
„Revista română de sociologie”, serie nouă, anul XXVI, nr. 3–4, p. 253–278, Bucureşti, 2015

DEZBATERILE ELECTORALE ŞI ROLUL MEDIEI ÎN CAMPANIA
PREZIDENŢIALĂ 2014 DIN ROMÂNIA

CAMELIA BECIU*

ABSTRACT

ELECTION DEBATES AND THE ROLE OF THE MEDIA IN THE 2014
PRESIDENTIAL CAMPAIGN IN ROMANIA

The 2014 presidential election campaign in Romania stood out, among other
things, through an intense media debate about the organization and the unfolding of
televised election debates. In the present study, we investigate the ways in which
televisions have constructed the public impact of the 2014 election debates (the debate
as media event) as well as the meanings attached to them in connection with the
public interest (the debate as public problem). By employing, within this frame, the
semiotic-discursive method and categories from discourse analysis, the research
demonstrates a process of “privatization” of election debates. Both the candidates and
the media approached the election debate as competitive actors in the election and the
journalistic fields. Thus, the candidates used the debate a resource for legitimasing
themselves and delegitimising their opponents. Journalists, in their turn, associated the
staging of the election debate with the competitive status of their TV channel in the
journalistic field (the credibility of the channel, the journalists’ competence and
experience etc.). Similarly, the election debates were appropriated by televisions as
mechanisms of spectacularization of media discourse in the election campaign.

Keywords: election debate, public sphere, public problem, media discourse,
journalistic field.

INTRODUCERE

În România campania pentru alegerile prezidenţiale din 2014 s-a remarcat,
între altele, printr-o intensă dezbatere media referitoare la organizarea şi
desfăşurarea dezbaterilor electorale televizate. Dezbaterile s-au transformat în teme
de agendă electorală, captând atenţia mediei pe tot parcursul campaniei şi cel mai
mult înaintea celui de-al doilea tur, când în competiţia electorală au rămas doi

* Universitatea Bucureşti, Facultatea de Jurnalism şi Ştiinţele Comunicării; Institutul de
Sociologie al Academiei Române (Laboratorul Sociologia comunicării şi a spaţiului public), Calea 13
Septembrie nr. 13, sector 5, 050711 Bucureşti, România; e-mail: beciu@insoc.ro.

 Camelia Beciu 2

254

candidaţi, reprezentând puterea guvernamentală (Victor Ponta, candidat, primul
ministru în funcţie) şi opoziţia (Klaus Iohannis, candidat, primarul general al
Sibiului). Controversele în jurul dezbaterilor electorale nu sunt un fenomen inedit
dacă vom considera istoria electorală postcomunistă din România. Odată însă cu
campania prezidenţială din 2004, acest subiect începe să fie tratat de către media ca
temă electorală şi criteriu de evaluare a acţiunii candidaţilor în campanie. Modurile
de mediatizare a dezbaterilor electorale indică o practică emergentă în sfera
televizuală a jurnalismului electoral din România: campaniile electorale sunt
apropriate de televiziuni ca mecanisme de spectacularizare a discursului media. În
studiul de faţă vom analiza practicile prin care televiziunile transformă dezbaterile
dintre candidaţi într-o temă electorală.

Cum mediatizează televiziunile dezbaterile electorale şi ce semnificaţii li se
conferă în context electoral? Şi, deci, la ce tip de cunoaştere despre campania
electorală are acces electoratul? Cum anume contribuie tema dezbaterilor televizate
la personalizarea discursului televizual în perioada campaniei electorale? Acestea
sunt întrebările de cercetare care structurează acest studiu1. Aşadar, nu analizăm
dispozitivele dezbaterilor electorale în campania prezidenţială din 2014, ci ne
interesează problematizarea dezbaterilor de către jurnalişti, comentatori şi
candidaţii înşişi. Referirile la unele elemente ce ţin de construcţia dispozitivului
propriu-zis al dezbaterilor sunt parte a unei discuţii despre rolul mediei în
construcţia dezbaterii electorale ca media event (Tsfati, 2003; McKinney, Carlin,
2004) şi temă de agendă electorală.

 În prima parte a studiului propunem o abordare analitică şi contextuală,
referitoare la fenomenul dezbaterilor electorale, cu accent asupra rolului
televiziunii ca „forum de dezbatere” (Coleman, 2012) şi a evoluţiei dezbaterilor în
România după 1990. În cea de-a doua parte analizăm comparativ practici de
mediatizare a dezbaterilor televizate la trei posturi de televiziune profilate pe ştiri şi
comentarii politice. Cercetarea relevă utilizarea dezbaterilor televizate ca resurse de
spectacularizare a comunicării electorale în sfera televizuală. Dezbaterile televizate
nu au fost problematizate din perspectiva cetăţeanului şi a campaniei electorale ca
mecanism democratic, centrală fiind în schimb campania văzută ca arenă a unor
multiple tipuri de confruntări. Demonstrăm de asemenea că evenimentul mediatic
al dezbaterii electorale, aşa cum a fost construit de televiziuni, devine o condiţie de
producere a dispozitivului propriu-zis al dezbaterii. Altfel spus, modul de
structurare a dezbaterii televizate – conceptul mediatic care stă la baza acesteia –
începe să fie din ce în ce mai mult ancorat în derularea efectivă a campaniei, văzută
ca o suită de evenimente şi dezvăluiri, de strategii şi contrastrategii în materie de
confruntare politică.

1 Cercetarea a fost iniţiată în cadrul proiectului PNII IDEI (2012–2014) „Diaspora în sfera

politico-mediatică din România. De la eveniment la construcţia mediatică a problemelor publice”,
coord. dr. Camelia Beciu, cod proiect PN-II-ID-PCE-2011-3-0968.

3 Dezbaterile electorale şi rolul mediei

255

1. DEZBATERILE ELECTORALE TELEVIZATE − ÎNTRE EVENIMENT ŞI PRACTICĂ
DEMOCRATICĂ

Dezbaterile electorale, ca practici electorale esenţiale pentru o democraţie

reprezentativă, nu pot fi desprinse de dinamica jurnalismului politic televizual,
deopotrivă în context electoral şi non-electoral, precum şi de o anumită istorie
acumulată în timp în ţara respectivă, în ceea ce priveşte dispozitivul de dezbatere.
Trebuie de asemenea reţinute şi evoluţiile din sfera marketingului politico-electoral
şi a profesionalizării comunicării politice. Din acest punct de vedere, dezbaterile
electorale sunt un exemplu relevant pentru modul în care marile tendinţe din
comunicarea politică, articulate în contextul globalizării, al noilor tehnologii de
comunicare şi al noii media, se manifestă diferit de la ţară la ţară, generând practici
media locale. De exemplu, ceea ce în mod curent numim americanizarea
comunicării politice este un proces care acoperă şi dezbaterile electorale, dar în
forme specifice în SUA şi, de la ţară la ţară, în Europa. Analiza evoluţiei dezbaterilor
electorale necesită, aşadar, situarea lor într-o cultură politico-mediatică, articulată
însă în dialectica global-local.

Putem astfel identifica modele de dezbatere electorală incluzând tipuri de
dispozitive media şi, deci, o concepţie media despre dezbatere ca practică electorală
(de la „modelul american” la „modelul francez”, de la cel olandez la un posibil
model britanic ş.a.m.d). Aceste modele indică o anumită stabilitate şi, deci, o
istorie a dispozitivelor de dezbatere în ţara respectivă, prin reproducerea de la un
ciclu electoral la altul a unui pattern în ceea ce priveşte schimbul discursiv dintre
candidaţi şi cel dintre candidaţi, media şi public.

Modelul se defineşte şi prin numărul de dezbateri prevăzut într-o campanie
(câte una la capătul fiecărui tur de scrutin, una singură la finalul celui de-al doilea
tur, mai multe înaintea fiecărui scrutin, sau, dimpotrivă, mai multe numai înaintea
celui de-al doilea scrutin; formula depinde, printre altele, şi de durata campaniei; de
exemplu, în SUA, unde campania prezidenţială durează mai mult de şase luni,
numărul dezbaterilor este mai mare decât în ţările europene). Pe de altă parte,
putem face o distincţie între emisiuni-dezbateri ce se desfăşoară pe parcursul
campaniei, fiind incluse în grila electorală a posturilor de televiziune, şi la care sunt
invitaţi unul sau mai mulţi candidaţi, şi dezbaterile electorale televizate, de la
finalul fiecărui tur de scrutin. În unele ţări dezbaterea dintre candidaţi înaintea
primului şi a celui de-al doilea scrutin are o încărcătură simbolică, acumulată în
timp (cazul Franţei sau, mai nou, al Marii Britanii). În SUA, dată fiind durata mai
lungă a campaniei prezidenţiale, fiecare dezbatere dintre candidaţi este investită cu
importanţa unei „dezbateri finale”. Contribuie la acest aspect şi modul în care
posturile de televiziune construiesc impactul dezbaterii respective – un media
event. McKinney şi Carlin (2004) consideră în acest sens că dezbaterile electorale
pot fi analizate ca o continuă „dramă mediatică” ce se desfăşoară în mai multe acte
(215). În primul act se introduce incertitudinea cu privire la dezbatere (dacă va

 Camelia Beciu 4

256

avea sau nu loc), în cel de-al doilea act se discută în jurul abilităţilor candidaţilor
(cum ar putea reacţiona fiecare la ofensiva contracandidatului) şi, în fine, cel de-al
treilea act este dedicat evaluărilor postdezbatere (cine a câştigat dezbaterea etc.).

Relevante sunt şi campaniile electorale în care nu au avut loc dezbateri, dintr-un
motiv sau altul, de cele mai multe ori pentru că staffurile candidaţilor nu ajungeau
la un acord nici între ele, nici cu media. În Statele Unite, faptul că în anii şaptezeci
au existat campanii fără dezbateri electorale avea să ducă la mobilizarea unor
organizaţii non-guvernamentale, în vederea realizării unui cadru favorabil desfăşurării
dezbaterilor electorale. Din 1988 dezbaterile electorale purtate în SUA au devenit
„instituţii” (la nivel simbolic), astfel încât nu mai sunt evitate din raţiuni conjuncturale2.

Potrivit lui Reinemann şi Wilke (2007), campania electorală din 2002
desfăşurată în Germania marchează derularea „dezbaterilor televizate în stil
american”, mult diferite de cele anterioare, în primul rând prin faptul că la aceste
dezbateri participă doar primii doi candidaţi situaţi în sondaje pentru funcţia de
cancelar, urmare a unui acord între posturile de televiziune şi candidaţi. După 2002
dezbaterile televizate au devenit evenimentul major al campaniei, cu cea mai mare
audienţă, şi care – arată autorii menţionaţi – avea să influenţeze practicile de
mediatizare a candidaţilor pe parcursul campaniei (în ceea ce priveşte atât
intensitatea mediatizării, cât şi a modalităţilor). În Marea Britanie prima dezbatere
televizată s-a desfăşurat în 2010, după cincisprezece ani în care actorii politici nu
reuşeau să ajungă la un acord.

Campaniile prezidenţiale din România par să indice, mai mult sau mai puţin,
elemente asemănătoare cu cele expuse mai sus3. Astfel, campania prezidenţială din
1996 se distinge, între altele, şi prin numărul mare de dezbateri, două organizate la
TVR 1 înaintea primului tur de scrutin al campaniei (între candidaţii Ion Iliescu şi
Emil Constantinescu), în două zile successive, şi alte două desfăşurate înaintea
celui de-al doilea tur de scrutin, la Antena 1 şi la Pro TV (între aceiaşi doi
candidaţi, tot în două zile succesive)4. Comparativ, în 1992, la TVR 1 au avut loc
două dezbateri electorale între Ion Iliescu şi Emil Constantinescu, în două zile
succesive, denumite „semifinala” şi „finala”. Acest context aparent favorabil nu se

2 Din 1988 dezbaterile electorale din SUA sunt organizate şi sponsorizate de către „Comisia
pentru dezbateri electorale” (CDP), formată din foşti lideri ai principalelor partide, Partidul Democrat
şi Partidul Republican. Această comisie a reuşit în timp să-şi menţină statutul şi atribuţiile, cu toate că
au existat o serie de voci critice, mai ales la adresa componenţei sale, inclusiv demersuri din partea
altor organizaţii de a prelua organizarea dezbaterilor.

3 În România postcomunistă prima dezbatere are loc în 17 mai 1990 la TVR1 (la vremea aceea
singurul post de televiziune cu acoperire naţională, în condiţiile în care sfera televizuală cuprindea în
principal cele două posturi ale televiziunii publice) şi s-a desfăşurat între candidaţii la preşedinţie, Ion Iliescu,
Ion Raţiu şi Radu Câmpeanu (moderatori: Răzvan Theodorescu, Emanuel Valeriu şi Victor Ionescu).

4 Înaintea primului tur de scrutin la Antena1 emisiunea electorală „Turneul candidaţilor”,
difuzată în prima parte a campaniei electorale, a generat „mica finală” reunind patru dintre candidaţii
la preşedinţie şi „marea finală” cu trei candidaţi. Posturile de televiziune au creat o ierarhie a
dezbaterilor („finala mică”, „finala mare”, „semifinala” etc.) şi, deci, o spectacularizare a competiţiei
electorale (campania prezidenţială ca „arenă sportivă”).

5 Dezbaterile electorale şi rolul mediei

257

va menţine şi la alegerile prezidenţiale din 2000. Posturile de televiziune au
organizat înaintea primului tur de vot dezbateri cu o parte dintre candidaţi (opt
candidaţi la Pro TV şi Antena 1, şase candidaţi la TVR 1), în schimb, în vederea
celui de-al doilea tur de vot, Ion Iliescu şi Corneliu Vadim Tudor nu au reuşit să
ajungă la un accord, astfel că, în cele din urmă, s-a optat pentru varianta ca fiecare
candidat să apară singur într-o emisiune special alocată pentru prezentarea
programului electoral. În 2004, TVR 1 a organizat înaintea primului tur o dezbatere
cu toţi cei şaisprezece candidaţi (în cadrul unui dispozitiv denumit „Destinaţia
Cotroceni”, puternic comercializat), iar apoi, înaintea celui de-al doilea tur o
dezbatere între candidaţii Traian Băsescu şi Adrian Năstase. Ultimele campanii
prezidenţiale din România (din 2009 şi 2015) aduc elemente noi legate de
organizarea dezbaterilor electorale. În aceste campanii au avut loc dezbateri
electorale, dar în contextul unei incertitudini menţinute strategic pe toată durata
campaniei, cu privire la organizarea unei dezbateri între candidaţi. Aşa cum
precizam într-o cercetare anterioară, referitoare la campania prezidenţială din 2009,
„media şi candidaţii au utilizat tema dezbaterilor pentru a construi imaginea unui
«meci electoral» în care candidaţii «măsoară» manevrele adversarilor, fiecare
impune un set de condiţii (pentru eventuala organizare a unei dezbateri), îl
etichetează pe adversar ca fiind lipsit de curaj politic, au loc negocieri secrete
între «părţile combatante», presa dezvăluie publicului elemente din culisele
acestor negocieri şi întreţine un climat de tensiune-aşteptare, în tentativa de a
răspunde la întrebarea «va fi sau nu va fi o confruntare» între candidaţi” (Beciu,
2011, 268).

În unele ţări, dezbaterile electorale nu au generat neapărat un model, ci
integrează, adaptând mai mult sau mai puţin, particularităţi ale dispozitivelor deja
consacrate. Astfel, în România, după 1990, constatăm, pe fondul unei instabilităţi
accentuate a dispozitivelor de dezbatere, tendinţa de americanizare a dezbaterilor,
prin preluarea unor practici tipice pentru formatul american (utilizarea „planului
american” pentru amplasamentul şi vizualizarea candidaţilor, timpul redus alocat
întrebărilor, de unde efectul „de testare” a candidaţilor prin „întrebare şi răspuns”
ş.a.). Aceste practici au fost însă integrate într-un format cu ingrediente de
divertisment (aspect nespecific modelului american), fapt care constituie amprenta
locală. Practic, cu fiecare campanie electorală dispozitivul de dezbatere s-a
reconfigurat, degajând un alt mod de a înţelege semnificaţia dezbaterii electorale
(această instabilitate a dispozitivelor de dezbatere a contribuit şi la comercializarea
crescândă a dezbaterilor). S-au perpetuat în schimb elementele de divertisment,
uneori chiar în cadrul unor dispozitive de tip infotainment (cazul dezbaterii „Eu
vreau să fiu preşedinte” de la Pro TV în 2000 sau „Drumul spre Cotroceni” de la
TVR 1 în 2004). Latura spectaculară a dispozitivului era dată de un spectru larg de
practici, de la rolul personalizant al jurnalistului moderator (care interacţiona
conversaţional-amical cu candidaţii) la tipologia întrebărilor, concepute sub forma
unor „probe” pe care candidatul trebuia să le treacă nu numai în calitatea sa de om

 Camelia Beciu 6

258

politic, ci şi de persoană privată. În campaniile prezidenţiale din 2000 şi 2004, la
televiziunea publică şi la posturile private, întrebările aveau rolul de a evidenţia
persoana candidatului şi perspicacitatea acestuia de a răspunde într-un timp foarte
scurt la întrebări care mai degrabă „testau” gradul său de informare şi cunoaştere în
materie de guvernare şi mai puţin programul său politic (la TVR 1 în campania din
2000, fiecărui candidat i s-a alocat o situaţie ipotetică pe care ar fi trebuit să o
rezolve în calitate de preşedinte, la Pro TV candidaţii urmau să treacă diverse
„probe”, specifice jocurilor televizate, de pildă, să recite o poezie din lirica
românească, la Antena1 candidaţii primeau un plic cu câte o problemă de rezolvat,
cum ar fi să convingă un telespectator că oferta electorală a candidatului este cea
mai bună ş.a.m.d). În campania prezidenţială din 2009, în dezbaterea de la finalul
celui de-al doilea tur, candidaţii trebuiau să-şi facă unii altora cadouri, au fost puşi
să jure cu mâna pe Biblie că nu au avut legătură cu anumite situaţii comentate
îndelung pe parcursul campaniei, să extragă în mai multe rânduri dintr-un bol
întrebări din partea jurnaliştilor, a unor organizaţii non-guvernamentale etc.

Trebuie subliniat că aceste practici de comercializare a dezbaterilor s-au
manifestat atât în cadrul unor dispozitive explicit spectaculare (cazul Pro TV în
2000), cât şi în cele procedurale, axate pe respectarea regulilor în materie de timpi
alocaţi pentru intervenţiile candidaţilor şi de comunicare echidistantă din partea
jurnaliştilor-moderatori („Drumul Cotrocenilor”, Antena 1 în 2000 sau cele două
dezbateri de la Palatul Parlamentului în 2009). Deşi unele dispozitive de dezbatere
afişau prin câteva mari particularităţi un registru de dezbatere cât mai neutral ca
mod de gestionare, în fapt, existenţa uneia sau mai multor practici cu tentă
spectaculară confisca în cele din urmă abordarea raţională a dezbaterii pe care
moderatorii o asumaseră încă de la început (de la spaţiul scenic şi modul de
vizualizare a candidaţilor şi a publicului la rolul jurnalistului-moderator, la
întrebările-„probe” şi prezenţa publicului-„suporter” şi a familei candidatului pe
platoul dezbaterii).

2. SPAŢIUL PUBLIC ŞI DEZBATERILE ELECTORALE TELEVIZATE. ELEMENTE
PENTRU UN CADRU METODOLOGIC

2.1. MODELE DE CERCETARE A DEZBATERILOR ELECTORALE

Analiza dezbaterilor televizate cunoaşte o diversificare crescândă, rămânând
tributară unor modele consacrate în discipline precum comunicarea politică, analiza
de discurs sau studiile media. Totuşi, perspectiva interdisciplinară şi utilizarea unor
metode complementare sunt mai puţin evidente.

Una dintre liniile de cercetare curente investighează efectele dezbaterilor
electorale asupra publicului (potenţialii votanţi). Se pune problema dacă dezbaterile
pot influenţa modul în care sunt percepuţi candidaţii de către public („imaginea

7 Dezbaterile electorale şi rolul mediei

259

candidatului”), interesul şi cunoaşterea politică, inclusiv comportamentul de vot
(Holbrook, 1996; Graber, 2001; Farrell, Schmitt-Beck, 2006; Warner et al., 2011).
Unele cercetări iau în considerare mai ales influenţa dezbaterilor asupra
alegătorilor indecişi sau, în orice caz, fără ataşamente partinice puternice (Gerstlé,
1996), în timp ce altele se ocupă de efectele dezbaterii asupra unor categorii sociale
precum tinerii (Baumgartner, Morris, 2006). Dintre aceste studii, cele mai multe
demonstrează faptul că dezbaterile consolidează imaginea pe care alegătorii şi-au
format-o în prealabil despre candidaţi, influenţându-i, în schimb, în anumite
condiţii, pe alegătorii indecişi sau mai puţin informaţi. Unii autori (Kaid, 2003)
evidenţiază în acest sens corelaţia pe care o fac alegătorii între competenţă şi
persoana candidatului, în sensul că subiecţii care îl evaluau pe candidat mai
degrabă în termeni de „competenţă”, după vizionarea dezbaterii, îşi accentuau
evaluarea iniţială, luând totodată în considerare şi „persoana”. De asemenea, dacă
la dezbatere unul dintre candidaţi este mai puţin cunoscut de către alegători, fiind
propulsat relativ recent pe prima scenă a politicii, dezbaterea s-ar putea să-l
avantajeze (ibid., Warner et al., 2011). Desigur, din punct de vedere analitic, aceste
studii se încadrează în literatura referitoare la efectele mediatizării televizuale
asupra participării politice, cu aplicaţie la campaniile electorale şi mai ales la
dezbaterile electorale. O categorie de studii o reprezintă analizele socio-cognitive
care discută anumite mecanisme cognitive (procesarea informaţiei, tipurile de
memorie, cogniţii afective, emoţii, scheme de interpretare acumulate ş.a.) pentru a
explica modul în care indivizii ajung la o decizie (de exemplu, votul) chiar dacă nu
au o cunoaştere sistematică sau o „competenţă” în domeniu (aşadar, pe baza unor
raţionamente prescurtate sau euristice − Popkin, 1997; Lupia, McCubbins, Popkin,
2000). Astfel, practici de mediatizare specifice, în anumite condiţii, pot activa
unele structuri cognitive de procesare a informaţiei. Metodele diferă, de la
experiment la anchete panel, focus-grupuri sau interviuri, şi prin ele se analizează
modul în care s-au raportat alegătorii la dezbatere şi la candidaţi (înainte şi după
dezbaterea propriu-zisă), în ce măsură cunoaşterea şi percepţia pe care şi-o
formaseră despre competenţa şi persoana candidatului („caracterul” acestuia) s-au
modificat, inclusiv opţiunea lor de vot.

Tot pe linia efectelor, o altă categorie de studii se interesează asupra
factorilor care îi fac pe telespectatori să interpreteze dezbaterea ca fiind câştigată
sau pierdută de unul dintre candidaţi. De exemplu, Tsfati (2003) a analizat corelaţia
care se poate stabili între vizionarea dezbaterii şi vizionarea ştirilor şi comentariilor
media care urmează dezbaterii, precum şi rolul conversaţiilor interpersonale.
Folosind analiza secundară a datelor rezultate dintr-o anchetă panel referitoare la
efectele uneia dintre dezbaterile dintre Clinton şi Dole în anul electoral 1996,
autorul demonstrează că telespectatorii care au urmărit integral (sau în cea mai
mare parte) dezbaterea sunt mai puţin influenţaţi de comentariile media ulterioare
cu privire la cine a câştigat/pierdut dezbaterea; în schimb, cei care nu au urmărit
dezbaterea (sau au vizionat foarte puţin din aceasta) se folosesc într-o măsură mai

 Camelia Beciu 8

260

mare de criteriile de interpretare introduse de media. Stroud, Stephens şi Pye
(2011) au abordat relaţia dintre (1) contextul în care telespectatorii urmăresc
dezbaterea (în familie, jucând Bingo ş.a.) sau ceea ce autorii numesc
„covizionarea”, (2) modul în care o interpretează („câştigător”/„învins”) şi (3)
accentuarea sau nu a cinismului politic faţă de clasa politică. În esenţă, cercetarea
demonstrează (asumând o validitate, totuşi, limitată) că situaţia de covizionare nu
ar duce la creşterea cinismului politic.

Alţi autori analizează aspecte legate de receptarea dezbaterilor electorale,
pornind de la modul în care telespectatorii interpretează unele „momente”-forţă ale
dezbaterii chiar pe parcursul derulării acesteia, şi evaluează reacţiile
telespectatorilor secvenţă cu secvenţă (Jarman, 2005). Şi aceste cercetări relevă
faptul că partizanatul politic al celor care urmăresc dezbaterea sau opiniile
consolidate influenţează felul în care ei evaluează dinamica dezbaterii.

Desigur, în contextul noilor media (new media) se conturează şi alte linii de
cercetare a efectelor dezbaterilor şi în ceea ce priveşte receptarea dezbaterilor „în
timp real”. Numeroase studii discută efectele dezbaterilor într-un mediu
comunicaţional hibrid, precum şi expunerea publicului la noua medie (new media)
şi la media tradiţională (Kaid, 2003). De exemplu, unele studii (Anstead;
O’Loughlin, 2011) analizează modul în care telespectatorii comentează dezbaterea
în timp real pe Twitter sau Facebook (fenomenul este denumit „viewertariat”),
rezultând astfel „practici de receptare emergente într-o sferă televizuală a
comunicării politice hibridizate” (441), în care noua medie (new media) şi new
media tradiţională devin interdependente. Aceste noi practici de receptare a
dezbaterilor sunt discutate în relaţie cu problema mai largă referitoare la impactul
Internetului asupra participării politice a cetăţeanului (de la creşterea interesului
pentru subiectele politice şi a cunoaşterii lor, la forme de implicare şi angajament).

Un alt model de cercetare ia în considerare dezbaterea ca discurs şi
construcţie mediatică. Sunt analize care privesc, de regulă, interacţiunea dintre
candidaţi şi tipurile de strategii pe care aceştia le dezvoltă în cadrul dezbaterilor,
folosind mecanisme discursive diverse (strategii de argumentare, de enunţare,
conversaţionale, categorii de legitimare ş.a). Se evidenţiază astfel discursul
candidatului şi poziţionarea sa faţă de contracandidat, de exemplu, prin utilizarea
unor enunţuri cu funcţie defensivă, de atac şi de evidenţiere a imaginii pozitive a
candidatului (Benoit, 2014; McKinney, Carlin, 2004). Acest model de cercetare
privilegiază un anumit concept din sfera analizei de discurs (precum manevră de
argumentare, legitimare, recontextualizare, contract de comunicare ş.a.), care este
apoi operaţionalizat sub forma unui instrument/grilă de analiză ce se aplică la un
corpus (Morris, Johnson, 2011; Fortin, 2006). Tipurile acestea de cercetări sunt
utile mai întâi pentru că probează potenţialul analitic al unor concepte şi, în al
doilea rând, pentru că reconstituie dezbaterea (anumite secvenţe din dezbatere) din
perspectiva acţiunii strategice a candidatului. În schimb, se insistă mai puţin pe
dispozitivul dezbaterii, respectiv, pe logica mediatică în care sunt situaţi candidaţii.

9 Dezbaterile electorale şi rolul mediei

261

Un model de cercetare specific evidenţiază construcţia mediatică a unei
dezbateri în condiţii diverse, precum rolul şi identitatea mediatică a jurnalistului, a
candidaţilor, modurile de vizualizare, amplasamantul candidaţilor într-un spaţiu
scenic ş.a. Aşadar, dezbaterea electorală este abordată ca dispozitiv de vizibilitate a
candidaţilor într-o situaţie concurenţială. Pe linia şcolii franceze, în analiza
discursului mediatic (Charaudeau, 1997; Lochard, 2006; Soulages, 2007), aceste
analize fac parte dintr-un curent de cercetare denumit analiza semio-discursivă a
sferei media. Se porneşte de la premisa că participanţii comunică respectând o serie
de reguli „trasate” de jurnalistul-moderator, ca reprezentant al instanţei media,
postul de televiziune care are o anumită viziune despre cum trebuie să se
desfăşoare dezbaterea ca resursă pentru cetăţeanul-alegător (dar şi ca resursă de
legitimare a postului însuşi şi a echipei de realizatori). Din acest punct de vedere,
dezbaterile electorale sunt practici de comunicare electorală reglementate: mai
întâi, intervin reguli care ţin de dezbaterea ca gen mediatic („marile reguli” ale unei
dezbateri sau ceea ce unii autori francezi numesc „contractul de comunicare”) şi, în
al doilea rând, sunt reguli care exprimă viziunea postului şi a realizatorilor despre
formatul dezbaterii5. Participanţii la o dezbatere sunt situaţi într-un cadru definit de
media şi, ca atare, ei sunt orientaţi să interacţioneze într-un anumit fel. Depinde de
competenţa lor situaţională în ce măsură ei utilizează acest cadru pentru a-şi
valoriza identitatea şi oferta electorală.

Odată pus în evidenţă cadrul de dezbatere sau dispozitivul, următorul pas în
analiza semio-discursivă constă în interpretarea dispozitivului de dezbatere dintr-o
perspectivă simbolică şi/sau semiotică. Ideea de bază este că dezbaterile (precum şi
alte produse media) instituie prin construcţia lor un spaţiu simbolic, în care
candidaţii şi moderatorii deţin roluri specifice, interacţionează într-un anumit mod,
abordează teme „impuse” sau, dimpotrivă, iniţiate „în situaţie”, recurgând la
comportamente discursive specifice. Altfel spus, dezbaterea electorală propune
publicului, dincolo de accesul la oferta candidaţilor, un cadru sau un dispozitiv de
interacţiune, care legitimează un mod de a trata subiectele politice. La rândul lor,
candidaţii (ceilalţi participanţi la dezbatere, jurnalişti, public ş.a.) comunică în
limitele acestui dispozitiv (chiar şi atunci când ei încearcă să redefinească logica
media). Acest cadru şi/sau dispozitiv are o dimensiune simbolică, în sensul că
activează un imaginar social despre cum se desfăşoară comunicarea politică în
spaţiul public printr-un limbaj, o stilistică (verbală, non-verbală, vizuală), prin
construcţia unor raporturi de putere, în general, prin practici de comunicare
acumulate în timp şi care fac parte din cultura publică a societăţii la un moment

5 La analiza dispozitivului mediatic sunt folosite instrumente de cercetare diverse, care

combină elemente din analiza de conţinut (pentru realizarea unor tipologii şi a unor distribuţii
cantitative în ceea ce priveşte tematicile, cadrajele vizuale etc.), analiza de discurs (identificarea unor
strategii discursive: argumentare, enunţare, categorii de limbaj etc.) sau analiza discursului vizual
(tipuri de imagini, capitalul vizual al actorilor, modalităţi de vizualizare, amplasamantul participanţilor
într-un spaţiu scenic ş.a).

 Camelia Beciu 10

262

dat. Din acest punct de vedere, o dezbatere electorală (sau orice alt produs mediatic)
este un spaţiu comunicaţional relevant şi pentru cultura publică a societăţii.

Miza unei astfel de cercetări constă, aşadar, în analiza dezbaterilor electorale
atât (1) ca interacţiuni de (de)legitimare a candidaţilor, cât şi (2) ca discursuri
media despre ce anume trebuie să vadă şi să cunoască publicul în materie de
viziune electorală a candidaţilor. Mai puţin frecvente sunt cercetările care iau în
considerare dezbaterile electorale din perspectiva spaţiului public (se remarcă în
acest sens articolul lui Coleman, 2012). În studiul de faţă investigăm modurile în
care televiziunile au construit impactul public al dezbaterilor electorale din 2015
(dezbaterea ca media event), precum şi semnificaţiile atribuite acestora în relaţie cu
interesul public (dezbaterea ca problemă publică).

2.2. ARIA EMPIRICĂ, METODA ŞI INTRUMENTUL DE CERCETARE

Introducem o abordare constructivistă a spaţiului public mediatic pentru a
evidenţia (1) negocierea simbolică a semnificaţiilor ce li se conferă dezbaterilor
electorale de către media, experţi sau lideri de opinie şi (2) practicile utilizate de
media pentru a capta atenţia publică asupra dezbaterilor electorale.

Perspectiva constructivistă o delimităm raportându-ne mai ales la cercetările
care studiază construcţia socială a problemelor publice. Astfel, sociologia problemelor
publice (Gusfield, 1981; Boltanski, 2004; Cefaï, 2013) analizează diversele procese
prin care se constituie problemele publice în societate. Spaţiul public, în această
abordare, se referă la o varietate de interacţiuni, prin intermediul cărora actorii
sociali concură unii cu alţii pentru a legitima definiţii ale unor probleme „care ne
privesc”. Altfel spus, spaţiul public se configurează în negocierea discursivă a unor
forme de angajament faţă de ceea ce la un moment dat ar trebui considerat interesul
public (cine este responsabil şi cum se poate trece la acţiune publică)6. Această
linie teoretică referitoare la spaţiul public a fost integrată relativ recent în analiza
critică a discursului mediatic (a se vedea lucrările lui Lilie Chouliaraki ş.a.). Astfel,
analiza critică a discursului mediatic discută într-un mod specific dacă şi cum
anume discursul mediatic şi dispozitivul prin care se manifestă conferă publicului o
postură angajantă, adică o responsabilitate etică faţă de evenimentele (politice,
sociale etc.) mediatizate, mai ales faţă de cele care se petrec la o „distanţă”
cultural-simbolică şi geografică; reuşeşte media să transforme un eveniment într-o

6 Această negociere simbolică poate să se manifeste în cadrul unor dispozitive mediatice

diverse, de la cele deliberative la altele cu o tendinţă spectacular-comercială. Depăşim astfel exigenţa
habermasiană referitoare la producerea comunicării deliberative exclusiv prin respectarea unor reguli
de interacţiune şi utilizare a limbajului. Altfel spus, comunicarea deliberativă nu exclude şi unele
practici de mediatizare spectaculare. Ne raportăm însă în continuare la Habermas atunci când
considerăm abordarea interesului public drept una dintre condiţiile de producere a comunicării
deliberative. Aşadar, care sunt practicile prin care media, ca dispozitiv de vizibilitate şi interacţiune
publică, realizează trecerea de la evenimente şi fapte la problematica de interes public?

11 Dezbaterile electorale şi rolul mediei

263

problemă şi a spectatorului şi a „fiecăruia dintre noi” sau mediatizarea
evenimentului rămâne cantonată într-o reprezentare până la urmă abstractă pentru
telespectator? Corelând aceste linii de cercetare, spaţiul public mediatic se
formează prin:

a. vizibilitatea publică a unor poziţionări diversificate, referitoare la relaţia
eveniment-interesul public (de unde nevoia unui acces cât mai larg al actorilor
sociali la mediatizare, precum şi a unor dispozitive mediatice orientate, într-un fel
sau altul, spre deliberare);

b. interacţiuni concurenţiale între diverşi actori sociali, în vederea legitimării
unor probleme de interes public.

În această perspectivă analitică, media are rolul de a genera şi totodată de a
sublinia pluralismul punctelor de vedere („piaţa ideilor”), elementele de consens,
de negociere sau de divergenţă. Pe de altă parte, nu ar trebui omis nici faptul că,
într-o sferă politico-mediatică din ce în ce mai personalizată şi spectaculară, media
însăşi este un actor care îşi asumă puncte de vedere, interacţionând cu oamenii
politici, liderii de opinie, experţii şi, nu în ultimul rând, cu publicul. Astfel, media
se confruntă cu o triplă constrângere:

a. de a produce vizibilitatea unor puncte de vedere diferite şi a interacţiunilor
care duc la formarea acestora;

b. de a media o postură angajantă a publicului (în termeni de interes,
responsabilitate, participare, inclusiv prin diverse practici de interacţiune dintre
media şi „publicul activ”, integrat în arena de dezbatere);

c. de a se poziţiona ele însele faţă de evenimentele şi temele de dezbatere.
Considerând aceste afirmaţii, folosim complementar metoda semio-discursivă

alături de categorii din analiza de discurs. Prin analiza semio-discursivă evidenţiem
modul în care posturile de televiziune construiesc un cadru de mediatizare a
dezbaterilor ca evenimente şi practici electorale, respectiv, un mod de a informa şi
de a discuta pe marginea acestor practici.

Operaţionalizăm de asemenea categoria „problematizare”, utilizând elemente
din analiza de discurs. Această categorie (o dimensiune a comunicării deliberative)
acoperă diverse tipuri de enunţuri evaluative, un întreg repertoriu retoric, în a cărui
structură întâlnim un element de generalitate referitor la definirea interesului public
şi la necesitatea unei forme de angajament faţă de o problemă publică (de exemplu,
enunţuri consensuale despre „ceea ce ştim cu toţii”, enunţuri normative cu privire
la responsabilităţi şi la un mod de acţiune, judecăţi de valoare, tipuri de revendicări
ş.a.). În esenţă, sunt enunţuri care delimitează o problemă, situând evenimentele şi
acţiunile actorilor sociali într-un orizont de generalitate (ceea ce e perturbator
pentru „noi”, responsabilităţi, judecăţi morale, revendicări, obligaţii etc.). Pe
această bază, instrumentul de cercetare include următoarele dimensiuni sau condiţii
de mediatizare a dezbaterilor electorale:

a. dezbaterile electorale în agenda media – ce tipuri de evenimente
declanşează ştiri şi comentarii referitoare la dezbaterile electorale? Prin ce tipuri de

 Camelia Beciu 12

264

dispozitive mediatice se conferă vizibilitate dezbaterilor ca evenimente (genul
televizual, tipologia actorilor mediatizaţi, elemente de vizualizare)?

b. cunoaşterea publică – în ce moduri se poartă schimbul discursiv
(„discuţia”) referitor la tema dezbaterilor electorale? De exemplu, o abordare
predominant factuală (relatarea unor evenimente etc.) sau una conversaţional-
informală (culise, negocieri etc.) ori de tip expert (scenarii, evaluări tehnice,
recomandări etc.) ori una deliberativă (se delimitează probleme) sau o combinaţie
între aceste moduri sau, în sfârşit, altele?

c. problematizarea – cum sunt abordate dezbaterile din perspectiva interesului
public (tipuri de probleme, „definiţii” ale acestora în termeni de responsabilitate,
evaluări morale, revendicări ş.a.)?; ce rol îşi asumă jurnalistul şi instanţa media;
respectiv, cum se poziţionează ei faţă de dezbaterile electorale ca problemă publică?

d. practicile media consacrate – raportat la contextele electorale precedente,
mediatizarea campaniilor electorale reproduce practici acumulate în timp în
evoluţia culturii media/televizuale din România?

Corpusul include emisiuni informative şi talk-show-uri din perioada
campaniei prezidenţiale, precum şi cele două dezbateri electorale de la Realitatea
TV şi B1 TV, dezbateri care au fost însă preluate în direct şi de alte posturi de
televiziune (televiziunea publică TVR 1 şi posturile private profilate pe informaţii
politice). Am analizat opt secvenţe informative de tipul „ştire”, urmate de dialog în
studio, între jurnalist şi invitaţi (Realitatea TV, Antena 3, B1 TV, Digi 24) şi nouă
talk-show-uri (Realitatea TV, Antena 3, Digi 24). Trebuie precizat în acest sens că
tema dezbaterilor electorale s-a conturat la finalul primului tur al campaniei,
devenind o temă principală pe toată perioada dinaintea celui de-al doilea scrutin.
De regulă, cercetările în domeniu analizează dezbaterea electorală ca atare, adică
diverse aspecte ce ţin de formatul mediatic, de strategiile participanţilor etc. Alte
tipuri de studii se concentrează asupra intervalului post-dezbatere (interpretarea
acesteia, analiza receptării acesteia etc.). În studiul de faţă corpusul include atât
perioada care a precedat dezbaterile electorale, cât şi cea care a urmat acestora.
Altfel spus, dezbaterea electorală este o situaţie de comunicare, care însă nu poate
fi disociată de campania electorală.

3. REZULTATELE CERCETĂRII

3.1. DEZBATERILE ELECTORALE ÎN CONTEXTUL AGENDEI MEDIA

Ca tendinţă, în campania prezidenţială din 2014, posturile de televiziune au

mediatizat evenimentul electoral în cadrul unor emisiuni care păstrau formatul
emisiunilor consacrate în grila postului. Televiziuni profilate pe ştiri şi dezbateri
politice, precum Realitatea TV, Antena 3 şi B1, au adaptat principalele emisiuni
difuzate în prime time la contextul electoral, prin simpla adăugare a logo-ului

13 Dezbaterile electorale şi rolul mediei

265

„dezbatere electorală” sau prin reconfigurarea spaţiului scenic astfel încât
dispozitivul televizual să fie asociat cu contextul electoral (de exemplu, la Antena 3,
talk-show-ul „Sinteza zilei” a beneficiat de o scenografie specială, denumită
„Biroul preşedintelui”). În schimb, nu au predominat emisiunile special concepute
pentru grila electorală. Televiziunea publică (TVR 1) a creat formatul „Preşedinte
pentru România”, iar la postul Digi 24 s-au regăsit, de regulă, emisiunile politice
curente, reconfigurate însă într-o anumită măsură mai mare în vederea campaniei
electorale. Faptul că formatele electorale noi au fost puţine la număr a permis
reproducerea pattern-ului de polemicitate spectaculară specific talk-show-urilor
consacrate la posturile respective. Comunicarea politică televizuală în campania
electorală s-a desfăşurat ca o prelungire a ethosului comunicaţional din cadrul
emisiunilor emblematice pentru identitatea posturilor de televiziune. Spre exemplu,
acest ethos comunicaţional a fost în bună măsură tributar sferei televizuale
polarizate între posturi care îşi asumau o poziţionare pro şi contra puterii. Or, în
campania pentru alegerile prezidenţiale s-a menţinut această tendinţă, cu
consecinţele de rigoare pentru construcţia agendei electorale.

Contextul electoral a pus în evidenţă în primul rând un set de teme abordate
la majoritatea posturilor de televiziune, formându-se astfel o agendă electorală
(principala temă a fost cea a justiţiei, urmată de teme precum rolul preşedintelui,
schimbarea constituţiei, relaţiile internaţionale ale României ş.a.). În unele cazuri,
dezbaterea acestor teme a fost însă influenţată de poziţionarea postului de
televiziune faţă de familiile politice şi candidaţi.

O altă categorie de teme au fost cele generate „în situaţie”, adică de
evenimentele din campania electorală sau de declaraţiile candidaţilor. Sunt teme
(precum cea a religiei) de agendă mediatică imediată, care s-au regăsit la principale
posturi de televiziune în materie de informare politică.

O categorie aparte au constituit-o temele introduse de jurnalişti şi dezvoltate
într-o manieră specifică la televiziunile care în mod asumat practicau un
contradiscurs la adresa unuia dintre candidaţi (aspecte din biografia şi trecutul
politic al candidatului, recontextualizarea strategică a unor obiective din programul
candidaţilor, dezvăluiri legate de politicile guvernelor cu care puteau fi asociaţi
candidaţii etc.). Ca tendinţă, televiziunile au conferit vizibilitate atacurilor de
campanie în cadrul unor emisiuni la care era invitat unul dintre candidaţi sau
reprezentanţi ai familiei politice/echipei electorale a candidatului. Polemica dintre
candidaţi s-a purtat exclusiv indirect, prin reacţiile candidaţilor aflaţi faţă în faţă cu
jurnaliştii moderatori, în absenţa unuia dintre contracandidaţi.

Această practică de jurnalism politico-electoral avea să contribuie ulterior,
spre finalul campaniei prezidenţiale, la legitimarea dezbaterii dintre candidaţi ca
eveniment şi temă de agendă electorală. Tot în acest sens trebuie menţionată şi
practica televiziunilor de a invita „faţă în faţă” reprezentanţi ai partidului/staffului
candidatului, în cadrul unui dispozitiv electoral care evidenţia confruntarea dintre
„echipele” electorale. La emisiunea „Preşedinte pentru România” de la TVR 1,

 Camelia Beciu 14

266

dispozitivul televizual a consacrat chiar o nouă categorie de participanţi la
emisiunile electorale, cea denumită „reprezentant al candidatului”. Formatul
emisiunii presupunea invitarea a doi dintre candidaţii la prezidenţiale, dar, în
majoritatea cazurilor, la emisiune participau reprezentanţii desemnaţi de candidat,
moderatorii emisiunii purtând dialogul cu aceştia „ca şi cum” s-ar fi adresat
candidaţilor. Iar în puţinele situaţii când un candidat lua totuşi parte la emisiune (de
regulă, un candidat fără o cotă electorală notabilă în sondajele de opinie), celălalt
participant la emisiune era reprezentantul contracandidatului (iar acesta putea să fie
unul dintre candidaţii cu un important capital electoral). De aici, decalajele
simbolice în materie de statut al participării. Aceste confruntări între echipele
electorale ale candidaţilor au activat un imaginar al dezbaterii dintre candidaţi,
prefigurând tema dezbaterii electorale.

Dezbaterea electorală a devenit temă de agendă politico-mediatică în cel de-
al doilea tur al campaniei prezidenţiale. De altfel, în această etapă, agenda media a
fost dominată de două teme generate de contextul imediat al campaniei: tema
diasporei (problema secţiilor de vot din străinătate şi situaţia românilor de aici care
nu au putut vota la primul tur) şi tema dezbaterii televizate dintre cei doi candidaţi,
Klaus Iohannis şi Victor Ponta, rămaşi în cursa electorală. Intensa mediatizare a
acestor teme, apărute „în situaţie”, a generat un anumit cadraj al campaniei
electorale – (1) campania ca eveniment în curs de desfăşurare şi (2) tacticile de
campanie ale candidaţilor. De altfel, aceste cadraje au fost intens introduse de
televiziuni şi în primul tur al campaniei.

Comparativ cu campaniile electorale precedente, în cea din 2015, posturile de
televiziune au alocat mai mult spaţiu emisiunilor de evaluare a campaniei, în care
jurnaliştii şi invitaţii lor (analişti, lideri de opinie, specialişti în comunicare,
psihologi etc.) interpretau declaraţiile şi tacticile candidaţilor, evaluau calitatea
campaniei electorale duse de aceştia până la acel moment şi anticipau evoluţia
raportului de putere dintre contracandidaţi. De această dată, evaluarea campaniei
electorale de către media a dobândit un caracter mult mai tehnic, în sensul că
emisiunile au activat imaginarul marketingului electoral, fiecare gest al omului
politic fiind măsurat în funcţie de efecte (a fost comentat „profilul electoral” al
candidatului, „profilul psihologic”, sloganul electoral, în general stilul
candidatului)7. În cel de-al doilea tur al campaniei acest tip de cadraj, „tehnica de
campanie” sau „cadrajul strategic”, potrivit lui de Vreese şi M. Elenbaas (2011), a
devenit dominant, fiind accentuat de evenimente punctuale precum votul diasporei
şi incertitudinile legate de organizarea unei dezbateri televizate. În această etapă,
poziţionarea candidaţilor şi a staffurilor faţă de evenimentele generate de contextul
electoral va ocupa agenda mediatică mai mult decât marile teme ale campaniei
electorale. Pe de altă parte, în procesul de spectacularizare a mediatizării electorale,

7 La Realitatea TV una dintre emisiunile electorale („Canapeaua electorală”) radiografia

săptămânal profilul psihologic al candidaţilor, în emisiune fiind invitaţi psihologi, specialişti în
comunicare ş.a.

15 Dezbaterile electorale şi rolul mediei

267

se poate constata, în campania din 2009 şi în cea din 2015, faptul că media conferă
o vizibilitate crescândă modurilor în care candidaţii gestionează evenimentele din
timpul campaniei.

3.2. DEZBATEREA ELECTORALĂ: O PROBLEMĂ PUBLICĂ?

Alegerile prezidenţiale din 2014 au demonstrat mai mult decât oricare altă
campanie faptul că dezbaterile electorale nu sunt încă o practică şi un ritual
instituit, nefăcând decât târziu parte din cultura politico-mediatică postcomunistă.
Controversele din jurul dezbaterii electorale indică o anumită percepţie publică
asupra acesteia: desfăşurarea dezbaterii dintre candidaţi depinde de conjunctura,
respectiv, de voinţa candidaţilor, exprimată printr-un întreg şir de negocieri cu
stafful contracandidaţilor. Este relevant, în acest sens, că însuşi discursul media
referitor la dezbaterea electorală este expresia acestui context definit mai mult prin
conjunctură, în absenţa unor forme simbolice de instituţionalizare a dezbaterii
electorale.

Media începe să abordeze tema dezbaterii televizate din momentul în care
unul dintre candidaţi (Victor Ponta) lansează contracandidatului său, chiar în ziua
în care s-a încheiat primul tur al alegerilor, invitaţia de a participa la patru dezbateri
televizate, fiecare la alt post de televiziune (Antena 3, Realitatea TV, România TV,
B1), toate situate însă în câmpul polarizat al posturilor care îşi asumau, în forme
mai mult sau mai puţin explicite, campania în favoarea unuia dintre cei doi
candidaţi. Această strategie a candidatului avea să fie imediat recadrată de media,
posturile respective lansând la rândul lor celor doi candidaţi invitaţia de a participa
la o dezbatere televizată. Celălalt candidat, Klaus Iohannis, respinge propunerea
unor dezbateri iniţiate de televiziuni şi se arată în schimb disponibil să participe la
o dezbatere organizată la una dintre marile universităţi din ţară (iniţial a fost
menţionată Universitatea de Vest) sau la Universitatea din Bucureşti. Intervin la
puţin timp şi alţi actori publici: Institutul pentru Politici Publice, cu propunerea de
a organiza dezbaterea la Palatul Parlamentului (adică pe acelaşi model al dezbaterii
din 2009) şi, în final, însuşi preşedintele în funcţie, Traian Băsescu, favorabil unei
dezbateri la Palatul Cotroceni, cu promisiunea că preşedintele nu se va afla la acel
moment la sediul prezidenţial. Observăm, în această interacţiune, mai multe
niveluri ale negocierii unui statut într-un câmp de relaţii concurenţiale nu numai
între candidaţi, ci şi între media şi candidaţi, între media şi alte organizaţii (de
exemplu, organizaţiile non-guvernamentale).

Negocierea dintre candidaţi a avut ca obiect iniţiativa propriu-zisă, fiecare
candidat încercând să dobândească întâietatea în trasarea unor condiţii ale
dezbaterii, în primul rând asupra locului dezbaterii, a instituţiei organizatoare şi
chiar în ceea ce priveşte numărul de dezbateri.

Astfel, Victor Ponta şi echipa sa electorală s-au menţinut pe poziţia
„dezbatere asumată de televiziuni”, în timp ce Klaus Iohannis a considerat că se

 Camelia Beciu 16

268

impune un spaţiu neutru, cum este cel universitar şi, corespunzător, o egalitate
deplină a accesului şi a vizibilităţii publice.

„Este absolută nevoie, după părerea mea, ca această dezbatere să aibă loc
undeva unde toată media are acces în mod egal, unde toate condiţiile sunt de aşa
natură că nu poate să fie bănuit un candidat sau altul de vreun avantaj ilegitim”
(Klaus Iohannis, B1 TV, ştiri).

Trebuie menţionat în acest sens că în 2009, pentru prima dată într-o campanie
electorală, dezbaterile dintre candidaţi au avut loc la Palatul Parlamentului. Cu
referire la acest aspect, am subliniat (Beciu, 2011) fenomenul delocalizării
dezbaterii televizate, care nu mai intra astfel în atribuţiile media, ci era iniţiată şi
organizată de către o organizaţie non-guvernamentală. S-a lăsat astfel să se
înţeleagă că numai această organizaţie a reuşit să gestioneze relaţia cu candidaţii şi
staffurile acestora, consacrând astfel dezbaterea electorală ca produs exclusiv al
unor negocieri. Or, în 2014, Victor Ponta şi echipa sa electorală invocau – desigur,
cu alte raţiuni decât cele ce ţin de rolul mediei într-o democraţie – tocmai argumentul
asumării dezbaterii electorale de către media. Poziţia contracandidatului său Klaus
Iohannis se explică, probabil, prin polarizarea sferei televizuale din România la
acel moment. O participare la dezbateri organizate de cele patru posturi de
televiziune propuse de Victor Ponta, deci câte două posturi recunoscute pentru un
tip de poziţionare politică, ar fi însemnat acceptarea acestui context mediatic
polarizat, de unde ideea ca dezbaterea să fie organizată într-un spaţiu academic.
Ulterior, anturajul lui Victor Ponta va adăuga un argument suplimentar la cel de
mai sus, şi anume că universităţile nu ar trebui „să facă politică”, ceea ce, desigur,
nu este totuna cu a găzdui un eveniment politic cu implicaţii majore pentru
electoratul-cetăţean; în fapt, se recontextualiza strategic semnificaţia unui principiu
consacrat în mediul academic, potrivit căruia sfera universitară nu trebuie politizată.

Renate Weber (europarlamentar PNL): „Dar nu se poate ca dv., care sunteţi
rector, să nu faceţi distincţie între ce înseamnă a face politică în universitate, adică a
te duce şi a le spune studenţilor ceva politic, partizan, şi a avea în spaţiul
universităţii o dezbatere, că poţi avea acolo şi un spectacol de operă şi nu înseamnă
că s-a schimbat universitatea, chiar sunt două lucruri diferite, să confundăm un
spaţiu cu ce înseamnă a face politică partizană”.

Ecaterina Andronescu (senator PSD): „Dv. citiţi articolul din lege şi o să
vedeţi că astăzi o universitate nu poate să facă lucrul acesta” (Realitatea TV,
„România în obiectiv”).

Şi într-un caz şi în celălalt reţinem un aspect problematic care a revenit şi în
această campanie electorală: rolul mediei la organizarea dezbaterilor electorale şi la
consolidarea dezbaterii ca practică democratică. Un alt element care a făcut
obiectul negocierilor a fost numărul optim de dezbateri electorale: ar trebui să

17 Dezbaterile electorale şi rolul mediei

269

existe una singură sau mai multe?8 În jurul propunerii venite din partea
candidatului Victor Ponta, referitoare la necesitatea de a organiza patru dezbateri
electorale, s-au conturat şi alte opinii. În primul rând, chiar din partea echipei lui
Victor Ponta a apărut la un moment dat ideea de a avea de fapt nu patru, ci opt
dezbateri, aceasta pe fondul acuzelor că celălalt candidat, Klaus Iohannis, „fuge de
dezbatere” şi că, în schimb, Victor Ponta ar fi dispus să participe la oricâte
dezbateri ar fi nevoie. Echipa lui Victor Ponta a început să pluseze în ceea ce
priveşte numărul de dezbateri, din momentul în care reprezentanţii lui Klaus
Iohannis s-au exprimat în favoarea unei singure dezbateri. Mai mult, cei din echipa
lui Victor Ponta au redefinit argumentul unei singure dezbateri, susţinând că s-ar
favoriza astfel spectacolul politic; în schimb, mai multe dezbateri ar servi mai bine
interesul cetăţeanului: „Dumnealor au insistat pentru o singură dezbatere, tot
vorbesc de finală, noi nu credem că pregătim un meci de fotbal sau un meci de
box” (Realitatea TV – „Dragnea plusează: să fie opt dezbateri”). Desigur, corelaţia
este forţată, deoarece caracterul comercial-spectacular al unei dezbateri televizate
poate fi generat şi printr-o singură dezbatere; nu numărul de dezbateri asigură
calitatea deliberativă a schimbului discursiv dintre candidaţi. Este însă relevant
faptul că dimensiunea spectaculară a comunicării electorale, adică argumentul
specific analizelor spaţiului public şi comunicării politice ca practică democratică,
poate fi utilizat şi într-o manieră instrumentală.

Jurnaliştii s-au referit la numărul de dezbateri mai ales din perspectiva
strategiei de campanie a candidaţilor; aşadar, au situat acest aspect în zona
marketingului electoral (ocazional, s-a amintit şi că un număr atât de mare de
dezbateri ar fi nerealist, dat fiind că acest lucru ar perturba agenda mediei, care ar
trebui să acopere şi alte tipuri de evenimente politice). De exemplu, cu optica
strategiei de campanie, s-a considerat că un număr mai mare de dezbateri ar
„fărâmiţa” impactul pe care l-ar avea o singură dezbatere electorală, iar acest fapt
ar fi în avantajul candidatului Victor Ponta: „Acuma înţelegem că stafful dlui Ponta
ar înclina să meargă la Parlament, dar nu renunţă nici la ideea unor dezbateri
organizate la televiziunile private, deci strategia ar fi să fărâmiţeze, să dilueze
impactul unei dezbateri decisive, cruciale (...)” (Realitatea TV). Alteori s-a

8 În mai multe campanii electorale s-a pus şi problema dacă ar trebui organizată o dezbatere

electorală înaintea primului tur şi, dacă da, cum anume. După 1990 în unele campanii electorale (de
exemplu, cea din 2000, 2004 sau 2009) au fost organizate astfel de dezbateri la care participau uneori
mai mult de zece candidaţi. În unele cazuri, formatul acestora a fost predominant spectacular (a se
vedea „Destinaţia Cotroceni”, TVR 1 în 2004), jurnaliştii invocând, printre altele, şi dificultatea de a
crea un format operaţional pentru un număr atât de mare de candidaţi. În campania electorală din
2009, la finalul primului tur, au fost organizate două dezbateri cu primii trei candidaţi plasaţi în
sondajele de opinie, una organizată la Cluj şi alta la Palatul Parlamentului din Bucureşti. În 2015
Institutul pentru Politici Publice (organizatorul dezbaterilor electorale din 2009) propune o dezbatere,
la finalul primului tur, cu primii şase candidaţi situaţi în sondajele de opinie. Candidatul Victor Ponta
va respinge această propunere, considerând că ar trebui să participe toţi cei paisprezece candidaţi.

 Camelia Beciu 18

270

reamintit că, la ultimele două campanii prezidenţiale, candidatul PSD nu a obţinut
victoria, iar acest lucru ar fi fost cauzat şi de dezbaterilor televizate, or, tocmai de
aceea ar fi de dorit ca „Stafful Ponta să încerce măcar două dezbateri şi nu una, ca,
dacă se întâmplă ceva, să se poată replia” (Realitatea TV).

Pe de altă parte, pentru candidaţi şi media, dezbaterea electorală a fost
utilizată ca resursă de legitimare a propriului statut şi de delegitimare a statutului
concurenţilor. Aşa cum am văzut, candidaţii s-au acuzat reciproc că evită
participarea la dezbatere, rezultând astfel o temă de atac introdusă frecvent în
ultimele două săptămâni de campanie. Această polemică a fost întreţinută nu atât
de candidaţi, cât de reprezentanţii acestora, membrii marcanţi ai familiei politice
(ca şi campania din 2009, şi cea din 2014 se distinge prin vizibilitatea intensă a
echipei candidatului, o „prelungire” mai ales a discursului său de atac la adresa
contracandidatului şi, totodată, o modalitate mediatică de a întări imaginea
confruntării, nu atât între programe politice, cât între „tabere” politice):

„Dl Iohannis are o problemă cu spaţiile, merge după regulile Feng Shui, un

studio de televiziune nu e bun; nu prea înţelegem lucrurile astea, orice cetăţean
român trebuie să aibă toate condiţiile pentru a şti cât mai multe despre capacitatea şi
priceperea celui pe care merge să-l voteze. Şi atunci, patru dezbateri reprezintă un
număr de patru ori mai mare decât o singură dezbatere, o singură dezbatere nu este
suficientă” (Liviu Dragnea, Realitatea TV, Ştiri).

„Nu au vrut la Parlament, nu au vrut o singură dezbatere, nu au vrut mediu
neutru, nu au vrut acces pentru toate televiziunile, nu mă întrebaţi de ce (...). Este un
lucru răuvoitor din partea dlui Liviu Dragnea că una a spus în interior şi afară v-a
minţit (...); toată lumea din partea echipei dlui Klaus Iohannis a spus că îşi doreşte
aceste dezbateri, nu fuge nimeni de dezbatere” (Alina Gorghiu, Digi 24).

Însă nu numai candidaţii, ci şi posturile de televiziune, ca actori media, au
utilizat tema dezbaterii, pentru a se legitima ca fiind televiziunea care a reuşit să
organizeze dezbaterea electorală. Jurnaliştii s-au poziţionat faţă de această temă
luând mai puţin în considerare rolul mediei la consolidarea dezbaterii electorale ca
practică în cultura politică şi mediatică a unei ţări şi mai degrabă au acţionat ca
actori concurenţiali pe o piaţă televizuală, televiziunile încercând să justifice de ce
postul de televiziune respectiv ar fi cel mai potrivit pentru un asemenea demers.

De exemplu, un post de televiziune a contestat opţiunea unuia dintre
candidaţi de a participa la o dezbatere sub auspiciile unei organizaţii non-
guvernamentale, considerând că aceasta din urmă nu ar putea avea un rol mai
important decât un post de televiziune:

„V-aş fi înţeles dacă aţi fi spus, dle Ponta, «nu pot să ies cu dv. la o dezbatere

la o televiziune partizană» (...) dar nu vă înţeleg, dle Iohannis, de ce nu vreţi să
veniţi la o televiziune imparţială, la o televiziune independentă, B1 dacă vreţi, să nu
fie doar Realitatea (...) De ce nu vreţi? (...) Comunicatul de presă că dv. sunteţi de

19 Dezbaterile electorale şi rolul mediei

271

acord să participaţi joi, 13 noiembrie, la o dezbatere organizată de Institutul de
Politici Publice la Palatul Parlamentului, mă pune să spun că nu ştiu care e motivul
pentru care Realitatea TV să ia în seamă un ONG care să fie mai presus de o
televiziune? Aşa că nu înţeleg de ce Realitatea TV ar trebui să transmită acea
dezbatere” (Lavinia Şandru, jurnalist, Realitatea TV).

Alteori postul de televiziune recurge la strategii de legitimare, poziţionându-
se faţă de televiziunile concurente ca instanţă care îşi asumă anumite valori: „Eu
vreau să cred că va fi o dezbatere şi la Realitatea TV marţi seara, când va fi Victor
Ponta prezent, va fi prezent şi Klaus Iohannis, am dovedit că suntem cea mai
echilibrată televiziune din România, dintre cele patru televiziuni mari de ştiri...”
(Rareş Bogdan, jurnalist, Realitatea TV). Pe de altă parte, chiar în cadrul unui talk-
show politic, un jurnalist-vedetă al postului Realitatea TV (Rareş Bogdan) se
adresează acţionariatului postului de televiziune, pentru a accepta difuzarea
dezbaterii electorale în cazul în care aceasta va avea loc la Palatul Cotroceni (ca
urmare a propunerii preşedintelui în funcţie), jurnalistul autopropunându-se
moderator al dezbaterii pe considerentul că are experienţă şi că în sfera mediatică
din România nu ar exista mulţi jurnalişti capabili să coordoneze un astfel de
eveniment9. Observăm aici o altă modalitate de promovare a postului de televiziune
ca actor concurenţial, printr-o formă de negociere în direct a rolului postului
Realitatea TV în desfăşurarea dezbaterii electorale, jurnalistul recurgând în
principal la strategia de personalizare a statutului său de jurnalist şi, prin aceasta,
la definirea simbolică a unui câmp jurnalistic (evocarea experienţei sale recente în
materie de dezbateri electorale, relaţiile sale personale bune cu candidaţii în cauză,
competenţa sa profesională în raport cu mediul jurnalistic):

„La Palatul Cotroceni, sigur [că] nu iau eu decizia, pot să fac doar
propuneri, decizia finală o va lua Cozmin Guşă [împreună cu] cei trei
acţionari ai postului şi conducerea executivă, dar recomandarea mea, pe care
o fac şi publică lui Cozmin, va fi ca noi să transmitem această dezbatere de
la Palatul Cotroceni, să fim printre televiziunile care transmit această
dezbatere, eu mă autopropun ca fiind moderator, dacă se trage la sorţi, dacă
se cade la învoială între cele două staffuri, nu ştiu, n-am nici o problemă să
moderez această dezbatere esenţială la Palatul Cotroceni (...) mai ales că îi
cunosc foarte bine pe amândoi şi amândoi cred că pot să aibă încredere în
mine (...) Eu am mai fost într-o astfel de situaţie, în urmă cu cinci ani de zile,

9 Acelaşi moderator va susţine şi ideea organizării unor dezbateri electorale în două dintre

regiunile istorice ale României, pe considerentul că ar exista un clivaj cultural/regional al votului:
„Este esenţial ca această dezbatere să aibă loc, una ar fi prea puţin, mai multe ar fi mult mai sănătos,
eu vă pot spune că aş fi fost încântat să văd minimum o dezbatere la Bucureşti şi o dezbatere la Cluj,
regiunile României sunt rupte în două de acest vot, după acest moment românii se vor reîmpăca, dar
în acest moment este clar, Ardealul, toată Transilvania, Banatul este pro Iohannis, Muntenia-Moldova
este pro Ponta, Bucureşti vom vedea cum va fi...” (Rareş Bogdan, jurnalist, Realitatea TV).

 Camelia Beciu 20

272

poate puţină lume ştie, am fost propus moderator de către dl Crin Antonescu,
de dl Eduard Hellvig şi de către cei din jurul dlui Crin Antonescu, pentru
dezbaterea de la Cluj de la Opera Plaza, între dl Traian Băsescu şi dl Crin
Antonescu, propunerea a fost făcută la unsprezece dimineaţa. (...) Sunt
puţine persoane în piaţa media care să aibă cunoştinţele necesare, care să
aibă stăpânirea de sine necesară, care să cunoască foarte bine viaţa politică,
viaţa economică, relaţiile internaţionale, pentru că într-o dezbatere nu discuţi
dacă amândoi sunt înalţi (...) eu nu văd decât trei oameni care să facă acest
lucru şi printre ei mă număr şi eu” (Rareş Bogdan, Jurnalist, Realitatea TV).

Antena 3, unul dintre posturile de ştiri politice concurente cu Realitatea TV, a
interpretat participarea unia dintre candidaţi la o dezbatere electorală, organizată de
Antena 3, ca fiind o chestiune de „onoare” şi „curaj” din partea candidatului. În
contextul controverselor legate de dezbaterea electorală, postul de televiziune a
continuat discursul extrem de critic la adresa candidatului, discurs practicat pe toată
perioada campaniei electorale. Tema dezbaterii electorale a fost utilizată strategic
pentru delegitimarea candidatului (candidatul se teme să vină la o televiziune care
nu îi este favorabilă) şi totodată pentru reproducerea unei identităţi asumate de
către Antena 3, cea a unei instanţe media critice la adresa puterii (or, în cadrul unei
campanii negative, jurnaliştii postului îl asociau constant pe Klaus Iohannis cu
familiile politice considerate a fi apropiate de preşedintele în funcţie Traian Băsescu).

„E o întrebare legitimă dacă Klaus Iohannis va avea curajul să vină mâine la
Antena 3, este o chestiune de onoare, nu de curaj, astăzi am aşteptat întreaga zi un
răspuns, o confirmare din partea lui Klaus Iohannis; pentru că vedeam că nu vine
niciun răspuns, am trimis o nouă invitaţie astăzi în cursul amiezii, spunând că
aşteptăm până astăzi la ora 19 un răspuns tocmai pentru a putea pregăti o
confruntare aşa cum se pregăteşte într-o ţară, într-o democraţie care se respectă (...)
până la ora 19 Klaus Werner Iohannis nu a oferit niciun raspuns, lucru care arată că
bătaia de joc bine făcută este ceva ce se serveşte în România” (Jurnalist, Antena 3).

Toate aceste strategii de utilizare a temei dezbaterii electorale de către
candidaţi şi posturile de televiziune (mai ales cele în jurul cărora s-a format în timp
o sferă televizuală polarizată din punct de vedere politic) indică un proces pe care îl
putem numi „privatizarea” dezbaterii electorale, abordarea acesteia ca resursă,
din perspectiva intereselor şi mizelor concurenţiale ale actorilor electorali. De
altfel, acest proces a continuat şi după ce dezbaterile electorale, într-un final, au
avut loc.

Astfel, prima dezbatere, desfăşurată la Realitatea TV, s-a derulat în condiţii
atipice. În primul rând, candidatul Klaus Iohannis a anunţat, potrivit postului de
televiziune, cu patruzeci şi cinci de minute înainte, că va participa la dezbatere, fapt
pentru care realizatorii şi-au asumat, în noua conjunctură, un format ad hoc
(candidatul Victor Ponta confirmase în prealabil participarea chiar şi în condiţiile
în care Klaus Iohannis nu ar fi sosit). Dezbaterea a fost moderată de către

21 Dezbaterile electorale şi rolul mediei

273

jurnalistul Rareş Bogdan, iar întrebările (economie, justiţie, tema votului din
diaspora, politica externă ş.a.) le-au fost adresate candidaţilor de către o echipă
formată din patru jurnaliste, realizatoare ale unor emisiuni politice. În al doilea
rând, echipa de jurnalişti şi-a asumat această dezbatere ca pe o ediţie specială a
emisiunii „Jocuri de putere”, talk-show-ul politic, în prime time, al postului
Realitatea TV. De mai multe ori pe parcursul dezbaterii, dar şi în zilele următoare,
jurnaliştii de la Realitatea TV au comentat această dezbatere sub genericul „Jocuri
de putere”. Aşadar, această primă dezbatere nu a fost un dispozitiv autonom, ci o
prelungire a talk-show-ului „Jocuri de putere”, asumat ca un produs jurnalistic-
brand al postului de televiziune. Or, aşa cum vom vedea în continuare, (şi) prin
această abordare, Realitatea TV va integra dezbaterea într-un câmp jurnalistic
definit în primul rând prin relaţii de concurenţă. De exemplu, a doua zi după
dezbatere, aşadar la ediţia imediat următoare a emisiunii „Jocuri de putere”,
jurnalistul moderator subliniază de mai multe ori că emisiunea a fost o realizare
notabilă a postului de televiziune, care în felul acesta s-a demarcat în rândurile
audienţei faţă de celelalte posturi de televiziune10.

„Din fericire, azi dl Iohannis i-a anunţat pe colegii de la B1 TV şi, practic, azi

cele două staffuri au putut negocia întrebările şi temele, pe noi ne-a anunţat cu
patruzeci şi cinci de minute înainte, dar tocmai asta a fost surpriza şi pentru dv. şi
pentru noi şi poate asta a dus Realitatea TV pe primul loc aseară, inclusiv pe
televiziunile generaliste, au fost 3,5 milioane de români doar în ţară, dezbaterea din
2009 a avut undeva la 2,5, aici vorbim de 9,8 puncte de rating (se arată cifre,
comparativ cu cifre din 2009 – n. ns., C. B.) etc. Am bătut Pro TV, Digi 24, absolut
tot, şase televiziuni au preluat tot ce dădea Realitatea TV, deci am fost pe şase
televiziuni live plus pe site-uri etc. Sigur, cu micile imperfecţiuni, atunci când eşti
informat cu patruzeci şi cinci de minute înainte, este caz unic în istoria alegerilor
prezidenţiale şi în istoria televiziunii, întreaga echipă «Jocuri de putere» şi întreaga
echipă Realitatea TV lucra pentru o emisiune în care primul ministru Victor Ponta
era invitat şi prezent în platou după mai bine de un an şi jumătate şi eram pregătiţi să
ţintuim premierul cu temele pe care le-am prezentat zi de zi (...) la 19,14 a sunat
telefonul şi am fost informat de către stafful dlui Iohannis că dânsul va veni la
această confruntare cu Victor Ponta...” (Rareş Bogdan, jurnalist, Realitatea TV).

În aceeaşi ediţie jurnalistul introduce figura opiniei publice online, respectiv,
pe cei care au semnalat că formatul a fost impropriu pentru o dezbatere electorală şi
mai ales pe susţinătorii candidatului Klaus Iohannis, aceştia considerând că
formatul respectiv ar fi fost în dezavantajul candidatului. Acestora li se răspunde
prin personalizarea rolului jurnalistului, unul care îşi asumă nu numai statutul şi
notorietatea, ci şi sprijinul pentru unul dintre candidaţi, o formă de acţiune publică

10 Pe parcursul derulării emisiunii postul de televiziune a titrat constant: „Realitatea TV, lider

de audienţă”; „Vă mulţumim pentru încredere”; „3,5 milioane de români au urmărit dezbaterea”; 13,5
SHR, 9,8 pcte, 1,2 mil telesp./min.

 Camelia Beciu 22

274

în calitate de jurnalist şi cetăţean preocupat de interesul public. Jurnalistul
evaluează răspunsurile lui Klaus Iohannis în cadrul dezbaterii şi reaminteşte la
rândul său criticilor săi că el, ca moderator, a făcut tot ce a fost posibil, prin
întrebările adresate, pentru ca Iohannis să se impună în faţa contracandidatului său,
însă până la urmă el nu se poate substitui candidatului. Remarcăm în acest sens că
jurnalistul îşi justifică sprijinul faţă de unul dintre candidaţi avansând ca argument
interesul public, respectiv, „credinţa că în România trebuie să existe echilibru şi toţi
românii trebuie să fie reprezentaţi nu doar de un post de televiziune” (aluzie la
postul concurent Antena 3). Paradoxal, interesul public este definit ca reproducând
de fapt logica polarizată a comunicării politice la televiziuni. Din acest punct de
vedere, cele două dezbateri electorale au fost subordonate acestei logici acumulate
în timp, aceasta devenind o caracteristică structurantă a culturii politico-mediatice
din România.

„Am postat azi un mesaj pe Facebook pe care vreau să-l reiau, pentru că a fost
reluat şi de cei de la «Cotidianul», şi de cei de la «Gândul», cărora le mulţumesc.
Acest text era: «ce doreaţi, distinşi prieteni ai mei, să mă pun eu în locul lui Klaus
Iohannis, să-i car pumni lui Victor Ponta?» Am făcut tot ce a fost omeneşte posibil
ca să moderez această dezbatere, ba mai mult, chiar să îl sprijin pe Klaus Iohannis,
care mi s-a părut într-o uşoară defensivă (...) În mod normal, Klaus Iohannis trebuia
să fie devastator, avea toate argumentele necesare, apoi am ridicat tema corupţiei,
aici, la fel, Klaus Iohannis putea să-i enumere lui Victor Ponta lista uriaşă de corupţi
din jurul său, nu a făcut-o şi, pur şi simplu, nu-mi venea să cred că a intrat în jocul
primului ministru, care a ajuns să-i vorbească de Akos Mora, un subiect la care
Klaus Iohannis putea să fie primadonă, subiectul a fost întors de Victor Ponta
împotriva lui Klaus Iohannis, absurd şi nedrept, dar asta s-a întâmplat...” (Rareş
Bogdan, jurnalist, Realitatea TV).

La un alt post de televiziune (Antena 3), cele două dezbateri electorale au fost
evaluate în aceeaşi logică, a poziţionării postului ca actor concurenţial, care îşi
asumă ca formă de acţiune publică delegitimarea unuia dintre candidaţi în favoarea
celuilalt:

„În seara aceasta vom analiza cele mai importante momente ale acestei
confruntări, dar şi cele mai interesante momente ale dezbaterii de aseară, care,
probabil, a avut un impact colosal în rândul opiniei publice, chiar dacă a fost
organizată execrabil, deşi confruntarea în sine şi temele de dezbatere au fost
irelevante şi la un nivel foarte jos; a fost interesant de urmărit tocmai prin faptul că
au putut să vorbească cei doi candidaţi şi nu se invoca un format absurd care,
practic, făcea imposibil dialogul...” (Jurnalist, Antena 3)

Şi în acest caz constatăm că, în evaluarea dezbaterilor electorale, media
invocă într-un fel anume interesul public, referindu-se la necesitatea dialogului
dintre candidaţi. Altfel spus, aspecte care de regulă se discută în legătură cu
formarea spaţiului mediatic deliberativ (precum accesul la surse de informare

23 Dezbaterile electorale şi rolul mediei

275

diversificate, schimbul discursiv în condiţii de egalitate a participării etc.) sunt
reluate într-o manieră instrumentală, în cadrul unui spaţiu mediatic partizan şi/sau
concurenţial.

Cu rare excepţii (Digi 24), media nu a problematizat dezbaterile electorale
din perspectiva rolului mediei şi al practicilor democratice într-o campanie
electorală (dezbaterea electorală fiind una esenţială). Problema dezbaterilor
electorale a fost atribuită în principal candidaţilor, iar nu sistemului şi culturii
media, fiind considerată o problemă mai degrabă conjuncturală („a candidaţilor”)
decât una structurală, care ţine printre altele de evoluţia sferei mediatice şi a
practicilor de comunicare electorală. Diversele luări de poziţie nu au pus în
evidenţă o responsabilitate publică, ci una individuală, a candidaţilor. Ca atare,
nici nu s-a pus în discuţie necesitatea unor posibile soluţii, astfel încât dezbaterile
să nu se mai afle sub semnul incertitudinii. Nu întâmplător, atunci când prima
dezbatere a avut loc, aceasta a fost calificată drept un „moment istoric”
(„Democraţia a câştigat în această seară, pe Realitatea TV vom urmări o dezbatere
care cred că e istorie”), media celebrând evenimentul (şi rolul său în acest
eveniment), fără a reveni asupra problemei de fond. În general, aşa cum am văzut,
media a abordat tema dezbaterii electorale din perspectiva evenimentului mediatic,
punând accent pe evoluţia negocierilor dintre candidaţi şi, în acest context, pe
disputele dintre cele două familii politico-electorale şi pe tacticile acestora. Chiar
dacă la posturile de televiziune s-a subliniat importanţa unei dezbateri electorale
pentru alegător, acest aspect a fost integrat în cadrajul dominant, cel despre
negocieri şi culise.

Alte definiţii ale importanţei dezbaterilor au vizat impactul acestora asupra
alegătorilor indecişi şi asupra votului în general, inclusiv asupra memoriei
colective (merită reţinut, în acest sens, că jurnaliştii de la Realitatea TV şi Digi 24
au readus în atenţie istoria dezbaterilor din România, realizând un clasament al
celor mai „spectaculare” dezbateri, aşadar, reliefând dimensiunea spectaculară ca
mod de a defini semnificaţia unei dezbateri)11. La Digi 24 (un post de televiziune

11 „Dar nu mi-o mai amintesc pe cea din 2000, între Ion Iliescu şi Corneliu Vadim Tudor, n-a
avut nimic spectaculos, dar mi-o amintesc pe cea din 2004, între Traian Băsescu şi Adrian Năstase:
„măi Adriane, de ce trebuie ţara asta să aleagă între doi foşti comunişti?”, pe urmă în 2009 iarăşi
spectaculoasă dezbaterea între Traian Băsescu şi Mircea Geoană, sigur povestea cu SOV, care l-a
destabilizat uşor pe Mircea Geoană şi a făcut ca stafful domniei sale să spună că mai bine nu participa
la acea dezbatere (...) Îmi spune Dorin Chiotea că nici el nu-şi aminteşte de dezbaterea dintre Vadim
şi Ion Iliescu, poate îşi aminteşte cineva de ceva spectaculos din acea dezbatere, dacă a fost acea
dezbatere (...) Toate televiziunile şi-ar dori să aibă loc aici o dezbatere, poate nu neapărat ultima şi
cea mai importantă şi spectaculoasă, dar să aibă loc o dezbatere între cei doi candidaţi (Realitatea TV,
Lavinia Şandru, moderator).

Realizând o retrospectivă a dezbaterilor electorale din România, postul Digi 24 titra: „Rolul
decisiv al confruntărilor electorale”, „Confruntările televizate, decisive în cursa prezidenţială”,
„Dezbaterile între candidaţi în turul II pot răsturna balanţa electorală”, „Ion Iliescu, liber cugetător pe
procente grele”, „Emil Constantinescu a punctat pe lipsa de credinţă a adversarului său”, „Duminica
orbului. Ion Raţiu nu a avut nicio şansă în faţa lui Ion Iliescu în ’90”, „România la vot şi la răscruce
de lumi” (Digi 24, realizator Cosmin Prelipceanu).

 Camelia Beciu 24

276

profilat pe informaţii politice, care îşi atribuie o poziţie echidistantă faţă de clasa
politică, încercând să nu fie încadrat în sfera televizuală polarizată) în unele
emisiuni s-a pus în discuţie faptul că problema dezbaterilor electorale ar trebui de
fapt pusă în legătură cu evoluţia sferei media din România:

„Dar şi un motiv care nu ţine de cei doi, un al treilea jucător care pierde sau
care nu este contributor este media romanească, televiziunile sunt bănuite de a fi
cumpărate, manipulate, instrumente de manipulare, se acuză între ele, România este
lipsită de o instanţă media credibilă şi autentică, dacă ar fi, şi discut cu tine, ei ar
veni să vă spună, «vin, să facem această dezbatere» (...) În România textul şi
evenimentul electoral de discuţie faţă în faţă între cei doi candidaţi cu o mediere
mediatică, este depăşit (...), ce se întâmplă acuma nu e întâmplător, este nivelul la
care a coborât mediul politic românesc împreună cu media de top, care se ocupă de
multe alte lucruri...” (Digi 24, analist politic, emisiune moderată de Luca Niculescu).

Totuşi, astfel de abordări, care să ia în considerare şi alte cauze decât cele ce

ţin de conjunctura electorală, nu au fost frecvente, media privilegiind confruntările
dintre candidaţi pe marginea dezbaterilor electorale.

4. CONCLUZII

Am propus o analiză despre modurile în care televiziunile din România au
construit dezbaterea electorală din 2015 ca eveniment mediatic şi problemă
publică. Am pornit de la constatarea că, în campania pentru alegerile prezidenţiale
din 2015, organizarea dezbaterii televizate dintre candidaţi a suscitat nenumărate
controverse, ocupând agenda media mai ales înaintea celui de-al doilea tur de vot.
Ne-a interesat mai întâi cum s-a constituit dezbaterea electorală într-un eveniment
şi, corespunzător, într-o temă de agendă electorală, prin faptul că media a
privilegiat anumite tipuri de informaţii şi contexte de vizibilitate. În al doilea rând,
am luat în considerare problematizarea dezbaterii electorale, respectiv, prin ce
tipuri de enunţuri consensuale şi normative media a realizat trecerea de la
„eveniment” la „problemă publică”, punând în evidenţă semnificaţii ale unei
dezbateri, cauze, responsabilităţi şi forme de acţiune publică. Cercetarea
demonstrează un proces de „privatizare” a dezbaterilor electorale. Atât candidaţii
cât şi media au abordat dezbaterea electorală ca actori concurenţiali în câmpul
electoral şi jurnalistic. Astfel, candidaţii s-au raportat la dezbatere ca la o resursă de
legitimare a lor şi de delegitimare a contracandidatului. Jurnaliştii, la rândul lor, au
asociat desfăşurarea dezbaterii electorale cu statutul competitiv al postului de
televiziune în câmpul jurnalistic (credibilitatea postului, competenţa şi experienţa
jurnaliştilor etc.). Din acest punct de vedere, controversele legate de organizarea
dezbaterii electorale au pus în evidenţă negocierea simbolică a statutului de
organizator şi/sau iniţiator al dezbaterii, ca parte a unei strategii mai ample de
reafirmare a unei identităţi media concurenţiale sau, în cazul candidaţilor, de

25 Dezbaterile electorale şi rolul mediei

277

atribuire a unui ascendent (în termeni de imagine şi de capital electoral) în relaţia
cu contracandidatul. Pe de altă parte, media a acţionat ca actor concurenţial într-o
sferă televizuală polarizată în ceea ce priveşte susţinerea principalelor familii
politice. Astfel, cu câteva excepţii, posturile de televiziune profilate pe ştiri/comentarii
politice au folosit tema dezbaterilor televizate pentru a evalua acţiunile celor doi
candidaţi de pe poziţii asumat favorabile sau depreciative. Această tendinţă explică
într-o anumită măsură şi modul în care televiziunile au problematizat dezbaterile
electorale. Media a explicat faptul că incertitudinea legată de organizarea
dezbaterilor a planat până în ultimul moment mai mult ca pe o problemă
conjuncturală (ce ţine de negocierile dintre candidaţi) şi mai puţin ca pe o
problemă acumulată în timp, de fond, care vizează evoluţia jurnalismului politic
televizual şi rolul mediei în perioada electorală. De altfel, problema dezbaterilor
televizate în campaniile electorale a fost surclasată de construcţia dezbaterii ca
eveniment; de aici, accentul pus pe negocierile dintre candidaţi şi elementele de
culise, declaraţiile conflictuale şi decodificarea/anticiparea tacticilor candidaţilor,
introducându-se astfel un anumit unghi de vizibilitate, „din interiorul” campaniei
electorale şi a marketingului electoral. Această practică a contribuit la
spectacularizarea comunicării electorale în sfera televizuală, prin construcţia unor
„tabere” şi „zone” ale luptei electorale. Elementele de mai sus indică absenţa unei
instituţionalizări, la nivel formal sau simbolic, a dezbaterii electorale, în cultura
politico-mediatică din România. De la o campanie la alta s-a consolidat
reprezentarea potrivit căreia dezbaterea este o practică electorală ce ţine însă de
voinţa candidaţilor şi mai puţin de un „contract de comunicare” politico-mediatic.

REFERINŢE

1. BAUMGARTNER, J.; MORRIS, J.S. (2006). The Daily Show effect: Candidate evaluations,
efficacy, and American youth. „American Politics Research”, 34(3), p. 341−367.

2. BECIU, CAMELIA (2011). Sociologia comunicării şi a spaţiului public, Iaşi, Editura Polirom.
3. BENOIT, WILLIAM L. (2014). Political Election Debates Informing Voters about Policy and

Character, UK, Lexington Books.
4. BOLTANSKI, LUC (2004). Distant Suffring: Morality, Media and Politics. Cambridge:

Cambridge University Press.
5. CHARAUDEAU, PATRICK (1997). Discours médiatique de l’information. La construction du

miroir social, Nathan/INA, Paris.
6. CEFAÏ, D. (2013). „L’expérience des problèmes publics: institution et réflexivité. Sur la sociologie

des problèmes publics”, EspacesTemps.net. http://www.espacestemps.net/en/articles/
lexperience-des-publics-institution-et-reflexivite/.

7. COLEMAN, S. (Ed.). (2000). Televised election debates: International perspectives. New York:
St. Martin’s Press.

8. COLEMAN, STEPHEN (2012). „Debate on Television: The Spectacle of Deliberation”,
„Television & New Media”, XX(X), p. 1–11.

9. DE VREESE, CLAES H.; ELENBAAS, MATTHIJS (2011). „Spin and Political Publicity:
Effects on News Coverage and Public Opinion”, în Brants, Kees, Voltmer, Katrin (eds.),

 Camelia Beciu 26

278

Political Communication in Postmodern Democracy. Challenging the Primacy of Politics,
UK, Palgrave Macmillan.

10. FARRELL, DAVID M.; SCHMITT-BECK, RÜDIGER (2006). Do Political Campaigns
Matter? Campaign Effects in Elections and Referendums, Routledge.

11. FORTIN, GWENOLE (2006). „Une dérive néo-sophistique? Les pratiques argumentatives dans
les débats politiques télévisés”, „Communication&Langages”, no 148, p. 53−67.

12. GERSTLÉ, JACQUES (1996). „L’information et la sensibilité des électeurs à la conjoncture”,
„Revue Française de Science Politique”, no. 5.

13. GRABER, D. (2001). Processing Politics: Learning from Television in the Internet Age,
University of Chicago Press.

14. GUSFIELD, JOSEPH R. (1984). The Culture of Public Problems: Drinking-Driving and the
Symbolic Order. First published 1981. Chicago: University of Chicago Press.

15. HACKER, K.L. (2004). Presidential candidate images, Lanham, MD: Rowman and Littlefield.
16. HOLBROOK, THOMAS M. (1996). Do Campaigns Matter?, London, Sage Publications.
17. JARMAN, JEFFREY W. (2005). „Political Affiliation and Presidential Debates: A Real-Time

Analysis of the Effect of the Arguments Used in the Presidential Debates”, „American
Behavioral Scientist”, Volume 49, Number 2, p. 229−242.

18. KAID, L.L. (2003). „Effects of political information in the 2000 presidential campaign:
Comparing traditional television and Internet exposure”, „American Behavioral Scientist”,
46(5), p. 677−691.

19. LOCHARD, GUY (coord.) (2006). Les débats publics dans les télévisions européens, L’Harmattan,
Paris.

20. LUPIA, A., MCCUBBINS M.D., POPKIN, S.L. (dir.) (2000). Elements of Reason. Cognition,
Choice, and the Bounds of Rationality, Cambridge University Press.

21. McKINNEY, MITCHELL S.; CARLIN, DIANA B. (2004). „Political Campaign Debates”, în
Kaid, Lynda Lee (ed. by), Handbook of political communication research, Lawrence Erlbaum
Associates Publishers, p. 203−234.

22. MORRIS, ERIC; JOHNSON, M. JESSICA (2011). „Strategic Maneuvering in the 2008
Presidential Debates”, „American Behavioral Scientist”, 55(3), p. 284–306.

23. POPKIN, S.L. (1997). Voter learning in the 1992 presidential campaign. In S. Iyengar and R.
Reeves (Eds.), Do the media govern? Politics, voters, and reporters in America (p. 171–180).
Thousand Oaks, CA: Sage.

24. REINEMANN, CARSTEN; WILKE, JÜRGEN (2007). „It’s the Debates, Stupid! How the
Introduction of Televised Debates Changed the Portrayal of Chancellor Candidates in the German
Press, 1949−2005”, „Press/Politics”, 12(4): p. 92−111/DOI: 10.1177/1081180X07307185.

25. SOULAGES, JEAN-CLAUDE (2007). Les rhétoriques télévisuelles. Les images-mondes du
petit écran, De Boeck, INA.

26. STROUD, NATALIE JOMINI; STEPHENS, STEPHENS; PYE, DANEE (2011). „The
Influence of Debate Viewing Context on Political Cynicism and Strategic Interpretations”,
„American Behavioral Scientist”, 55(3), p. 270–283.

27. TSFATI, YARIV (2003). „Debating the Debate. The Impact of Exposure to Debate News
Coverage and Its Interaction with Exposure to the Actual Debate”, „Press/Politics” 8(3):
p. 70−86: DOI: 10.1177/1081180X03253458.

28. WARNER, BENJAMIN R.; CARLIN, DIANA B.; WINFREY, KELLY; SCHNOEBELEN,
JAMES; TROSANOVSKI, MARKO (2011). „Will the «Real» Candidates for President and
Vice President Please Stand Up? 2008 Pre- and Post-Debate Viewer Perceptions of Candidate
Image”, „American Behavioral Scientist”, 55(3), p. 232–252.

