski sadržaji dekodiraju na različitim razinama od strane učenika s različitim količinama kulturnog kapitala. Drukčije rečeno, konzumacija istih sadržaja, a možda čak i iskazivanje jednake količine sviđanja, može značiti sasvim drukčiju motivaciju za konzumiranje pojedinog sadržaja, odnosno različiti estetsko-kritički odnos prema pojedinom sadržaju. Kako su ustanovili Warde, Wright i Gayo-Cal (2007) u svojoj analizi podataka o kulturnoj participaciji u Velikoj Britaniji, kulturalno svestrani pojedinci ni u kojem slučaju nisu potpuni relativisti kada je u pitanju inherentna vrijednost pojedinih kulturalnih proizvoda i mogućnost da tu vrijednost utvrde pojedinci s višom razinom znanja i kultiviranim ukusom, iako su svjesni poteškoća u postavljanju objektivnih standarda prosudbe ovih vrijednosti u današnjem svijetu.

Imajući to sve u vidu, rezultati istraživanja ipak pokazuju da je konzumiranje highbrow sadržaja povezano sa školskim ocjenama, dok kod konzumiranja drugih sadržaja nije utvrđena statistički značajna povezanost. Činjenica da je konzumacija highbrow televizijskih sadržaja povezana s općim prosječnom ocjena, a ne s ocjenama iz hrvatskog jezika i književnosti te matematike, također pokazuje da se prednosti konzumacije ovog tipa sadržaja u školskom sustavu ne nalaze u čimbenicima nastavničke selekcije i samoselekcije (Wildhagen, 2009). Naime, prema hipotezi nastavničke selekcije, nastavnici stvaraju povoljnije mišljenje o učenicima s većom količinom kulturnog kapitala te ih posljedično nagrađuju boljim školskim ocjenama. Prema hipotezi samoselekcije, učenici s nižom količinom kulturnog kapitala ne osjećaju se dobrodošlo u školi jer su nastavni sadržaji i način komunikacije zasnovani na visokom kulturnom kapitalu, te stoga pokazuju niži stupanj motivacije koji dovodi do slabijeg školskog uspjeha. Ako bi ove hipoteze bile točne, utjecaj medijskog kulturnog kapitala u ovome istraživanju trebao bi biti izražen i u predikciji ocjena iz hrvatskog jezika i književnosti i u predikciji ocjena iz matematike, iako bi se moglo pretpostaviti da bi utjecaj na ocjene iz matematike bio manje izražen. Stoga se vjerojatno objašnjenje povezanosti konzumacije highbrow sadržaja s općim uspjehom može pronaći u povezanosti ovih sadržaja s ocjenama iz društveno-humanističkih predmeta (filozofija, sociologija, povijest, zemljopis, glazbena i likovna umjetnost, politika i gospodarstvo). Dakle, konzumacija highbrow televizijskih sadržaja omogućava stjecanje znanja potrebnih za dobru ocjenu u ovim predmetima, bilo kroz

televizijske sadržaje u usporedbi s ostalim sadržajima. Dakle, kulturalna svestranost u ovome smislu ne znači disproporcionalnu sklonost konzumiranju highbrow sadržaja, kako je to utvrđeno u gore spomenutim istraživanjima.

²⁴² U njihovoj formulaciji, kulturalna je svestranost zapravo elitna svestranost (eng. *highbrow omnivorousness*), a ovi je autori mjere brojem lowbrow i middlebrow glazbenih žanrova koji se sviđaju highbrow pojedincima.

stjecanje znanja izravno povezanog sa sadržajima koji se uče i ispitivanjem provjeravaju, bilo kroz ostavljanje povoljnijeg dojma na nastavnike koji predaju te predmete. Dakle, možda se može govoriti o selekcijskom učinku vezanom uz nastavnike, ali vrlo ograničenom.

Kada su u pitanju druge varijable koje su korištene kao prediktori u regresijskoj analizi, može se uočiti značajna povezanost spola i školskih ocjena. Uočeno je da učenice češće konzumiraju highbrow sadržaje, ali i da češće imaju veći obrazovni uspjeh. Kako ističu Jukić i Dedić (2010), pokazuje se da djevojčice od vrtića do visokoškolske razine postižu viša obrazovna postignuća iskazana školskim ocjenama, dok u slučajevima kada je obrazovno postignuće iskazano rezultatom na vanjskom vrednovanju spolne razlike ovise o ispitivanom području i dobi učenika (Duckworth i Seligman, 2006, navedeno u Jokić i Dedić, 2010).

S druge strane, nepostojanje povezanosti stupnja obrazovanja roditelja i školskih ocjena nikako se ne može tumačiti kao nepostojanje veze između obrazovnog uspjeha i stupnja obrazovanja (i općenito društvenog statusa) roditelja. Naime, ova povezanost utvrđena je u mnogim istraživanjima u kojima su korišteni različiti indikatori, uključujući i onima provedenim u Hrvatskoj (npr. Pavić i Vukelić 2009; Burušić, Babarović i Marković, 2010). I ovo istraživanje potvrđuje da djeca obrazovanih roditelja značajno češće upisuju gimnazije, a znatno rjeđe strukovne škole, osobito one trogodišnje koje imaju manju propusnost prema visokom obrazovanju. Stoga rezultati istraživanja samo pokazuju da stupanj obrazovanja roditelja nije povezan sa školskim ocjenama unutar pojedinih vrsta škola, odnosno da obrazovanje roditelja nema utjecaj na školske ocjene kada je dijete već upisalo određenu vrstu škole, a nikako da obrazovanje roditelja nije povezano s različitom vjerojatnošću upisivanja određene vrste škole, a time i s vjerojatnošću završavanja visokog obrazovanja.

5. ZAKLJUČAK

Rezultati našeg istraživanja, iako dobiveni na ograničenom uzorku i specifičnoj populaciji, potvrđuju hipotezu kulturalne svestranosti na području televizijskog medijskog polja. Također, iako čestice iz upitnika nisu jasno strukturirane u skladu s hijerarhijom televizijskih žanrova utvrđenom u drugim istraživanjima, istraživanjem je utvrđena mala, ali statistički značajna povezanost konzumacije visoko legitimnih televizijskih sadržaja i školskih ocjena. U svakom slučaju, rezultati ovoga istraživanja upućuju na daljnu potrebu istraživanja medijskog kulturnog kapitala, kako zbog mnogih teorijskih nedoumica i međusobno suprotstavljenih istraživačkih rezultata, tako i zbog nepostojanja takvih istraživanja u Hrvatskoj.

S obzirom na to da je preferencija prema pojedinim televizijskim sadržajima ispitivana generički, odnosno navođenjem njihovih naziva, moguće je da je neodređenost pojedinih sadržaja i njihovo različito shvaćanje od strane srednjoškolaca onemogućilo utvrđivanje različitosti u njihovoj konzumaciji. Zbog ograničenosti prostora, konzumacija pojedinih sadržaja nije ispitivana pomoću navođenja konkretnih televizijskih emisija i istraživanja učestalosti njihove konzumacije od strane sudionika istraživanja. Iako su pojedine emisije u upitniku navedene kao ilustracija pojedinih vrsta sadržaja, istraživanje učestalosti konzumacije ili preferencije konkretnih emisija možda bi otkrilo značajne različitosti u shvaćanju pojedinih sadržaja. Primjerice, možda bi ovako postavljen upitnik otkrio da se sadržaj nazvan 'domaće dramske serije' zapravo sastoji od dvije ili više skupina serija različite razine sofisticiranosti i pretpostavljene potrebne količine kulturnog kapitala potrebnog za njihovu konzumaciju odnosno za mogućnosti dekodiranja značenja sadržanih u njima. Ovakvu mogućnost potvrđuju i rezultati u ovome radu navedenih istraživanja, a rezultati faktorske analize upućuju na takav zaključak i u ovom slučaju jer je navedena varijabla (domaće dramske serije) imala visoko opterećenje na dvama faktorima. Dodatno ograničenje ovog istraživanja predstavlja i veličina uzorka koja u nekim situacijama možda nije omogućila pronalaženje statistički značajnog efekta varijabli s manjom prediktorskom moći koja u stvarnosti možda postoji.

LITERATURA

1. Barnett, Lisa A. i Allen, Michael Patrick , 'Social Class, Cultural Repertoires, and Popular Culture: The Case of Film', **Sociological Forum**, Vol.15, 2000., No.1: 145-163
2. Bennett, Tony , 'Distinction on the Box: Cultural Capital and the Social Space of Broadcasting', **Cultural Trends**, Vol 15, 2006.a, No. 2/3: 193-212
3. Bennett, Tony, 'Postscript: Cultural capital and inequality: Refining the policy calculus', **Cultural Trends**, Vol. 15, 2006.b, No. 2-3: 239-244
4. Blewitt, John, 'Film, ideology and Bourdieu's critique of public taste', London: **British Journal of Aesthetics**, Vol. 33, 1993., str. 367-372.
5. Bourdieu, Pierre i Passeron, Jean-Claude, **Reproduction in Education, Society and Culture**, Sage Publications, London, 1977.
6. Bourdieu, Pierre, **Distinction: A social critique of the judgement of taste**. Routledge & Kegan Paul, London, 1984.
7. Bourdieu, Pierre, 'The forms of capital', U: J. Richardson (ur.), **Handbook of Theory and Research for the Sociology of Education**. Greenwood, New York, 1986, str. 241-258.

8. Burušić, Josip; Babarović, Toni i Marković, Nenad. 'Koliko daleko padaju jabuke od stabla? Odnos obrazovnih postignuća djece i obrazovne razine njihovih roditelja'. **Društvena istraživanja**, Vol. 19, 2010., 4-5: 709-730.
9. Claessens, Nathalie i Dhoest, Alexander, 'Comedy taste: Highbrow/lowbrow comedy and cultural capital', **Participations, Journal of Audience & Reception Studies**, Vol. 7, 2010., 1: 49-72.
10. DiMaggio, Paul, 'Cultural Capital and School Success: The Impact of Status Culture Participation on the Grades of U.S. High School Students', **American Sociological Review**, Vol. 47, 1982., str. 189-201.
11. Državni zavod za statistiku, Srednje škole i učenički domovi, kraj šk .g. 2011./2012. i početak šk. g. 2012./2013. **Statističko izvješće br. 1497**, Državni zavod za statistiku, Zagreb, 2013.
12. Duckworth, Angela i Seligman, Martin, 'Self-discipline gives girls the edge: Gender in self discipline, grades, and achievement test scores', **Journal of Educational Psychology**, Vol. 98, 2006., 1: 198-208.
13. Dumais, Susan A., 'Cultural Capital, Gender, and School Success: The Role of Habitus', **Sociology of Education**, Vol. 75, 2002., 1: 44-68.
14. Fiske, John, **Television Culture**, Routledge, London, 1987.
15. Friedman, Sam, 'The cultural currency of a 'good' sense of humour: British comedy and new forms of distinction', **The British Journal of Sociology**, Vol. 62, 2011., 2: 347-370.
16. Friedman, Sam i Kuipers, Gisalinde, 'The Divisive Power of Humour: Comedy, Taste, and Symbolic Boundaries', **Cultural Sociology**, Vol. 7, 2013., 2: 179-195.
17. Gayo-Cal, Modesto; Savage, Mike i Warde, Alan, 'A Cultural Map of United Kingdom, 2003', **Cultural Trends**, Vol.15, 2006., No.2/3: 213-237
18. Gordon, Rachel A., **Regression analysis for the social sciences**, Routledge, New York, 2010.
19. Jokić, Boris i Ristić Dedić, Zrinka, 'Razlike u školskom uspjehu učenika trećih i sedmih razreda osnovnih škola u Republici Hrvatskoj s obzirom na spol učenika i obrazovanje roditelja: populacijska perspektiva', **Revija za socijalnu politiku**, Vol. 17, 2010., 3: 345-362
20. Kuipers, Gisalinde, 'Television and taste hierarchy: the case of Dutch television comedy'. **Media, Culture & Society**, Vol. 28, 2006., 3: 359-78.
21. Lahire, Bernard. (2004). **La culture des individus: dissonances culturelles et distinctions de soi. Editions la découverte**, Paris, 2004.
22. Lareau, Annette i Weininger, Elliot, 'Cultural capital in educational research: A critical assessment', **Theory and Society**, Vol. 32, 2003., str. 567-606.
23. Lizardo, Omar i Skiles, Sara, 'Cultural Consumption in the Fine and Popular Arts Realms', **Sociology Compass**, Vol. 2, 2008., 2: 485-502.
24. Lizardo, Omar i Skiles, Sara, 'Highbrow omnivorousness on the small screen? Cultural industry systems and patterns of cultural choice in Europe', **Poetics**, Vol. 37, 2009, str. 1-23.
25. Pavić, Željko i Vukelić, Krunoslav, 'Socijalno podrijetlo i obrazovne nejednakosti: istraživanje na primjeru osječkih studenata i srednjoškolaca', **Revija za sociologiju**, Vol. 40, 2009., 1-2: 53-70.
26. Peterson, Richard A., 'Understanding audience segmentation: from elite and mass to omnivore and univore', **Poetics**, Vol. 21, 1992., str. 243-58.
27. Peterson, Richard A. i Simkus, Albert, 'How Musical Taste Groups Mark Occupational Status Groups', U: M.Lamont i M. Fournier (ur.) **Cultivating Differences: Symbolic Boundaries and the Making of Inequality**, Chicago University Press, Chicago, 1992., str. 152-168.
28. Peterson, Richard A. i Kern, Roger M, 'Changing Highbrow Taste: From Snob to Omnivore', **American Sociological Review**, Vol. 61, 1996., 5: 900-907.
29. Signorielli, Nancy, 'Television's mean and dangerous world: a continuation of the cultural indicators perspective', U: N. Signorielli & M. Morgan (ur.), **Cultivation analysis: new directions in media effects research**, Sage, Thousand Oaks, 1990, str. 85-106.
30. Rees, Kees i van Eijck, Koen, 'Media repertoires of selective audiences: the impact of status, gender, and age on media use', **Poetics**, Vol. 31, str. 465-490.
31. Schmitz, Kathryn, H; Harnack, Lisa; Fulton, Janet E.; Jacobs, David R.; Gao, Shujun; Lytle, Leslie A. i Van Coevering, Pam, 'Reliability and validity of a brief questionnaire to assess television viewing and computer use by middle school children', **Journal of School Health**, Vol. 74, 2004., 9: 370-377.
32. Sullivan, Alice, 'Cultural Capital and Educational Attainment', **Sociology**, Vol. 35, 2001., 4: 893-912
33. Van Rees, Kees; van Eijck, Koen, 'Media repertoires of selective audiences: the impact of status, gender, and age on media use', **Poetics**, Vol. 31, 2003., str 465-490.
34. Veenstra, Gerry, 'Culture and Class in Canada', **Canadian Journal of Sociology**, Vol. 35, 2010., 1: 83-11.
35. Warde, Alan; Wright, David i Gayo-Cal, Modesto, 'Understanding Cultural Omnivorousness: Or, the Myth of the Cultural Omnivore', **Cultural Sociology**, Vol. 1, 2007., 2: 143-164.

36. Wildhagen, Tina, 'Why Does Cultural Capital Matter for High School Academic Performance? An Empirical Assessment of Teacher-Selection and Self-Selection Mechanisms as Explanations of the Cultural Capital Effect', *The Sociological Quarterly*, Vol. 50, 2009., str. 173-200.
37. Winkle-Wagner, Rachelle, 'Cultural Capital. The Promises and Pitfalls in Education Research: ASHE Higher Education Report', Volume 36, 2010., No. 1. J-B ASHE-ERIC Report Series (AEHE).

THE CORRELATION OF RELIGION, CULTURE AND THE MEDIA AND THEIR EFFECT ON THE MODERN MAN

Marijan Spehnyak

Zagrebačka nadbiskupija, Zagreb, Croatia

Abstract

This paper analyses the results of research that show how Croatians perceive their neighbours the Slovenes. The research falls within the current realities of Croatia as an integral part of the wide European family. Using analysis and theoretical frameworks the paper seeks to describe and define the main characteristics of the influence of modern Western culture, the changes that are taking place in the field of culture, religion and the media, and how these changes affect and shape modern man. In regards to the social context a critical analysis is made of the relationship and complex nature of religion, culture and the media that depend on the complexity of each other and their relationships which are not unidirectional or uncompounded and meet in a variety of ways. What their nature is and how they interact, how they change and how they influence society in general is also observed. With the media it is manifest that they follow a religious logic and thereby become builders of a new culture. It can be seen that technical progress and the contemporary processes of modernization and materialization ignore questions about the meaning of life, the world and the spiritual dimension of man and leave a certain emptiness regarding the essence of human existence.

Keywords: media, culture, religion, modernity, existential vacuum

1. Uvod

U današnjem globaliziranom i tehnološki povezanom svijetu, naučiti živjeti društvenu, kulturološku, etničku, religioznu i drugu različitost jedan je od najvećih izazova suvremenog društva. Nužnost suživota s onima koji su različiti od nas poziva cjelokupno društvo na promišljanje i novu razinu razmišljanja i djelovanja. Način suživota u multikulturalnom društvu prožetom procesima globalizacije i europske integracije, nužno zahtijeva ostvarivanje dijaloga, međusobnoga prihvaćanja i poznavanja. Cilj ovog istraživanja jest uvidjeti kakvu perceptivnu sliku nose Hrvati spram Slovenaca te u skladu s rezultatima djelovati u cilju poboljšanja komunikacije, dijaloga i dobrosusjedskih odnosa. Glavni istraživački zadatak bio je doznati najučestalije stavove i mišljenja Hrvata o Slovencima budući da imaju kontinuirani neposredni kontakt. Prvom se hipotezom želi pokazati kako Hrvati Slovence doživljavaju kao radišne te uspješno integrirane u europsku modernu kulturu. U istraživačkom djelu obrađuju se podaci dobiveni anketiranjem 210 ispitanika. Istraživanje je provela agencija Media net d.o.o. iz Zagreba u razdoblju od 20. svibnja do 31. svibnja 2013. godine prema određenim varijablama: odnos prema radinosti, poslovnosti, discipliniranosti, prema strancima, kulturi, komunikativnosti, politici, koruptivnosti, Europi, religiji, sportu i medijima. Teoretski dio rada temelji se na literaturi s područja teorije medija i društva, znanstvenim člancima i crkvenim dokumentima. Temeljne istraživačke metode su anketa i analiza informacijskog sadržaja dobivenih odgovora ispitanika. Temeljna istraživačka metoda jest metoda ankete, a kao osnovni istraživački instrument odabran je skalirani upitnik. Analiza sadržaja interpretirat će dobivene rezultate, a prema deklariranim kategorijama istraživanja.

Prepoznajući i uvažavajući kulturnu različitost, multikulturalnost svojih članica Europska unija i njezine institucije promoviraju ideju interkulturalizma i posebice interkulturalnoga dijaloga među povijesnim nacionalnim manjinama, ali i novim imigrantskim grupama, pa je Europski parlament proglasio 2008. godinom interkulturalnoga dijaloga, promovirajući različite programe iz domene kulture, obrazovanja, religija, manjina, migracija, višejezičnosti i medija (European Commission, 2007: 3). Drugom hipotezom u radu se želi ukazati da je čovjek *homo religius* bez obzira na promjene i okolnosti suvremenog načina života, a trećom da modernitet utječe na suvremeni način djelovanja i življenja, a mediji pod njegovim utjecajem postaju kreatori medijski posredovane duhovnosti i nove kulturne stvarnosti koji mijenjaju svijest, savjest, mentalitet i duhovnost suvremenog čovjeka.

2. Pristup problemu: dobrosusjedstva komunikacija u uvjetima integracije u Europskoj uniji

Ljudsko je društvo, osobito u posljednjem stoljeću, doživjelo korjenite promjene. Početak novog stoljeća, ne samo da se očekuje nešto novo, nego se mogu opaziti znaci da se ljudsko društvo nalazi pred globalnim