

Articles Summary

Global Context

Collaborative Media in Digital Advertising Communication

© Anna A. Ziganshina

PhD degree-seeking student at the Chair of Advertising and Public Relations, Faculty of Journalism, Lomonosov Moscow State University (Moscow, Russia), ziganshina.anna@gmail.com

Abstract

The discovered digital advertising opportunities put an end to the era of traditional marketing. In this article, we attempt to introduce the notion of “collaborative media” into Russian-language scientific discourse and substantiate this need in the context of the rapidly changing media landscape.

For this purpose, we analyzed the work of domestic and foreign researchers and borrowed the term “collaborative media”. We considered this new type of digital media understood as a form of mediated communication, in which people work together and create new messages, content and meanings. The modern media landscape is changing rapidly, and new changes will most likely support the already strong trend of recent years called “collaboration”.

Due to digital media, the motivation of the user can be not only to assimilate and consume content but also to produce and promote the secondary assimilation of content. The “entry threshold” in this industry has decreased, and now almost everyone, regardless of their professional training, can express themselves creatively and take part in the production of different forms of content.

In collaborative media, texts are produced by both professionals and amateurs. This means that the producer has an opportunity to create original content, which, in turn, someone else can rework or use as a starting point.

Keywords: collaborative media, social media, new media.

References

Evstaf'ev V.A., Molin A.V. (2016) *Organizatsiya i praktika raboty reklamnogo agentstva* [Organization and Practice of an Advertising Agency's Operation]. Moscow: Dashkov i Ko Publ.

Hall S. (1980) Encoding, Decoding in the Television Discourse. In: Hall S., Hobson D. & Lowe P. (eds) *Culture, Media, Language*. London: Hutchinson.

Konovalenko V. A., Konovalenko M.Yu., Shved N.G. (2014) *Osnovy integrirovannykh komunikatsiy* [Foundations of Integrated Communications]. Moscow: Yurayt Publ.

Kotler F. (2011) *Marketing 3.0. Ot produktov k potrebitelyam i dalee – k chelovecheskoy dushe* [Marketing 3.0. From Products to Consumers and, Further, to Human Soul]. Moscow: Eksmo Publ.

Lobza E.V. (2013) *Tekhnologicheskie i sotsiokul'turnye trendy, novye potrebitel'skie praktiki v digital srede* [Technological and Socio-Cultural Trends, New Consumer Practices

in the Digital Environment]. *Reklama: Teoriya i praktika* 3: 164–173. Available at: <http://grebennikon.ru/article-e5n8.html>

Löwgren J., Reimer B. (2013) *Collaborative Media: Production, consumption, and design interventions*. Cambridge, MA: MIT Press.

Sharkov F. I., Buzin V.N. (2012) *Integrirovannye kommunikatsii: massovye kommunikatsii i mediaplanirovanie* [Integrated Communications: Mass Communications and Media Planning]. Moscow: Dashkov i Ko Publ.

Svensson P. (2012) Envisioning the Digital Humanities. *Digital Humanities Quarterly* 6 (1). Режим доступа: <http://digitalhumanities.org/dhq/vol/6/1/000112/000112.html>

Uells U., Bernet Dzh., Moriarti S. (1999) *Reklama: printsipy i praktika* [Advertising: Principles and Practice]. St. Petersburg: Piter Publ.

Wardrip-Fruin N., Montfort N. (2003) *The New Media Reader*. Cambridge, MA: MIT Press.

Williams R. (1974) *Television: Technology and Cultural Form*. London: Collins.

A Profile Photo in Social Networks: the Perception Factor

© Bogdan V. Zyryanov

PhD student at the Chair of Advertising and Public Relations, Faculty of Journalism, Lomonosov Moscow State University, member of the Erasmus+ Program in the specialty Corporate Communications at the Danish School of Media and Journalism (Copenhagen) (Moscow, Russia), bzyryanov@outlook.com

Abstract

A social media account helps other users identify its owner while allowing the latter to present him/herself. At the same time, a profile photo often tells about the owner of the page more than the text that accompanies it. Different platforms realize separate social tasks and demand individual approach. Therefore, the idea to use the same photo for a userpic across all platforms seems outdated.

We asked 118 students of the Danish School of Media and Journalism (DMJX) in Copenhagen, Denmark, to rate photos of 20 people by choosing one out of four images for a specific purpose: LinkedIn or a similar professional network for Group 1, Tinder for Group 2 and Facebook or another general-purpose social networking website for Group 3.

In 70% of cases, the modes for scenario #1 and #2 were different. Also, in 75% of cases the modes for scenarios #2 and #3 matched. This suggests Facebook remains a medium for informal communication despite the company's ventures into the professional sphere. Additionally, a higher dispersion rate among the respondents in scenarios #2 and #3 suggests that users' understanding of the rules of informal visual communication online is relatively vague while their expectations of successful professional visual communication are fairly uniform.

Keywords: account, userpic, social networks, social media, self-presentation.

Notes

Danish School of Media and Journalism. Global Campus Network. Available at: <https://globalcampus.network/station/danish-school-media-and-journalism/21>

International / About. Danmarks Medie- og Journalisthøjskole. Available at: <http://www.dmjx.dk/international/about>

New Research Study Breaks Down “The Perfect Profile Photo”. Profiled by PhotoFeeler. 2014. May, 13. Available at: <https://blog.photofeeler.com/perfect-photo>

Onlayn-praktiki rossiyan: sotsial'nye seti [Russians' Online Practices: Social Networks]. FOM, 2016. Available at: <http://fom.ru/SMI-i-internet/12495>

Smotret' v profil': kak rabotodateli proveryayut sotsseti kandidatov [Examining the Profile: How Employers Check Candidates' Social Networks]. *HeadHunter*, 2015. Available at: <https://hh.ru/article/301106>

Stec C. The Anatomy of the Perfect Profile Photo For Facebook, Twitter, LinkedIn & More [Infographic]. *HubSpot*. 2015. October, 30. Available at: <https://blog.hubspot.com/marketing/perfect-profile-photo#sm.0001qx1urk19u3eyvkv84eq3ugmwx>

Vasil'chenko V. Kak effektivno ispol'zovat' LinkedIn [How to Use LinkedIn Effectively]. *Sekret Firmy*, 2015. September, 25. Available at: <http://secretmag.ru/topics/2015/09/25/linkedin>

References

Ageeva G.M. (2012) Mediatizatsiya pamyati: memuarnye svidetel'stva v blogakh i sotsial'nykh setyakh [Mediatization of Memory: Memoirs Features in Blogs and Social Networks]. *Vestnik Tomskogo universiteta* 363: 68–74.

Antonova Yu.A., Demina S.A. (2010) Avatar kak element samoprezentatsii v sotsial'noy seti [Avatar as an Element of Self-Presentation in Social Networks]. *Lingvokul'turologiya* 4: 15–20.

Baluev D.G. (2013) Politicheskaya rol' sotsial'nykh media kak pole nauchnogo issledovaniya [Political Role of Social Media as a Field of Academic Study]. *Obrazovatel'nye tekhnologii i obshchestvo* 2: 604–616.

Cheremisova I.V. (2016) Kontent-analiz stranits aktivnykh pol'zovateley sotsial'noy seti «VKontakte» [Content Analysis of Active Users' Pages in the VKontakte Social Network]. *Vestnik Volgogradskogo gosudarstvennogo universiteta. Seriya 11. Estestvennye nauki* 2(16): 74–80.

Daniels E. (2016) The Price of Sexy: Viewers' Perceptions of a Sexualized Versus Non-Sexualized Facebook Profile Photo. *Psychology of Popular Media Culture* 5(1), Jan: 2–14.

Fong K., Mar R.A. (2015) What Does My Avatar Say About Me? Inferring Personality From Avatars. *Personality and Social Psychology Bulletin*, February 41: 237–249 (first published on January 9, 2015).

Ganyushin A.A. (2014) Perspektivy razvitiya vizual'noy kommunikatsii sredstvami tsifrovoy fotografii [Prospects of Visual Communication Development Via Digital Photography]. *ZPU* 1: 301–305.

Graham M., De Sabbata S. (2016) *Internet Population and Penetration*. Information Geographies at the Oxford Internet Institute. Available at: <http://geography.oii.ox.ac.uk/?page=internet-population-and-penetration>

Ignatkina V.V. (2012) Sotsial'nye seti v sovremennom rekrutinge [Social Networks in Modern Recruiting]. *Mediascope* 2. (in Russian). Available at: <http://www.mediascope.ru/node/1093> (accessed: 28.03.2017).

Liu L., PreoŃiuç-Pietro D., Samani Z. R., Moghaddam M. E., Ungar L. (2016) Analyzing Personality through Social Media Profile Picture Choice. In: *Tenth International AAAI Conference on Web and Social Media*, pp. 211–220.

Maksimov A.A., Golubeva N.M. (2014) Vliyaniye sotsial'nykh setey na sovremennogo podrostka [Social Networks' Influence on Modern Teenagers]. *Nauka i sovremennost'* 28: 105–109.

Matusevich A.A. (2015) Aktual'naya leksika sotsial'nykh setey kak otrazhenie razvitiya internet-tekhnologiy [Current Vocabulary of Social Networks as a Reflection of Internet Technologies' Development]. *Vestnik Vyatskogo gosudarstvennogo gumanitarnogo universiteta* 7: 74–79.

Milova E.A. (2012) Vliyanie sotsial'nykh setey na psikhologiyu lichnosti [Social Networks' Influence on Personality Psychology]. *Interekspo Geo-Sibir'* 6: 81–83.

Muronets O.V. (2015) Kontent sotsial'nykh setey: tendentsii i zakonomernosti [Content of Social Networks: Trends and Patterns]. *Mediaskop* 3. (in Russian). Available at: <http://www.mediascope.ru/1812> (accessed: 28.03.2017).

Orekh E.A., Sergeeva O.V. (2015) Tsifrovoye litso i tsifrovoye telo: novye yavleniya v vizual'nom kontente sotsial'nykh setey [Digital Face and Digital Body: New Phenomena in Visual Content Across Social Networks]. *Vestnik Sankt-Peterburgskogo universiteta. Seriya 12. Sotsiologiya* 2: 137–145.

Pogontseva D.V. (2013) Prezentatsiya v sotsial'noy seti kak sozdanie virtual'noy tatuirovki [Presentation in Social Media as Creation of a Virtual Tattoo]. *Filosofskie problemy informatsionnykh tekhnologiy i kiberprostranstva* 1: 92–98.

Pogontseva D.V. (2012) Samoprezentatsiya v kiberprostranstve [Self-Presentation in Cyberspace]. *Filosofskie problemy informatsionnykh tekhnologiy i kiberprostranstva* 2(4): 66–72.

Schepilova G.G. (2010) Povedenie pol'zovatelya Facebook: issledovatel'skiy proekt [The Behaviour of Facebook Users: Research Project]. *Mediaskop* 4. (in Russian). Available at: <http://www.mediascope.ru/node/1220> (accessed: 28.03.2017).

Selezenev R.S., Skripak E.I. (2013) Sotsial'nye seti kak fenomen informatsionnogo obshchestva i spetsifika sotsial'nykh svyazey v ikh srede [Social Networks as a Phenomenon of Information Society and the Specifics of Their Social Connections]. *Vestnik Kemerovskogo universiteta* 2(54): 125–131.

Shapovalenko A.A. (2013) Aktivnost' pol'zovatelya sotsial'noy seti (na primere vk.com) i osobennosti lichnostnogo samoopredeleniya v yunosti [User Activity in Social Networks (a study of vk.com) and the Particularities of Personal Self-Identification in Youth]. *Pedagogicheskoe obrazovanie v Rossii* 4: 133–138.

Shchebetenko S.A. (2013) Bol'shaya pyaterka chert lichnosti i aktivnost' pol'zovatelya v sotsial'noy seti «VKontakte» [The Big 5 Personality Traits and User Activity in the VKontakte Social Network]. *Vestnik Yuzhno-ural'skogo gosudarstvennogo universiteta. Seriya: Psikhologiya* 4: 73–83.

Shchekoturov A.V. (2012) Gendernye samoprezentatsii podrostkov na stranitsakh sotsial'noy seti «VKontakte» [Gender Self-Representation of Teenagers Across the VKontakte Social Network]. *Monitoring* 4(110): 80–88.

Shilina M.G. (2010) Internet-gipertekst obshchestvennykh svyazey: kharakteristiki, osobennosti, tendentsii razvitiya [Internet Hypertext in Public Relations: Characteristics, Particularities, Development Trends]. *Mediaskop* 2. (in Russian). Available at: <http://bit.ly/2mMG0tU> (accessed: 28.03.2017).

Shmelyov A. G., Pokhilko V. I. (1993) A taxonomy-oriented study of Russian personality-trait names. *European Journal of Personality* 7: 1–17.

Sidorova I.G. (2013) Spособы позиционирования интернет-личности в социальной сети [Ways of Positioning an Internet Persona in Social Networks]. *Izvestiya VGPU* 9(84): 29–33.

Tikhonov O.V. (2012) Sotsial'nye seti kak prostranstvo samoprezentatsii individa [Social Networks as Space for Individual Self-Presentation]. *Vestnik Kazanskogo tekhnologicheskogo universiteta* 22: 196–198.

Turkin D.V. (2008) Социальная коммуникация в Сети Интернет [Social Communication on the Internet]. *Vestnik Chelyabinskogo gosudarstvennogo universiteta* 33: 58–62.

Ushkin S.G. (2012) Vizual'nye obrazy pol'zovateley sotsial'noy seti «VKontakte» [Visual Images of VKontakte Users]. *Monitoring* 5(111): 159–169.

Ustinkina K.G. (2016) Virtual'nye sotsial'nye seti kak ob'ekt izucheniya [Virtual Social Networks as an Object of Study]. *Sotsiologiya nauki i tekhnologii* 1: 194–200.

Veber K.S., Pimenova A.A. (2014) Sravnitel'nyy analiz sotsial'nykh setey [A Comparative Analysis of Social Networks]. *Vestnik Tambovskogo universiteta. Seriya: Estestvennye i tekhnicheskie nauki* 2: 634–636.

Vernon R. J. W., Sutherland C. A. M., Young A. W., Hartley T. (2014) Modeling First Impressions From Highly Variable Facial Images. *PNAS* 111 (32), Aug.: E3353–E3361.

Voronkin A.S. (2014) Sotsial'nye seti: evolyutsiya, struktura, analiz [Social Networks: Evolution, Structure, Analysis]. *Obrazovatel'nye tekhnologii i obshchestvo* 1: 650–675.

Voyskunskiy A.E. (2014) Sotsial'naya pertsepsiya v sotsial'nykh setyakh [Social Perception in Social Networks]. *Vestnik Moskovskogo universiteta. Seriya 14: Psikhologiya* 2: 90–104.

Voyskunskiy A.E., Evdokimenko A.S., Fedunina N.Yu. (2013) Al'ternativnaya identichnost' v sotsial'nykh setyakh [Alternative Identity in Social Networks]. *Vestnik Moskovskogo universiteta. Seriya 14: Psikhologiya* 1: 66–83.

Zaytseva Yu.E. (2012) Obraz samoprezentatsii (avatora) kak faktor formirovaniya pervichnogo doveriya/nedoveriya sub'ektu internet-kommunikatsii [Self-Presentation Image (Avatar) as a Factor of Developing Initial Trust/Distrust Towards the Subject of Internet Communication]. *Vestnik Sankt-Peterburgskogo universiteta. Seriya 12. Sotsiologiya* 1: 134–143.

Telegram Channels: Reasons for Launching Projects and Promotion Tools

© Ilya I. Epishkin

Master's student at Higher School of State Administration, Lomonosov Moscow State University (Moscow, Russia), i@epishkin.com

Abstract

The modern concept of media includes not only mass media but also new media, as well as the technical means of content production and consumption. It is active users rather than professionals who are increasingly becoming the authors of content in the media. The smartfonization of the media space and the transformation of messengers into content distribution sites have become one of the recent trends in the media. A vivid example of this trend is the growing popularity of Telegram channels – special forms of content distribution in the messenger of the same name.

This paper analyses the authors' reasons for creating channels in the Telegram messenger as well as the tools for promoting projects on this platform. The evaluation of the opinions expressed by the authors of Telegram channels showed that the main reason for launching projects is their wish to realize their potential by filling the gaps in the media space. To promote their projects, most authors prefer to use the method of mutual exchange of publications in their channels. The same method, according to the authors, brought them the largest number of readers. Along with mutual promotion, a

significant contribution to the growth of the channel audience is made by the word of mouth process, advertising, publishing information about the channel in various catalogues, informing friends and posting information about the channel in social networks. It was also found that the authors do not have common criteria for selecting channels of mutual promotion.

As a matter of fact, this paper is a pilot study designed to draw researchers' attention to the new developing direction.

Keywords: messengers, smartfonization, Telegram channels, new media, content distribution.

Notes

Internet v Rossii: dinamika proniknoveniya. Vesna-2016 [The Internet in Russia: Dynamics of Penetration. Spring-2016]. *FOM*, 2016, January, 11. Available at: <http://fom.ru/SMI-i-internet/13012>

Messendzhery v Rossii: tsifry i trendy. Vesna-2017 [Messengers in Russia: Figures and Trends. Spring-2017]. *Brand Analytics*, 2017, March, 24. Available at: <http://blog.br-analytics.ru/messendzhery-vesna-2017/>

Razvitie Interneta v regionakh Rossii. Vesna-2016 [Internet Development in the Russian Regions. Spring-2016]. *Yandex*. Available at: https://yandex.ru/company/researches/2016/ya_internet_regions_2016

References

Dzyaloshinskiy I.M. Media i informatsiya: prostranstvennyy podkhod [Media and Information: a Spatial Approach]. In: *Sbornik materialov Vserossiyskoy nauchno-prakticheskoy konferentsii «Media i informatsionnaya gramotnost' v informatsionnom obshchestve»* (Moskva, 24–27 aprelya 2013 g.). 2 izd. [Proceedings of the All-Russian research-to-practice conference “Media and Information Literacy in the Information Society” (Moscow, April 24–27, 2013). 2nd ed.]. Moscow: MTsBS Publ., pp. 22–34.

Fol'ts A.O. (2017) Kanaly i boty rossiyskikh SMI v Telegram: novaya platforma, starye problem [Russian Media Channels and Bots in Telegram: a New Platform, the Old Problems]. In: *Media v sovremennom mire. Peterburgskie chteniya. Materialy 56-go mezhdunarodnogo foruma (13–14 aprelya 2017 goda). Vek informatsii* [Media in the Modern World. St. Petersburg Readings. Proceedings of the 56th International Forum (April 13–14, 2017). Information Age]. St. Petersburg: St. Petersburg St. Univ. Publ., vol. 2, no. 2, pp. 168–169.

Kolozaridi P.V., Il'in A.V. (2015) Messendzhery v gorodskoy srede: gibridnye formy i novye praktiki [Messengers in the Urban Environment: Hybrid Forms and New Practices]. *Shagi/Steps*. 3(1): 127–138. Available at: <http://cyberleninka.ru/article/n/messendzhery-v-gorodskoy-srede-gibridnye-formy-i-novye-praktiki>

Paran'ko S. (2016) Instrumentariy i navyki zhurnalista [Tools and Skills of a Journalist]. In: S. Balmaeva, M. Lukina (eds.) *Kak novye media izmenili zhurnalistiku* [How New Media Changed Journalism]. Ekaterinburg: Gumanitarnyy universitet Publ., pp. 6–30. Available at: <http://newmedia2016.digital-books.ru/>

Vartanova E.L. (2015 a) Mediapolitika v kontekste nauchnykh issledovaniy SMI: rossiyskie i zarubezhnye vektory» [Media Politics in the Context of Scientific Media Research: Russian and Foreign Vectors]. *Mediascope* 2. (in Russian). Available at: <http://www.mediascope.ru/1744>

Vartanova E.L. (2015 b) Tsifrovoe obshchestvo: novye priority SMI i aktivnye auditorii [Digital Society: New Priorities of the Media and Active Audiences]. In: *Sbornik materialov Vserossiyskoy nauchno-prakticheskoy konferentsii «Media i informatsionnaya gramotnost' v informatsionnom obshchestve»* (Moskva, 24–27 aprelya 2013 g. 2 izd.) [Proceedings of the All-Russian research-to-practice conference “Media and Information Literacy in the Information Society” (Moscow, April 24–27, 2013). 2nd ed.]. Moscow: MTsBS Publ., pp. 35–47.

Agenda

Mythologization of the Image of V. Lenin in the Pravda Newspaper in 1924

© Anastasia M. Sarycheva

PhD student at the Chair of History and Legal Regulation of Domestic Media, Faculty of Journalism, Lomonosov Moscow State University (Moscow, Russia), saricheva.anastasia@yandex.ru

Abstract

Mythologization is one of the oldest and most important processes that shape the image of power and its representation. To understand how the institute of power in a certain country operates, it is extremely important to study the historical features of its interaction with the people from the standpoint of the analysis of national myth formation.

The forced process of mythologization of Lenin's image was unique in a sense that it was not just imposed “from above” but rather developed simultaneously by both the authorities and the people, with each party pursuing its own goals.

Looking back with historical and social factors in mind, one might say that the creation of V. Lenin's cult of personality was all but inevitable. The consciousness of the masses in the transition period was forced to adapt to fundamental social shifts, but it was not yet mature enough to do without a supreme leader. The ruling party was aware of this, hence the promotional campaign on immortalizing the memory of V. Lenin launched in RCP(b)'s central publication Pravda.

Keywords: Lenin, image, cult of personality, Pravda.

Notes

Leninskiy sbornik 1 [Lenin's Collection 1]. Moscow, 1924, p. 14.

Plenum TsK RKP(b) Moskva. 29, 31 yanvarya 1924 g. Postanovlenie Plenuma o prieme rabochikh ot stanka v Partiyu [Plenum of the Central Committee of the RCP(b). Moscow. January 29,31, 1924. Provision of the Plenum on Admitting Workers from Factories to the Party]. In: A.G. Egorova, K.M. Bogolyubova (eds.) *Kommunisticheskaya partiya Sovetskogo Soyuza v rezolyutsiyakh i resheniyakh s"ezdov, konferentsiy i Plenumov TsK (1898–1988): v 16 t.* 9-e izd. [The Communist Party of the Soviet Union in Resolutions and Decisions of Congresses, Conferences and Plenums of the Central Committee (1898 – 1988): in 16 vol. 9th ed.]. Moscow: Politizdat Publ., 1983–1990, vol. 3: 1922–1925. 1984, p. 810.

Pravda. 1923 [Pravda. 1923], no. 151; no. 216.

Pravda. 1924 [Pravda, 1924], no. 5, no. 19–23; no. 25–31, no. 33; no. 37; no. 42–43; no. 62; no. 72.

RKP(b). S»EZD, 13-y. Moskva. 1924. Stenograficheskiy otchet [RCP(b). CONGRESS, 13th. Moscow. 1924. Verbatim Report]. Moscow, Gospolitizdat Publ., 1963. XXIV. (Institut mark-

sizma-leninizma pri TsK KPSS. Protokoly i stenograficheskie otchety s"ezdov i konferentsiy Kommunisticheskoy partii Sovetskogo Soyuza. Trinadtsatyy s"ezd RKP(b). May 1924 g.) [(Marxism-Leninism Institute under the Central Committee of the CPSU. Records and Verbatim Reports of Congresses and Conferences of the CPSU. 13th Congress of RCP(b). May 1924)], p. 542.

RGASPI. F. 16. Op. 1. D. 717–718, 721,724 [RSASPH. Fund 16. Inv. 1. File 717–718, 721,724].

RGASPI. F. 16. Op. 1. Vvedenie [RSASPH. Fund 16. Inv. 1. Introduction]. P. 1.

Sobranie uzakoneni i rasporyazheniy rabochego i krest'yanskogo pravitel'stva Rossiyskoy Sovetskoy Federativnoy Sotsialisticheskoy Respubliki. 1924. № 76. Ст. 768 [Collection of Legislations and Orders of the Workers' and Peasants' Government of the Russian Soviet Federative Socialist Republic. 1924. № 76. Art. 768].

Sobranie uzakoneni i rasporyazheniy rabochego i krest'yanskogo pravitel'stva Rossiyskoy Sovetskoy Federativnoy Sotsialisticheskoy Respubliki. 1925. № 19. Ст. 127 [Collection of Legislations and Orders of the Workers' and Peasants' Government of the Russian Soviet Federative Socialist Republic. 1925. № 19. Art. 127].

TsPA IML. F. 17, Op. Z. D. 397 [SPAMLI.. Fund 17. Inv.3. File 397].

V.I. Lenin, KPSS i partiynye arkhivy. Podgotovka sbornika E.A. Kupcha [V.I. Lenin, the CPSU and Party Archives. Collection prepared by E.A. Kupcha]. Moscow, 1988.

Yakovlev A.N., Maksimenkov L.V. (eds.) (2005) *Bol'shaya tsenzura. Pisateli i zhurnalisty v Strane Sovetov. 1917–1956. Dokumenty* [Big Censorship. Writers and Journalists in the Soviet Country. 1917 – 1956. Documents]. Moscow: Mezhdunarodnyy fond «Demokratiya»: Materik, p. 93.

References

Egorov A.G., Il'ichev L.F., Konstantinov F.V. et al. (1985) *Vladimir Il'ich Lenin. Biografiya* [Vladimir Ilyich Lenin. A Biography]. 1870–1924: in 2 vol. Vol. 2. 1917–1924. 7th ed. Moscow: Politizdat Publ.

Ennker B. (2011) *Formirovanie kul'ta Lenina v Sovetskom Soyuze. (Istoriya stalinizma)*; per. s nem. A.G. Gadzhikurbanova; nauch. red. E.Yu. Zubkova [Formation of Lenin Cult in the Soviet Union. (History of Stalinism)]; transl. from German by A.G. Gadzhikurbanov; science ed. E.Yu. Zubkova]. Moscow: ROSSPEN; Fond «Prezidentskiy tsentr B.N. El'tsina» Publ.

Kotelenets E. (2012) Lenin kak politik i kak chelovek v noveyshikh issledovaniyakh [Lenin as a Politician and Man in Recent Studies]. *Vestnik RUDN. Seriya: Istoriya Rossii* 2: 35–47.

Livshin A.Ya. (2010) *Nastroeniya i politicheskie emotsii v Sovetskoy Rossii: 1917–1932 gg.* [Sentiments and Political Emotions in Soviet Russia: 1917–1932] Moscow: ROSSPEN; Fond «Prezidentskiy tsentr B.N. El'tsina» Publ.

Mosolov V.G. (2010) *IMEL – tsitadel' partiynoy ortodoksii: iz istorii Instituta marksizma-leninizma pri TsK KPSS, 1921–1956* [IMEL, a Citadel of Party Orthodoxy: from the History of the Institute of Marx, Engels and Lenin under the Central Committee of the CPSU, 1921–1956]. Moscow: Novyy khronograf Publ.

Shalaeva N.V. (2011) *Reprezentativnye zadachi vlasti i sovetskaya pechat' 1920-kh godov* [Representative Tasks of the Power and the Soviet Press]. *Izvestiya Saratovskogo universiteta. Novaya seriya. Seriya: Istoriya. Mezhdunarodnye otnosheniya* 11 (2–1): 45–52.

Tumarkin N. (1997) *Lenin zhiv! Kul't Lenina v Sovetskoy Rossii*; per. s angl. S.L. Sukhareva. (Seriya «Sovremennaya zapadnaya rusistika». T. 12) [Lenin Lives! The Lenin Cult in Soviet

Russia; transl. from English by S. L. Sukharev. ("Modern Western Russian Studies" series. Vol. 12]. St. Petersburg: Gumanitarnoe agentstvo «Akademicheskiiy proekt Publ.

Media Concepts "Fashion" and "Music" in Television Documentary Programs

© Kristina S. Grigorieva

PhD student at the Chair of TV and Radio Journalism, Faculty of Journalism, Saint Petersburg State University (St. Petersburg, Russia), basistka@inbox.ru

© Dina A. Uskova

PhD student at the Chair of Theory of Journalism and Mass Communications, Faculty of Journalism, Saint Petersburg State University (St. Petersburg, Russia), Dina721@yandex.ru

Abstract

The article is devoted to investigating the vectors of associative semantic deployment of the concepts "fashion" and "music" in modern television documentary programs. These media concepts are currently important in searching the value bases that reflect today's image of the Soviet epoch. There are four major vectors that are common to both concepts: "freedom", "dream", "time", "disease" and four peripheral ones: "aggressor", "symbol of social status", "war instigator", "criminal world". The complexity of the semantic organization of the concepts depends on the considered period of the Soviet epoch, where each vector of associative-semantic deployment has its own stylistic manner of presentation. Television forms a certain specific idea of reality. The practice of isolating individual phenomena of everyday life contributes to the creation of a filter of world perception, which does not conduce to analytical understanding of cultural phenomena and history in general.

Keywords: media concept, fashion, music, television, vector of associative semantic deployment.

Notes

Ozhegov S.I. *Tolkovyy slovar' russkogo yazyka* [Explanatory Dictionary of the Russian Language]. Available at: <http://www.ozhegov.org/words/16097.shtml>; <http://www.ozhegov.org/words/16487.shtml> (accessed: 11.08.16).

Telekanal «Mir». Sdelano v SSSR. Arkhiv programmy [Mir Television Channel. Made in the USSR. The program archive]. Available at: <http://mirtv.ru/broadcast/51/> (accessed: 08.09.16).

Telekanal REN TV. Legendy SSSR. Arkhiv programmy [REN TV Television Channel. Legends of the USSR. The program archive]. Available at: <https://ren.tv/video/epizod/10713> (accessed: 11.09.16).

Telekanal «TV Tsentr». Khroniki moskovskogo byta. Arkhiv programmy [TV Tsentr Television Channel. Chronicles of Moscow Life. The program archive]. Available at: <http://www.tvc.ru/channel/brand/id/37/show/episodes> (accessed: 10.09.16).

<https://www.youtube.com/watch?v=7kCobAJ9DtU> (accessed: 01.10.16).

References

Agapitova S.U., Berezhnaya M.A. (2012) Yuvenal'naya yustitsiya kak televizionnyy sotsial'nyy kontsept [Juvenile Justice as a TV Social Concept]. *Mediascope* 3. (in Russian). Available at: <http://www.mediascope.ru/node/1135> (accessed: 01.12.2016).

Berezhnaya M.A. (2014) Transformatsiya sotsial'nykh kontseptov v publichnykh diskursakh [Transformation of Social Concepts in Public Discourses]. In: S.S. Chernov (ed.) *Kul'tura. Dukhovnost'. Obshchestvo: sbornik materialov XIV Mezhdunarodnoy nauchno-prakticheskoy konferentsii* [Culture. Spirituality. Society: proceedings of the 14th International Research-to-Practice Conference]. Novosibirsk, pp. 7–11.

Chudinov A.P. (2007) *Politicheskaya lingvistika: uchebnoe posobie* [Political Linguistics: study guide]. Moscow: Flinta: Nauka Publ.

Geniyatova E.N. (2011) Vyyavlenie osobennostey russkogo i nemetskogo yazykovogo soznaniya pri sopostavlenii fragmentov russkoy i nemetskoy kontseptosfer (na primere kontseptov muzyka / musik) [Revealing the Characteristics of Russian and German Linguistic Consciousness by Comparing Fragments of Russian and German Conceptospheres (as exemplified by the concepts music / Musik)]. *Vestnik Vyatskogo gosudarstvennogo humanitarnogo universiteta* 3–1: 111–116.

Gofman A.B. (2015) *Moda i lyudi. Novaya teoriya mody i modnogo povedeniya* [Fashion and People. New Theory of Fashion and Fashion Behavior]. Moscow: KDU Publ.

Grosul V.Ya. (2007) *Obrazovanie SSSR (1917–1924)* [Formation of the USSR (1917–1924)]. Moscow: ITRK Publ.

Gurova O.Yu. (2008) *Sovetskoe nizhnee bel'e: mezhdru ideologiyey i povsednevnost'yu* [Soviet Underwear: between Ideology and Everyday Life]. Moscow: Novoe literaturnoe obozrenie Publ.

Karasik V.I., Sternin I.A. (eds.) (2007) *Antologiya kontseptov* [Anthology of Concepts]. Moscow: Gnozis Publ.

Kiyashko A.V. (2014) Mifologizatsiya sotsiokul'turnykh tsennostey proshlogo na stranitsakh rossiyskoy periodicheskoy pechati 2000–2013 gg. [Mythologization of the Socio-cultural Values of the Past in the Russian Press of 2000–2013]. *Mediaskop* 4. (in Russian). Available at:

<http://www.mediascope.ru/?q=node/1645> (accessed: 15.09.16).

Lebina N. (2015) *Covetskaya povsednevnost': normy i anomalii. Ot voennogo kommunizma k bol'shomu stilyu* [Soviet Everyday Life: Norms and Anomalies. From War Communism to the Grand Style]. Moscow: Novoe literaturnoe obozrenie Publ.

Malysheva E.G. (2009) Ideologema kak lingvokognitivnyy fenomen: opredelenie i klassifikatsiya [An Ideologeme as a Lingo-Cognitive Phenomenon: Definition and Classification]. *Politicheskaya lingvistika* 30: 32–40.

Mukhin M.Yu. (2006) *Aviapromyshlennost' SSSR v 1921–1941 gg.* [Aviation Industry of the USSR in 1921–1941]. Moscow: Nauka Publ.

Ochkina A.V. (2012) K voprosu o sotsial'noy prirode «Sovetskoy nostalgii» [Towards the Social Nature of “Soviet Nostalgia”]. *Izvestiya Penzenskogo gosudarstvennogo pedagogicheskogo universiteta im. V.G. Belinskogo* 28: 50–57.

Orlova O.V. *Diskursivno-stilisticheskaya evolyutsiya mediakontseptov: zhiznennyy tsikl i miro-modeliruyushchiy potentsial: dis. ... d-ra filol. nauk* [Discursive and Stylistic Evolution of Media Concept: Life Cycle and World-modeling Potential. Dr. philol. sci. diss.]. Tomsk, 2012.

Orlova O.V. (2009) Kognitivno-stilisticheskii analiz tekstovykh kontseptov v kontekste sovremennykh lingvokontseptologicheskikh issledovaniy [Cognitive-Stylistic Analysis of Text Concepts in the Context of Modern Linguo-Conceptological Studies]. *Vestnik Tomskogo gosudarstvennogo universiteta* 326: 34–37.

Simmel' G. (1996) *Izbrannoe* [Favorites]. Moscow: Yurist' Publ., vol. 2.

Shcherbakova L.V. (2013) Kul'tura povsednevnosti: material'naya struktura [Culture of Everyday Life: the Material Structure]. *Vestnik Astrakhanskogo gosudarstvennogo tekhnicheskogo universiteta* 1 (55): 92–96.

Veblen T. (1984) *Teoriya prazdnogo klassa* [The Theory of the Leisure Class]. Moscow: Progress Publ.

Yatina L.I. (2006) *Moda glazami sotsiologa* [Fashion through the Eyes of a Sociologist]. St. Petersburg: Eleksis Print Publ.

Zelenin I.E. (2006) *Stalinskaya «revolyutsiya sverkhu» posle «velikogo pereloma»*. 1930–1939: politika, osushchestvlenie, rezul'taty [Stalin's "Revolution from Above" after the "Great Turn". 1930–1939: Policy, Implementation, Results]. Moscow: Nauka Publ.

Mass Media in Russia

From the Triumph Style to Romantic Realism: Factors of Style Formation in Soviet Photojournalism (a case study of the *Ogonyok* magazine of the 1950s – 1960s)

© Ludmila V. Syomova

Lecturer at the Chair of Photojournalism and Media Technologies, Faculty of Journalism, Lomonosov Moscow State University (Moscow, Russia), lvsyom@gmail.com

Abstract

This paper is the first attempt to study the particular qualities of Soviet photojournalism during the Khrushchev Thaw. It was at that time that the synthesis of content and form took shape which determined the style of Soviet photojournalism in the following decades. There was a change in the storylines of traditional themes, new themes ranging from the chronicle of political events to everyday life emerged. The language of images became more complicated, which led to a wider use of photographic allegories, metaphors, symbols, epithets and the like. A study of vivid and original photojournalism of the Thaw period appears to be essential for a better understanding of the processes occurring in modern Russian photojournalism.

Keywords: photojournalism, the Triumph style, idealization, mythologization, romanticizing reality, dynamic reporting.

Notes

Dyko L. (1963) O traditsiyakh i novatorstve [On Traditions and Innovation]. *Sovetskoe foto*, no. 1, pp. 7–8.

Khrushchev N.S. (1997) *Vospominaniya. Izbrannye fragmenty* [Recollections. Selected Fragments]. Moscow: Vagrius Publ.

Kratkiy slovar' literaturovedcheskikh terminov (1985) [Concise Dictionary of Literary Terms (1985)]. Moscow: Prosveshchenie Publ.

Levit L. (1963) Kak ponimat' novatorstvo v fotoiskusstve? [What is Innovation in the Art of Photography?] *Sovetskoe foto*, no. 6, p. 15.

Morozov S. (1963) V labirinte bessmyslitsy [In the Labyrinth of Nonsense]. *Sovetskoe foto*, no. 2, pp. 9.

Oganov G. (1963) Otvetstvennost' fotozhurnalista [A Photojournalist's Responsibility]. *Sovetskoe foto*, no. 2, pp. 10–11;

O partiynoy i sovetskoy pechati, radioveshchanii i televidenii (1972) [On the Party and Soviet Press, Radio Broadcasting and Television]. Moscow: Mysl' Publ.

References

Chegodaeva M.A. (2003) *Sotsrealizm – mify i real'nost'* [Socialist Realism: Myths and Reality]. Moscow: Zakharov Publ.

Daugovich S. (1988) *Fotoestetika i zhurnalistika* [Photo Aesthetics and Journalism]. Riga: Linguistic St. Univ. Publ.

Gorokhov V.M. (1975) *Zakonomernosti publitsisticheskogo tvorchestva. Pressa i publitsistika* [Regularities of Journalistic Work. The Press and Journalism]. Moscow: Mysl' Publ.

Gromov E.S. (2003) *Stalin: iskusstvo i vlast'* [Stalin: the Art and Power]. Moscow: Eksmo Publ.

Mal'kova L.Yu. (2006) *Sovremennost' kak istoriya. Realizatsiya mifa v dokumental'nom kino* [Modernity as History. Myth Implementation in Documentary Films]. 2nd ed. Moscow: Materik Publ.

Morozov S.A. (1985) *Tvorcheskaya fotografiya* [Creative Photography]. Moscow: Planeta Publ.

Ovspeyan R.P. (2005) *Istoriya noveyshey otechestvennoy zhurnalistiki: uchebnoe posobie dlya studentov vuzov* [History of Contemporary Russian Journalism: study guide for university students]. Moscow: Moscow St. Univ. Publ.; Nauka Publ.

Pikhoya R. (2007) *Moskva. Kreml'. Vlast'. 40 let posle voyny* [Moscow. The Kremlin. Power. Forty Years Following the War]. Moscow: AST; Rus'-Olimp; Astrel' Publ.

Sidlin M. (2008) Vladimir Lagranzh: avtor na fone neskol'kikh kadrov. Vstupitel'naya stat'ya [Vladimir Lagranzh: the Author against the Background of Several Shots. Introductory chapter]. In: Lagranzh V. *Tak my zhili. Romantika i real'nost'. Fotografii 1960– 1990.* [This Is the Way We Lived. Romanticism and Reality. Photographs of the 1960s – 1990s]. Moscow: Punktum Publ., pp. 5–19.

Stigineev V. (2011) *Populyarnaya estetika fotografii* [Popular Aesthetics of Photography]. Moscow: Tri kvadrata Publ.

Stigineev V.T. (2009) *Vek fotografii* [Century of Photography]. Moscow: Librokom Publ.

Stolovich L.N. (1985) *Zhizn'. Tvorchestvo. Chelovek* [Life. Creative Work. Man]. Moscow: Politizdat Publ.

Uchenova V.V. (1971) *Gnoseologicheskie problemy publitsistiki* [Gnoseological Issues of Journalism]. Moscow: Moscow St. Univ. Publ.

Volchek G.F. (1962) *Fotoillyustratsiya v sovetskoy periodike* [Photo Illustration in Soviet Periodicals]. Moscow: Moscow St. Univ. Publ.

Zasurskiy Ya.N. (ed.) (2003) *Sistema sredstv massovoy informatsii Rossii: uchebnoe posobie dlya vuzov* [The Russian Media System: study guide for universities]. Moscow: Aspekt Press Publ.

Zhirkov G.V. (2016) *Zhurnalistika stalinskoy epokhi. 1928–1950-e gg.* [Journalism of Stalin's Era] Moscow: Flinta; Nauka Publ.

Latin America in the Agenda of the Mezhdunarodnaya Zhizn' and Mirovaya Ekonomika i Mezhdunarodnye Otnosheniya Journals

© Igor I. Malinin

PhD student at the Chair of Foreign Journalism and Literature, Faculty of Journalism, Lomonosov Moscow State University, Creative Director of the PIARIS Communication Agency (Moscow, Russia), izgorodavgorod@gmail.com

Abstract

The author analyzes the place of Latin American countries in major Russian journals that write about international topics (in the context of the political situation in 2010–2016). He explores how the information field is changing in response to major world events. This article clearly shows how the Russian political course affects the agenda of such publications. The author analyzed 168 issues of the journals *Mezhdunarodnaya Zhizn'* and *Mirovaya Ekonomika i Mezhdunarodnye Otnosheniya* and concluded that the share of texts about Latin America is constantly growing in response to Russia's political course influenced by the sanctions of foreign states. Most of these texts were published in 2011 (the growing role of BRICS), 2014 and 2016 (the worsening of relations with the European Union and the United States). However, although some important materials about Latin America are published, their share in these journals does not exceed 5%. But the author predicts an increase of this share by 1–2% next year drawing on the general trend and political forecasts for 2017.

Keywords: Latin America, Russia, politics, journalism, *Mezhdunarodnaya Zhizn'*, *Mirovaya Ekonomika i Mezhdunarodnye Otnosheniya*.

Notes

Antonov I. *BRICS kak imidzhevaya kopilka?* [BRICS as an Image Money Box?] Available at: <https://interaffairs.ru/jauthor/material/463>

Budaev A. (2014) «Myagkaya sila» vo vneshney politike Brazili [Soft Power in Brazil's Foreign Policy]. *Mezhdunarodnaya zhizn'*, May 13. Available at: <https://interaffairs.ru/news/show/11132>

Dabagyan E. (2014) *Latinskaya Amerika i Iran* [Latin America and Iran]. *Mirovaya ekonomika i mezhdunarodnye otnosheniya* 12: 91–101.

Dabagyan E. (2014) *Venesuela posle Ugo Chavesa* [Venezuela after Hugo Chavez]. *Mirovaya ekonomika i mezhdunarodnye otnosheniya* 7: 67–77.

Davydov V. *BRICS kak faktor stanovleniya politsentrichnogo rezhima mezhdunarodnykh otnosheniy* [BRICS as a Factor of Development of the Polycentric Regime in International Relations]. Available at: <https://interaffairs.ru/jauthor/material/461>

Davydov V.M., Morozov V.I. (2004) *Latinskaya Amerika v kontekste mezhdunarodnoy politiki Rossii* [Latin America in the Context of Russia's International Policy]. *Latinskaya Amerika*, July 19. Available at: http://www.mid.ru/foreign_policy/rso/-/asset_publisher/0vP3hQoCPRg5/content/id/464114

Filatkina G.S., Davletshina M.I. (2017) Latinoamerikanskije politicheskie lidery v zerkale rossijskoy pressy [Latin American Political Leaders in the Mirror of the Russian Press]. *Latinskaya Amerika* 1: 64–80.

Filatov V. *Setevaya diplomatiya BRIKS* [BRICS Network Diplomacy]. Available at: <https://interaffairs.ru/jauthor/material/462>

Isachenko T.M. *Strany BRIKS vo vneshneekonomicheskoy strategii Rossii: poisk al'ternativ* [BRICS Countries in Russia's Foreign Economic Policy: Searching for Alternatives]. Available at: <https://interaffairs.ru/jauthor/material/564>

Kheyfets V., L. Khadorich L. (2015) Latinskaya Amerika mezhdru OAG i SELAK [Latin America between OAS and CELAC]. *Mirovaya ekonomika i mezhdunarodnye otnosheniya* 4: 90–100.

Kheyfets V., Kheyfets L. (2013) Posledniy boy podpolkovnika Chavesa [The Last Battle of Lieutenant Colonel Chavez]. *Mirovaya ekonomika i mezhdunarodnye otnosheniya* 8: 110–114.

Khokhlova M. (2015) Obrazovanie v Latinskoy Amerike v kontekste mirovykh tendentsiy [Education in Latin America in the Context of Global Trends]. *Mirovaya ekonomika i mezhdunarodnye otnosheniya* 59 (11): 113–119.

Klimov A. *BRIKS – uzhe ne tol'ko sammity* [BRICS Are No Longer Just Summits]. Available at: <https://interaffairs.ru/jauthor/material/1151>

Klochkovskiy D. (2013) Latinskaya Amerika: problemy modernizatsii ekonomiki [Latin America: Problems of Economic Modernization]. *Mirovaya ekonomika i mezhdunarodnye otnosheniya* 12: 47–55.

Klochkovskiy L. (2016) Novye tendentsii mirokhozaystvennogo razvitiya i Latinskaya Amerika [New Trends of Global Economic Development and Latin America]. *Mirovaya ekonomika i mezhdunarodnye otnosheniya* 60 (4): 48–60.

Leksyutina Ya. (2014) Kitay v BRIKS: motivatsiya uchastiya [China in BRICS: Motivation of Participation]. *Mirovaya ekonomika i mezhdunarodnye otnosheniya* 4: 81–89.

Lukov V. *BRIKS – faktor global'nogo znacheniya* [BRICS – a Global Importance Factor]. Available at: <https://interaffairs.ru/jauthor/material/475>

Manaev O.T. Kontent-analiz – opisanie metoda [Content Analysis – Method Description]. *Psi-faktor*. Available at: <http://psyfactor.org/lib/kontent.htm>

Mezhdunarodnaya zhizn'. Available at: <https://interaffairs.ru/page/show/editor>

Mezhdunarodnaya zhizn'. Available at: https://interaffairs.ru/virtualread/buklet_2017/index.html#/20/

Mirovaya ekonomika i mezhdunarodnye otnosheniya. Available at: http://www.imemo.ru/jour/meimo/index.php?page_id=687&id=53

Pavlova E. (2016) Glas naroda: ukrainskiy konflikt glazami latinoamerikantsev [Vox Populi: the Ukrainian Conflict through the Eyes of Latin Americans]. *Mirovaya ekonomika i mezhdunarodnye otnosheniya* 60 (4): 86–94.

Reznikov A. (2016) Lidery sovremennoy Latinskoy Ameriki: obosnovannyi vybor [Leaders of Modern Latin America: a Sound Choice]. *Mirovaya ekonomika i mezhdunarodnye otnosheniya* 60 (5): 121–127.

Semenov V. (2014) Venesuela v novom veke: itogi i perspektivy [Venezuela in the New Age: Results and Prospects]. *Mirovaya ekonomika i mezhdunarodnye otnosheniya* 5: 73–82.

Shamshina V. (2016) Strategicheskoe partnerstvo Kitaya i Venesuely: problemy i perspektivy [Strategic Partnership of China and Venezuela: Challenges and Prospects]. *Mirovaya ekonomika i mezhdunarodnye otnosheniya* 60 (8): 96–102.

Sizonenko A.I. (2008) Obraz Rossii v Latinskoy Amerike [The Image of Russia in Latin America]. *Mezhdunarodnaya zhizn'* 6: 45–52.

Tettamanti P.A. (2015) K 130-letiyu ustanovleniya diplomaticheskikh otnosheniy mezhdu Argentinoi i Rossiei [To the 130th Anniversary of Establishing Diplomatic Relations between Argentina and Russia]. *Mezhdunarodnaya zhizn'*, November 18. Available at: <https://interaffairs.ru/news/show/14154>

Yakovlev P. (2014) Geopoliticheskij razvorot stran Latinskoy Ameriki [Geopolitical Pivot of Latin American Countries]. *Mirovaya ekonomika i mezhdunarodnye otnosheniya* 7: 55–65.

Yakovlev P. (2016) Importozameshchenie v Argentine: tseli i rezul'taty [Import Substitution in Argentina: Aims and Results]. *Mirovaya ekonomika i mezhdunarodnye otnosheniya* 60 (5): 20–25.

Yakovlev P. (2016) Rossiya i Latinskaya Amerika v kontekste global'nogo napryazheniya [Russia and Latin America in the Context of Global Tension]. *Mirovaya ekonomika i mezhdunarodnye otnosheniya* 60 (11): 92–102.

Yakovleva N. (2014) Argentinskaya model' postkrisisnogo razvitiya [Argentinian Model of Post-Crisis Development]. *Mirovaya ekonomika i mezhdunarodnye otnosheniya* 2: 67–76.

http://elibrary.ru/title_about.asp?id=10533

References

Fedotova L.N. (2001) *Analiz sodержaniya – sotsiologicheskij metod izucheniya sredstv massovoy kommunikatsii* [Content Analysis as a Sociological Method of Studying the Means of Mass Communication]. Moscow: Nauchnyy mir Publ.

Filatkina G.S. (2017) «Myagkiy perevorot» v Brazilii v zerkale rossiyskoy pressy [“Soft Coup” in Brazil in the Mirror of the Russian Press]. In: *Mezhdunarodnaya zhurnalistika-2017: ideya integratsii integratsiy i media: materialy VI Mezhdunarodnoy nauchno-prakticheskoy konferentsii. Minsk, 16 fevralya 2017 g.* [International Journalism-2017: the Idea of Integrating Integrations and the Media: proceedings of the 6th International Research-to-Practice Conference. Minsk, February 16, 2017] Minsk: Belarusian St. Univ. Publ., pp. 346–352. Available at: <http://elib.bsu.by/bitstream/123456789/168564/1/346-352.pdf>

Nay D. (2004) *Myagkaya sila. Slagaemye uspekha v mirovoy politike* [Soft Power: the Means to Success in World Politics]. New York: Public Affairs. Available at: http://knowledge.allbest.ru/political/3c0b65625b3ac68a4d53a89421306d36_0.html

Okuneva L.S. (2008) *Braziliya: osobennosti demokraticeskogo proekta. Stranitsy noveyshey politicheskoy istorii latinoamerikanskogo giganta (1960-e gg. – 2006 g.)* [Brazil: Characteristics of the Democratic Project. Pages of Contemporary Political History of the Latin American Giant (1960–2006)]. Moscow: MGIMO Publ.

Vartanova E. (2015) Russia: Post-Soviet, Post-Modern and Post-Empire Media. In: K. Nordenstreng and D.K. Thussu (eds.) *Mapping BRICS Media*. London: Routledge, pp. 125–144.

Mass media abroad

Italy in the Information Picture of Foreign Media and All-European Problems in Italian Mass Media

© Natalia V. Urina

Doctor of Philology, Senior Researcher at the Chair of Foreign Journalism and Literature, Faculty of Journalism, Lomonosov Moscow State University (Moscow, Russia), natalia_urina@mail.ru

Abstract

Special attention in the article is given to the image of Italy in world mass media. The data on the scope of information on Italy and its tone, indicative of the place of the country in the information picture of the world, are provided. The information on Italy given on European TV news is considered separately. The subject area of information messages and the agenda of European TV news are analyzed. The information on Italy given on these TV channels varies not only in terms of its scope but also in terms of subject hierarchy.

Further, the features of news programs of Italian public TV channel RAI apparent in the coverage of all-European problems are revealed in the article. A comparative analysis of TV news agenda is made and then the interpretation of the “security threat” theme is thoroughly studied. The role of Italian mass media in the statement and suggested solutions of all-European problems, which are urgent for Italy, is ambiguous. This can be explained by a number of reasons: on the one hand, by the political commitment of mass media and, consequently, their discordant approaches to problems solution; on the other hand, by the level of “information rapport” among the countries, which is very dependent on the image of Italy in these countries’ mass media.

Finally, the specifics of Italian mass media evident in the coverage of events associated with migration problems is examined. The analysis of leading daily newspapers and TV news on national Italian channels is based on the data on the volume and tone of the materials and also on the deontological evaluation of their positive and negative characteristics.

Keywords: image of Italy, Italian mass media, European TV channels, TV news, security threat, migration.

Notes

Notizie di confine. Terzo Rapporto Carta di Roma [Messages of the Confine. The Third Report of the Charter of Rome]. 2015.

Osservatorio di Pavia [The Pavia Overview]. Media research. Available at: www.osservatorio.it

Stereotypes frame perception of Italy. Italy’s international media image, 1/2012-3/2015.

Visti da fuori. Politica e società in Italia: come ci guardano gli altri [Seen from without. Politics and Society in Italy: How Others See Us.]. Available at: www.osservatorio.it/download/vistidafuori.pdf

IX Rapporto sulla sicurezza e l'insicurezza sociale in Italia e in Europa. La ricerca della "gioventù perduta". Un futuro, oltre paura [The IX Report on Social Safety and Unsafety in Italy and Europe. Research of the « Lost Youth ». Future Beyond Fear.]. Marzo 2016.

References

Binotto M., Bruno M., Lai V. (2016). *Tracciare confini. L'immigrazione nei media italiani* [Outline the Border. Immigration in Italian Media]. Milano: Ed.FrancoAngeli.

Diamanti I. (2014). *Democrazia ibrida* [Hybrid Democracy]. Roma: Laterza.

Gavrila M. (2015). *La crisi della TV. La TV della crisi. Televisione e Public Service nell'eterna transizione italiana* [The Crisis of TV. TV of the Crisis. Television and Public Service in Eternal Italian Transitional State]. Milano: Ed. FrancoAngeli.

Urina N.V. (2016) Rol' SMI Italii v predvybornykh kampaniyakh (2013–2015 gg.) [Role of the Italian Media in Election Campaigns (2013–2015)]. *MediaAl'manah* 1: 50–62.

Media Concentration in France in the Early 21st Century

© Milana V. Zakharova

PhD in Philology, Senior Lecturer at the Chair of Foreign Journalism and Literature, Faculty of Journalism, Lomonosov Moscow State University (Moscow, Russia), milana.z@mail.ru

Abstract

This article is based on an analysis of the key tendencies of the concentration process in French mass media in the early 21st century and the particularities of non-media capital penetration to the French media market. Special attention is given to the upsurge in concentration in 2014–2015 which drastically changed the national media landscape.

The traditional press (print newspapers and magazines) is becoming a newsbrand in the Internet world: on the one hand, it is undergoing a grave crisis and on the other, its audience is constantly increasing (as in the case of *Le Figaro* and *Le Monde* newspapers). This attracts the attention of financial and industrial groups and, more recently, players from the telecommunication sector. They are ready to invest in the press brands trying to change their business models. The study indicates that in the digital era media groups search for new structures and that there are several accompanying problems: a significant reduction in employee numbers, a reorientation of business activities, mandatory saving plans and other efforts to improve efficiency.

Keywords: media concentration, non-media capital, media group, daily newspaper, news magazine.

Notes

Belouezzane S., Delcambre A., Piquard A. (2015) Niel, Pigasse et Capton créent un fonds pour racheter des médias [Niel, Pigasse and Capton Created the Foundation for Buying the Media]. *Le Monde*, 5 octobre.

Bembaron E. (2015) Patrick Drahi veut donner de la cohérence à son empire [Patrick Drahi Wants to Keep his Empire Coherent]. *Le Figaro*, 10 novembre.

Carasco A. (2015) Avec « Le Parisien », LVMH veut créer un grand pôle de presse [With the Parisien, LVMH Wants to Create a Big Press Pole]. *La Croix*, 27 mai.

Carasco A. (2015) Comment la presse écrite se réinvente [How the Press Recreates Itself]. *La Croix*, 1 juin.

- Carasco A. (2014) Ils investissent encore dans la presse [They Still Invest in the Press]. *La Croix*, 15 avril
- Carasco A. (2015) La transformation numérique accroît la concentration des medias [Digital Transformation Increases Media Concentration]. *La Croix*, 6 decembre.
- Carasco A. (2015) Le Figaro s'impose comme un géant français du Net [The Figaro Becomes a French Internet Giant]. *La Croix*, 4 octobre.
- Carasco A. (2015) Motions de défiance envers des magnats de la presse [Deep Mistrust in Media Owners]. *La Croix*, 14 octobre.
- Delcambre A. (2015) Grève au sein du groupe «L'Express» [The Strike in the The Express Group]. *Le Monde*, 24 novembre.
- Delcambre A. (2015) Lagardère prépare le rapprochement entre Europe 1 et le «JDD» [Lagardère Prepares Approximation of Europe 1 with the JDD]. *Le Monde*, 17 decembre.
- Delcambre A., Laurent S. (2015) C'est « l'heure des soldes » pour la presse écrite [It is the Time of Discounts for the Printed Press]. *Le Monde*, 6 juin.
- Delcambre A., Piquard A. (2014) Comment le trio Bergé-Niel-Pigasse a mis la main sur le «Nouvel Observateur» [How the Trio Bergé-Niel-Pigasse Laid Their Hands on the Nouvel Observateur]. *Le Monde*, 9 janvier.
- Francis Morel : «Il est temps pour Les Échos d'accélérer» [Francis Morel: "It's Time for the Échos to Increase Effectiveness"] (2015). *Le Figaro*, 26 mai.
- Ferran B. (2015) *Le Figaro* finalise le rachat de CCM Benchmark [The Figaro Closed the Deal with the CCM Benchmark]. *Le Figaro*, 30 octobre.
- Le magnat des télécoms Patrick Drahi, un audacieux aux méthodes de gestion musclées [The Telecom Tycoon Patrick Drahi, a Brave Man with Heavy Management Methods] (2015). *Le Monde*, 22 juin.
- Observatoire de la presse 2015, ACPM ONE Global 2015 [Obseatory of the Press 2015, ACPM ONE Global 2015]. Available at: <http://www.acpm.fr/>
- Piquard A. (2015) Drahi, Bolloré... Comment les medias français se recomposent [Drahi, Bolloré... How the French Media Recompose]. *Le Monde*, 28 juillet.
- Piquard A. (2015) Le Figaro frappe un grand coup dans le numérique [The Figaro Deals a Major Blow to the Digital]. *Le Monde*, 1 octobre.
- Renault E. (2015) Pigasse, Niel et Capton lèvent 500 millions pour racheter des medias [Pigasse, Niel and Capton Have Collected 500 Millions for Buying the Media]. *Le Figaro*, 5 novembre.
- Roussel F. (2015) Patrick Eveno : «Un titre apporte de l'immatériel» [Patrick Eveno: "The Press has an Intangible Asset"]. *Libération*, 29 mai.
- Woitier C. (2015) Les Échos bouclent le rachat du Parisien [The Échos Closed the Deal with the Parisien]. *Le Figaro*, 30 octobre.

References

- Beglov S.I. (2002) *Chetvertaya vlast': britanskaya model'* [The Fourth Estate: the British Model]. Moscow : Moscow Univ. Publ.
- Benyahia-Kouider O. (2011) *Un si petit Monde* [Such a Small World]. Paris: Fayard.
- Eveno P. (2003) *L'Argent de la presse française des années 1820 à nos jours* [Finances of the French Press from 1820 to the Present Day]. Paris: Éditions du CHTS.
- Gladkova A.A. (2015) *Pressa Niderlandov v kontekste sistemy razmezhevaniya* [The Press of the Netherlands in the Disengagement System Context]. Moscow: Faculty of Journalism.

Le Floch P., Sonnac N. (2000) *Économie de la presse* [Economics of the Press]. Paris: La Découverte.

Media and Politics in New Democracies. Europe in a Comparative Perspective (2015). In: J. Zielonka (ed.). Oxford: Oxford University Press.

Sharonchikova L.V. (2005) Kontsentratsiya SMI «po-frantsuzski» [Media Concentration: The French Model]. *Mediaskop* 1. (in Russian). Available at: <http://mediascope.ru/?q=node/120>

Sharonchikova L.V. (2014) «Mond» v menyayushchemsya mire [Le Monde in the Changing World]. Moscow : MediaMir Publ.

Sharonchikova L.V. (2006) *Pressa Frantsii v menyayushchemsya mire* [The French Press in the Changing World]. Moscow : ISPI RAN Publ.

Sharonchikova L.V. (2010) *Pressa Frantsii v usloviyakh finansovo-ekonomicheskogo krizisa* (2008 g.) [The French Press under the Financial and Economic Crisis (2008)]. *Mediaskop* 3. (in Russian). Available at: <http://mediascope.ru/?q=node/578>

Smirnov S.S. (2014) *Mediakholdingi Rossii: natsional'nyy opyt kontsentratsii SMI* [Russian Media Holdings: National Experience of Media Concentration]. Moscow: MediaMir Publ.

Urina N. V. (1999) *Ital'yanskaya zhurnalistika v 1945–1990 gg* [Italian Journalism in 1945–1990]. Moscow.

Urina N.V. (2017) *Tendentsii razvitiya mediynogo rynka Italii v 2010–2016 gg.* [Development Tendencies of the Italian Media Market in 2010–2016]. *Mediaskop* 1. (in Russian). Available at: <http://www.mediascope.ru/2262>

Vartanova E.L. (2013) *Postsovetskie transformatsii rossiyskikh SMI i zhurnalistiki* [Post-Soviet Transformations of Russian Mass Media and Journalism]. Moscow: MediaMir Publ.

Voronenkova G. F. (2011) *Put' dlinoyu v pyat' stoletiy: ot rukopisnogo listka do informatsionnogo obshchestva. Natsional'noe svoeobrazie sredstv massovoy informatsii Germanii* [The Road of Five Centuries: from a Handwritten Paper to Information Society. National Particularities of German Mass Media]. Moscow: Moscow Univ. Publ.

Voronenkova G. F. (2015) *Trend-2014: usilenie kontsentratsii v pechatnoy periodike Germanii* [Trend-2014: Increased Concentration in German Print Media]. *Mediaskop* 3. (in Russian). Available at: <http://www.mediascope.ru/1815>

Who Owns the World's Media?: Media Concentration and Ownership around the World (2016) In: E. Noam (ed.). Oxford: Oxford University Press.

Zakharova M.V. (2012) *Pressa Frantsii v 2010 g.: osobennosti rynochnykh strategiy* [The French Press in 2010: Particularities of Market Strategies]. *Mediaskop* 3. (in Russian). Available at: <http://mediascope.ru/?q=node/1121>

Referendum on Catalonia's Independence as Seen by the Spanish Press (a case study of El País, La Vanguardia and El Punt Avui newspapers)

© Grigory V. Pruttskov

PhD in Philology, Associate Professor at the Chair of Foreign Journalism and Literature, Faculty of Journalism, Lomonosov Moscow State University (Moscow, Russia), pruttskov@gmail.com

Abstract

The rise of a small nation's national consciousness in the context of global human problems is a topic that is currently important against the background of the social and

political processes occurring today in Europe and worldwide. In a number of states, small nations increasingly seek self-determination. In Catalonia, this trend is most pronounced, and it is local media that have a role to play. A lack of Russian research into the role of journalism in the rise of a small nation's consciousness in the 21st century proves the scientific novelty of this paper.

A new referendum on independence is due on October 1, 2017. This initiative of the Catalan government outraged the central power in Madrid and intensified the controversy over the referendum in the country's media.

The leading Madrid-based newspapers ABC, El País and El Mundo were unanimous in criticizing this initiative, although their political programs are somewhat different. A less straightforward and more ambiguous attitude to the idea of the referendum was expressed by the newspapers published in Catalonia: Spanish-language La Vanguardia and El Periódico de Catalunya and Catalan-language El Punt Avui.

The political situation in Catalonia, which deteriorated in June 2017 following the decision to hold a referendum on the region's independence from Spain, was largely reflected in the Spanish press. Notably, El País newspaper is taking an uncompromising stand, supporting the Madrid government and, ultimately, the Constitution of Spain. El Punt Avui newspaper, the mouthpiece of the movement for Catalan independence, has directly opposite views. As for La Vanguardia, this newspaper has adopted a moderate attitude, which could be described as centrist.

Notes

Artigas G. D'Arenys 2009 a 1 d'octubre 2017 [From Arenys 2009 to October 1, 2017]. *El Punt Avui*, 12.06.2017. Available at: <http://www.elpuntavui.cat/politica/article/17-politica/1165610-d-arenys-2009-a-l-1-d-octubre-2017.html>

Casqueiro J. Rajoy asimila el plan de Puigdemont a lo que "pasa en las peores dictaduras". [Rajoy Compares Puigdemont's Plan with What Takes Place in the Worst Dictatorships]. *El País*, 23.05.2017. Available at: http://politica.elpais.com/politica/2017/05/23/actualidad/1495527874_341396.html

Cordero D. Puigdemont intenta situar el referéndum en la agenda de Bruselas [Puigdemont Intends to Incorporate the Referendum into the Brussels Agenda]. *El País*, 24.01.2017. Available at: http://ccaa.elpais.com/ccaa/2017/01/24/catalunya/1485262040_532649.html

Debate Cataluña [Catalonia Debates]. *La Vanguardia*, 09.06.2017. Available at: <http://www.lavanguardia.com/vida/20170608/423272485374/jueves-8-de-junio-de-2017-1800-gmt.html>

El govern insta Rajoy a escoltar el 'The New York Times' i permetre l'1-O [The Government Called On Rajoy to Give Credence to The New York Times and Permit the Referendum]. *El Punt Avui*, 25.06.2017. Available at: <http://www.elpuntavui.cat/politica/article/17-politica/1176662-el-govern-insta-rajoy-a-escoltar-el-the-new-york-times-i-permetre-l-1-o.html>

El manifiesto soberanista que Pep Guardiola ha leído en el acto de apoyo al referéndum [The Separatist Manifesto which Pep Guardiola Read Out in Support of the Referendum]. *La Vanguardia*, 11.06.2017. Available at: <http://www.lavanguardia.com/politica/20170611/423332469213/manifiesto-soberanista-pep-guardiola.html>

El referéndum pactado se impone al unilateral [The Referendum under Discussion Is to Be Unilateral]. *La Vanguardia*, 09.01.2017. Available at: <https://www.pressreader.com/spain/la-vanguardia/20170109/281487866032832>

Entitats catalanes a l'exterior reclamen al govern que aclareixi com votaran l'1-O [Lots of Catalans Abroad Call on the Government to Make It Clear Why They Vote for the Referendum]. *El Punt Avui*, 25.06.2017. Available at: <http://www.elpuntavui.cat/politica/article/17-politica/1177030-entitats-catalanes-a-l-exterior-reclamen-al-govern-que-aclareixi-com-votaran-l-1-o.html>

Esportistes que es mullen per la democràcia [Sportsmen Who Shed tears over Democracy]. *L'Esportiu*, 10.06.2017. Available at: <http://www.lesportiudecatalunya.cat/opinio/article/1165208-esportistes-que-es-mullen-per-la-democracia.html>

La Fiscalía investiga la aparición de carteles contra líderes de PSC, PP, C's i CSQEP [The Prosecutor Investigates the Emergence of Posters against the Leaders of PSC, PP, C's and CSQEP]. *El País*, 10.06.2017. Available at: http://ccaa.elpais.com/ccaa/2017/06/10/catalunya/1497092414_815463.html

La triple ruptura [The Triple Break]. *El País*, 09.06.2017. Available at: http://elpais.com/elpais/2017/06/09/opinion/1497020380_831112.html

Miguel R. de. La independència de Catalunya serà immediata si no hay referéndum [Catalan Independence Will Arrive Immediately, Irrespective of the Referendum]. *El País*, 21.05.2017. Available at: http://politica.elpais.com/politica/2017/05/21/actualidad/1495389893_104663.html

Ortega L.M. El PP la lía en Twitter: "Puigdemont quiere hacer un referéndum en lugar de escuchar a los catalanes" [El PP Published on Twitter: "Puigdemont Wants to Hold a Referendum Instead of Listening to Catalans]. *La Vanguardia*, 29.05.2017. Available at: <http://www.lavanguardia.com/politica/20170529/423030097892/soraya-tweet-referenfum-en-lugar-de-escuchar-catrtalanes.html>

Ríos P. Guardiola lee un manifiesto que pide ayudainternacional "contra el Estado autoritario"

[Guardiola Reads out a Manifiesto in Which He Asks World Community for Help "against the Autocratic State"]. *El País*, 11.06.2017. Available at: http://ccaa.elpais.com/ccaa/2017/06/11/catalunya/1497175102_725678.html

Ríos P. Las entidades soberanistas piden a Puigdemont que no negocie el referéndum [The Sovereign Subjects Want Puigdemont not to Hold the Referendum]. *El País*, 11.06.2017. Available at: http://ccaa.elpais.com/ccaa/2017/06/11/catalunya/1497182084_417585.html

Santamaría ofrece diálogo a Puigdemont sin la "imposición" del referendun [Santamaria Proposes to Puigdemont a Dialogue without the "Imposition" of a Referendun]. *La Vanguardia*, 30.10.2016. Available at: <http://www.lavanguardia.com/politica/20161030/411445930058/soraya-saenz-de-santamaria-dialogo-carles-puigdemont-imposicion-referendum.html>

El País.com. Available at: www.elpais.com

El Periodico.com.es. Available at: <http://www.elperiodico.com/es/>

El Punt Avui.cat. Available at: <http://www.elpuntavui.cat/> La Vanguardia.com. Available at: <http://www.lavanguardia.com/> Marca.com. Available at: www.marca.com

<http://www.idescat.cat/economia/inec?tc=3&id=0008&lang=es>

References

- Figueres J.M. (2012) *El periodismo catalán. Prensa e identitat* [Каталонская журналистика. Пресса и идентичность] [Catalan Journalism. The Press and Identity]. Barcelona: Fragmenta.
- Guillamet J. (2014). *El desafiament català. Un relat internacional de la Transició* [Каталонская задача. Международная история переходного периода] [The Catalan Challenge. International History of the Transition Period]. Barcelona, AVENÇ.
- Pruttskov G.V. (2016) Problema katalonskoy natsional'noy identichnosti na stranitsakh gazet «La Renaishensa» i «La Vanguardia» v kontse XIX – nachale XX vv. [The Problem of Catalan National Identity as Covered in La Renaixensa и La Vanguardia Newspapers in the Late 19th – Early 20th Century]. *MediaAl'manah* 1: 63–68.

Literature and Essays

Vasily Kamensky's Self-Promotion

© Svetlana A. Kazakova

PhD student at the Chair of Literary and Artistic Criticism and Journalism, Faculty of Journalism, Lomonosov Moscow State University (Moscow, Russia), lettertosvetlana@gmail.com

Abstract

The article is devoted to the advertising and self-promotion activities of the futurist Vasily Kamensky. The aim of this work is to define and describe the poet's original methods which he invented to build his literary reputation and promote himself. The research is based on a study of literature, autobiographies and archival documents. The article investigates the individual features of his books and self-organized publications (Vasily Kamensky's *My Journal* and *Our Journal*) distinguished by their theatrical manner of self-glorification and vital spirits. Exaltation and exaggeration are invariable qualities of self-promotion intrinsic to his literary style. Besides, the article attempts to examine Vasily Kamensky's artistic strategy for creating his own poetic myth. The author also makes a conclusion that the poet deliberately stylized his works in order to secure the status of a futurist poet.

Keywords: advertising, self-promotion, literary reputation, futurism.

Notes

- Burnakin A. (1916) «Materyy syn» [The Consummate Son]. *Novoe vremya* 14392 (April, 1): 5.
- Kamenskiy V.V. (1918) *Ego-Moya biografiya Velikogo Futurista* [His-My Biography of the Great Futurist]. Moscow: Kitovras Publ.
- Kamenskiy V.V. (1917) *Kniga o Evreinove* [A Book about Evreinov]. Petrograd: «Sovremennoe iskusstvo» N.I. Butkovskoy Publ.
- Kamenskiy V.V. (1916) *Sten'ka Razin* [Stenka Razin]. Moscow: tipografiya «Kul'tura» A.K. Mieserovoy Publ.
- Kostrov M. (1917) *Ozornaya kniga* [A Mischievous Book]. *Zhurnal zhurnalov*, no. 6, February, p. 13.

Livshits B.K. (1989) *Polutoraglazyy strelets: Stikhotvoreniya, perevody, vospominaniya* [The One and a Half-Eyed Archer: Poems, Translations, Recollections]. Leningrad: Sovetskiy pisatel' Publ.

Moy zhurnal Vasiliya Kamenskogo [Vasily Kamensky's My Journal]. 1922, p. 15.

P. Shch. <P. Shchegolev> [Retsenziya na «Knigu o Evreinove»] [A Review of "A Book about Evreinov"]. Den', 1917, no. 19, January 21, p. 5.

References

Abashev V.V. (2000) *Perm' kak tekst: Perm' v rus. kul'ture i lit. XX v.* [Perm as a Text: Perm in 20th Century Russian Culture and Literature] Perm': Perm' Univ. Publ.

Antipina Z.S. (2009) *Vasiliy Kamenskiy: osnovy formirovaniya literaturnoy reputatsii* [Vasily Kamensky: Foundations of Building Literary Reputation]. *Vestnik Adygeyskogo gosudarstvennogo universiteta* 4: 18–22.

Gerchuk Yu.Ya. (1987) *Russkaya eksperimental'naya poeticheskaya kniga 1910-kh* [Russian Experimental Poetic Book of the 1910s]. *Iskusstvo knigi* 10: 205–222.

Gints S.M. (1984) *Vasiliy Kamenskiy* [Vasily Kamensky]. Perm': Knizhnoe izdatel'stvo Publ.

Imposti G. (1996) "Tavole parolibere" Marinetti i zhelezobetonnye poemy Kamenskogo [Marinetti's «Tavole Parolibere» and Kamensky's Ferro-Concrete Poems]. In: *Yazyk kak tvorchestvo* [Language as Creative Work]. Moscow: IRYa RAN Publ., pp. 153–163.

Krusanov A.V. (2010) *Russkiy avangard: 1907–1932 (Istoricheskiy obzor)* [Russian Avant-Garde: 1907–1932 (a historical review)]. Moscow: Novoe literaturnoe obozrenie Publ.

Markov V.F. (2000) *Istoriya russkogo futurizma* [History of Russian Futurism]. St-Petersburg: Aleteyya Publ.

Molok Yu.A. (1991) *Tipografskie opyty poeta-futurista* [Typographic Experiments of a Futurist Poet]. In: *Kamenskiy V.V. Tango s korovami: Zhelezobetonnye poemy* [Kamensky V.V. A Tango with Cows: Ferro-Concrete Poems]. Moscow: Kniga Publ., pp. 3–12.

Polyakov V.V. (2007) *Knigi russkogo kubofuturizma* [Books of Russian Cubo-Futurism]. Moscow: Gileya Publ.

Stepanov N.L. (1966) *Vasiliy Kamenskiy* [Vasily Kamensky]. In: *Kamenskiy V.V. Stikhotvoreniya i poemy* [Kamensky V.V. Short and Long Poems]. Moscow; Leningrad: Sovetskiy pisatel' Publ., pp. 5–48.

Strigalev A.A. (1995) *Kartiny, «stikhokartiny» i «zhelezobetonnye poemy» Vasiliya Kamenskogo* [Vasily Kamensky's Paintings, Poetic Paintings and Ferro-Concrete Poems]. *Voprosy iskusstvoznaniya* 1–2: 505–539.

Mediatext

Speech Representation of Conflict in the Media Discourse of Russian-German Relations

© Liubov Y. Ivanova (Leonteva)

Senior Lecturer at the Chair of Speech Communication, St Petersburg State University (St. Petersburg, Russia), lyubov.leonteva@gmail.com

Abstract

The linguistic embodiment of modern Russian-German Russian-language media discourse is nowadays considered to have elements of conflict. This paper investigates the realization of conflict intertextual connections by analyzing the principles of selection and combination of language means used in the journalistic speech genre "An event assessment and its development forecast". The analysis is based on the text-centered understanding of any speech genre which has communicative, mode-related and referential aspects in the semantic compositional structure. The study found that conflict at the level of intertextual connections is expressed by means of speech representation of "attack" and "response" to it within the framework of media discourse. The speech mechanisms of conflict manifestation in media texts on Russian-German relations operate in the "attack" text and "response" text, composed in the same speech genre, through a series of subgenre interactions.

Keywords: discourse, speech genre, genre text category, Russian-German relations, conflict.

Notes

Baranchik Yu. Vizit kantslera: Merkel' sdalas'. Zapad snimaet blokadu [The Chancellor's Visit: Merkel Has Given Up. The West Lifts the Blocade]. *Regnum*, 2017, May 3. Available at: <https://regnum.ru/news/polit/2270610.html>

<http://inosmi.ru/politic/20170504/239280066.html>

<https://www.welt.de/debatte/kommentare/article164191640/Diese-schwache-Merkel-hat-Putin-nichts-entgegenzusetzen.html>

References

Andreeva G.M. (2010) *Sotsial'naya psikhologiya. Uchebnik dlya vysshikh uchebnykh zavedeniy* [Social Psychology. University textbook]. Moscow: Aspekt Press Publ.

Bakhtin M.M. (2000) Problema rechevykh zhanrov [The Problem of Speech Genres]. In: Bakhtin M.M. *Avtor i geroy. K filosofskim osnovam gumanitarnykh nauk* [The Author and the Protagonist. Towards the Philosophical Foundations of Humanities]. St. Petersburg: Azbuka Publ., pp. 249–298.

Deyk T.A. (2013) *Diskurs i vlast': Reprezentatsiya dominirovaniya v yazyke i kommunikatsii*; per. s angl. [Discourse and Power: Representation of Dominance in Language and Communication] Moscow: LIBROKOM Publ.

Duskaeva L.R. (2012) *Dialogicheskaya priroda gazetnykh rechevykh zhanrov* [Dialogic Nature of Newspaper Speech Genres]. St. Petersburg: St. Petersburg St. Univ.

Duskaeva L.R. (2016) O zhanrovnykh tekstovykh kategoriakh [About Genre Text Categories]. *Zhany rechey* 2: 25–32.

Dymarskiy M.Ya. (ed.) (2008) *Rehevaya konfliktologiya: uchebnoe posobie* [Speech Conflictology: study guide]. St. Petersburg: Russian St. Pedagogical Univ. Publ.

Fuko M. (2012) *Arkheologiya znaniya* [The Archeology of Knowledge]. St. Petersburg: Gumanitarnaya akademiya Publ.

Makarov M.L. (2003) *Osnovy teorii diskursa* [Fundamentals of Discourse Theory]. Moscow: Gnozis Publ.

Pavlov N.V. (2014) Rossiyskiy vektor vo vneshney politike A. Merkel' [The Russian Vector in A. Merkel's Foreign Policy]. *Mirovaya ekonomika i mezhdunarodnye otnosheniya* 6: 31–42.

Tret'yakova V.S. (2009) *Rechevaya kommunikatsiya: garmoniya i konflikt* [Speech Communication: Harmony and Conflict]. Ekaterinburg: Russian St. Vocational and Pedagogical Univ. Publ.

Voronenkova G.F. Rossiysko-germanskii diskurs v nemetskikh SMI [Russian-German Discourse in the German Media]. In: *Zhurnalistika tsifrovoy epokhi: kak menyaetsya professiya. Materialy Mezhdunarodnoy nauchno-prakticheskoy konferentsii* [Journalism of the Digital Era: How the Profession Changes. Proceedings of the International Research-to-Practice Conference]. Ekaterinburg, 2016, April 14–15, pp. 31–34.

Book Review

To Prove Harmony by Algebra

(A review of the book: Vyrkovsky A.V. (2016) *Editorial Management in Print and Online Mass Media: a Process Approach*. (Academic Monographs). Moscow: MediaMir Publ.

© Ivan A. Pankeev

Doctor of Philology, Professor at the Chair of History and Legal Regulation of Domestic Media, Faculty of Journalism, Lomonosov Moscow State University (Moscow, Russia), iap2007@mail.ru