[image: image10.jpg]

UNIVERSITÀ DEGLI STUDI DI PADOVA

FACOLTÀ DI LETTERE E FILOSOFIA

FACOLTÀ DI SCIENZE POLITICHE

CORSO DI LAUREA IN SCIENZE DELLA COMUNICAZIONE

“PICCOLI FORMATI, GRANDI RISULTATI”

 Viaggio nel controverso fenomeno della Free Press

Candidato:

Gemma Galfano

480106/SC
Relatore:
Prof. Raffaele Fiengo

ANNO ACCADEMICO 2004-2005
I grandi cambiamenti storici,

quelli che alterano in maniera radicale

 il modo in cui pensiamo e agiamo,

si manifestano impercettibilmente nella società;

fino a quando un bel giorno, all’improvviso

 tutto ciò che conosciamo diventa obsoleto

 e ci rendiamo conto di vivere

in un mondo completamente nuovo.

Jeremy Rifkin,

L’era dell’accesso

Indice

Introduzione

Capitolo I - La crisi del quotidiano

1.1 Perché non leggiamo? La crisi come elemento distintivo

1.1.1 I «vizi di fondo» della stampa italiana: tratti di lungo periodo

1.1.2 Una prospettiva sociologica

1.2 I dati statistici

1.2.1 Una fotografia della crisi

1.2.2 Italiani e «competenze alfabetiche»: che voto ci diamo?

1.2.3 Evoluzione della crisi, problemi e prospettive secondo l’ultimo rapporto Fieg
1.3 Il giornale tra New Media, Internet e Tv: Apocalisse o Mediamorfosi?

1.3.1 La rivoluzione digitale

1.3.2 Il mare magnum di Internet
1.3.3 Una malattia chiamata «omogeneizzazione»

1.3.4 Influenza televisiva: l’antidoto di Gian Antonio Stella

Capitolo II - Free press: un successo annunciato

2.1 Dalla fredda Svezia al caldo giardino d’Europa. Breve storia della free press
2.2 I segreti del successo

2.2.1 Free press: lontano dai quotidiani tradizionali

2.2.2 Strilloni colorati & grandi appalti: la strategia distributiva

2.2.3 Occhi distratti: come catturarli (Stile, veste grafica e formato)
2.3 Free press e penny press. Una stretta parentela

2.4 “Ma la free press non è tutta uguale!” Metro, Leggo e City a confronto

2.4.1 Metro, il G-Local

2.4.2 Leggo, il gratuito «nazionalpopolare»

2.4.3 City, lo use-paper

2.4.4 Ognuno a modo suo…

Capitolo III – Lettori a costo zero

3.1 “Ma che bei lettori ha la free press!” I lettori di quotidiani gratuiti fotografati dall’Eurisko
3.2 Metro, Leggo o City? Dimmi cosa leggi e ti dirò chi sei

3.3 Free paper: quotidiano in miniatura o con la «q» minuscola? La parola ai lettori

3.4 “I media che vorrei”. Appunti dal IV rapporto del Censis sulla Comunicazione in Italia

Capitolo IV – Chi ha paura della free press?

4.1 La rivolta di Parigi

4.2 Il disprezzo della Fnsi, il muro della Fieg. Contro la free press è guerra aperta

4.3 Ma la free press ruba davvero copie ai quotidiani tradizionali?

Capitolo V – Dentro a “Leggo”

5.1 La sintassi del giornale. Analisi della struttura e del contenuto

5.2 Intervista col redattore

Spunti di riflessione
Riferimenti bibliografici

Introduzione

 Padova, ore 8 del mattino.

 La città si sveglia in una luce tenue, avvolta dalla sua nuvola di smog, e mentre le auto sfrecciano veloci lungo le strade trafficate, facendo risuonare la loro sinfonia stonata di clacson, folle di ritardatari si accalcano sotto le pensiline in attesa dell’autobus, o si avviano frettolosamente a piedi verso una meta che sembra irraggiungibile.

 In questo groviglio confuso di vetture, asfalto e persone, si distinguono, sparsi qua e là lungo i marciapiedi cittadini, uomini avvolti in casacche dalle tinte sgargianti, puntini luminosi di colore giallo fosforescente: sono i nuovi alfieri dell’informazione, i coloratissimi strilloni del terzo millennio. Stanno appostati nei luoghi strategici della città: lungo le strade più trafficate, sotto i semafori, agli angoli delle vie più battute. Hanno scritto in petto: “Leggo”. Si muovono con grossi pacchi di carta: individuano il passante, lo braccano, e con abile mossa gli affibbiano l’ultimo numero del giornale.

 E’ così che la nuova informazione a costo zero corre ogni giorno lungo le strade della nostra città: si chiama free press, un fenomeno esploso in Italia cinque anni fa, la rivoluzione che ha sconvolto il panorama dell’editoria nazionale.

 Oggi più di un milione e settecentomila persone leggono i quotidiani gratuiti Metro, City e Leggo in otto regioni italiane
. Il boom di lettori e gli investimenti pubblicitari non lasciano dubbi: la free press ha vinto la scommessa invadendo il mercato, conquistando dignità e importanza tra i media.

 Questo lavoro di indagine sulla stampa gratuita in Italia nasce dall’esperienza diretta che ho vissuto lavorando come collaboratrice all’edizione veneta di Leggo. E’ grazie ad essa che ho avuto l’opportunità di conoscere meglio e «dall’interno» dinamiche, tecniche e linguaggi di questo nuovo e potente strumento d’informazione.

 La mia analisi tenterà di mettere in luce i motivi di tanto successo, partendo dall’ipotesi che l’appeal dei giornali gratuiti non risieda semplicemente nella loro gratuità. Molti altri sono infatti gli ingredienti di questa formula vincente: dal formato estremamente maneggevole alla rapida fruibilità, alla diversificazione per contenuti e linguaggi rispetto alla stampa tradizionale.

 La free press si rivolge ad un target nuovo, differente, e cioè a quelle fasce di pubblico tradizionalmente lontane dal medium a stampa, ai non-lettori finora sottovalutati e trascurati: attraverso quest’analisi, si cercherà di abbozzare un ritratto di questa nuova e interessante categoria di lettori «a costo zero».

 In un momento di profonda crisi dell’editoria, la diffusione di quotidiani gratuiti e finanziati esclusivamente dagli introiti pubblicitari scatena polemiche nel panorama dei giornali a pagamento, che temono un’emorragia di lettori: nasce così lo spunto per tentare di analizzare i fattori di questa crisi, con alcune riflessioni sul perché in Italia si legge poco, e sugli effetti del fenomeno free press sulla stampa tradizionale.

 Il fenomeno free press sarà analizzato secondo tre differenti prospettive: quella di chi la produce, quella di chi la legge, e infine, quella degli editori di quotidiani a pagamento.

 Si cercherà di dare risposta ad alcune domande fondamentali: la free press costituisce un reale pericolo per i quotidiani classici? E’ solo un business, o al contrario può costituire un nuovo strumento per avvicinare il popolo dei non lettori al quotidiano? E sarà possibile convertire un giorno questi nuovi lettori alle testate a pagamento?

Capitolo I

La crisi del quotidiano

La percentuale

di lettori di quotidiani

 in Italia

 è molto simile

 a quella della Malesia.

Marco Pratellesi,

New Journalism
1.1. Perché non leggiamo?
La crisi come elemento distintivo

 Oggi il principale problema di un editore in Italia è che la gente legge poco: il nostro è l’unico paese in Occidente a non aver conosciuto un aumento della diffusione dei giornali proporzionale alla crescita del livello di alfabetizzazione della popolazione. Perché?

1.1.1. I «vizi di fondo» della stampa italiana: tratti di lungo periodo

 Fin dalla nascita, il modello informativo italiano ha presentato alcune caratteristiche che potremmo definire fattori di lunga durata, peculiarità che aiutano a delineare e comprendere la storia della stampa quotidiana nel nostro paese:

 L’Italia arriva tardi all’appuntamento dell’unità politica […] la stampa si colloca entro tale contesto e sconta un ritardo relativo rispetto agli altri paesi occidentali. […] Negli anni immediatamente successivi all’Unità […] il giornalismo viene lasciato all’iniziativa privata, rimanendo in un solco di stretta continuità con la tradizione di pedagogia politica che si è sviluppata durante il Risorgimento. Il risultato è che fino alla prima guerra mondiale […] le statistiche relative alla tiratura complessiva della stampa quotidiana rimangono assolutamente lontane dai livelli raggiunti in altri paesi occidentali. Da questa continuità in quantità e in qualità con il passato risorgimentale derivano diverse conseguenze, destinate a rivelarsi delle vere e proprie peculiarità di lungo periodo del caso italiano.

 La prima e più marcata caratteristica di lungo periodo che interessa la stampa italiana è la perdurante vocazione politica: tarda a manifestarsi in Italia il fenomeno –invece cruciale in altri paesi- di una stampa popolare e di intrattenimento, con la sua particolare attenzione per la cronaca e le alte tirature: “Non esiste in Italia né un Girardin, né un Pulitzer”

 La stampa in Italia si conferma quindi come lo strumento principe di una comunicazione politica ristretta alle élite del paese. La natura oligarchica del giornalismo italiano si riflette in una relativa arretratezza di mezzi e risorse: è questo il sintomo di un ritardo più generale nello sviluppo sia di una cultura di massa omologante e condivisa, sia di un ceto sociale intermedio e di uno stile di vita definito dalla acquisizione dei beni di consumo durevole messi a disposizione dalla produzione industriale in volumi sempre più vasti.

 La seconda conseguenza è quella di una frammentazione del mercato dei lettori su una scala regionale che riflette da vicino i confini degli stati pre-unitari: un vincolo persistente che impedisce il nascere di quotidiani e riviste effettivamente nazionali, capaci di attraversare quelle frontiere regionali e di proporsi come strumenti di omogeneizzazione culturale dell’intero paese.

 Nell’Italia post-unitaria, la professione giornalistica conserva caratteristiche «ancillari» nei confronti della politica e della cultura: il giornalismo italiano ha infatti alle spalle una tradizione risorgimentale che lo definisce in termini di missione educativa e politica, escludendo a priori ogni visione della stampa come impresa remunerativa e come consumo di notizie. I «giornalisti» italiani sono uomini politici o letterati che interpretano la stampa –cui sono approdati sull’onda della stagione risorgimentale- alla stregua di un «secondo mestiere», uno strumento incaricato di divulgare e popolarizzare i contenuti della propria occupazione primaria, parlamentare o culturale che sia.

 La centralità della politica, il giornalismo letterario, le caratteristiche editoriali e diffusionali su base regionale hanno così condizionato il carattere elitario della stampa italiana e ritardato l’affermazione di un mercato dei media. Nel nostro paese, “il processo di radicamento storico dei mezzi di comunicazione è avvenuto in maniera disordinata e persino rovesciata rispetto ai percorsi lineari di industrializzazione culturale”.
 In nazioni come la Francia, gli Stati Uniti e l’Inghilterra, la diffusione dell’istruzione, della lettura e della carta stampata ha preceduto l’avvento dei mezzi di comunicazione audiovisivi, come il cinema e la radio prima e la televisione poi. In questi paesi, grazie ad abitudini di lettura fortemente radicate, i quotidiani sono riusciti, nonostante la concorrenza dei nuovi media, a mantenere una funzione primaria nei processi di democratizzazione della società. In Italia, invece, la funzione di modernizzazione culturale, è stata appannaggio del mezzo televisivo. La cultura audiovisiva si è diffusa rapidamente, ostacolando la penetrazione della lettura. Se negli altri paesi l’affermazione di una stampa solida ed indipendente è andata di pari passo con il consolidamento della borghesia e con la formazione di una solida sfera pubblica, in Italia, al contrario, la borghesia risulta incapace di accelerare e indirizzare le trasformazioni economiche e politiche, manifestando una fragilità che si riflette fortemente sulla professione giornalistica.

 Il caso italiano conserva anche nel secondo dopoguerra il proprio tratto distintivo di fondo: una congenita e perdurante ristrettezza del mercato dei lettori di stampa quotidiana, testimoniata dal numero di copie di giornali ogni mille abitanti che si mantiene stabilmente tra un terzo e un quarto di quello degli altri paesi sviluppati.

 La fisionomia largamente prevalente nei quotidiani degli anni cinquanta e sessanta, e fino alla metà del decennio successivo, è quella di un giornale «generalista», con pochi titoli e poche foto, centrato sul cosiddetto pastone politico: un riassunto delle principali prese di posizione dei partiti e delle istituzioni.
 Il termine spiega perfettamente che si trattava di un grande contenitore in cui si «impastavano» notizie e commenti della giornata politica,
 un articolo lungo a volte anche due colonne contenente tutte le informazioni politiche della giornata “cucite insieme con i soliti, frusti accorgimenti linguistici: un vero e proprio minestrone di notizie, di commenti delle varie parti politiche e del giornalista che lo ha preparato”.

 Il caso italiano continua così a sfuggire alla partizione –tipica degli altri paesi- tra una stampa popolare e una stampa d’élite: la tipologia di quotidiano che vi domina è infatti un ibrido tra i due generi, che tuttavia non riesce mai a superare le ridotte tirature della seconda.

 I settimanali conoscono invece una crescente fortuna: praticamente vanno, almeno in parte, ad occupare lo spazio di una stampa popolare, assente tra i quotidiani.

 L’Italia era ed è ancora oggi tra i paesi più arretrati in Europa per diffusione e lettura della stampa quotidiana. Il problema è noto e ampiamente dibattuto.

 Quel che manca è una soluzione.
1.1.2. Una prospettiva sociologica

 Una possibile risposta alla domanda che ci ponevamo in apertura -“perché gli italiani non leggono?”- è rintracciabile partendo da un’analisi sociologica.

 Nel suo saggio, Caterina Lenzi
 spiega che: “I lettori italiani leggono poco perché sono stati alfabetizzati tardi”.
 Questa considerazione ci porterebbe a concludere che le vendite dei giornali traggono un naturale e continuo giovamento dal progressivo diffondersi della cultura e dall’aumento del livello d’istruzione della popolazione. Ma le cose sembrano andare diversamente nel nostro paese: in Italia le vendite dei giornali dal 1990 ad oggi non hanno fatto che diminuire, e, rispetto ai paesi industrializzati, il nostro si trova oggi all’ultima posizione per vendita di quotidiani.

 La Lenzi riconduce le ragioni questo fenomeno alle nostre tradizioni, spiegandoci che siamo da sempre un popolo «schiavo» del culto dell’immagine. Mentre in paesi come la Francia, gli Stati Uniti e l’Inghilterra, la diffusione dell’istruzione, della lettura e della carta stampata ha preceduto l’avvento dei mezzi di comunicazione audiovisivi, in Italia la funzione di modernizzazione culturale è stata appannaggio del mezzo televisivo.

Cinquant’anni fa, quando stava per nascere la televisione, l’Italia non era solo un paese povero dal punto di vista economico, ma anche povero di informazione e di comunicazione. C’era un livello elevato di analfabetismo. Libri, giornali e telefono erano il privilegio di pochi. Neppure la radio era disponibile a tutti.

 Ma questo predominio del visivo sulla parola scritta, avrebbe origini molto antiche: l’italiano è tradizionalmente abituato al culto dell’immagine, derivato dalla filosofia cattolica. Al contrario, l’importanza del testo scritto è un tratto distintivo della cultura ebraica e protestante. In Italia siamo così passati dal culto iconoclasta al nuovo culto figurativo, che in questo caso è rappresentato dalla televisione, dall’abbigliamento e dalle mode.

L’Italia, paese cattolico, non ha mai davvero amato la lettura. Siamo abituati al culto delle immagini. Solo per ebrei e protestanti la parola scritta ha un ruolo dominante. La Bibbia è Scrittura. Dalla pittura del Trecento siamo passati alla televisione, dove hanno luogo ben altri miracoli.

 Insomma, nel nostro paese la lettura sembra “destinata a veder sfumare la propria connotazione distintiva, fino quasi a venire considerata, in alcuni gruppi sociali e/o di età, alla stregua di un disvalore, quasi una perdita di tempo”.

 E’ la televisione che guida il senso di appartenenza e l’identità collettiva italiana: infatti l’immagine, potentissimo mezzo di sollecitazione visiva, crea un’identificazione tanto forte e immediata nel pubblico, che l’antico potere della parola e della scrittura, viene meno. Nessun altro mezzo di comunicazione di massa, nella storia, ha creato un’illusione percettiva così intensa e così estesa: questo elettrodomestico è diventato ormai parte della vita familiare e personale di tutti, riuscendo a creare un senso di intimità per cui sembra che i «salotti televisivi» siano nelle nostre case – o viceversa-
.

 Sarà per questo che il nostro Paese continua ad occupare le ultime posizioni della classifica europea per numero di quotidiani venduti.

1.2. I dati statistici

 La presentazione dello studio curato dalla Fieg (Federazione Italiana Editori Giornali) su La stampa in Italia è diventato un appuntamento fisso per coloro che seguono i problemi dell’informazione scritta.

 Il Censis (Centro Studi Investimenti Sociali) pubblica dal 2001 un Rapporto annuale sulla Comunicazione in Italia in collaborazione con otto fra i più importanti soggetti della comunicazione: Mediaset, Mondadori, Omnitel, Ordine dei giornalisti, Rai, Rcs, Telecom Italia e Upa.

 Il Rapporto è un’analisi dettagliata del «consumismo mediatico» delle famiglie italiane, ossia dei comportamenti d’uso domestico dei principali media, e contiene anche i primi risultati della ricerca sulle profonde trasformazioni del lavoro giornalistico, finalizzata a capire le valutazioni diffuse sul ruolo della professione, sulle dinamiche dell’informazione e sull’impatto con i new media.

 L’Istat (Istituto Nazionale di Statistica), effettua ogni 10 anni un censimento sulla popolazione.

 I dati raccolti da questi grandi istituti di ricerca ci permettono di tracciare un quadro della situazione della stampa italiana, una fotografia della crisi.

1.2.1. Una fotografia della crisi

 L’ultimo studio della Fieg sui bilanci delle imprese editrici di quotidiani e sull’industria dei giornali è il frutto di un’attività di raccolta e di elaborazione dei dati e delle previsioni formulate dalle aziende editrici associate per il periodo 2000-2003.

 Ciò che emerge dai dati di consuntivo relativi al 2002 è il migliorato contesto finanziario del settore. Un risultato, però, che non deve indurre a conclusioni ottimistiche, perché si tratta di un esito riconducibile non all’espansione del mercato, bensì all’effetto concomitante di una più attenta politica

di gestione sul fronte dei costi e di un incremento dei prezzi di vendita al pubblico conseguente al cambio della moneta.

 L’indagine sottolinea infatti come in Italia la diffusione dei quotidiani mantenga dimensioni “oggettivamente limitate”, soprattutto “con particolare evidenza dal confronto internazionale”. Le copie diffuse ogni mille abitanti sono scese dalle 105 del 2001 alle 101 del 2002, mentre nei paesi con economie comparabili con quella italiana, nota la Fieg, “si sta su medie di gran lunga superiori. Basti pensare che la media europea, Italia inclusa, è di 270 copie per mille abitanti”.

 L’Italia si trova così al ventiquattresimo posto nel mondo per copie diffuse.

 Il prossimo grafico mostra il numero di copie di quotidiani diffuse per mille abitanti nei paesi dell’Unione Europea e negli Stati Uniti. I dati sono relativi al 2004.

Quotidiani in 15 paesi
diffusione per 1000 abitanti – fonte: World Association of Newspapers

 In generale, dunque, malgrado i molteplici tentativi di sostegno e le continue iniziative promozionali, la stampa quotidiana in Italia non riesce ad allargare la sua diffusione che è storicamente bassa rispetto a quella di altri paesi di paragonabile situazione economica e culturale.

 Anzi, non solo la diffusione dei giornali in Italia non cresce, ma è anche storicamente «arretrata» rispetto ad altri paesi.
 Esaminando i dati di diffusione della stampa in Italia (copie diffuse per ciascun numero pubblicato) relativa a periodici e quotidiani, si nota chiaramente la situazione di progressivo declino di questi ultimi: un declino lento ma continuo. La loro diffusione è diminuita del 5% rispetto al 1993 e del 15% rispetto ai “livelli massimi” che avevano raggiunto negli anni ’80.

 La linea grigia, sulla curva relativa ai quotidiani, è una stima approssimata della maggiore diffusione dovuta alla presenza delle testate gratuite (che sono viste con ostilità da una parte dell’establishment editoriale e perciò non sono rilevate dai sistemi di verifica consorziati come l’Ads, e neppure dalle indagini sulla lettura come l’Audipress).

Stampa – diffusione
numeri in migliaia – fonte: Ads
[image: image1.png]aoon settmanai
auotiiani

19521053 19941095 1965 1057 1965 1953 1980 1991 1962 1993 19841995 1905 19G7 108 19992000 2001 2002 2003

 Per comprendere appieno il fenomeno, non possiamo ignorare alcuni dati fondamentali, relativi al livello di alfabetizzazione nel nostro Paese: l’ultimo censimento Istat, svoltosi nel 2001, ha infatti evidenziato che in Italia ci sono ancora 1.200.000 analfabeti, 6 milioni di persone che non hanno completato gli studi elementari, 17 milioni che sono in possesso della sola licenza elementare.

 Il grado di scolarizzazione è un fattore che incide in modo determinante sulle abitudini culturali di un popolo, e alla luce di questi dati, non è difficile capire perché l’Italia detiene il triste primato di Paese con indice di lettura tra i più bassi nel quadro internazionale.

 Occorre inoltre evidenziare forti disparità territoriali e di genere in merito alla diffusione della carta stampata sul territorio italiano: la percentuale più alta di lettori si concentra infatti nel nord-ovest (71,1% di lettori, contro il 47,2% del meridione) e i lettori uomini sono nettamente più numerosi delle donne (solo il 54,3%, contro il 68,4% degli uomini).

1.2.2. Italiani e «competenze alfabetiche»: che voto ci diamo?

 Altri dati poco confortanti sulla nostra dimestichezza con la lingua italiana, ci giungono da studi più recenti.

 Anche se l’analfabetismo «totale» nel nostro paese è quasi scomparso (interessa, oggi, circa l’1,4% della popolazione), è ancora molto alto il numero di persone che hanno una capacità limitata di leggere e scrivere. Secondo un’indagine dell’Ocse (Organizzazione per la Cooperazione e lo Sviluppo Economico) il 65% degli italiani ha “competenze alfabetiche molto modeste” o “al limite dell’analfabetismo”.

 Sul livello di «competenze alfabetiche» degli italiani, uno studio dell’Aie (Associazione Italiana Editori) dà segnali preoccupanti. Questa analisi suddivide le persone in tre categorie. La prima raggruppa i due livelli più bassi: con una “competenza alfabetica molto scarsa, ai limiti dell’analfabetismo”, e con un “limitato patrimonio di competenze di base”. Al terzo livello si trovano le persone con un “sufficiente patrimonio di competenze” e al quarto quelle con “competenze elevate”.

 Si attribuiscono capacità “elevate” all’8 % della popolazione, “sufficienti” al 26 %, “insufficienti” a due terzi del totale (il 66% circa). Il problema si rivela ancora più grave quando si analizzano le differenze per età [cfr grafico].

“Competenze alfabetiche” degli italiani
per età – percentuali – fonte: Aie
[image: image2.png]16-25

26-35

36-45

46-55

56-65

totale

"insufficiente"

"sufficiente’

‘elevata”

 Il problema, infatti, è serio per la popolazione italiana in generale, ma si aggrava con il crescere dell’età. Questo fenomeno non dipende solo da una più alta «scolarità» nelle generazioni più giovani, ma anche da un degrado nell’invecchiamento. Molte persone, con l’avanzare dell’età, “perdono l’abitudine” di leggere, o più in generale di avere curiosità culturali, e così progressivamente riducono il loro livello non solo di «competenza alfabetica», ma anche di apertura mentale.

1.2.3. Evoluzione della crisi, problemi e prospettive secondo l’ultimo rapporto Fieg
 Alla luce di queste premesse sulla mancanza di lettori e la conseguente crisi dei giornali, sarebbe lecito attendersi pesanti contraccolpi negativi anche sul piano degli equilibri finanziari delle aziende editrici italiane.

 E invece così non è: i conti dell’industria editoriale dei quotidiani nel nostro paese registrano un andamento positivo, che stride con l’andamento non buono del prodotto in sé, il giornale, che continua invece a versare in una crisi grave.

 Questo è quanto emerge dall’ultimo studio della Fieg, relativo al triennio 2000-2003.
 La situazione positiva dei bilanci delle nostre imprese editoriali è da attribuirsi a una serie di fattori che hanno inciso favorevolmente sia sul fronte dei ricavi, sia su quello dei costi: sul fronte dei ricavi il fatturato editoriale delle aziende editrici di quotidiani è aumentato del 2,5%. Nonostante la flessione delle copie vendute e dei ricavi pubblicitari, infatti, l’aumento del prezzo di vendita dei quotidiani intervenuto verso la fine di febbraio 2002, a seguito del passaggio dalla lira all’euro, è stato piuttosto rilevante (mediamente intorno al 13%) e, comunque, tale da compensare le minori quantità di venduto. Inoltre, bisogna considerare che la molteplicità delle iniziative e soprattutto quelle caratterizzate da vendite abbinate di quotidiani ed altri prodotti, editoriali e non, ha generato una cospicua fonte di ricavo nella tradizionale catena del valore dei giornali.

 A questo proposito, Giancarlo Livraghi
 ironizza:

Forse i grandi giornalisti […] dovrebbero chiedersi perché oggi, per vendere i giornali, si ricorra continuamente alle offerte più disparate, dagli atlanti geografici alle cassette di film. Mi viene in mente la frase contenuta in una bella vignetta di El Perich, un umorista spagnolo, in cui un giornalaio esclama rassegnato: “Fra quello che regalano i giornali e le riviste: libri, dispense, videocassette… non so più se ho un’edicola o una drogheria, una libreria, un sex-shop, una videoteca o un bazar!”

 Insomma, i bilanci migliorano, ma le difficoltà restano: non si può essere troppo ottimisti, perché per le aziende editrici rimangono gravi problemi, legati ad “una domanda interna ancora debole e a fattori esterni di natura più propriamente strutturale derivanti dal sistema distributivo e da un assetto del mercato pubblicitario nel quale i recenti sviluppi legislativi appaiono destinati a penalizzare ulteriormente la carta stampata e a rafforzare la posizione del mezzo televisivo”.

 Sul fronte dei costi, le difficoltà del momento hanno costretto il management editoriale ad adottare “strategie di contenimento molto rigorose”, nota la Fieg. I costi operativi sono diminuiti nel 2002 dello 0,6% rispetto al 2001, con un calo per le spese di approvvigionamento di materie prime (-13,5%) e di acquisizione di servizi (-2%). Quanto al costo del lavoro, il tasso di crescita è stato piuttosto contenuto (+1,4%).

 Sul piano dei contenuti, osserva la Fieg, i quotidiani hanno sistematicamente potenziato la propria offerta ai lettori, “sviluppando un ricco patrimonio di supplementi realizzati su supporto cartaceo e multimediale riguardanti gli eventi nel mondo della cultura, dell’arte, dello sport e del turismo”.

 Sul fenomeno dei libri allegati a quotidiani e periodici, i dati la dicono lunga: “Su 100 milioni di copie di libri venduti in Italia nel 2002, 44,2 milioni di copie sono transitate in edicola unite ad una copia di giornale”. E la Fieg, in proposito, commenta:

Si tratta certamente di operazioni di marketing particolarmente efficaci, ma è altrettanto innegabile che esse si traducono in azioni di promozione della lettura il cui successo è legato proprio al brand, vale a dire alla forza ed alla credibilità che il giornale ha acquisito presso il pubblico
.

 Nel 2002, le vendite medie a numero dei quotidiani hanno subito una flessione pronunciata rispetto all’anno precedente (-4,1%), attestandosi su un livello (5,8 milioni di copie) che ha riportato la situazione delle vendite indietro di qualche anno. Anche le vendite complessive annue hanno subito un ridimensionamento consistente (-5%).
 Dall’analisi delle vendite per categorie emerge come la flessione del 2002 sia generalizzata. I segnali di maggiore difficoltà si sono comunque manifestati nelle categorie dei quotidiani economici (-7,8%) e dei quotidiani pluriregionali (-7,0%). Maggiore capacità di tenuta è stata dimostrata dai quotidiani sportivi (-0,7 nel 2002 e nel 2001), mentre le testate nazionali che erano restate pressoché stabili nel 2001 (-0,4%), nel 2002 hanno accusato un calo più pronunciato (-3,6%). Analoghe considerazioni valgono per i quotidiani provinciali e per quelli regionali: resistenti su posizioni stabili nel 2001 (-0,2 e -0,3%, rispettivamente), l’anno successivo sono arretrati del 3%, i primi, e del 4,7% i secondi. Quanto ai politici, l’exploit del 2001 (+23,8%) non è stato confermato nel 2002, anno in cui hanno accusato una flessione del 4,1%.

 Il rapporto Fieg si conclude con la constatazione che, nonostante qualche confortante segnale di inversione di tendenza relativo ai primi mesi del 2003, la diffusione dei quotidiani in Italia mantiene dimensioni oggettivamente limitate, ed è un’indicazione, questa, che emerge con particolare evidenza dal confronto internazionale: le copie diffuse ogni mille abitanti nel nostro paese sono scese dalle 105 del 2001 alle 101 del 2002, mentre la media europea, Italia inclusa, è di 270 copie per mille abitanti.

 Bisogna comunque osservare che il livello delle vendite è il risultato di una media nazionale che sconta situazioni territoriali diversificate: se si opera la disaggregazione del dato medio nazionale in rapporto alle aree geografiche, emerge ancora una volta il dualismo esistente tra regioni del centro-nord e quelle meridionali. Così, se al nord e al centro nel 2002 sono state vendute rispettivamente 127 e 120 copie ogni mille abitanti, ossia una copia ogni 7,8 e ogni 8,3 abitanti, al sud ne sono state vendute 58, vale a dire una copia ogni 17,1 abitanti. Se si esaminano gli andamenti delle singole regioni, il Trentino Alto Adige nel 2002 ha mantenuto il primato del consumo di quotidiani con 180 copie ogni mille abitanti. Seguono la Liguria con 172 copie (nel 2000 era in prima posizione con 188 copie) e il Friuli Venezia Giulia con 159.

 Cosa bisogna attendersi per il futuro? Secondo la Fieg:

Qualcosa di positivo è stato già fatto, con un ventaglio di provvedimenti […] che rivelano segni di disponibilità verso un settore la cui importanza si misura non soltanto in termini di margini economici ma anche e soprattutto in termini di salvaguardia di una risorsa immateriale qual è il pluralismo dell’informazione, oggetto di forte tutela sul piano costituzionale. Ma a queste luci si accompagnano le ombre di provvedimenti come quello di riassetto del settore televisivo che comportano gravi rischi. Rischi riconducibili agli effetti probabili di un ulteriore drenaggio di risorse pubblicitarie da parte del mezzo televisivo, alla riduzione dei margini di competitività della carta stampata, all’ulteriore spinta verso la concentrazione in un sistema integrato dei media allargato a dismisura.

 Cosa serve, allora? Provvedimenti in grado di creare condizioni che permettano al mercato dei giornali di espandersi facendo leva su entrambe le sue componenti: vendite e pubblicità, dice la Fieg. Provvedimenti che riguardano:

La rimozione dei molti vincoli cui è ancora soggetto il circuito distributivo, il miglior funzionamento e la minore onerosità di servizi fondamentali quali poste e trasporti, lo sviluppo della home delivery, l’allentamento dei vincoli derivanti dalla legislazione sociale e fiscale, la promozione della lettura presso i giovani, […] come prezioso strumento di formazione di cittadini consapevoli dei loro diritti e dei loro doveri e dei problemi della società in cui vivono.

 In questa situazione di crisi persistente, l’obiettivo degli editori è quindi quello di allargare la diffusione dei giornali e valorizzare il loro ruolo di veicoli pubblicitari, “per difendere ed accrescere quel grande patrimonio della società italiana costituito dal pluralismo della stampa”.

 Per fare questo, però, è necessario che il settore possa agire “in un contesto operativo che dia fiducia e slancio all’azione degli editori rimuovendo i molteplici fattori che ancora ostacolano l’espansione del mercato”.

1.3. Il giornale tra New Media, Internet e Tv

Apocalisse o Mediamorfosi?

Nulla si crea,

nulla si distrugge,

tutto si trasforma.

Antoine Laurent Lavoisier

 Subalternità dei quotidiani rispetto al teleschermo e predominio della cultura audiovisiva su quella scritta sono, come si è detto, tratti caratteristici del panorama comunicativo italiano. Ma radio e televisione non sono più i soli concorrenti della carta stampata: oggi i quotidiani si trovano a dover fare i conti anche con le continue innovazioni tecnologiche nel campo della comunicazione, e con la rapida diffusione di iniziative sulla Rete.

1.3.1 La rivoluzione digitale
 Molta strada è stata fatta dall’invenzione della stampa fino alla metà del ventesimo secolo, quando l’avvento della comunicazione digitale e lo sviluppo tumultuoso dei media elettronici hanno rovesciato i paradigmi della comunicazione, annullando la tradizionale subordinazione del destinatario all’emittente, confondendo i ruoli, sovvertendo le regole.

 Tra i maggiori cambiamenti introdotti dalla rivoluzione digitale, uno dei più sorprendenti è probabilmente il concetto di interattività, ossia la possibilità per il destinatario di intervenire concretamente sul messaggio che sta ricevendo, modificandolo. A differenza di mezzi come la televisione o il libro, infatti:
Il multimedia non propone al destinatario percorsi prestabiliti e sequenziali, ma lo interpella di volta in volta sulla direzione che vuole intraprendere con la sua consultazione: il messaggio, cioè, non è più «statico» ma «plastico», ossia viene plasmato dal destinatario in base alle sue esigenze.

 Così, il rapporto dell’utente col medium, cambia radicalmente:

Se il lettore si rapporta al libro in maniera tendenzialmente passiva, lasciandosi condurre lungo l’itinerario stabilito dall’autore nell’ambito di un preciso percorso informativo […] nel caso del mezzo multimediale, l’utente è costretto invece a gestire in prima persona il proprio percorso cognitivo, partecipando attivamente e in tempo reale al processo mediante il quale il messaggio viene plasmato.

 L’utente, dunque, coinvolto per la prima volta attivamente nella costruzione del messaggio stesso, diventa suo coautore.
1.3.2 Il mare magnum di Internet
 Internet, creatore di opportunità e di nuove risorse, è un’altra fonte di incertezza per i vecchi media. Se da una parte questa innovazione tecnologica rappresenta per il giornalismo una grande risorsa, in quanto offre l’opportunità di migliorare la qualità comunicativa, raggiungendo nuovi segmenti di pubblico, dall’altra pone i giornalisti di fronte a problematiche nuove:

La perdita del privilegio nell’accesso e nel controllo diretto delle fonti; la fine della centralità della

funzione giornalistica vecchia maniera; […] la necessità di sviluppare nuovi linguaggi e dimensioni comunicative dominate dalla pratica della multimedialità; l’integrazione con competenze tecnologiche e di gestione dell’interfaccia; la rinuncia alla scrittura colta, letteraria, impegnata e isolata, scarsamente compatibile con l’ambiente di rete.

 Gli effetti della rivoluzione tecnologica si ripercuotono sulle forme di consumo culturale, oggi sempre più orientate verso la multimedialità e la diversificazione, e il prodotto giornalistico «tradizionale» si vede aggredito da più parti contemporaneamente, al punto che qualcuno ha profetizzato la scomparsa dei quotidiani cartacei.

 Bill Gates, ad esempio, durante il World Economic Forum di Davos del ’99, annunciò che presto il Web avrebbe soppiantato la carta stampata per quanto riguardava l’informazione, perché più rapido, dotato di maggiori possibilità di aggiornamento, e privo di costi relativi alla stampa e alla distribuzione.

 Il giornale elettronico suscita sentimenti contrastanti anche tra gli stessi giornalisti. Da una parte stanno gli «ingegneri», un esiguo gruppo di giornalisti in cui prevale la curiosità di sperimentare le nuove frontiere della professione:

[…] A spingerli verso l’innovazione tecnologica è la visione di un giornalismo moderno, rapido, interattivo, multimediale e ipertestuale, finalmente non più costretto a rincorrere radio e televisione nella possibilità di anticipare la notizia.

 Schierati sul fronte opposto stanno invece gli «apocalittici»:

[…] Quelli che vedono nel nuovo mezzo una minaccia per la professione: troppa velocità nell’elaborazione delle notizie, scarsa affidabilità delle fonti, nessuna possibilità di verificare e controllare i contenuti affidati alla rete. Nelle loro posizioni più estreme, gli apocalittici assimilano la difesa della vecchia carta contro l’avanzata dei bit immateriali alla difesa del giornalismo tout court.

 Gli entusiasmi dei «tecnologici» si scontrano dunque con i fantasmi della cannibalizzazione, agitati dagli «apocalittici».

 Ma la storia dei media ci insegna che l’affermazione di nuovi mezzi di comunicazione non ha mai determinato la scomparsa dei precedenti: li ha piuttosto costretti ad una rivisitazione completa delle proprie caratteristiche. La visione dell’evoluzione dei media secondo una prospettiva conflittuale, come «uccisione» dei più deboli da parte dei nuovi e più potenti, può quindi essere abbandonata in favore di un altro principio, quello della mediamorfosi:

 Ovvero della dipendenza sul piano evolutivo delle nuove forme dalle precedenti; dell’ininterrotto processo di adattamento di ogni forma mediale alle trasformazioni delle altre che coevolvono nello stesso ambiente.

 Le nuove risorse di comunicazione si aggiungono a quelle esistenti, ma non le sostituiscono: non siamo diventati afasici, alcuni millenni fa, quando abbiamo imparato a scrivere. Più recentemente la fotografia non ha eliminato la pittura, il cinema non ha sostituito il teatro, la televisione non ha soppresso il cinema, la musica riprodotta non ha fatto sparire i concerti, e così via.

 Lo sviluppo di nuovi mezzi di comunicazione e di informazione, da alcuni entusiasticamente invocato come una travolgente ondata di cambiamento, da altri temuto come un pericolo di «morte dei giornali», non ha in realtà conseguenze gravi per la loro sopravvivenza.

Anche nel mondo della carta stampata si conferma lo stesso fenomeno che conosciamo nel quadro generale della comunicazione: il divario fra i più «abbienti», con una gamma più ricca di risorse, e i «poveri di media» con un orizzonte di lettura molto più ristretto. Come risulta dalle analisi del Censis e da altri studi, i nuovi sistemi non sostituiscono quelli preesistenti: le persone più «ricche» di informazione, infatti, aggiungono i nuovi strumenti alla loro gamma di risorse, mentre fra i «poveri» la diffusione delle nuove tecnologie non modifica le altre abitudini.

 Più che pensare a come un nuovo strumento possa sostituire quelli precedenti, dunque, è interessante capire come i diversi strumenti di comunicazione ed informazione si combinano, e come si evolvono interagendo fra loro.

1.3.3 Una malattia chiamata «omogeneizzazione»

 Da molti anni ormai se ne parla: l’omogeneizzazione è un male serio che affligge i grandi mezzi di comunicazione, i cosiddetti mass media. Il dibattito continua, ma la soluzione è ancora lontana.

La pluralità dei media non rappresenta, alla prova dei fatti, garanzia di pluralismo interpretativo: spesso l’informazione di radio, televisione e giornali appare dominata da una consonanza di fondo nella selezione e nel trattamento delle notizie, che produce un’impressione complessiva di omogeneità.

 Insomma, viviamo in un’epoca in cui all’abbondanza di strumenti di informazione e di comunicazione si unisce una sostanziale “povertà di contenuti”: un’epoca in cui “notizie, interpretazioni, prospettive, commenti, opinioni tendono ad aggregarsi intorno ad un unico modello di linguaggio, di cultura e di contenuti”.

 Si crea così una sorta di cortocircuito, un circolo vizioso tra mezzi di comunicazione, ed in particolare fra televisione e stampa, che finisce per indebolire tutto il sistema dell’informazione, rendendolo sempre più monotono ed autoreferenziale.

La ridondanza dei mezzi di comunicazione produce un eccesso di informazione che spesso si riduce a “rumore di fondo”: una sorta di “opacità sociale” che alla fine impedisce di scorgere anziché attirare l’attenzione.

 In una parte del mondo della stampa c’è coscienza di questo problema, e i temi dell’omogeneizzazione e dell’opacità sociale sono stati e sono tuttora al centro del dibattito giornalistico:

Che la stampa si trovi in un momento critico, non se lo nascondono ormai nemmeno i giornalisti, che allarmati scrivono sui giornali che i giornali si sono cacciati lungo una via senza uscita.

 Si tratta di trovare la soluzione ad un problema molto complesso, quello per cui

[…] Il giornalismo rischia di trasformarsi in un post-giornalismo, che si limita a trattare e riciclare informazioni prodotte da altri, senza muoversi dalla propria scrivania, rinunciando a un ruolo attivo di inchiesta, conoscenza, approfondimento, interpretazione.

 Nel ’96 Umberto Eco ne parlava in una delle sue Bustine di Minerva, su L’Espresso:

[…] Il giornale, nel momento che le notizie le dà prima la televisione, ha finito col dedicarsi al commento degli eventi televisivi, con indiscrezioni e interviste a catena, e alla cosiddetta “pastorizzazione” della notizia irrilevante, che la tv non ha tempo (o si vergognerebbe) di dare, come i blue jeans di Di Pietro o l’opinione della contessa Collaltino Viendalmare sullo sfidanzamento della Parietti.

 E, con la sua consueta verve dissacrante, lanciava una proposta interessante e provocatoria:

Propongo una legge sulla stampa composta di due articoli: è proibito ai giornali (1) pubblicare notizie date la sera prima dalla televisione e (2) riportare tra virgolette dichiarazioni raccolte oralmente dagli intervistati (segue elenco delle insostenibili pene pecuniarie in caso di violazione). Questa legge, che a prima vista sembra censoria e liberticida, restituirebbe invece alla stampa quotidiana la sua funzione di obiettività e vigilanza. I giornali sarebbero autorizzati a pubblicare, in uno scarno colonnino, l’elenco delle notizie date la sera prima dalla televisione. Quindi rimarrebbero liberi di: (1) commentarle approfonditamente; (2) corredarle di informazioni che permettano di comprenderne la portata (se la notizia tv è che è caduto un aereo, il giornale dovrà darmi le statistiche degli incidenti aerei degli ultimi anni, una inchiesta sulla sicurezza delle varie compagnie, eccetera); (3) pubblicare tutte le notizie, magari importantissime, che la televisione non ha dato. […]

Come sarebbero belli allora i quotidiani, pieni di cose che non sapevamo ancora, e con i pettegolezzi gonfiati solo nelle pagine dello spettacolo (perché bisogna pure divertirsi, ma al momento e nei luoghi opportuni)!

 All’articolo di Eco, Enzo Biagi rispondeva:

Sono d’accordo con Umberto Eco, ha perfettamente ragione quando dice che i giornali oggi seguono la televisione. Mi sembra la storia dei due fidanzatini di Gandolin, un umorista di fine Ottocento: lui si faceva fotografare per lei, lei ricambiava facendosi fotografare con in mano la fotografia di lui, lui allora si faceva fotografare con la fotografia di lei con in mano la foto di lui, e andavano avanti così.

 L’argomento è poi stato ripreso su L’Espresso, a distanza di tre anni, da Eugenio Scalfari:

Da qualche tempo […] sento la necessità di porre una domanda a Umberto Eco, nella sua qualità di riconosciuto maestro nella scienza della comunicazione. […] Parlo dell’approccio dei giornali ai fatti che accadono. Un tempo quell’approccio era abbastanza differenziato: ogni testata aveva le proprie regole, le proprie idiosincrasie, il proprio modo. Diciamo un proprio metro col quale selezionare i fatti, stabilire la priorità di alcuni rispetto agli altri e misurarne il peso e il valore. Col passare degli anni però, ed anche con l’affermarsi di nuove tecnologie produttive, si è messo in moto un processo di omogeneizzazione che ha reso i giornali […] sempre meno distinguibili l’uno dall’altro.

 Ecco la risposta di Umberto Eco, pubblicata sul settimanale:

Eugenio Scalfari mi appella, in questa stessa pagina nel numero scorso, a dire come la penso sul destino che spinge sempre più i nostri quotidiani a indulgere al pettegolezzo e al sensazionalismo, seguendo –per poter far fronte alla concorrenza– modelli ormai standardizzati. Mi gioca, Scalfari, un brutto tiro, perché sa quante volte ho scritto su questi argomenti e mi costringe a ripetermi. […] Ci faccio la figura del parroco che ripete stancamente i soliti comandamenti.

 Eco prosegue raccontando un ennesimo caso di deformazione di notizie e opinioni, da cui ricava un commento generale:

Cosa ci guadagna il giornale a farmi credere che due persone hanno detto battute che non hanno detto, e che questo scambio costituisce notizia scandalosa? Direi nulla, se il lettore fosse esigente. Ma anch’io volevo leggere a letto qualche cosa di piacevole, come quando dal parrucchiere si leggono quelle riviste che deducono una affettuosa amicizia da un aperitivo preso insieme al bar, e nessuno ci crede, ma ci si diverte. Se anche il lettore ci sta, e il giornale vende, la situazione è ormai insanabile.

 Ecco dunque svelato il secondo colpevole: il «circolo vizioso» dell’informazione, infatti, non lega soltanto giornalismo e televisione, ma anche giornalismo «omogeneizzato» e pubblico dei lettori.

 Il lettore sembra dunque rivestire il doppio ruolo di vittima e complice di questo circuito di abitudini “che gira vorticosamente su se stesso, producendo informazione non solo troppo omogenea, ma anche troppo spesso irrilevante e deformata”.

 E allora ecco l’ultima proposta, ironica ma significativa, di Eco: stampare anche in Italia un giornale simile a quello che leggeva quando si trovava nelle isole Fiji:
Che cosa accadrebbe se qualcuno decidesse di fare in Italia un “Fiji Journal”, che costerebbe probabilmente cinquecento lire? […] Sarebbe un fallimento? Poiché Scalfari mi chiede una proposta, provo a immaginare un giornale del genere (che avrebbe una redazione ridottissima), che abbia lo stesso sessanta e passa pagine, ma tutte di bellissima pubblicità, elenco di farmacie di turno e spettacoli, insomma quello per cui di solito si compera un giornale. Basterebbero solo due pagine (magari quattro) di essenziali dispacci di agenzia, più una pagina di opinioni su quello che peraltro il lettore ha già capito dal telegiornale. Sarebbe davvero una impresa fallimentare?
 L’ipotesi è divertente, ma anche Umberto Eco sa che non risolve il problema: si butterebbe via meno carta, meno inchiostro e meno tempo a scrivere (e leggere) sproloqui ripetitivi, ma rimarrebbe comunque la sindrome della «omogeneizzazione» e della concentrazione su «notizie» che spesso non sono né le più importanti, né le più interessanti, né le più significative.

1.3.4 Influenza televisiva: l’antidoto di Gian Antonio Stella

 “Nulla si crea e nulla si distrugge, ma tutto si trasforma”: applicando questo principio fondamentale alla carta stampata, possiamo affermare con tranquillità che ogni pericolo di «morte del giornale» è scongiurato. Abbandonate le previsioni tragiche, sarà importante osservare come il quotidiano, sotto l’influenza e la spinta dei nuovi media, si evolve e muta.

 In proposito, è interessante il quadro tracciato dal giornalista Gian Antonio Stella in una conferenza tenutasi di recente all’Università di Padova.

 Per spiegare com’è cambiato il linguaggio dei giornali sotto l’influenza della televisione, Stella ha raccontato un aneddoto:

Un giorno, nella bacheca del Los Angeles Time, un redattore affisse un messaggio che invitava i colleghi a prender nota che i lettori, condizionati dalla TV, ormai non erano più in grado di capire il significato di alcune parole. Di seguito compariva l’elenco lunghissimo dei vocaboli ormai inutilizzabili.

 Un episodio che, secondo il giornalista, dovrebbe farci riflettere su quanto la televisione ci ha resi ignoranti. E quanto ha condizionato, indirettamente, il modo di comunicare della carta stampata.

 Secondo le ultime rilevazioni del Censis, nel 98,7% delle case degli italiani -cioè praticamente in tutte- c’è almeno un televisore; nel 52,8% ce ne sono da due fino a cinque. Giovani e anziani, poveri e benestanti, istruiti e meno istruiti, settentrionali e meridionali, trovano nel video un livellatore delle differenze: è la televisione, unico vero collante culturale del nostro paese, a svolgere una funzione di socializzazione nella produzione di linguaggi, valori, emozioni messi a disposizione contemporaneamente per tutta la popolazione.

 Non c’è che dire: la TV è la vera regina, la dominatrice incontrastata nel panorama dei media. Un potentissimo agente di trasformazione per il giornale, che si piega progressivamente ai suoi modelli linguistici e culturali. Una usurpatrice che lo priva del primato della notizia, grazie alla sua universalità e all’estrema velocità di diffusione.

 Come può il giornale competere con siffatta nemica? Come può la carta stampata sottrarsi al contagio dell’influenza televisiva?

 Secondo Stella, esiste un unico antidoto: la TV non va considerata come una minaccia, quanto piuttosto come una sfida per il giornalismo scritto, l’occasione per distinguersi, sfruttando quelle potenzialità che solo esso possiede, e di cui altri media più potenti non possono avvalersi.

 Il giornalista di carta stampata, sapendo di non poter competere con il mezzo televisivo e Internet quanto a rapidità di diffusione della notizia, punterà alla qualità della notizia. […] Nel mondo iper-informativo in cui viviamo, è il taglio della notizia che fa la differenza: al giornale è affidato il lavoro d’inchiesta, quello che fa emergere l’altra faccia della notizia, che la TV solitamente non ci mostra. […] Così un bravo giornalista ha enormi possibilità di lavorare in modo personale: laddove la TV è omogeneizzante, il giornale può essere caratteristico.

 Nel quadro di quest’analisi, la riflessione di Stella appare interessante, e utile a comprendere quello strano fenomeno per cui il giornalismo, da spettatore e narratore della modernità e dei profondi cambiamenti culturali e sociali in atto nell’età postmoderna, diviene esso stesso protagonista di questi cambiamenti. Il giornale vive una costante evoluzione delle forme e dei contenuti, una continua ridefinizione delle sue funzioni e del suo ruolo nella società, una progressiva mediamorfosi.

 Ed è all’interno di questa costante evoluzione che possiamo collocare la nascita della free press.

Capitolo II

Free press: un successo annunciato

2.1 Dalla fredda Svezia al caldo giardino d’Europa

Breve storia della free press
 Tutto ebbe inizio in Svezia, nel lontano 1995, quando due giornalisti ebbero l’idea di creare un prodotto gratuito per le metropolitane. Quest’idea fu accolta da un editore che non si occupava di carta stampata, ma possedeva un gruppo multimediale, il Modern Times Group: nasceva così Metro, un piccolo giornale destinato ad invadere ben presto i mercati stranieri.

 E’ questo l’inizio della storia della free press, la rivoluzione silenziosa che cammina tra noi, lungo le strade delle nostre città, portandoci ogni giorno l’informazione a costo zero.

 Nel luglio del 2000, Metro sbarca ufficialmente nel caldo giardino d’Europa: il giornale esce per la prima volta a Roma, distribuito in 210mila copie fuori dalle stazioni ferroviarie e metropolitane, e il 30 ottobre invade anche la città Milano, con una tiratura iniziale di 200mila copie. Da questo momento in poi, la corsa della free press in Italia sarà inarrestabile, e il nostro Paese vedrà il moltiplicarsi delle iniziative, con la nascita continua di nuove testate gratuite: il free journal, il giornale a costo zero che vive di sola pubblicità, è la nuova scommessa dei grandi gruppi editoriali italiani.

 Sono passati infatti solo alcuni mesi dall’arrivo di Metro in Italia, quando il Gruppo Caltagirone, già proprietario de Il Messaggero e Il Mattino, lancia la sua sfida: Leggo debutta a Roma il 5 marzo 2001. Un mese dopo, è già arrivato a Milano: il 21 maggio Metro perde ufficialmente l’esclusiva della piazza milanese.

 Ma non è tutto: un altro gruppo editoriale sta infatti preparandosi al lancio di un nuovo prodotto free. Così, il 3 settembre dello stesso anno, a Milano arriva City, quotidiano gratuito della Rcs, distribuito in 250mila copie nelle 84 linee della metropolitana.

 Ecco raccontata, in breve, la storia della nascita delle tre maggiori testate gratuite attualmente presenti sul mercato italiano. I tre quotidiani hanno successivamente presidiato altre città: Metro si è «accontentato» per i primi 5 anni di vita, di Roma e Milano, ma oggi è pronto ad invadere il resto della Penisola, e per il prossimo 14 marzo è atteso il suo sbarco in sei nuove città: Torino, Firenze, Genova, Bologna, Verona e Padova. La tiratura del giornale passerà così dalle 450mila copie attuali a 900mila, per contendersi il primato con Leggo.

 City è arrivato da Milano a Bologna, Firenze, Napoli, Roma, Bari e Padova*. Leggo conta addirittura nove città: oltre a Roma e Milano, è infatti sulle strade di Napoli, Bologna, Firenze, Torino, Verona, Venezia e Padova.

 I propositi degli editori di creare un network nazionale per la free press sono stati mantenuti, e oggi, da Nord a Sud, oltre un milione e mezzo di italiani possono informarsi gratuitamente sui principali fatti del giorno.

2.2 I segreti del successo

 A cinque anni dal suo sbarco in Italia, il fenomeno free press è ormai un successo collaudato: si calcola che, nel giorno medio, i consumatori di quotidiani gratuiti nel nostro Paese siano 1.738.000.
 Come emerge dal confronto con l’indagine Eurisko del 2004, nel giro di un anno, il pubblico dei quotidiani gratuiti è cresciuto di ben 100mila unità.

 Questo significa che più di un milione e mezzo di italiani afferrano ogni mattina una copia di Leggo, City o Metro per leggerla durante il tragitto che li separa dal luogo di lavoro, o dovunque siano diretti: ognuno di questi cittadini può trovare la sua copia gratuita lungo il suo percorso.
 Certo, “gratis è bello”, come si dice, ma sarebbe quantomeno riduttivo imputare la causa del successo dilagante dei quotidiani free semplicemente alla loro gratuità. I motivi di appeal di questi giornali sono infatti molteplici: pensiamo ad esempio al formato, al taglio delle notizie, alle nuove soluzioni grafiche che questi quotidiani offrono al lettore.

 Dicevamo che sono più di un milione e mezzo gli italiani che leggono ogni mattina le testate gratuite lungo il tragitto che li separa dal luogo di lavoro. Bene, calcolando che ognuno di essi impiega in media intorno ai 20 minuti per arrivare a destinazione, si capisce facilmente come la formula della free press abbia avuto successo: notizie brevi, pochi o nulli commenti e informazione locale. Giusto quello che serve per restare aggiornati sui fatti del giorno, riservandosi eventualmente gli approfondimenti in un altro momento della giornata.

 Non c’è che dire: i gruppi editoriali italiani che per primi hanno abbracciato la strategia di combinare stampa gratuita e a pagamento (Caltagirone, già editore de Il Messaggero e Il Mattino, e RCS, editore de Il Corriere della Sera e La Gazzetta dello Sport) ci hanno visto giusto: la scommessa sulla free press si è rivelata davvero un business vincente.

 Un successo basato su pochi ma precisi elementi.

2.2.1 Free press: lontano dai quotidiani tradizionali

 “L’errore che non dobbiamo commettere è cedere alla tentazione di fare una testata tradizionale. Non dobbiamo rincorrere i grandi giornali, siamo un’altra cosa.”
 Così ha commentato in un’intervista Fabrizio Paladini, direttore di Metro Italia.

 La strategia free press, dunque, punta innanzitutto sulla differenziazione rispetto ai normali quotidiani, una differenziazione che investe ogni aspetto del prodotto:

· Il formato è snello e maneggevole, per rendere il giornale facilmente leggibile anche in posizioni scomode, durante i viaggi sui mezzi pubblici in andata e ritorno dai luoghi di lavoro

· La «tempistica di lettura» si attesta sulla durata media di 20 minuti: il giornale è fatto per essere letto in questo breve lasso di tempo. I consumi si concentrano maggiormente nella fascia oraria che va dalle 7 alle 9-9.30 del mattino, momento di maggiore spostamento di studenti e lavoratori

· Il contenuto è caratterizzato dall’assenza quasi completa di commenti e opinioni, a tutto vantaggio delle notizie, che vengono trattate in modo sintetico e scorrevole

· La grafica è accattivante e di forte impatto: articoli brevi, impaginati in modo da facilitare la rapida lettura, grande uso delle fotografie e delle fotonotizie, grande spazio riservato alla pubblicità, anche nella prima pagina

· Il target è costituito da quelle fasce di lettori che non hanno dimestichezza con il quotidiano a pagamento, come le donne e i giovani sotto i 35 anni

· La distribuzione avviene gratuitamente nelle zone di maggior traffico delle aree metropolitane, attraverso gli «strilloni» sparsi nelle zone strategiche della città, o le rastrelliere disposte nelle stazioni e sui mezzi pubblici

· La pubblicità è l’unica fonte di sostentamento delle testate gratuite, perciò costituisce una presenza massiccia all’interno del giornale. La free press è un mezzo particolarmente amato soprattutto dai piccoli inserzionisti locali, per i quali costituisce uno strumento più efficace dell’affissione e della stampa quotidiana tradizionale, e non è raro trovare i giornali gratuiti avvolti in una vera e propria sovraccoperta pubblicitaria, che non lascia nemmeno intravedere la testata.
 Alcuni di questi aspetti verranno approfonditi subito di seguito. Per gli altri, si veda il Capitolo V dedicato all’analisi «pagina per pagina» del quotidiano gratuito Leggo.

2.2.2 Strilloni colorati & grandi appalti: la strategia distributiva

 Ora, per un attimo, facciamo un piccolo salto indietro e torniamo là dove il nostro viaggio è iniziato. Ci troviamo lungo le strade di Padova, alle otto della mattina: traffico, smog, confusione generale, e una folla di automobilisti e pedoni in fuga verso uffici, scuole e aule universitarie. In mezzo a questa calca, spicca il giallo acceso della divisa di un ragazzo, fermo all’altezza del semaforo. Ogni volta che scatta il rosso, il ragazzo si avvicina alla lunga fila di auto in attesa, con una grossa pila di carta in mano. Forse gli automobilisti gli faranno segno di no con la mano, da dietro i finestrini, temendo che si tratti dell’ennesimo questuante in cerca di qualche spicciolo? Nient’affatto: uno dopo l’altro, tutti i finestrini si abbassano, e i guidatori sorridono, mentre il ragazzo passa ad ognuno una copia di giornale attraverso la fessura del vetro. Quando scatta di nuovo il verde e le auto ripartono, il ragazzo ha distribuito quasi tutte le copie che aveva in mano, e torna soddisfatto al carretto dei giornali, a prenderne altri da consegnare alla prossima fila di auto in attesa.

 Anche se il paesaggio urbano nel frattempo è decisamente cambiato, la situazione appena descritta ricorda vagamente le scene di oltre un secolo e mezzo fa, quando gli strilloni se ne stavano appostati a ogni angolo, lungo i marciapiedi cittadini: erano gli anni Trenta dell’Ottocento, e negli Stati Uniti aveva appena preso il via la straordinaria rivoluzione della penny press, a cui dobbiamo la nascita del quotidiano così come lo intendiamo oggi. Certo, quelli strillavano, come suggerisce il nome. Questi invece sono decisamente più silenziosi… Sarà perché, quando una cosa è in regalo, non c’è nemmeno bisogno di essere convincenti...

 Una cosa è certa: al di là di ogni connotazione «romantica», la strategia distributiva adottata dalla free press è davvero efficace. Perché per la prima volta il giornale va dal lettore, lo insegue per strada tutte le mattine, lo cattura mentre sta andando al lavoro, e lo conquista, al punto che la lettura di quel giornale diventa per lui un’abitudine, un piacevole rituale quotidiano.

 Le tre maggiori testate gratuite, al loro arrivo, si sono subito spartite le zone strategiche delle città: i punti di distribuzione coprono tatticamente tutti i luoghi di forte passaggio, assicurando una diffusione capillare dei quotidiani free.

 Metro è distribuito a Roma e a Milano all’interno della metropolitana, grazie ad una concessione della società di gestione: la testata paga una tariffa annuale, destinando inoltre alla società una pagina del giornale per la promozione. Recentemente, Metro ha rafforzato la propria presenza nelle stazioni ferroviarie dell’hinterland milanese grazie a un nuovo accordo con il Gruppo Viacom Outdoor Italia. In proposito Dante Legnani, direttore della distribuzione di Edizioni Metro, si è detto molto soddisfatto:
L’accordo con Viacom rappresenta un passo molto importante nella strategia di diffusione del nostro quotidiano gratuito. […] Un traguardo importante che consolida ancor più la diffusione capillare di Metro in luoghi nevralgici della metropoli milanese e del suo hinterland.

 Il gruppo Caltagirone ha stretto un accordo con Grandi Stazioni, e di conseguenza Leggo può vantare l’esclusiva su tutto il circuito, senza che le altre testate possano accedervi. A Roma, Milano e Napoli è distribuito all’ingresso della metropolitana. Nelle stesse città, come pure a Torino, Bologna e Firenze e nelle tre città venete, è distribuito alle fermate del bus, davanti a centri commerciali, ospedali e università.
 A Venezia, inoltre, Leggo è distribuito su tutti i vaporetti grazie ad un accordo esclusivo con l’Actv (per questo, nell’edizione locale del giornale, non manca mai una pagina dedicata alle iniziative dell’azienda di trasporto).

 City, infine, è presente a Milano in tutte le stazioni della metropolitana e nelle pensiline alle fermate di tram e bus. Nelle altre città, invece, la distribuzione è affidata agli strilloni, posizionati nei pressi delle stazioni ferroviarie, nelle vie commerciali, nei dintorni delle facoltà universitarie, ai capolinea degli autobus.

 E’ in questa strategia vincente che risiede uno dei maggiori punti di forza dei quotidiani gratuiti: la distribuzione funziona ogni giorno come una macchina perfetta, garantendo alle testate free una diffusione capillare e la massima visibilità.

 E questo non può che fare gola agli inserzionisti.

2.2.3 Occhi distratti: come catturarli (Stile, veste grafica e formato)

 Il pubblico privilegiato dei quotidiani free è il popolo degli studenti e dei lavoratori: il popolo dei ritardatari in perenne lotta con la sveglia, assonnati individui impegnati ogni giorno nel grande e frenetico esodo mattutino.

 Un pubblico che «ha fretta», dovrà fare tutto «in fretta», e non avrà certo molto tempo da concedere alla lettura del giornale. Eppure la free press riesce a farsi leggere anche da questi occhi distratti: in treno, in autobus, sul vaporetto, in metropolitana, studenti e lavoratori si tengono informati ogni mattina, mentre proseguono la loro folle corsa verso la facoltà o l’ufficio.

 Il segreto è un giornale scritto in modo tale da ridurre il più possibile il tempo di lettura. In questo modo anche il lettore frettoloso o distratto riuscirà a cogliere le notizie principali.

 Esiste un vero e proprio «indice di facilità» per il testo scritto, con tanto di formula:

GULPEASE= 89 – (LP/10) + (3 x FR)

[dove: LP = numero di lettere su 100 parole; FR = numero di frasi su 100 parole]

Dopo che per anni ci si è serviti di sistemi predisposti per l’inglese e sommariamente adattati all’italiano, esiste ora questo nuovo strumento, che è pensato appositamente per la nostra lingua: la leggibilità di ogni testo si situa su una scala che va da 100 (massima leggibilità) a 0.

I valori di leggibilità sono stati successivamente verificati in relazione al grado di istruzione di tre diverse categorie di lettori: sappiamo, quindi, che solo un testo con un indice di leggibilità superiore a 80 è leggibile autonomamente da un italiano che abbia un’istruzione elementare; la leggibilità autonoma per chi abbia un’istruzione media si estende fino a quota 60; per chi abbia un’istruzione superiore tale soglia si situa, invece, a quota 40.

 Secondo i dati forniti dalla ricerca psicolinguistica, i suggerimenti per aumentare la semplicità di un testo, sarebbero:

· scrivere frasi brevi (20 – 30 parole)

· usare parole del linguaggio comune

· usare pochi termini tecnici e spiegarli

· usare poco abbreviazioni e sigle

· evitare le forme impersonali

· usare verbi nella forma attiva e affermativa

· legare le parole e le frasi in modo breve e chiaro

· usare in maniera coerente le maiuscole, le minuscole e la punteggiatura

· evitare neologismi, parole straniere e latinismi

· usare il congiuntivo ma, ove il contesto lo permette, sostituirlo con l’indicativo o l’infinito.

· usare in maniera corretta le possibilità di composizione grafica del testo

 Sono indicazioni interessanti, anche se è molto probabile che nelle redazioni dei giornali non circolino abitualmente manuali di Psicolinguistica. Allora, senza addentrarci dei meandri della ricerca scientifica, diremo più semplicemente che chi scrive dovrebbe basarsi su regole di buonsenso, o meglio, dovrebbe farlo avendo sempre presente a quale tipo di lettore si sta rivolgendo.

 Per assicurarsi l’attenzione anche dei lettori più stressati, la free press adotta soluzioni mirate: articoli brevi, box contenenti notizie-flash lunghe anche meno di 50 caratteri, uno stile fresco, sintetico e scorrevole. Frasi concise, a volte quasi «telegrafiche», parole di uso comune, termini semplici e colloquiali e uno stile fortemente paratattico, assicurano al lettore il «massimo risultato» con il «minimo sforzo».

 Importantissimi i titoli: devono essere laconici. E ammiccanti quanto uno slogan pubblicitario: un articolo, in fondo, deve anche «sapersi vendere»... Questa, del resto, è una regola che vale un po’ per tutti i giornali. Come il principio della «piramide rovesciata», secondo cui è più efficace concentrare nel lead il fatto principale, il «succo» della notizia, per poi passare ad approfondirla meglio nel corso dell’articolo.

 Ma oltre all’aspetto del testo, e forse ancor prima di esso, un ruolo fondamentale per la percezione del messaggio da parte del lettore, lo gioca senza dubbio la veste grafica del giornale: l’impaginazione, i caratteri usati, il formato delle colonne e le immagini utilizzate, influenzano fortemente il modo in cui l’informazione viene recepita.

 L’uso della fotografia, poi, incide molto anche sul modo in cui il messaggio viene compreso, interpretato e memorizzato: le immagini completano e arricchiscono l’informazione fornita dall’articolo; fungono da elemento di sintesi, accelerando o sostituendo del tutto la lettura del testo scritto; catturano l’attenzione di chi legge e lo aiutano ad orientarsi nella scelta delle notizie; suscitano nel lettore una reazione emotiva più forte e immediata della parola scritta.

 I quotidiani free puntano quindi da una parte su una grafica accattivante e innovativa, dall’altra sul grande impiego di immagini, capaci di orientare, solleticare e catturare anche gli occhi dei più distratti.

 E in fine, per andare ancora una volta incontro alle esigenze dello studente e del lavoratore che si trovano a viaggiare nell’ora di punta su treni o bus affollatissimi, il formato è snello e maneggevole, più piccolo anche di un tabloid.
2.3 Free press e Penny press
Una stretta parentela

La free press nasce dalla constatazione

che gli introiti della pubblicità

stanno diventando sempre più determinanti

nell’economia di una testata.

La free press non è un’idea nuova, poiché di fatto l’idea di abbassare il prezzo di vendita, puntando sugli spazi promozionali e sull’aumento delle tirature, era già venuta agli editori americani nel 1830, quando inventarono i penny papers.

 Cos’erano i quotidiani, prima della grande rivoluzione della penny press?

 Giornali di quattro pagine, con notizie che riguardavano prevalentemente il movimento e i carichi delle grandi navi, o la politica interna. Una copia costava 6 centesimi: tanto, se si considera che la paga giornaliera media di un lavoratore non agricolo era inferiore ad 85 centesimi. Chi voleva tenersi informato era costretto a recarsi in tipografia o a sottoscrivere un abbonamento, perché non c’era altro modo per procurarsi una copia di giornale. La diffusione della stampa, che si rivolgeva all’èlite commerciale e politica, era quindi molto bassa: dalle 1000 alle 2000 copie.

 Ma un giorno, le cose cambiarono: era il 3 settembre 1833 quando a New York uscì il primo numero del Sun, il primo quotidiano al prezzo di un solo penny, venduto direttamente per strada da quelli che vennero definiti, non a torto, «strilloni». Il nuovo giornale esprimeva, fin dal celebre sottotitolo (“It shines for all”, cioè “Splende per tutti”), la ferma intenzione di una stampa popolare, non solo per prezzo ma anche per contenuto. E il successo fu immediato: il Sun arrivò in quattro mesi a 5mila copie, e in due anni raggiunse le 15mila. Fu quello il battistrada di un’avventura editoriale destinata ad infrangere e sbaragliare la tradizione elitaria dei six-penny papers.

 Editori e direttori intuirono immediatamente che si era aperto un nuovo mercato, in cui i giornali non erano più un privilegio riservato alle classi altolocate e ai ceti facoltosi, ma diventavano una merce a disposizione di tutti, soprattutto dei nuovi ceti –agricoltori, bottegai, operai, artigiani, piccoli imprenditori- che cercavano il loro posto nel Paese in cambiamento. Ma ciò che più contava era che la penny press cambiò il modello del giornale quotidiano, proprio perché erano cambiati i suoi lettori.

Oltre alla drastica riduzione di prezzo, i cambiamenti che The Sun introduce nella formula tradizionale del quotidiano sono due. Il primo, formale, è costituito dalla presenza crescente e massiccia della pubblicità in prima ed ultima pagina: gli annunci e le inserzioni costituiscono una sorta di involucro che racchiude nelle sole pagine interne lo spazio dedicato alle notizie. Il secondo, contenutistico, riguarda la selezione e trattazione delle notizie secondo il loro human interest, vale a dire secondo la loro natura depoliticizzata di fatti personali di cronaca, che interessano in base alla loro stranezza e singolarità, ma soprattutto la carica emotiva e la capacità di evocare il vissuto individuale dei lettori.

 Con la nascita della penny press, per la prima volta qualsiasi fatto poteva acquisire lo status di notizia, perché gli avvenimenti che acquisivano il diritto di cittadinanza sui giornali facevano parte dell’esistenza quotidiana dei nuovi lettori. L’informazione non era più concentrata sugli interessi e le esigenze di una ristretta cerchia di uomini d’affari e di personaggi politici, ma “proiettava il suo sguardo periscopico sull’esistenza e l’immaginario di tutti i cittadini”.

 La ragione di questo fondamentale cambiamento era essenzialmente economica: non dipendendo più dagli abbonamenti, ma dalle vendita diretta nelle strade, il Sun di Day, così come l’Herald di Bennett o il Tribune di Greeley, nati subito dopo, non si sentivano più legati ad un particolare ambiente sociale o politico. La pratica degli strilloni, lanciata in grande stile dalla penny press, serviva dunque anche a svincolare il giornale dal controllo reciproco con il proprio pubblico.

 Nel novembre 1837, dalla pagine dell’Herald, Bennett sottolineava così l’indipendenza del proprio giornale:

Non è servile verso nessuno dei suoi lettori, perchè completamente allo scuro di chi essi siano.

 Secondo Schudson, fu proprio la penny press ad inventare il moderno concetto di notizia. Finalmente la notizia andava cercata, scovata, riconosciuta, selezionata, elaborata, comunicata in funzione dei lettori, diventando una merce preziosa, per ottenere la quale si costruirono apparati progressivamente sempre più complessi: le redazioni dei giornali. La figura sociale del giornalista, professionista assoldato per battere strade e piazze, uffici pubblici, commissariati di polizia, aule giudiziarie, sedi di partito, club privati a caccia di notizie, nacque allora.

 Se il fenomeno si manifestò con evidenza nella storia della stampa americana, in realtà esso fece parte di un’evoluzione generale dalla stampa d’opinione alla stampa commerciale, che interessò anche i giornali europei (due esempi famosi sono il francese La Presse, fondato da Emile De Girardin nel 1836, e l’inglese Daily Mail, nato nel 1887 dal genio di Lord Northcliffe). Fu in questa fase che la vecchia tradizione del giornalismo come istanza pedagogica venne oltrepassata dalla cultura della notizia come «merce», il cui unico banco di prova è costituito dal mercato.

 La scelta del pubblico determina la scelta dei contenuti: la cultura della notizia come «merce» di consumo introdotta dalla penny press ribalta in senso diametralmente opposto la tradizione del giornalismo politico, educativo e pedagogico, cogliendo nel pubblico non più un’entità da orientare e plasmare, bensì una “compatibilità rigida e prioritaria che deve dettare forma e contenuto del giornale”.

 In questo senso i penny paper segnarono la nascita di un mercato, quello della notizia, e di una professione, quella del giornalista, come sostiene Schudson.

 Nel suo ultimo saggio, New Journalism, il giornalista Marco Pratellesi ci fa scoprire che i giornali gratuiti di oggi, che vivono di sola pubblicità, non sono che l’ultima fase di una storia della stampa che ebbe inizio proprio nel lontano Ottocento in America, con i giornali da un penny.

Il Sun aveva annunciato, nel primo numero, che il suo obiettivo era di presentare al pubblico, a un prezzo che fosse alla portata di tutti, tutte le notizie del giorno, e allo stesso tempo offrirsi come mezzo vantaggioso per inserzioni pubblicitarie. Una dichiarazione che, oltre un secolo e mezzo più tardi, potrebbe essere fatta propria da Metro, Leggo e City.

 Così la free press può essere un fenomeno interessante per un Paese come il nostro, dove la lettura del giornale è ancora un fatto elitario:

In un Paese dove non si riesce a superare la soglia dei sei milioni di copie vendute, la free press è un tentativo di aprire un nuovo mercato. […] E’ sempre più spesso il primo contatto con le news da parte di quelle persone, soprattutto giovani, che prima non leggevano quotidiani.

 Tanta pubblicità, niente commenti, niente politica, ma solo «ciò che interessa alla gente comune», e poi strilloni ad ogni angolo della strada, perché il giornale «vada» dal lettore.

 Una strategia che, dopo oltre un secolo e mezzo, continua a dare i suoi frutti.

2.4 “Ma la free press non è tutta uguale!”

Metro, Leggo e City a confronto

 Come abbiamo visto, la free press punta tutto sulla differenziazione rispetto ai quotidiani tradizionali.

Anzi, come ha dichiarato il direttore di Metro Italia Fabrizio Paladini in un’intervista: “E’ proprio tutta un’altra cosa”.

 Ma non solo: ogni testata free punta alla differenziazione dell’offerta rispetto alle altre. Va dunque smentita la tesi di quanti affermano che esista un elevato tasso di sostituibilità tra i tre grandi concorrenti.

 Metro, Leggo e City hanno individuato differenti strategie indirizzate sia ai pubblicitari, sia ai lettori, ritagliandosi ciascuno uno spazio proprio e una propria fetta di pubblico [cfr cap III].

 La prossima analisi sarà dedicata ad un rapido confronto tra le tre grandi testate gratuite italiane, che ne metta in luce i principali elementi di somiglianza e differenza nei contenuti e nello stile.

 A chiunque sarà capitato, almeno una volta, di imbattersi in una copia di Metro, Leggo o City.

 Ciò che di questi tre giornali salta subito agli occhi, è “la loro singolare natura di media bricoleurs, specchio della realtà multiforme del giornalismo contemporaneo al convergere dei tre canali di informazione: Internet, Stampa e TV”.

 I quotidiani gratuiti del nuovo Millennio sono un terreno privilegiato in cui si sperimentano varie forme di ibridazione tra linguaggi diversi, “secondo il gusto tardo moderno per il collage”.

 Abbinando in modo inconsueto il format del quotidiano cartaceo alle formule comunicative del giornale on-line e a quelle dello zapping televisivo, essi rappresentano un originale pastiche comunicativo, fatto di articoli minimali «incastrati» tra grandi e appariscenti spazi pubblicitari nello stile dei banner.(
 Con il loro piglio originale e accattivante, i quotidiani gratuiti dimostrano di voler superare il modello «generalista» di confezionamento delle notizia in favore di un modello diverso, più vicino agli stili di consumo delle nuove generazioni e fortemente orientato al pubblico giovanile.

 E’ proprio in risposta all’anomalia italiana del quotidiano omnibus, rivolto indistintamente a tutte le classi sociali, che nasce il free journal. Essenziale, semplice, vivace, diretto, innovativo.
 Un ritratto a grandi linee di Metro, Leggo e City(sarà utile per mettere in evidenza contenuti, stile, somiglianze e differenze dei tre big dell’informazione a costo zero. [Per un’analisi nel dettaglio, si veda il capitolo V, dedicato a Leggo].

2.4.1 Metro, il G-Local
 Febbraio 1995. Primo lancio del giornale gratuito Metro. Ha inizio un nuovo capitolo della storia della stampa. L’idea è di due giornalisti, Robert Braunerheim e Pell Anderson, decisi a creare un quotidiano gratuito per le metropolitane svedesi. Il progetto viene accolto dal Modern Times Group, grande gruppo multimediale svedese attivo da anni nel mondo delle radio e della televisione.

 La fiducia nel progetto e l’accordo con la compagnia di trasporto pubblico di Stoccolma consentono di dare vita all’esperimento. Dopo solo una settimana dal lancio la tiratura è già di 300.000 copie giornaliere e, dopo un anno, Metro diviene il secondo quotidiano di Stoccolma per diffusione. Nel 1996 viene fondata Metro International SA, dalla quale prenderà il via l’espansione geografica del quotidiano gratuito. Nel 1997 Metro inaugura la sede di Praga e nel 1998 quella di Budapest, iniziando così la sua diffusione nei paesi dell’Est. Nel 1998 il giornale conquista Goteborg. Nel luglio 1999 Metro sbarca in diverse città olandesi, a Helsinki e a Malmo. L’espansione non si arresta con il nuovo millennio. Nel 2000 Metro festeggia l’apertura in importanti città europee: Zurigo, Newcastle, Roma, Milano, Atene e Varsavia. Nello stesso anno, il giornale svedese inizia la sua avventura fuori dal Vecchio Continente inaugurando le sedi di Philadelphia, Santiago del Cile, Toronto e Buenos Aires. Il progetto continua a diffondersi conquistando nel 2001 Copenaghen, Montreal, Barcellona, Boston e Madrid. Il 2002 rappresenta un anno importante per il quotidiano gratuito, che riesce finalmente a penetrare in Francia ed in Oriente aprendo le sedi di Parigi, Lione, Marsiglia, Hong Kong e Seul.

 Una corsa inarrestabile, che continua ancora oggi, in Italia: dallo scorso 10 gennaio Metro è in distribuzione in tutta la Lombardia con le edizioni di Lecco, Bergamo, Monza, Pavia, Lodi e Varese. E nel giro di due mesi sarà distribuito in altre sei città italiane: Genova, Torino, Padova, Verona, Firenze e Bologna. Obiettivo di Metro è “raggiungere le 900 mila copie”, ha dichiarato Alexander Koeb, direttore generale di Edizioni Metro.

 Dal gennaio 2001 Metro International si dota di un’agenzia stampa, la Metro World News. L’agenzia fornisce articoli e storie tradotte in diverse lingue alle 23 edizioni di Metro, con notevoli vantaggi e un risparmio per il gruppo editoriale stimato attorno al milione di dollari l’anno.

La filosofia di Metro
 I quotidiani, sempre più complessi e prolissi, si rivolgono ad un pubblico prevalentemente adulto e maschile: un target lontano dai consumatori con forte potere d’acquisto. Metro, differenziando stile, contenuto e format, cerca di recuperare quella generazione perduta di giovani lettori.

 Il principio editoriale da cui nasce Metro è semplice: si vuole fare un «news» paper, e non un «views» paper. Un giornale che riunisca tutti i principali fatti del giorno: locali, regionali, nazionali ed internazionali. Questa è la formula-Metro: apolitica, g-local, snella e veloce.

 Metro è distribuito a livello globale, in 25 edizioni (16 Paesi e 14 lingue differenti), ciascuna delle quali è scaricabile interamente dal Web. La standardizzazione del quotidiano, che potrebbe far temere un’omologazione a livello transnazionale, è bilanciata dall’integrazione nelle diverse aree geografiche.
 La parte locale del quotidiano, approfondita almeno quanto la sezione degli Esteri, e l’ampia parte del giornale dedicata alla rassegna degli appuntamenti culturali ed artistici della città, manifestano la ricerca di un’integrazione del free paper nelle diverse realtà locali.

 Come una sorta di “MacDonald’s dell’informazione”
, Metro bilancia l’attenzione per le notizie di carattere internazionale e l’interesse per le tematiche locali. Un giornale glocal, dunque, sensibile alle problematiche ed alle esigenze dei cittadini, immerso nella comunità senza tuttavia dimenticare la società nella sua dimensione globale.

Sappiamo come raccontare il mondo alla gente: con semplicità, completezza e correttezza. Siamo un giornale libero e anche di questo i nostri lettori si accorgono. Siamo un giornale dove scrivono grandi «firme» del giornalismo, dello spettacolo, della cultura, dello sport ma anche un giornale dove il ragazzo del bar sotto casa o la signora delle pulizie dicono la loro e trovano ospitalità con la stessa dignità e lo stesso risalto del personaggio.

 I fatti sono trattati in modo serio ed essenziale. Le notizie sono brevi: pochi aggettivi, nessuna appartenenza politica. Ogni pagina è studiata meticolosamente. Il linguaggio è semplice e distaccato. L’intento è di sottolineare la neutralità nell’esposizione dei fatti, senza tuttavia cadere nella banalità. Le foto, le didascalie, l’impaginazione aiutano a dare vivacità e ritmo alla lettura.

 Per rafforzare il legame tra il lettore ed il giornale, la società ha creato il Club Metro. Uno strumento necessario per fidelizzare il pubblico ed offrirne allo stesso tempo un identikit agli inserzionisti. Un’iniziativa simile al Club Repubblica che, però, non prevede alcun pagamento al momento dell’iscrizione. Gli abbonati possono beneficiare di biglietti omaggio, sconti sul cinema, teatri, viaggi, manifestazioni sportive. Le iniziative vengono di volta in volta segnalate sul quotidiano e sul sito Web della testata.

«Metro Style»

 Metro introduce un senso nuovo del fare informazione, imparentato più con il giornalismo on-line che con quello tradizionale.
 Basta osservare il suo stile: proprio come un sito on-line, il giornale propone la suddivisione dei contenuti in frame, l’accentuazione della funzione comunicativa del lead e la creazione di spazi pubblicitari nello stile dei banner.

 La prima pagina del quotidiano mostra forti analogie con la home page di un sito Internet: il protagonismo della foto centrale, il titolo dell’articolo di apertura composto nello stile grafico del titolo-link sul Web, ed ancora, una colonna di rimandi sintetici agli articoli collocata sulla sinistra.

 Il cromotipo dominante è il verde, che fa da sfondo ai caratteri bianchi del nome della testata. La «O» di «Metro», suddivisa in meridiani e paralleli, rappresenta il mondo, e vuole sottolineare il posizionamento «globale» del giornale.

 Equilibrio della pagina, contrasto, punti focali e movimento sono gli elementi che determinano la buona impaginazione: quella di Metro è coerente, lineare e comprensibile. Un’impaginazione «modulare» che divide la pagina in una serie di piccoli blocchi, ognuno dei quali è composto dal titolo e dall’articolo relativo. Questa disposizione crea un forte equilibrio tra gli elementi della pagina: l’occhio del lettore viene prima attratto dal nome della testata e dalla foto centrale, poi guidato attraverso un percorso lineare, senza salti né interruzioni, lungo le linee dell’impaginazione.

 Una curiosità: Metro è l’unico free paper ad avere le pagine «spillate» con due graffette. Un escamotage pensato apposta per renderne ancor più comoda ed agevole la lettura.

Struttura & contenuti

 La struttura di Metro è semplice e chiaramente identificabile. Dopo le pagine degli Interni, si passa agli Esteri. Seguono poi le pagine locali. Ampio spazio è dato all’Economia e allo Sport. La sezione relativa agli spettacoli è divisa in due parti: una nazionale ed una locale. Chiudono il giornale le pagine dedicate ai trasporti, ai film in sala, alle lettere dei lettori e ai programmi televisivi.

 La prima pagina del giornale dedica ampio spazio alle notizie d’attualità e di politica, sia nazionale che estera. L’agenda setting della testata si avvicina a quella dei quotidiani tradizionali, presentando un sostanziale equilibrio tra le differenti aree tematiche. Il quotidiano apre offrendo un articolo sulla situazione internazionale o su un avvenimento di rilievo del Paese, lasciando poi spazio ad una seconda notizia di carattere solitamente più leggero (sport, musica o spettacolo). Nei richiami a sinistra incontriamo articoli di cronaca, attualità e politica, seguiti da una notizia insolita.

 Senza trascurare il panorama internazionale, il giornale non distoglie comunque l’attenzione dagli eventi cittadini: riportando costantemente in prima pagina notizie locali, la testata svedese conferma nuovamente il suo carattere glocal.

 Il quotidiano contiene, inoltre, una serie di rubriche settimanali, appuntamenti che arricchiscono la struttura della testata:

· “Metro consumi”

· “Metro quadrato” (notizie sul mercato immobiliare)

· “L’avvocato” (un esperto risponde ai lettori)

· “Lavoro e informazione”

· “Metro viaggi”

· “Mangiare e bere”

· “Week-end Metro”

Linguaggio

 Essendo composto per lo più da notizie di agenzia, Metro si caratterizza per lo stile scarno e conciso. Raramente ci capiterà di incontrare, tra le pagine del giornale o nei titoli, frasi fatte o giochi di parole.

 Il linguaggio asettico e il tono serio, conferiscono al giornale un carattere più formale rispetto a quello delle due testate concorrenti. Tuttavia, nelle pagine sportive e locali, torna ad emergere un registro parlato-colloquiale: gli articoli scritti dai giornalisti della redazione hanno un tono più «caldo», di maggior complicità con il lettore.

2.4.2 Leggo, il gratuito «nazionalpopolare»

 Leggo debutta a Roma il 5 marzo 2001 all’inseguimento di Metro, già presente nella Capitale e nella città di Milano. A premere per far entrare il gruppo Caltagirone nel circuito della free press è Azzurra Caltagirone, terzogenita di Franco Caltagirone, affascinata dall’esperienza del Nord Europa.

 Il prodotto del nuovo esperimento editoriale è un giornale di piccolo formato, a colori, con notizie sportive e di spettacolo. Ventiquattro pagine: una prima parte dedicata alle notizie nazionali e internazionali e confezionata a Roma; una seconda incentrata sulla cronaca cittadina, e realizzata dalle redazioni locali.

 Una linea editoriale che prevede innanzitutto l’imparzialità, come spiega Giuseppe Rossi:

Leggo prevede anzitutto il rifiuto della politica: non una sola riga, se non in momenti ufficiali. Il settore dell’Economia viene limitato, per ora, ai listini della Borsa e alle sole notizie di servizio.

 La concessionaria pubblicitaria del nuovo giornale è la Piemme. Alla direzione viene chiamato Giuseppe Rossi, romano, 48 anni, ex caporedattore al Messaggero.

 Inizialmente Leggo viene distribuito nella Capitale e sugli Eurostar. Il 21 maggio 2001 esce l’edizione milanese con 220 mila copie iniziali. Il 15 ottobre dello stesso anno il nuovo quotidiano sbarca a Torino, dove vengono distribuite 60 mila copie. Il 15 novembre il giornale debutta a Napoli (80mila copie), e il 26 novembre a Firenze e Bologna (60mila copie in ciascuna città).

 Il quotidiano viene distribuito nelle stazioni dei treni (dove ha l’esclusiva nelle 13 principali città italiane), alle fermate degli autobus, vicino alle metropolitane, nei centri di aggregazione giovanile, nei centri commerciali, vicino a banche, enti, grandi società.

 Lunedì 13 maggio 2002 Leggo sbarca a Venezia-Mestre, Verona e Padova (150mila copie in totale). La diffusione nel Veneto consente al quotidiano gratuito di spostare il baricentro della pressione pubblicitaria e dei lettori su nuove piazze. A Venezia-Mestre, il quotidiano del Gruppo Caltagirone stringe un accordo in esclusiva con Grandi Stazioni (come già nella Capitale), garantendosi così un punto di distribuzione privilegiato. Anche la gara d’appalto per installare i dispenser dei giornali gratuiti alle fermate dei vaporetti è vinta da Caltagirone. In poco tempo il quotidiano riesce a penetrare in molte province italiane. Un successo che il direttore di City Lanfranco Vaccari, commenta così:

Devo dare atto Leggo che rischia di diventare un fenomeno che in Italia non era mai riuscito prima a nessuno: quello di essere il nostro primo vero quotidiano popolare.

 Recentemente il giornale è stato scelto per programmare le campagne pubblicitarie di marchi prestigiosi, come Toyota e Vodafone. Questo ha permesso all’editore di effettuare cospicui investimenti nel restyling del giornale, con l’impiego di nuove rotative. Un’operazione studiata per attirare maggiori investimenti nazionali sulla testata, come sottolinea Michele Muzii, amministratore delegato di Piemme.

Il mezzo non è nato per raccogliere pubblicità locale. Sin dalla sua progettazione […] si stabilì che Leggo doveva crescere e vivere preferibilmente di nazionale; tanto che, coperte le piazze più grandi, riteniamo di non aprire filiali di vendita di pubblicità locale nella maggior parte delle restanti città.

 Oggi Leggo può vantare clienti di tutto rispetto: case automobilistiche, banche, società d’assicurazioni, compagnie aeree, aziende di cosmetici, catene alimentari.

 E può vantare soprattutto il primato di testata free più letta in Italia.

La filosofia di Leggo

 Sottolineando l’umanità dei fatti e vivacizzando le notizie, Leggo intende rivolgersi ad un pubblico «popolare». I lettori della testata di Caltagirone appartengono in maggioranza a quel «popolo della comunicazione» privo di radicate abitudini di lettura.

 Titoli di ampie dimensioni e numerose fotografie sono l’ideale per attrarre un pubblico più «sensibile» al linguaggio visivo. Il registro colloquiale e la semplicità degli articoli aiutano a mantenere viva l’attenzione.

 Il rilievo dato al calcio ed alla Tv e l’importanza attribuita all’oroscopo ed ai giochi, conferiscono alla testata una forte caratterizzazione popolare.

 I toni sensazionalistici e spettacolarizzanti del giornale, enfatizzati nella pagina di copertina (titoli cubitali, drammatizzazione dei contenuti), fanno pensare ad un’estremizzazione di fenomeni criticati nel giornalismo italiano, enucleabili nei concetti di settimanalizzazione, teledipendenza e personality journalism.

 Per molti aspetti, Leggo ricalca l’agenda dei settimanali. Questa «settimanalizzazione», cioè lo spostamento verso forme e contenuti tipici dei settimanali, non si traduce però un’occasione di approfondimento, quanto piuttosto in un’occasione di moltiplicazione dei pettegolezzi, delle voci, dell’enfasi sensazionalistica.

 Quanto alla «teledipendenza», Leggo attua una copertura ipertrofica di notizie televisive riportando le stesse informazioni già trasmesse dalla TV, ma soprattutto parlando della televisione stessa. Sono infatti frequenti gli articoli dedicati agli ascolti di alcune trasmissioni e i riferimenti ai personaggi del mondo dello spettacolo. Il forte uso di foto a colori e primi piani “riconduce all’influenza strutturale dello schermo TV e all’idea di un giornale da guardare”.

 Leggo gioca “sulla forza che nasce, per il giornalismo popolare dalla capacità di focalizzarsi sulle micro-politiche più strettamente legate al personale e al quotidiano, riproducendo il senso di immediata riconoscibilità delle interazioni sociali che si ottiene di fronte al mezzo televisivo”.

 Nel presentare la notizia di cronaca, il giornale sceglie il punto di vista della gente comune.

 I protagonisti dello spettacolo vengono «messi a nudo» e apostrofati con soprannomi familiari, per far sentire il lettore più vicino ai suoi beniamini, partecipe anch’egli della loro vita.

 Mescolando al giornalismo di notizie il gusto per la fiction e l’intrattenimento, Leggo mira a coinvolgere il grande pubblico, familiarizzato al consumo televisivo e alla lettura dei settimanali oggi più diffusi in Italia: quelli che nel titolo contengono la parola «TV».

Lo stile e i contenuti

 Fresco, colorato, accattivante: questo è, in tre parole, lo stile di Leggo. L’impaginazione è dinamica e movimentata, tanto da confondere, a tratti, il lettore. Gli articoli sono quasi sempre accompagnati da fotografie, che mirano di volta in volta all’aspetto emotivo o all’effetto realtà. L’immediatezza di lettura delle foto e la loro forte presenza sono alcuni degli aspetti che qualificano Leggo come quotidiano «popolare».

 Il giornale presenta una struttura non ben definita nei contenuti, e difficilmente ripercorribile nell’arco della settimana. In generale, comunque, l’attualità occupa le prime tre pagine del giornale, seguita dalla rubrica degli spettacoli e dallo sport. La seconda parte del quotidiano è invece dedicata alle notizie locali: fatti di cronaca, seguiti dagli appuntamenti della città.

 La scelta delle sezioni presenta alcuni aspetti di particolare importanza. Innanzitutto è assente nella testata un’area dedicata alle notizie economiche, fatta eccezione per un grafico che quotidianamente riassume l’andamento dei principali titoli in Borsa. Inusuale è inoltre l’ampio spazio concesso all’oroscopo e al meteo, che vengono immediatamente dopo le notizie d’attualità. I giochi occupano una pagina intera, precedendo addirittura la cronaca cittadina.

 Per attrarre l’attenzione di una vasta porzione di pubblico, Leggo riorganizza la classica gerarchia delle notizie: la scelta di privilegiare su tutte la rubrica dello sport, i giochi, l’oroscopo e le notizie di colore, nasce dalla precisa volontà di assecondare i gusti e gli interessi della «gente comune».(
Il linguaggio

 Per piacere alla gente comune, Leggo non poteva che esprimersi nella sua stessa lingua: una lingua informale, familiare e colorita. Frequenti sono gli usi «impropri» di vocaboli e l’utilizzo di forme dialettali o gergali. L’intonazione è quella propria dello stile colloquiale. Lo scopo è quello di creare un terreno comune con il proprio lettore e di superare ogni difficoltà che ostacoli una lettura fluida dell’articolo. Anche l’ampio uso dello stile nominale nasce dall’esigenza di coinvolgere l’attenzione del lettore.
 Nel linguaggio dei quotidiani tradizionali, invece, dominano l’omogeneizzazione e il sincretismo: s’incontrano spesso una grande varietà di gerghi specialistici diversi, afferenti ad altrettanti «luoghi» specifici del sapere. Nonostante nella cronaca cittadina si registri sempre più spesso l’uso del parlato quotidiano, i giornali rivelano ancora notevole oscurità.

 Non a caso, è proprio l’incomunicabilità ad essere additata da molti come una delle cause della crisi della carta stampata.

2.4.3 City, lo use-paper
 Uscito la prima volta a Milano il 3 settembre 2001 con una tiratura iniziale di 250mila copie, City deve farsi subito largo tra gli altri due giganti dell’informazione a costo zero già presenti in città. Considerata la competitività del contesto, Rcs Editore lancia, a sostegno dell’impresa, un’intensa campagna pubblicitaria, che ottiene un impatto molto forte.

 La testata viene distribuita dal lunedì al sabato in tutte le stazioni della metropolitana (per le quali ha vinto l’appalto) attraverso oltre 550 espositori. E’ reperibile inoltre in più di 100 pensiline alle fermate di tram ed autobus.

 Il 26 novembre 2001 City sbarca nelle città di Bogna e Firenze. Le copie, distribuite dal lunedì al venerdì con oltre 50 strilloni, si possono trovare nei pressi delle stazioni ferroviarie, nelle vie commerciali, nei dintorni delle facoltà universitarie, ai capolinea degli autobus.

 Il 3 aprile 2002 vengono inaugurate le sedi di Napoli e Roma , mentre l’8 aprile 2002 aprono le edizioni di Bari e Padova.

 City conquista così sette città in sette mesi, con una diffusione complessiva di 720mila copie.

 Ma questa corsa è destinata a subire una frenata brusca, come testimonia la chiusura, il 12 marzo 2004, dell’edizione padovana, ad appena due anni dalla nascita. Incerte le cause che hanno portato a questa decisione: trattasi probabilmente di un caso di «autocannibalizzazione». City, insomma, avrebbe rubato copie (o investimenti pubblicitari) al suo «fratello maggiore», il Corriere, l’autorevole quotidiano (a pagamento) della Rcs.

La filosofia di City
 Dedicato ad un pubblico giovanile dinamico, fortemente consumatore, attento alla pubblicità, molto ricettivo alle novità e familiarizzato all’utilizzo dei diversi strumenti tecnologici, City mira a soddisfare le aspettative del suo target offrendo un quotidiano colorato e dal formato maneggevole, capace di riprodurre gli stili di vita e le abitudini di consumo mediatico delle nuove generazioni, attraverso un linguaggio che recupera i codici della comunicazione multimediale.

 Il neo-quotidiano interpreta l’approccio multimediale al consumo mediatico indicato dal Censis come distintivo delle nuove generazioni:

I giovani, nati e cresciuti in un ambiente in cui la presenza dei media appare come un dato naturale, si muovono in questo habitat con estrema disinvoltura, entrando in rapporto con i mezzi di comunicazione con una frequenza ed una intensità sconosciute alle generazioni precedenti, anche se mostrano scarsa attitudine all’impiego dei mezzi a stampa.

 Volendo instaurare un rapporto di interazione con i suoi lettori, City ha realizzato accordi di co-marketing per poter offrire ogni giorno al suo pubblico la possibilità di vincere biglietti per concerti o ingressi per spettacoli teatrali. Una strategia efficace per accattivarsi le simpatie del proprio pubblico e rendere la lettura una piacevole abitudine. Un ottimo sistema per conquistare la fiducia degli inserzionisti. In proposito il direttore generale di Rcs Pubblicità, Flavio Biondi, commenta:

Sul fronte della raccolta pubblicitaria il giornale, nato per dare spazio agli investimenti locali, si è aperto alla pubblicità nazionale. […] Già in fase progettuale non avevamo sottovalutato la presenza di pubblicità nazionale, poi confermata in maniera massiccia, e la spiegazione è data dal target che City raggiunge: giovani e non lettori di quotidiani. L’utenza riguarda tutti i settori commerciali, che utilizzano City per campagne tattiche, focalizzate sul territorio.[…] Resta peraltro confermata la forte valenza locale del mezzo, grazie a una buona parte del prodotto dedicata ai contenuti di servizio per vivere la città, mentre la pubblicità cinematografica e il settore banche potrebbero sfruttare meglio il mezzo che consente di veicolare un messaggio più strutturato rispetto ad altri.

 Contenuti e forma del giornale sono pensati appositamente per un pubblico giovane e dinamico: l’agenda di City assicura infatti un ampio spazio all’attualità, e in particolare a temi legati ai new media ed alle tecnologie, non trascurando mai gli argomenti di interesse giovanile, come la musica e il cinema.

 Oltre a condividere molti aspetti del concept dei giornali on-line, City si pone come punto di riferimento per chi vuole prendere parte alle tante iniziative offerte dalla città.

All’innovazione nella forma e nei contenuti, in linea con le nuove tendenze della comunicazione multimediale, si aggiunge, cioè, un’attenzione mirata a quello che sembra essere un desiderio più generalizzato di condividere esperienze, testimoniato dal successo tra i giovani degli sms, dei forum e delle chat.

 Schudson coniò il termine «use-paper» per definire un quotidiano connotato da un’immediata utilità pratica.
 City può essere ascritto a questa categoria, visto l’ampio spazio che dedica quotidianamente ai consigli per il tempo libero in città.

Sul piano simbolico, é come se […] emittente e destinatario negoziassero nuovi spazi per la relazione faccia a faccia, l’uno promuovendo gli eventi della vita metropolitana, l’altro partecipandovi insieme ad altri individui.

 Il free paper, dunque, non si limita a fare informazione, ma esplicita una precisa intenzionalità relazionale, volta a soddisfare la richiesta di emozione e socializzazione manifestata dal pubblico dei giovani e dei giovanissimi.

Stile e contenuti
 L’impostazione grafica innovativa, l’ampio utilizzo di immagini, lo stile veloce e l’organizzazione tematica non tradizionale sono gli elementi distintivi di City.
 Il giornale è suddiviso in due sezioni. La prima fornisce le più importanti notizie di attualità, spettacolo, costume e sport. La seconda, diversa per ogni edizione, raccoglie informazioni utili per vivere la città.

 A livello di design, City si distingue dai quotidiani tradizionali per l’uso diffuso del colore, il ricorso frequente a grandi foto e ad elementi di info-grafica, che ricreano un ambiente di fruizione simile ad un portale d’informazione on-line.

 Il direttore della testata, Andrea Petrillo, commenta così:

City si caratterizza per l’impostazione grafica innovativa, il grande utilizzo di immagini, lo stile veloce e l’organizzazione tematica non tradizionale. Il nostro giornale unisce una parte di quotidiano nazionale classico a una sezione in cui l’enfasi è posta sul servizio dato alla città. Cioè, a livello locale, cerchiamo soprattutto di permettere al cittadino di fare della sua città il miglior uso possibile.

 Fin dalla prima pagina, il nome della testata suggerisce l’idea del movimento, del dinamismo, dell’attualità. I colori dominanti sono il bianco (usato per la scritta «City»), l’azzurro (per lo sfondo) ed il giallo (il puntino della «i»). L’azzurro elettrico è un colore giovanile ed elegante. Il giallo evoca vivacità. Il bianco aggiunge serietà e chiarezza. L’abbinamento dei colori, caldi e freddi, ha un ottimo impatto visivo.

 City presenta un’impaginazione lineare, chiara, pulita ed originale. L’equilibrio della pagina è dato dalla disposizione asimmetrica degli elementi. Ciò consente di dare vivacità e di creare un’idea di movimento. Il contrasto viene ottenuto attraverso la disposizione delle immagini e l’uso del colore, come il continuo alternarsi di toni caldi e freddi. Da sottolineare la coerenza nell’identificare colori e contenuti: azzurro per l’attualità, verde per lo sport, rosso per le rubriche.

 Sovvertendo la gerarchia classica della stampa ed allargando la copertura informativa ai temi dell’attualità, il neo-quotidiano favorisce una lettura di tipo esplorativo in cui ogni lettore può selezionare il proprio percorso all’interno di nuove sezioni dal titolo generico di “Fatti della vita” e “Persone”.

 La struttura di City è efficace ed essenziale. Le notizie del giorno, nazionali ed estere, sono trattate nelle prime pagine del giornale. Seguono le pagine di costume e sport. Alla cronaca cittadina è dedicata la seconda parte del giornale, con particolare attenzione per gli eventi, la cultura e gli spettacoli.

 La prima sezione, “Fatti”, occupa cinque pagine, e contiene le notizie nazionali e internazionali. Ogni pagina è costellata di piccoli riquadri, box e colonnini dai titoli eloquenti, come “Dieci righe”, o “24 ore in 24 secondi”. Il cromotipo dominante della sezione è l’azzurro.

 La seconda sezione del giornale, “Persone”, contiene notizie dedicate ai fatti di costume ed ai volti noti, e si caratterizza per la forte presenza di fotografie. Il rosso è il cromotipo dominante.

 Lo sport occupa solitamente una sola pagina, in cui dominano le tonalità del verde.

 L’ultima sezione del giornale, quella che è valsa a City il titolo di «use-paper», è tutta incentrata sulla città, sui suoi fatti e sulle sue iniziative: pagine dedicate al teatro, alle proiezioni nelle sale cinematografiche, alle iniziative culturali. L’ultima pagina, infine, è occupata dalla presentazione dei palinsesti televisivi delle principali emittenti nazionali.

Linguaggio

 Facendo suoi gli stilemi della comunicazione on-line, City presenta articoli brevi, scritti in un linguaggio secco e asciutto e organizzati in piccoli blocchi.
 La lettura è facilitata attraverso la sintesi e la semplificazione del linguaggio, ma anche attraverso un uso mirato del colore e delle immagini. Pensiamo solo all’utilizzo coerente e differenziato del colore associato alle diverse sezioni del giornale, o al ricorso frequente a grandi foto di commento e all’info-grafica.

 Diversamente dalle testate concorrenti, sulle pagine di City riacquista un valore primario il lead evidenziato in neretto, che ha la funzione di concentrare, all’interno degli articoli di lunghezza superiore alle venti righe, gli elementi fondamentali del fatto, per permettere al lettore di cogliere immediatamente «le 5 W», ovvero il contesto in cui esso si è svolto.
 Se nei quotidiani tradizionali viene privilegiato un uso articolato della lingua, in cui abbondano subordinate relative e incisi, nel caso di City la tendenza è alla semplificazione, attraverso il ricorso a coordinate e frasi brevi, in cui il soggetto è sempre posto all’inizio.

 La lettura di City è un’esperienza simile “al surfing in rete, in cui l’indicazione delle fonti prende il posto del nome del redattore”.

2.4.4 Ognuno a modo suo…

 Da questo rapido confronto tra i tre giganti italiani della free press, emergono differenze significative nell’impostazione della prima pagina, nella gerarchia delle notizie, nell’intonazione dei titoli, nell’allestimento della vetrina.

 Differenze sufficienti per smentire chi sostiene che esista un elevato tasso di sostituibilità tra le testate concorrenti: i tre giornali gratuiti, infatti, hanno differenziato considerevolmente la propria offerta, e ce lo dimostrano i dati dell’ultima indagine Eurisko relativi ai consumatori di free press, da cui emerge che le tre testate si posizionano su fasce socio-economiche molto diverse.

 Il prossimo capitolo sarà dedicato proprio ai lettori della free press: capiremo meglio chi sono e come si differenziano tra loro nella scelta dei quotidiani gratuiti.

Capitolo III

Lettori a costo zero

3.1 “Ma che bei lettori ha la free press!”

I lettori di quotidiani gratuiti fotografati dall’Eurisko
 Li abbiamo incontrati nel nostro viaggio lungo le strade trafficate delle otto di mattina, li abbiamo visti saltare sul primo autobus con una copia del giornale sotto il braccio, o sporgere la mano dal finestrino dell’auto all’arrivo dello strillone di turno. Ma chi sono i lettori della free press?

 Intanto diciamo quanti sono: 1.738.000, per essere precisi. Lo dice l’ultima indagine realizzata dall’Eurisko per le tre concessionarie Pk (Metro), Piemme (Leggo) e Rcs (City), e presentata il 17 febbraio 2005 a Milano.

 La ricerca è stata effettuata telefonicamente su un campione di 15.300 persone, rappresentativo dell’universo adulti (maggiori di 14 anni) in otto regioni italiane (Piemonte, Lombardia, Veneto, Emilia Romagna, Toscana, Lazio, Campania e Puglia).

 I risultati dello studio, illustrati dall’amministratore delegato di Eurisko Remo Lucchi, rivelano una crescita di attenzione nel nostro Paese riguardo al fenomeno della stampa gratuita: l’incremento dei lettori nel giorno medio, rispetto allo scorso anno, è stimato in circa 100 mila unità (nel febbraio 2004 erano 1.642.000).

 Il primato di gratuito più letto spetta ancora una volta a Leggo, che è passato dai 979.000 lettori dello scorso anno a 1.157.000, con un aumento del 18,2 %.
 Il giornale ha realizzato la sua crescita in modo generalizzato nelle città dove viene distribuito. In particolare i dati di lettura sono: Lazio 366.000 lettori al giorno, +0,8% (leader assoluto); Lombardia 262.000 lettori al giorno, +23,6%; Campania 163.000 lettori al giorno, +16,4%; Piemonte 142.000 lettori, +46,4%; Veneto 124.000 lettori, +37,8%; Emilia Romagna 55.000 lettori, invariato; Toscana 42.000 lettori, invariato.

 Il Gruppo Caltagirone, in una nota, ha commentato così questo successo:
La «volata» di Leggo, unica nel contesto di riferimento della free press, ha trainato il mercato della stampa gratuita, che registra un aumento complessivo del 5,8%, per un numero di lettori totali pari a 1.738.000. Confermata dunque la leadership nazionale di Leggo, mentre cresce il distacco con gli altri concorrenti.

 Al secondo posto della classifica stilata dall’Eurisko, si riconferma City, che passa da 734.000 a 747.000 lettori, con una crescita dell’1,8% e una piazza di distribuzione in meno a seguito della chiusura dell’edizione di Padova.

 Chi, invece, perde terreno è Metro, che scende dai 692.000 lettori a 626.000, con un decremento del 9,5%.

 Scopo principale dell’indagine Eurisko era di dare una dimensione della readership e tracciare il profilo dei consumatori di notizie a costo zero allo scopo di qualificarli come veicolo pubblicitario. E i dati che sono emersi nel corso dell’esposizione sono interessanti, perché a cinque anni dall’esordio del fenomeno, tracciano un quadro per certi versi inatteso di questa fascia di pubblico.

 Il dato forse più rilevante che emerge dalla ricerca è che di quel milione e 738mila persone che leggono almeno uno dei tre giornali nel giorno medio, solo il 27,9% (pari a 485.000) legge anche i quotidiani a pagamento, mentre il restante 72,1% (1.253.000) legge esclusivamente i quotidiani gratuiti.

 Già da questi primi dati si intuisce che stiamo parlando di un target dal profilo molto interessante, e soprattutto difficilmente raggiungibile dagli altri mezzi: dinanzi all’anomalia italiana del quotidiano omnibus, rivolto indistintamente a tutte le classi sociali, il free journal si indirizza ad un target nuovo, differente. L’Autorità per le garanzie delle Comunicazioni nella sua relazione annuale presentata nel 2003, ha avanzato l’ipotesi che la free press stia conquistando nel nostro paese quella fetta di mercato che in altri paesi è presidiata dalla stampa popolare.

 Insomma, una delle ragioni per cui i quotidiani tradizionali arrancano, mentre i free possono contare su un successo sempre crescente, sembrerebbe proprio la scarsa differenziazione delle testate in edicola, come sottolinea il direttore di City, Lanfranco Vaccari:
I giornali a pagamento, in Italia, sono tutti omnibus, concepiti per soddisfare in teoria sia l’amministratore delegato di una multinazionale, sia il suo autista. I gratuiti, invece, sono il primo vero esempio di differenziazione. Infatti noi abbiamo conquistato il pubblico dei non lettori, soprattutto giovani, che si annoiano a leggere pagine e pagine di cronaca del Transatlantico.

 Ma allora, com’è questo lettore-tipo? Innanzitutto, giovane e dinamico, e, nel 52% dei casi, uomo. Ma questo non deve stupire: il quotidiano in Italia è sempre stato, per tradizione, una lettura tipicamente maschile. Semmai bisognerebbe stupirsi del fatto che la percentuale femminile è significativamente alta (48%) e in continua crescita, se si pensa che solo l’anno scorso, a leggere i giornali gratuiti erano solo 42 donne su 100.

 Altra sorpresa sono le fasce d’età: la percentuale di lettori è alta non tanto tra i giovanissimi quanto piuttosto nella fascia dai 25 ai 54 anni. Per quanto riguarda il grado d’istruzione, si rileva una percentuale più alta rispetto alla media fra coloro che detengono la licenza media e superiore. Ci sono soprattutto impiegati tra i lettori, ma anche commercianti, operai, studenti.

I quotidiani gratuiti avrebbero quindi anche un ruolo propedeutico all’attitudine alla lettura degli italiani e la conseguente funzione di creare oggi i lettori dei quotidiani a pagamento di domani.

 Per maggiore sintesi e chiarezza, nelle prossime pagine verranno presentati alcuni grafici riassuntivi, elaborati nell’ambito dell’indagine Eurisko 2005.

[image: image3.png]PROFILO DEI LETTORI NEL GIORNO MEDIO DI STAMPA QUOTIDIANA GRATUITA
- LETTORI DI ALMENO UNA TESTATA, LETTORI DI CITY, LEGGO, METRO -

ANALISI PER SESSO E ETA'

FEMMINA

ETA’
1417 ANNI
18-24 ANNI
2534 ANNI
35-44 ANNI
45-54 ANNI
55-64 ANNI

OLTRE 64 ANNI

GIORNO TOTALE
MEDIO POPOLAZIONE
DATI PERCENTUAL FINE 2004
SESS0: 36328000
MASCHIO

STAMPA QUOTIDIANA GRATUITA- ANALISI DELLA READERSHIP ANNO 2005

ALMENO UNO
NEL GIORNO
MEDIO

FINE 2004

28 EURISEO

 Questo primo grafico illustra i dati relativi al numero di italiani che leggono almeno una testata gratuita nel giorno medio.

 I dati riportati sulla colonna di sinistra forniscono un quadro della popolazione italiana nella sua totalità. La colonna di destra, invece, mostra i dati relativi a quel milione e 738mila italiani che sono risultati abituali consumatori di free press, in base all’indagine svolta su un campione di 15.300 unità statistiche estratto dal totale della popolazione adulta.

 Come si evince dal grafico, la readership della stampa gratuita in Italia, è mediamente maschile e giovane (la moda è rappresentata infatti dalla fascia d’età compresa tra 35 e 44 anni).

[image: image4.png]PROFILO DEI LETTORI NEL GIORNO MEDIO DI STAMPA QUOTIDIANA GRATUITA
- LETTORI DI ALMENO UNA TESTATA, LETTORI DI CITY, LEGGO, METRO -
ANALISI PER TITOLO DI STUDIO E PROFESSIONE

GIORNO
MEDIO

DATI PERCENTUAL

ALMENO UNO
NEL GIORNO
MEDIO

TOTALE
POPOLAZIONE

FINE 2004

TITOLO DI STUDIO:
LAUREA
MEDIA SUPERIORE

MEDIA INFERIORE
ELEMENTARE
[BROFESSIONE:

JMPRENDITORE/LIB. PROFESSIONISTA

[aRTIGIANO COMM.
DIRIGENTE
MPIEGATO
OPERAIO/COMM.
CASALINGA
STUDENTE
PENSIONATO
NON OCCUPATO

35328000

STAMPA QUOTIDIANA GRATUITA- ANALISI DELLA READERSHIP ANNO 2005 » EURISKO

 Il grafico qui sopra riproduce i dati relativi al pubblico della free press nel giorno medio, analizzati in base al titolo di studio e alla professione degli intervistati.

 Appare interessante, anche dal punto di vista pubblicitario, il target (alto) del pubblico. Se in Italia i laureati sono il 7% del totale, i fans della stampa gratuita con un attestato universitario toccano il 10%. Stesso discorso per i diplomati: 26% nella penisola e 34% alle prese con i giornali gratuiti. E, giusto per sfatare molti luoghi comuni, sono più gli impiegati (21%) e gli studenti (19%) a sfogliare questo tipo di giornali, rispetto alle casalinghe (11%).

 Insomma, ci troviamo di fronte a un pubblico di buona cultura e relativamente giovane, il che non può che lusingare gli editori delle tre testate gratuite: che per la free paper questi risultati siano notevoli, è fuori discussione.

[image: image5.png]I LETTORI NEL GIORNO MEDIO DELLE TRE TESTATE

Dati espansi g,

tatan 4p FINE ANNO 2004
MR S
isizea 35
e b
e o
iz a5
e
i 35 33 #1.157.000
s 2
isasies 31
105080 3
st 25
S 25
s 3
Seoe 2p
Gmao 25 ity
Saare 34
Soas 25 23 | #3000
Snie 33 fetro 767,000
s 21 21 .
pea 2)
sr1000
mas 1p 18 + 626.000 e
nae 17
G 13 15
e sss000
i s
imma 15
imme 13
Seme 1
3200 1D
i
Smeos 03
Zome o
iae op
imean on
is of
imms of
s 02
EET Ved allgato metodoiogi-o

STAMPA QUOTIDIANA GRATUITA- ANALISI DELLA READERSHIP ANNO 2005 . EURISKO

 Questi, infine, i dati della classifica dei quotidiani gratuiti più letti, che vede in testa ancora una volta Leggo.

 Mentre i quotidiani tradizionali registrano una crisi cronica, la free press non sembra voler arrestare la sua corsa. Essa aggiunge un target (non sovrapposto) a quello, già noto, della stampa a pagamento. Un target particolare, non facilmente raggiungibile dagli altri media classici: non dalla Tv, quanto meno nel day time, perché individui centrati molto sull’outdoor, e nemmeno dalla stampa quotidiana.
 Lettori che però sono attenti a quel che leggono, e tra Metro, Leggo e City, hanno già una testata preferita.

3.2 Metro, Leggo o City? Dimmi cosa leggi e ti dirò chi sei

 Ne L’Opinione Pubblica, Walter Lippmann ha suggerito un’immagine suggestiva ed eloquente per comprendere il rapporto fra notizia e pubblico:

 Ogni giornale, ovunque sia pubblicato e distribuito, dovrebbe essere per i suoi lettori un «diario stampato del paese natio». In questo senso la funzione di informare si combina con un’empatia che ogni testata […] tende a stabilire con il suo pubblico, le sue esigenze, le tradizioni, il suo linguaggio, le sue idee, i suoi gusti.

 Altre parole, molto significative, le ha usate il giornalista Paolo Graldi in un’intervista:

 La preferenza per una testata deriva da un gesto profondo, che ha radici nelle famiglie, nelle abitudini che assumiamo […] Il quotidiano deve contenere e trasferire delle intenzioni in cui il lettore e l'interlocutore si possano identificare, dove si può riconoscere attraverso l'impaginazione, i contenuti e le rubriche una familiarità che deve essere simile alla propria casa.

 Come a dire che, tra il quotidiano e il suo lettore, esiste un patto sacro, una fiducia reciproca che non va tradita. Il discorso di Graldi si riferisce ai quotidiani «storici», alle buone vecchie testate che hanno accompagnato e informato ogni giorno generazioni di lettori, entrando in qualche modo a far parte della storia personale di ognuno.

 Certo, le testate free, ultime arrivate nel panorama dell’informazione, non possono vantare una tradizione altrettanto lunga e importante, ma ciò non toglie che ognuna di esse abbia già la propria schiera di lettori fedeli, decisi a leggere ogni mattina «quel» free paper, e solo quello.

 Così City ha fatto breccia nel pubblico con alta scolarizzazione (il 52% dei lettori ha un diploma di scuola superiore e il 32% una laurea), giovani e dinamici cittadini, liberi professionisti, imprenditori ed impiegati, single e coppie senza figli.

 Interessante si rivela anche il profilo dei lettori di Metro, per circa il 70% al di sotto dei 45 anni di età e con cultura media o medio alta, prevalentemente impiegati o studenti. Insomma, quelli che vengono definiti «metropolitani». Come ha dichiarato di recente Carlos Oliva-Velez, il Responsabile di Metro International per il Sud Europa e il Sud America:

La dinamicità dei lettori di Metro è dimostrata anche dall’uso intensivo che fanno di altri mezzi di comunicazione. Dall’indagine Gallup 2004 risulta infatti che in Europa l’85% dei lettori possiede un cellulare, il 70% ha un PC e circa il 50% usa Internet tutti i giorni.

 Leggo, infine, si propone come quotidiano «popolare», un unicum nell’editoria italiana, e per questo ha avuto successo. Ma, stando all’ultima indagine Eurisko, i lettori di Leggo “evidenziano un profilo sempre più elevato e si concentrano sempre più nelle classi socioeconomiche superiori”.

 Insomma, c’è una free paper per ogni lettore, e ogni lettore ha la «sua» free paper. Una conferma immediata viene dai dati emersi dalle indagine di mercato: è sceso notevolmente l’indice di duplicazione. Questo significa che, se all’inizio il lettore prendeva in media 2.2 quotidiani gratuiti al giorno, ora ne prende 1.5.

 Fin qui abbiamo consultato dati, statistiche, interviste a personaggi autorevoli, ai «padri» della free press. Ora non ci resta che ascoltare cosa ne pensano loro, i lettori.

3.3 Free paper: quotidiano in miniatura o con la «q» minuscola?

La parola ai lettori
 Spostiamo per un attimo la nostra analisi sui consumatori di free papers dal livello macro delle grandi indagini statistiche a quello micro dell’intervista al singolo lettore: Internet ci offre un gran numero di siti dedicati alle opinioni dei consumatori sui prodotti più disparati, con tanto di pagelle e hit-parade dei prodotti più amati e «consigliati agli amici».

 Tra i tanti prodotti sottoposti al duro giudizio dei consumatori, non potevano mancare gli ultimi nati nel campo dell’informazione, i quotidiani a costo zero.

 Così, navigando nel mare magnum della Rete, ecco spuntare un forum di discussione sui tre grandi nomi della free press: un luogo d’incontro, confronto e scontro tra fedelissimi e scettici, entusiasti e perplessi lettori di quotidiani gratuiti.

 Delle opinioni lette, alcune risultano illuminanti per capire quali sono, in concreto, le aspettative (deluse o soddisfatte) di questi nuovi lettori e i motivi che li spingono a preferire un quotidiano free ad un altro concorrente, oppure a guardare con scetticismo al fenomeno free press nella sua totalità.

 Possiamo così riassumere i principali motivi di «lode» e di «biasimo» espressi dai lettori:

Pregi del quotidiano free:
· E’ gratuito

· Ha una piacevole veste grafica

· Il formato è comodo e maneggevole

· Ha uno stile fresco e veloce

· Le notizie sono affrontate in modo sintetico, semplice e chiaro

· Offre molte informazioni sugli eventi locali

· Stimola alla lettura anche i tradizionali non-lettori

Difetti del quotidiano free:
· E’ un contenitore di pubblicità

· E’ un quotidiano «senza pretese»

· Gli articoli sono molto striminziti e ridotti «ai minimi termini»

· E’ un giornale dal profilo spesso scandalistico e «gossipparo»

 Ma alcune opinioni meritano di essere riportate per esteso, perché sembrano davvero racchiudere in sé le grandi contraddizioni del free journal: un giornale che trova nell’estrema sintesi e nella rapidità di consumo i motivi della sua validità e, al tempo stesso, della sua imperfezione.

 Un lettore, ad esempio, fa una distinzione significativa tra quotidiani «con la q maiuscola» (i buoni vecchi giornali tradizionali) e quotidiani «con la q minuscola» (i nuovi «giornaletti» free). Tuttavia non nega che l’iniziativa dei free papers sia utile a «convertire» molti dei tradizionali non-lettori, anzi, non esita a definirla un’iniziativa «culturale»:

 […] E’ un quotidiano con la «q» minuscola, un mezzo per arricchire con la pubblicità, ma anche un mezzo per svegliare la curiosità di molta gente […] anche di chi non leggeva mai. E forse in qualcuno di questi nuovi lettori […] si accenderà l’interesse di approfondire la notizia, magari andando a leggere il quotidiano a pagamento scartato dall’amico, e poi finalmente comprandolo.
[…] Anche questo è un modo per fare cultura: ogni ragazzo o adulto convertito alla lettura dei quotidiani con la «q» maiuscola è un passo importante per la società.
[…] Magari la nota casa editrice che edita questo giornale [Leggo, ndr] lo fa per motivi economici, ma ha reso un servizio utile […] E anch’io lo leggo volentieri, anche se ho già letto il mio quotidiano preferito.

 Un altro lettore sembra essere della stessa opinione, e pur criticando l’eccessivo semplicismo dei quotidiani free nel trattare le notizie, sottolinea la loro capacità di fare informazione e di risvegliare la curiosità dei non-lettori:
[…] Gli articoli sono molto striminziti e ridotti ai minimi termini: poche informazioni rubate all’Ansa infatti vengono pubblicate per sviare la noia degli utenti della metropolitana […] Ma spesso si crea nel lettore un desiderio di «volerne sapere di più» […] Si tratta comunque di un servizio intelligente […] in quanto stimola alla lettura anche i meno preposti a tale sforzo […] E poi, in un mondo dove di gratuito c’è (ancora per poco, credo) solo l’aria che respiriamo […] ogni tanto fa piacere ricevere qualcosa di regalato[…] Voglio andare contro a chi definisce questi giornali come […] veicoli pubblicitari e niente più. […] Direi che è molto meglio vedere la pubblicità su fogli gratuiti che sul Corriere o sulla Repubblica, dove pago e trovo pagine intere di banner…

Qualche lettore, invece, si dice infastidito e scandalizzato:

[…] I distributori di questi quotidiani, indistintamente pare, adottano il regolamento del rugby e attuano il placcaggio dell’ignaro passante. Così, volenti o nolenti, ci si trova tra le mani un giornale dal profilo scandalistico. Sfogliandolo ci si imbatte con facilità, oltre che nella consueta cronaca interna, estera, locale ed economica, in articoli di taglio prettamente «gossipparo». Il fine principale […] mi pare quello di mettere in luce la cronaca assai leggera in chiave di pettegolezzo, come documentato dall’ingente schiera di foto di bellezze in bikini che […] si alternano in copertina e nelle pagine interne.

 Non mancano però i lettori soddisfatti:

[…] Si tratta di veri e propri quotidiani, riportanti notizie di attualità freschissime […] Le notizie sono concise, ogni argomento occupa al massimo mezza pagina del giornale, ma propone un sunto davvero completo […] E’ una sorta di televideo cartaceo tascabile […] Mi piace lo stile con cui vengono divulgate le notizie, essenziale e senza fronzoli, e -caratteristica rara e determinante- l’assenza di commenti di carattere politico […] Nudo e crudo, insomma, proprio un piccolo Bignami di quanto è accaduto il giorno prima nel mondo.

 …E gli studenti entusiasti:

 Scendi dal treno assonnato, segui la «mandria» dei tuoi colleghi […] e casualmente passi di fronte alla fermata della metropolitana […] dove un indaffaratissimo peruviano, ogni mattina ti consegna questo giornaletto, che tu prendi distrattamente senza interrompere la tua marcia. Poi, giunto in Università ti siedi ad aspettare la lezione, e cominci a dargli un’occhiata... Cavolo, riporta proprio tutte le notizie come i giornali veri, quelli che si pagano, ed ha pure le foto a colori. Certo, le notizie sono date come arrivano dalle agenzie, senza troppe elaborazioni […] però c’è tutto quello che è successo il giorno prima, e alle 8.30 quando inizia la lezione, tu sei già informatissimo. Alla pausa poi (o anche durante le lezioni più noiose), ti fai il cruciverbone, che credo fra noi studenti sia la parte più gradita di questo giornale. […] Certo, questi giornali gratuiti non saranno mai completi come un quotidiano normale, ma per noi studenti che di sicuro un giornale non lo compreremmo mai […] sono più che sufficienti per tenerci informati.

 Infine c’è chi sottolinea un difetto dei quotidiani tradizionali: se i free peccano di eccessiva sintesi, quelli a pagamento sono fin troppo «ampi».

 Un quotidiano normale ha più di cinquanta pagine. Si è calcolato che per leggerle tutte ci vorrebbero otto ore.

Il quotidiano gratis é stata una grande invenzione. Diciamoci la verità: quelli che comprano un quotidiano in edicola riescono a leggerlo tutto? Metà? Neanche.... Leggi quelle 5-6 notizie col titolo interessante e poi lo butti (quasi un euro di giornale). […] Quindi ecco la free press […] tutto il panorama di notizie mondiali, nazionali e locali in 20 minuti di lettura, che sono quelli del mio viaggio in treno per tornare a casa da lavoro. […] Il giornale ha una buona impaginazione, con caratteri chiari e leggibili e tantissime foto a colori. Il formato é praticissimo, puoi leggerlo sui mezzi senza dover «lenzuolare» i tuoi vicini di posto! Vedo gente costretta a piegare in 4 un normale quotidiano per poterlo leggere! Le notizie sono sintetizzate ma non vengono trascurati aspetti importanti, l’unica cosa che manca - e secondo me é la qualità prima del giornale - sono i commenti e le opinioni sulle notizie […] Il giornale ti dà la notizia e poi sei tu a farti un’idea. […] E’ bello vedere molta più gente che legge in città, da quando ci sono Metro e suoi simili; soprattutto i giovani, gli studenti.

3.4 “I media che vorrei”
Appunti dal IV rapporto del Censis sulla Comunicazione in Italia

 Appare molto interessante, a questo punto della nostra ricerca, domandarci «cosa vorrebbero» gli italiani dai media, in modo da poter tracciare un quadro del «medium ideale». A questo proposito, ci tornano utili gli strumenti messi a disposizione dal Censis, che con le sue ricerche sulle abitudini di consumo degli italiani, offre nuovi spunti interessanti per la nostra analisi.

 Il Quarto Rapporto annuale Censis/Ucsi sulla comunicazione in Italia, presentato a Napoli lo scorso ottobre, è dedicato proprio alle aspettative del pubblico nei confronti dei media.

 Il titolo di questo Rapporto, “I media che vorrei”, è eloquente: l’indagine aveva infatti lo scopo di capire cosa cercano gli spettatori, i lettori, gli utenti quando si avvicinano a un mezzo di comunicazione. Quello che vi trovano, ma anche quello che gli piacerebbe trovarvi e ancora non c’è.

 Dall’indagine è emerso un dato interessante, e cioè che:

 Più ci si avvicina agli usi concreti che il pubblico fa dei media, più si comincia a dubitare che i mezzi di comunicazione di massa siano propriamente di massa. O meglio, lo sono certamente dal punto di vista della emissione dei messaggi, ma non lo sono più con la stessa forza al momento della loro ricezione.

 Questa interessante riflessione nasce dalla constatazione che:

 A una struttura tipicamente «monoteistica» […] dell’offerta, corrispondono comportamenti d’uso tendenzialmente «politeisti». Da una parte c’è lo sforzo di uniformare, di trovare formule capaci di raggiungere il maggior numero di persone, quindi di banalizzare e semplificare […] insomma l’istanza della massificazione […]. Dall’altra parte ci sono il piacere o l’utilità che si ricavano dalla fruizione del prodotto mediatico, che passano attraverso le sensibilità, le aspirazioni, gli interessi, le astuzie che ciascuno ha acquisito attraverso la propria esperienza di vita.

 Per avere un quadro più chiaro della situazione, è opportuno osservare più nel dettaglio le tendenze principali che si sono evidenziate nel 2004 dal punto di vista dei consumi mediatici.

 Il primo grafico presentato riassume le abitudini di consumo dei media da parte degli italiani.

[image: image6.png]Tab. 1-11

taliani con i media (v

apporto deg

Usano i media

Utenti Utenti Non usano i Totale
Media Totale abituali (2) occasionali (3) media (1) popolazione
Televisione 98,6 95,5 31 14 100,0
Cellulare 709 6.7 24 100,0
Radio 628 S11 17 100,0
Quotidiani 460 350 1.0 540 100,0
Settimanali 39 152 27 56,1 100.0
Libri 35 209 13,6 56.5 100,0
Mensili 338 80 258 100,0
Internet 288 19.4 94 100,0
Iv satellitare 160 TN 49 100.0

Alla domanda sull'uso dei singoli media

(1) hanno risposto “no™ oppure “mai/quasi mai”

(2) hanno indicato una frequenza settimanale di almeno tre volte (hanno letto almeno tre libri
nell“ultimo anno)

(3) hanno indicato una frequenza settimanale compresa tra una e due volte (hanno letto uno o due
libri nell"ultimo anno)

Fonte: indagine Censis, 2004

 Da una rapida lettura del grafico, emerge che:

1. La televisione si conferma l’unico mezzo in grado di parlare a tutti gli italiani

2. Il telefonino si afferma come l’unico mezzo di comunicazione in grado di avvicinare la TV dal punto di vista dell’uso quotidiano; impressiona la crescita degli utenti «abituali», che stanno ormai per coincidere con il totale degli utenti.

3. Pur collocandosi a una certa distanza da TV e cellulare, anche la radio riesce a raggiungere frequentemente più della metà degli italiani

4. Quando si parla dei mezzi a stampa si è costretti a fare maggiore attenzione nel distinguere il pubblico occasionale da quello abituale; i dati complessivi, infatti, ci dicono che quasi la metà degli italiani si avvicina a questi media, cosa di per sé abbastanza soddisfacente, però se andiamo a considerare le persone che hanno un rapporto più frequente con questi mezzi, allora ci accorgiamo che le cose cambiano notevolmente. Ad esempio, contro un 95,5% di persone che vedono quasi tutti i giorni la televisione, abbiamo solo un 35,0% che legge almeno tre volte la settimana un giornale (anche sportivo) e un 29,9% che legge almeno tre libri nel corso dell’anno.

5. Internet è un mezzo familiare a un numero sempre maggiore di italiani, ma rimane ancora spostato verso il fondo della piramide mediatica. C’è però da sottolineare il fatto che, al contrario di quanto accade per alcuni mezzi a stampa, la percentuale degli utenti abituali di Internet è più elevata rispetto a quella degli utenti occasionali, fattore che legittima una maggiore dose di ottimismo intorno a questo medium.

6. Anche la TV satellitare piano piano si fa strada, ma non rappresenta ancora una vera alternativa alla tv generalista. Il pubblico certamente cresce, sia che lo si misuri sulla base degli abbonamenti sottoscritti che degli ascolti, però non è ancora chiaramente definito nelle sue aspettative e nei suoi orientamenti. Lo sviluppo del digitale terrestre, inoltre, almeno nel breve periodo, non sembrerebbe contribuire a fare chiarezza nel settore.

 Dal momento che la lettura dei quotidiani in Italia è attestata da tempo intorno agli stessi valori, con oscillazioni annuali di carattere marginale, piuttosto che interrogarsi su queste variazioni, il Censis ha ritenuto che fosse interessante e utile capire cosa i lettori vorrebbero dai giornali.

 Innanzitutto si è cercato di capire quali sono le ragioni che spingono i lettori abituali ad accostarsi ai quotidiani.

 Le risposte a questa fondamentale domanda, sono illustrate nel grafico seguente.

[image: image7.png]‘Tab. 12 - In genere per quali ragloni legge un quotidiano? (val. %)

Mo i sosa TOTALE®) Uomni Do Mewe b Glow o went
Per caie st questonich i neesans 6 oaa 1 M2 03 w00
" maitudine i cu non poso e meno 04 20 u8 201 \z. 3
Lo campra quacun i s 59 wooas o , N
Lo prendo gratutamente n metrpsianaoneitar 1.2 9 159 22 03

Come passtampo 08 na o 153 o

Voslospere i i sl o viein T o o o1 24 o 143
Vengo attoda oo i psina ¥ 53 % 54 40

Ianmtato pe i et che contiens 2 w0 12 ¥

(1) licenza elementare ¢ media
@) diploma ¢ lwrea

(%) 1 totale non & uguale a 100 perchs erano possibilipi risposte

Fonte: indagine Censis, 2004

 Dalla lettura di questa tabella, si ricava che:

1. La ragione principale è rappresentata dal bisogno di capire meglio le questioni per le quali si possiede un interesse (36,8%). Per molti, poi, la lettura del giornale è un’abitudine di cui non si può fare a meno (29,4%), anche se spesso si legge il giornale perché in casa c’è qualcuno che lo compra (28,9%).

2. La configurazione dei rapporti con la stampa cambia notevolmente, però, tra uomini e donne. Per queste ultime prima di tutto il giornale si trova in casa (42,4%), poi aiuta a capire le cose (29,1%) e infine è un’abitudine (24,8%). Per gli uomini, invece il bisogno di capire è più accentuato (41,3%), poi viene l’abitudine (32,0%) e infine lo si trova passivamente in casa (21,0%).

3. Il profilo giovanile è sostanzialmente analogo a quello femminile, con un’incidenza superiore anche del rapporto con la free press, che è decisivo per il 16,7% dei giovani. Il profilo dei lettori anziani è invece simile a quello maschile, con un’accentuazione significativa del valore di passatempo attribuito alla lettura del giornale (18,1%).

 Il quotidiano rimane un medium dal profilo maschile/adulto. Non solo perché è letto di più da questo tipo di pubblico, ma perché sono i maschi adulti a comprarlo e a sentire di più il bisogno di leggerlo. È evidente, quindi, che è sugli altri «potenziali» lettori che bisogna puntare.

 Una volta entrati nelle case, i quotidiani soddisfano abbastanza i lettori, senza clamorose differenze tra le diverse categorie di utenti, i quali mostrano le seguenti preferenze:

[image: image8.png]Tab. 13 - Cosa la rende soddisfatto dopo aver letto un quotidiano? (val. *)

Maodalita di risposta TOTALE(*) Uomini Donne. ‘ﬂ:‘:‘”’l"‘“‘ " m""‘l‘: @ ‘c“:‘z“‘]" (&t"::\‘l'\‘ew
Laver capto qualecsa di un evento che mi iteressa 10 41 a2 08 354 %7 353
Laverappreso fat del plomo con una rapida et 29,2 52 07 a7 25 258 25
Laver trovato noizie che non ¢'erano n tv 29 u7 =1 28 196 178 279
Lavertrovalo con fcili i aticoli

che mi interessano, 214 28 190 28 210

Lavertrovalo commentieditorialimolo interessanti 164 145 190 106 169
Laver et cose di cul sano convinto 156 161 147 14, 199
Lessermi fatt un'iden dell'accaduto grazie

adelle immagini esplicite s0 43 48 s

i capita raramente di sentinmi seddsfatto 32 39 2 34

(1) licenza elementare ¢ media
@) diploma ¢ lwrea

(%) 1 totale non & uguale a 100 perchs erano possibilipi risposte

Fonte: indagine Censis, 2004

1. Risultano importanti la rapidità di lettura (29,2%) e le notizie non trovate in TV (24,9%), oltre alla facilità con cui trovare le notizie interessanti (21,4%)

2. Non trovare le notizie che si cercano costituisce un elevato elemento di insoddisfazione nei confronti dei quotidiani (25,2%)

3. Entrando nel dettaglio dei profili dei diversi lettori, si può dire che i giovani apprezzano particolarmente la rapidità di lettura (principale fattore di soddisfazione con il 27,8%) e la facilità con cui trovare gli articoli (22,2%), mentre gli anziani gradiscono particolarmente l’avervi trovato notizie originali rispetto alla TV (27,9%)

 L’importante, comunque, è che i lettori considerano il giornale uno strumento e come tale pretendono che funzioni, cioè vorrebbero che fosse di rapida e facile consultazione e che fornisse un servizio che si aggiungesse a quello fornito da altri strumenti.

Un ulteriore passo in avanti possiamo farlo cercando di capire come i lettori immaginano il loro giornale ideale:

[image: image9.png]Tab. 14- Quali car

ristiche dovrebbe avere un quotidiano per diventare il “suo” quotidiano da legzere tutti i glorni? (yal. %)

Mo i sosa TOTALE®) Uomni Do Mewe b Glow o went
Aveeun fometo e g mancggire 201 L 9

Cosore o 201 21 23 244

Avaearica s 59 5 1035 0s 75 s
Rascoare it on n tono seens 54 02 s i 206
Rieveio o e e matine 154 61 s 162 144 12
Dare molosparo it ronacs 146 24 s 7 147
Avee o cotenut et 26 24 1 1o 7 140
Ospare pinini atoreva 124 o 5 165 i 62
s i 2 02 s 127 17 55
Non e paoe i 104 103 04 s 0 56 154
e poc i poliica o5 00 9 95 156 51
Parkre e s i i o 0z 04 9 3 7 5
Sosnere e e s dee o 5 2 2 2% o s
R 40 4 o 17 o 2
Avaemlie oo 3 14 n 4
Rasconare it on n tono gguer 0 10 o0 o0

(1) licenza elementare ¢ media
@) diploma ¢ lwrea

(%) 1 totale non & uguale a 100 perchs erano possibilipi risposte

Fonte: indagine Censis, 2004

Come vediamo dal grafico:

1. Per i lettori il giornale deve essere facile da maneggiare (26,5%), costare meno (24,5%), contenere articoli brevi (18,9%), raccontare i fatti in modo sereno (18,4%), dare molto spazio alla cronaca (14,6%) senza indulgere alla violenza (12,1%)

2. E’ interessante notare che per le donne questi fattori risultano praticamente tutti sopra la media, visto che il formato si colloca al 27,3%, la brevità degli articoli al 19,5%, la serenità al 21,2% e il rifiuto della violenza al 13% (la minore attenzione per il costo può essere determinata dal fatto che spesso non lo comprano direttamente loro)

3. La maneggevolezza risulta cruciale anche per i giovani (28,9%) e i più istruiti (28,5%), forse perché sono quelli a cui capita più spesso di leggere il giornale fuori casa
4. Il costo rappresenta un problema decisivo per la diffusione dei quotidiani. Anche depurando il dato dalle risposte multiple, rimane un 33,7% di italiani che dichiara di considerare ideale un giornale gratuito (10,6%) o meno costoso (23,1%). Il fatto poi che questi ultimi siano molti di più dei primi, dovrebbe spingere gli editori a una riflessione attenta su questa richiesta. Anche se l’ipotesi che i lettori di quotidiani possano aumentare con un semplice abbassamento del prezzo, appare riduttiva.

 I dati rilevati dal Censis nel corso di questa indagine sui gusti degli italiani in fatto di media risultano estremamente interessanti ai fini della nostra ricerca.

 Analizzando le richieste e le aspettative dei lettori, infatti, possiamo osservare come molte di queste coincidano perfettamente con le prerogative della nuova stampa gratuita: pensiamo solo a caratteristiche come la brevità degli articoli, l’accento posto sulla cronaca, la maneggevolezza, la rapidità di lettura, l’economicità. Richieste che vengono soprattutto dalle nuove generazioni, ma non solo.

 Se il basso livello di diffusione dei quotidiani a pagamento dimostra una disaffezione del pubblico nei confronti della carta stampata, il successo della free press sembra costituire un primo tentativo di riavvicinamento tra società civile e giornali.

 L’accostamento dei giovani e delle donne alla forma quotidiano potrebbe rappresentare un primo passo verso l’acquisizione di radicate abitudini di lettura. Una volta socializzati, infatti, i nuovi lettori potrebbero iniziare a rivolgersi ai quotidiani a pagamento.

Capitolo IV

Chi ha paura della free press?

4.1 La rivolta di Parigi

 Finora l’abbiamo osservata con gli occhi degli statistici, dei suoi editori e poi dei suoi lettori, ma cosa pensano della free press i giornalisti e gli editori dei quotidiani tradizionali?

 A giudicare da quello che è successo a Parigi all’uscita di Metro, l’avanguardia dell’informazione a costo zero deve fare i conti con un agguerritissimo fronte controrivoluzionario: l’idea di un quotidiano completamente gratuito e finanziato esclusivamente dagli introiti pubblicitari, infatti, non piace agli editori dei giornali a pagamento, che temono un’emorragia di lettori.

 Nel febbraio del 2002 Presse Alliance, società controllata da Poligrafici Editoriale Spa - Gruppo Monrif, sigla un contratto con il gruppo Metro International SA per la stampa del quotidiano gratuito Metro a Parigi.
 In città si scatena ben presto il putiferio, ed è subito guerra contro l’uscita dei primi numeri del giornale, boicottati dai sindacati di categoria. La rivolta di Parigi si spinge fino all’estremo, con picchettaggi e vere e proprie azioni di violenza contro i malcapitati distributori di Metro: il carico di alcuni camion viene disperso per terra e numerosi punti di distribuzione sono bloccati.
 A Marsiglia, intanto, una tipografia viene assaltata e le cinquantamila copie già stampate e pronte per essere distribuite, vengono gettate in strada, sotto la pioggia, divenendo inutilizzabili (l’azione sarà poi rivendicata con orgoglio da Livre, sindacato dei lavoratori dell’editoria, la cui maggioranza degli aderenti fa capo alla CGT, sindacato d’ispirazione comunista).

 Il caso francese è isolato, ma resta un episodio emblematico per capire l’insofferenza e i timori del mondo della stampa a pagamento nei confronti della rivoluzione «free»: i giornali gratuiti sono visti come una forma di concorrenza «sleale» per i quotidiani che sono in vendita in edicola, un business pericolosamente in crescita che viene a minacciare un mercato già in crisi.

 Anche nel nostro paese la free press ha incontrato reazioni negative da parte del mondo giornalistico, e non pochi nemici che tentano di sbarrarle la strada.

4.2 Il disprezzo della Fnsi, il muro della Fieg
Contro la free press è guerra aperta
 “Free press: molto free e poco press?”. Eloquente il titolo scelto dalla Fnsi per un recente convegno dedicato ai quotidiani gratuiti: anche in Italia la stampa a costo zero ha i suoi nemici.

 Ma perché la Federazione Nazionale della Stampa punta il fucile contro i free press? L’opinione generale è che i giornali gratuiti potrebbero togliere guadagni ai quotidiani in edicola, che hanno costi di produzione più elevati. Molti i dubbi, inoltre, sulla qualità di giornali che si reggono esclusivamente sulle inserzioni pubblicitarie.

[…] L’informazione la fa un giornale che vive di vendita delle copie e “anche” di pubblicità. Mentre un giornale che vive “esclusivamente” di pubblicità finisce inevitabilmente per fare –pur con tutto il rispetto per chi lo edita e lo realizza- non informazione ma comunicazione. Perché il cliente che deve soddisfare non è il lettore (che non paga), ma il committente pubblicitario (che paga)

 La free press è alla ricerca di legittimazione nei confronti degli investitori. Per compiere il salto di qualità è necessario trovare strumenti di misurazione oggettiva, al di sopra delle parti, per il calcolo delle copie diffuse e della readership. Da tempo le tre maggiori testate hanno richiesto la certificazione dei dati su lettura e distribuzione ad Audipress e Ads, senza vedere risultati.

 In attesa di una risoluzione, i quotidiani si sono affidati ad agenzie esterne per fornire dati che non siano il risultato di semplici auto dichiarazioni. City si è rivolto alla Gfp Associati di Giampaolo Fabris, mentre Leggo ad Eurisko. Metro invece, utilizza la consulenza e gli studi della Gallup, società francese di rilevazione dati.

 Per evitare un far west metodologico, occorre comunque trovare un criterio unico con cui certificare la stampa gratuita.

 La Fieg, da parte sua, ha vietato l’ingresso tra i soci delle nuove testate gratuite proprio per il fatto di essere «free»: la richiesta di associazione, infatti, derivava dalla necessità degli editori di questi giornali di poter avere dei dati certificati di diffusione da vendere agli inserzionisti pubblicitari.

 E così, per il rifiuto della Fieg, le testate free sono ancora in attesa di ADS (Accertamento Diffusione Stampa), in attesa, cioè, di poter offrire agli investitori dati di diffusione universalmente condivisi: questo è senz’altro il limite maggiore imposto alla free press dal mondo della stampa tradizionale, un modo per tutelare i quotidiani a pagamento, tenendo a freno la concorrenza.

 In proposito Marco Stettler, general manager di Metro Italia,commenta così:

Non capisco perché i clienti che investono in pubblicità non abbiano fatto più pressione per avere un Audipress attuale. Senza questo strumento base per la pianificazione […] oggi come oggi non possiamo garantire investimenti efficaci. Questo e il fatto che la Fieg non ci permette l’adesione per il semplice motivo che siamo gratis, ci costringe ad andare avanti con i nostri sondaggi, sempre con Gallup/Abacus.

 Interpellato sulla stessa questione, il segretario di ADS Mario Farina, dichiara:

Noi di ADS non possiamo affrontare da soli a questione. Se le associazioni sono interessate alla certificazione del mezzo Free Press, che ce lo dicano e insieme provvederemo. […] Il punto è che il controllo della stampa gratuita rappresenta un costo notevole se si vuole procedere alla certificazione […] ed è necessario spendere cifre consistenti […] Si capisce che però dev’essere una scelta partecipata in modo allargato.

 Chissà chi la spunterà, alla fine? Per ora, l’attesa continua…

 4.3 Ma la free press ruba davvero copie ai quotidiani tradizionali?

 Fin dal suo arrivo, la free press è stata osteggiata dagli editori dei quotidiani a pagamento come forma di concorrenza sleale e pericolosa cannibalizzatrice delle testate tradizionali.

 I rappresentanti della «vecchia guardia», giornalisti e direttori dei giornali a pagamento, storcono il naso di fronte al dilagare del fenomeno della stampa gratuita, e non risparmiano commenti avvelenati:

Umberto Eco è stato accontentato [si fa riferimento alla proposta di Eco di stampare anche in Italia un «Fiji Journal», Ndr] proprio con lo sbarco della Free Press: Metro, Leggo e City hanno le cronache locali e due paginette di «dispacci», come vezzosamente li chiama […] il guru della semiotica.

 Questo il commento di Giuseppe Mazzarino, ex consigliere nazionale dell’Ordine dei Giornalisti. Che si spinge oltre, arrivando a definire i free papers «non-giornali»…

Nelle città dove sono più diffusi, questi non-giornali si sono limitati a sottrarre qualche fascia debole ai quotidiani locali tradizionali, magari di proprietà del loro stesso gruppo editoriale […]. Non ci pare che abbiano innovato positivamente il linguaggio dei quotidiani. […] Ma soprattutto, questi quotidiani senza riflessione e senza prezzo (per il lettore) disabituano a leggere e a riflettere, e disabituano anche a pagare per ricevere un giornale.

 Un commento spietato, una critica su tutta la linea al fenomeno della stampa gratuita.

 Ma i timori e le ire nei confronti della nuova informazione a costo zero, sono giustificati? Secondo Enzo Cheli, presidente dell’Autorità per le Garanzie delle Comunicazioni, le paure di cannibalizzazione andrebbero ridimensionate:

…Anzi, la free press potrebbe contribuire, sotto la spinta dell’esigenza di maggiori approfondimenti informativi, all’allargamento del bacino dei lettori di quotidiani a pagamento.

 Quindi, non solo la free press non sarebbe «dannosa», ma rappresenterebbe addirittura un utile strumento per avvicinare i non-lettori ai quotidiani tradizionali, i quotidiani «con la q maiuscola», come li chiamava un lettore nell’intervento che abbiamo riportato sopra.

 Anche Fabrizio Paladini, direttore di Metro Italia, è dello stesso parere. In una recente intervista, ha dichiarato:

Non credo che l’avvento della free press possa aver acuito la crisi dei quotidiani tradizionali, per almeno tre ragioni. […] Innanzitutto, secondo le statistiche, dal 2000, anno in cui sono nati i primi giornali gratuiti, i quotidiani tradizionali non hanno guadagnato in termini di copie, ma non hanno nemmeno perso. La situazione è rimasta pressoché invariata. In secondo luogo, considerando il pubblico di riferimento, sappiamo che la free press si rivolge a un target nuovo, tradizionalmente poco propenso alla lettura e quindi non abituato al consumo di quotidiani. In terzo luogo, confrontando la struttura dei quotidiani tradizionali con quella dei free, ci accorgiamo che sono due cose completamente diverse: da una parte abbiamo l’approfondimento, dall’altra un’informazione completa, ma essenziale, una sorta di giornale radio di carta.

 Insomma, se il mercato dell’editoria è in crisi, non si può dare la colpa alla free press, che si rivolge ad un target differente, a coloro che prima il giornale non lo leggevano comunque. Anzi, se la stentata diffusione dei quotidiani a pagamento dimostra una disaffezione del pubblico nei confronti della carta stampata, il successo della free press sembra costituire un primo tentativo di avvicinamento tra società civile e giornali. L’accostamento dei non lettori alla forma quotidiano potrebbe rappresentare un primo passo verso l’acquisizione di abitudini di lettura più radicate.
E il
Capitolo V

Dentro a “Leggo”

5.1 La sintassi del giornale

Analisi della struttura e del contenuto

 Lungo questo percorso si è discusso dei dati statistici relativi alla lettura delle testate gratuite in Italia, si sono messi in luce i motivi del successo della free press e si è tentato di tracciare un identikit dei suoi lettori. Ma di fatto, chi oggi prende in mano un quotidiano free, cosa legge?

 Leggo è oggi il free più letto in Italia, incoronato leader dei quotidiani gratuiti dall’ultima indagine Eurisko, che lo vede in testa con 1.157.000 lettori nel giorno medio. Risulta quindi interessante dedicare la nostra attenzione a questo prodotto, così amato dal pubblico italiano.

 Ma all’interesse «generale» se ne aggiunge un altro, più strettamente «autobiografico»: questo lavoro, infatti, nasce dall’esperienza personale di chi scrive.

 Ho avuto occasione di lavorare per alcuni mesi come collaboratrice all’edizione padovana di Leggo: un’esperienza che mi ha dato l’opportunità unica di conoscere «dall’interno» tecniche, dinamiche e linguaggi del quotidiano free più letto in Italia.

 Tecniche, dinamiche e linguaggi che saranno illustrati nella prossima analisi, relativa alla struttura e al contenuto del giornale, insomma alla sua «sintassi».

La prima pagina

 La prima pagina di un quotidiano normalmente è composta da un articolo di fondo che ha caratteristiche polemiche, persuasive e indicative, dall’articolo di apertura, dedicato alla notizia più importante del giorno, e da anticipazioni delle notizie principali che si trovano all’interno del giornale. Potremmo definirla come la «vetrina» del quotidiano, perché mostra fin da subito al pubblico ciò di cui il giornale vuole parlare e come ne vuole parlare.

 Mario Garcìa, studioso di media e autore di poynter.org, un sito statunitense di studi sul giornalismo, sostiene in proposito:

Indiscutibilmente i lettori non dedicano più di dieci secondi alla prima pagina di un giornale. Le prime pagine dei giornali non sono oggetti da studiare, sono degli stimoli ai quali reagire. Sfortunatamente questo tempo si è ulteriormente accorciato negli ultimi anni. Per superare il «test dell’edicola» o «del tavolino da bar», una prima pagina di quotidiano deve essere dotata di un forte impatto visivo e il 99% delle volte questo poggia sull’uso di una buona fotografia.

 La prima pagina di Leggo è una vetrina vivace e multicolore, caratterizzata dalla presenza di un articolo principale corredato da una foto di grandi dimensioni che illustra il fatto del giorno, e costellata di una serie di pezzi minori.

 L’assenza di un articolo di fondo, l’equilibrio tra i diversi argomenti trattati, la grafica accattivante e il forte uso della fotografia, sono il biglietto da visita di Leggo, un giornale che vuole offrire un insieme variegato di informazioni diverse, senza opinioni o interpretazioni esplicite e senza nessun accento continuo su un determinato campo di notizie.

 Insomma un quotidiano che non vuol essere né specialistico, né schierato.

Le rubriche

 Leggo Padova è composto normalmente da 24-28 pagine (la foliazione dipende dalla pubblicità) per un totale di 10 rubriche, che appaiono regolarmente e quasi sempre nello stesso ordine, salvo eccezioni (ad es. la rubrica sportiva il lunedì presenta un’impaginazione diversa, a tutto vantaggio delle notizie relative alle partite domenicali, mentre la rubrica delle lettere viene sostituita al martedì da quella dedicata agli animali e il giovedì dalle risposte di Maria De Filippi ai lettori).

 Il giornale viene realizzato nella redazione di Roma per quanto riguarda la parte nazionale, mentre le rubriche “Sport”, “Cronaca” e “Diario” sono in parte o interamente a cura delle singole redazioni locali.

 Tutta la parte di contenuti «freddi», o «paragiornalistici» (programmazione delle sale cinematografiche e delle emittenti televisive, rubrica degli sms etc.) è gestita da un service esterno, la Obelix di Milano.

Attualità
 E’ la rubrica di apertura, e copre dalle due alle cinque pagine. In questa sezione c’è un po’ di tutto, e non è possibile rintracciare una tematica centrale: gli argomenti trattati, infatti, sono i più vari, e spesso i diversi articoli non mostrano alcuna coerenza tematica tra loro. Troviamo, tutte raggruppate qui, notizie di politica interna, estera, cronaca nera, moda e costume, consumi, economia, e altro ancora.

 Gli articoli sono tutti molto brevi, e spesso e volentieri accompagnati da fotografie delle dimensioni di un francobollo, che hanno lo scopo di creare impatto visivo, catturare l’attenzione del lettore, e aiutarlo ad orientarsi velocemente nella scelta degli articoli da leggere.

 Completa la rubrica un piccolo box intitolato “Telex”, che contiene 6 articoli brevissimi (circa 45 parole ciascuno) anch’essi relativi ai temi più disparati.

Borsa – Meteo – Oroscopo

 A questa sezione viene dedicata un’intera pagina: tutta la prima metà è occupata da un grafico che riporta l’andamento dei mercati finanziari, mentre in basso a sinistra troviamo l’oroscopo, affiancato da un grafico relativo alle condizioni meteo in Italia. Il resto della pagina è dedicato ad inserzioni pubblicitarie o all’autopubblicità (si promuove il sito Internet della testata).

 E’ interessante notare la posizione di questa rubrica: è infatti la seconda del giornale, Leggo la colloca subito dopo i fatti del giorno (anche se sulla parte «monca» del giornale, quella di sinistra, meno in evidenza), mentre sui quotidiani tradizionali siamo abituati a vedere il meteo e l’oroscopo (quando c’è) relegati in fondo al giornale.

 E’ singolare la scelta di riservare all’oroscopo uno spazio ampio e quasi esclusivo, mentre notizie come quelle di politica interna ed estera si trovano insieme a molte altre, raggruppate sotto il titolo generico di “Attualità”.

Motori

 E’ la terza rubrica del giornale, una pagina dedicata a tutti gli appassionati del genere. Presenta gli ultimi modelli di automobili e ciclomotori presenti sul mercato, e per questo è una sezione particolarmente ricca di fotografie.

Spettacoli/Spettacoli & TV

 E’ una rubrica di due pagine, dedicata al mondo del cinema, della televisione e della musica. Oltre a fornire la programmazione televisiva delle reti principali, contiene articoli di gossip e interviste ai vip del momento. Normalmente la sezione è suddivisa in due articoli principali, che occupano rispettivamente più di un quarto dell’intera pagina, e tre o quattro articoletti più brevi (circa 40 parole ognuno) raccolti nel box intitolato “Flash”.

 La rubrica “Spettacoli” è senza dubbio uno dei punti di forza del giornale: due pagine fresche e ricche di aggiornamenti e indiscrezioni sui personaggi famosi, dense di immagini seducenti che ritraggono le bellezze televisive del momento: una gioia per gli occhi del lettore.

Sport

 Allo sport vengono dedicate le due o tre pagine successive. Non stupisce che proprio questa sia una delle rubriche più ampie: in Italia un giornale che voglia conquistare lettori non può trascurare lo sport, e Leggo lo sa.
 La rubrica si apre con quattro box che contengono informazioni brevissime, analogamente a quelli della rubrica “Cronaca”. Gli articoli di questa sezione sono dedicati prevalentemente al calcio: la concentrazione su questo sport è pressoché totale, e solo pochi articoli trattano di altre discipline. E’ soprattutto nella parte dedicata agli eventi sportivi locali che trovano spazio gli sport «minori» (principalmente il basket e la pallavolo, nell’edizione padovana). L’ultima parte della rubrica si apre invece agli eventi sportivi di carattere internazionale, senza mai trascurare il pettegolezzo sulla vita dei campioni del momento.

 Nell’edizione del lunedì la rubrica sportiva è organizzata in modo diverso per dare spazio alle partite domenicali, e conta ben quattro pagine. Le prime due, di sport nazionale, sono quasi interamente dedicate ai risultati delle partite di Serie A disputate il giorno prima: alla partita più importante viene dato largo spazio con un articolo principale, mentre gli altri risultati vengono riportati in un tabellino a fondo pagina. Anche nelle due pagine di sport locale domina su tutto il calcio, con i commenti e i risultati delle partite delle squadre venete, ma non mancano le ultime notizie sulle squadre locali di basket e pallavolo.

Giochi

 E’ la pagina dei passatempi, con cui il lettore può distrarsi risolvendo parole crociate, anagrammi, indovinelli matematici ed altri giochi tradizionali.

 A dispetto delle apparenze, questa non è affatto una rubrica d’importanza secondaria nell’economia del giornale, anzi, sembra una delle pagine preferite dai lettori, in particolare dai giovani studenti, che ogni mattina si divertono a compilare il «cruciverbone» in attesa dell’inizio delle lezioni (o durante le stesse…).

Cronaca

 Le due pagine di cronaca locale si aprono con quattro box collocati in alto, che forniscono brevissime informazioni riguardanti il traffico e gli appuntamenti da non perdere nella zona. La rubrica è prevalentemente occupata da articoli di cronaca nera, ma si dà spazio anche agli eventi culturali e a notizie che riguardano i nuovi trend e la vita di tutti i giorni a Padova e nella zona di Venezia-Mestre. La rubrica si chiude con “Brevi”, cornice che raggruppa brevi notizie di cronaca cittadina.

 Anche questa rubrica è ricca di fotografie, immagini scattate «a caldo» sui luoghi dell’accaduto dai fotoreporter che coprono il territorio.

Diario

 Questa pagina si occupa di spettacoli teatrali, concerti, mostre e incontri culturali da non perdere in città, offrendo ancora una volta comunicati brevi nella cornice “Appuntamenti”. A differenza della rubrica “Spettacoli”, qui non c’è una gerarchia di rilevanza tra gli articoli, che si trovano in rapporto di perfetta uguaglianza.

Lettere / Rubrica animali / ”Scrivi a Maria De Filippi”/Sms

 Queste tre rubriche si alternano nel corso della settimana, e sono riservate alle domande, reazioni, opinioni e dediche dei lettori.

 Il martedì la rubrica delle lettere è sostituita da uno spazio dedicato agli animali, che accoglie i dubbi dei lettori e le risposte dell’esperto. Non manca un box riservato alla ricetta della settimana per gli amici a quattro zampe e uno spazio dedicato alle adozioni dei cuccioli.

 Il giovedì esce la rubrica a cura di Maria De Filippi, in cui la conduttrice televisiva risponde ai lettori. Le richieste sono le più svariate: chi ha problemi con il proprio figlio, chi chiede consigli su questioni di cuore… Ancora una volta la scelta di Leggo è mirata ad accontentare il grande pubblico, e in particolare la massa dei consumatori di TV: quale conduttrice oggi è più popolare della De Filippi?

 Un’altra idea di Leggo che riscuote un grande successo, è quella degli sms d’amore, in pagina una volta alla settimana. Il lettore che voglia fare una dedica all’amato/a, può inviare il suo messaggino via cellulare o via e-mail al giornale, che provvederà a pubblicarlo quanto prima sulle pagine e sul sito Internet della testata.

Agenda

 E’ l’ultima rubrica di Leggo, dedicata alla programmazione delle sale cinematografiche cittadine e al palinsesto televisivo delle emittenti locali. Raccoglie anche l’elenco dei numeri utili in caso di emergenza e delle farmacie di turno in città.
La pubblicità

 Le inserzioni pubblicitarie sono una fonte finanziaria essenziale per i giornali, e l’unica fonte di sostentamento delle testate free.

 Alberto Cavallari diceva che ogni quotidiano (e allo stesso modo, potremmo aggiungere, ogni giornale radio, telegiornale e giornale on-line) è un «campo di forze» organizzate gerarchicamente in una struttura: dunque il prodotto finito, che il lettore si trova a sfogliare (vedere o sentire), non è altro che un punto di equilibrio di questo campo di forze.

 Tra le forze principali che si muovono quotidianamente nel giornale, la pubblicità riveste un ruolo centrale. Oggi occupa circa il 60% dello spazio del giornale, e se un tempo un «buon giornale» per essere definito tale doveva trarre metà dei ricavi dalla pubblicità e metà dalle vendite, oggi le cose vanno diversamente: il «sorpasso» degli inserzionisti sull’edicola in Italia c’è stato nel 1998, e attualmente il rapporto è di 54 a 46, ovvero l’incasso dei quotidiani a pagamento deriva per circa il 54% dalle inserzioni commerciali.

 Un giornale free, per definizione, ricava lo 0% dal portafoglio dei lettori, e tutto il resto dalla pubblicità. Ma non si può dire che Leggo ne contenga di più rispetto ai quotidiani tradizionali: a colpo d’occhio, il giornale è fatto per metà di pubblicità e per metà di notizie, e dunque rispetta le proporzioni tradizionali dei quotidiani a pagamento.

La tendenza dell’informazione? Sta in una parola: gratis. Analizzando tutti i mezzi di comunicazione, infatti, va sempre più restringendosi la quota di fatturato non legata alla pubblicità. Quota che complessivamente pesa in Italia per circa 4 miliardi di euro, contro i 7.750 legati al fatturato pubblicitario. […] In base a un’analisi condotta dalla società di marketing editoriale Consuledis […] per quotidiani e magazine l’edicola pesa per 1.2 miliardi, contro 1.8 di pubblicità. […] Unico baluardo rimane la Francia, dove le vendite pesano sul fatturato dei quotidiani ancora per il 53%, contro il 47% della pubblicità. […] I principali editori si stanno convincendo a spingere sulla cosiddetta free press, una formula che vive di sola pubblicità e taglia definitivamente i cordoni con le edicole.

 Naturalmente, in ogni giornale la pubblicità ha sempre una sua collocazione strategica: su Leggo, ad esempio, le reclame di telefonini, televisori e altri mezzi tecnologici, sono concentrate maggiormente intorno alla rubrica “Sport”: infatti i lettori della rubrica, che sono prevalentemente uomini, sono anche i consumatori principali di questi prodotti.

 Notiamo inoltre la presenza di alcuni annunci «fissi», che compaiono quotidianamente nella stessa posizione: quasi tutti i giorni nella rubrica “Borsa-Meteo-Oroscopo” troviamo un annuncio autoreferenziale che pubblicizza l’edizione web del giornale, e non manca mai una pagina interamente dedicata alle iniziative di Grandi Stazioni, messa a disposizione dalla testata in base all’accordo trentennale che Leggo intrattiene con le FS per la distribuzione interna al circuito.

 Ma, parlando del rapporto tra free press e pubblicità, non si può tralasciare un aspetto fondamentale, ossia il ruolo importantissimo che i giornali gratuiti svolgono per i piccoli inserzionisti locali (e viceversa). In proposito, Luca Muralti, direttore strategico di The Media Edge, ha commentato:

Sicuramente la free press è uno strumento utile. Si tratta di uno strumento efficace in termini di collocazione dei messaggi a livello locale, dove normalmente si utilizza l’affissione, che però non permette di argomentare più di tanto, o la stampa quotidiana tradizionale, che funziona molto bene ma si rivolge a un ceto sociale abbastanza elevato, mentre spesso la promozione di attività a livello locale è destinata a persone di ceto medio e medio basso.

 Questo significa che, grazie alla free press, anche i piccoli inserzionisti locali oggi possono farsi pubblicità sul giornale, guadagnando in visibilità efficacemente e a costi molto ridotti.

 Per quanto riguarda la pubblicità nazionale, invece, essa rappresenta attualmente non più del 40% dei ricavi per un quotidiano gratuito. Ma, come ha commentato in un’intervista Michele Muzii, amministratore delegato e direttore generale di Piemme, la concessionaria che cura la raccolta pubblicitaria per Leggo:

Il mezzo non è nato per raccogliere pubblicità locale. Sin dalla sua progettazione […] si stabilì che Leggo doveva vivere preferibilmente di nazionale. […] I clienti che stanno utilizzando il mezzo sono vari: case automobilistiche, banche, assicurazioni, compagnie aeree, produttori di cosmetici, servizi, alimentazione. Certamente, essendo Leggo letto maggiormente dai lavoratori, che si spostano per raggiungere il posto di lavoro e consumano di tutto, vedrei bene la pubblicità del grande settore dei beni di largo consumo. E’ ormai chiaro che i giornali gratuiti […] sono un fenomeno sicuramente rilevante, a cui non pare che chi si occupa di pianificazione e di acquisto degli spazi pubblicitari riservi al momento sufficiente attenzione. E pensare che il quotidiano gratuito è un canale estremamente interessante […] che si rivolge a un target importante, soprattutto per chi voglia trasferire informazioni di prodotto/servizio e, più in generale, di mercato o di consumi e/o comportamenti collettivi.”

 Insomma, pare che gli investitori a livello nazionale stiano reagendo più lentamente del previsto. Questo fatto è determinato in larga misura dalla mancata certificazione ADS , senza la quale gli editori di free press non hanno a disposizione dati di diffusione certificati da presentare ai loro clienti.

La fotografia

Niente, ripeto niente, può essere efficace come una foto per farci reagire da un punto di vista emotivo.

 E’ vero: l’immagine ha accesso immediato alla mente del lettore, è meno astratta della parola scritta, e richiede perciò uno sforzo interpretativo minore rispetto ad essa.

 Ma l’uso della fotografia nel giornale, ha diverse altre funzioni:

· completa e arricchisce l’informazione fornita dall’articolo traducendo visivamente ciò che viene descritto nel testo

· funge da elemento di sintesi, accelerando o sostituendo del tutto la lettura del testo scritto
· cattura l’attenzione di chi legge e lo aiuta ad orientarsi nella scelta delle notizie
 Leggo fa un grande uso di immagini fotografiche, facendo della pagina un vero e proprio collage di colori, movimenti, espressioni, che creano un piacevole -e un po’ caotico- effetto visivo d’insieme. Puntando da una parte su una grafica accattivante e innovativa, dall’altra sul grande impiego di immagini fresche e «vive», il giornale riesce a colpire e catturare anche gli occhi dei più distratti.

 Le rubriche “Cronaca” e “Attualità” contengono spesso immagini «forti», di sicuro impatto emotivo, mentre la sezione “Spettacoli” privilegia le foto dei personaggi del momento, bellezze televisive in testa. Leggo è stato spesso criticato per questo: si è parlato di sensazionalismo e di un’eccessiva «esposizione di corpi».
 Ma questi sono solo i commenti di alcuni: quel che conta è la massa dei lettori.

 C’è un voyeur in ognuno di noi, e Leggo lo sa.

I titoli & lo stile

 La missione di Leggo, lo abbiamo capito, è quella di arrivare alla grande massa del pubblico: è stato definito non a caso il «primo esempio di quotidiano nazionalpopolare».
 E’ un giornale molto amato perché ha saputo accattivarsi le simpatie della gente assecondandone i gusti, con pagine e pagine dedicate al calcio e alle bellezze nostrane e d’oltreoceano, che popolano i programmi televisivi e i sogni di molti. Ma soprattutto, Leggo si mette «alla pari» con il proprio lettore, instaurando con lui un rapporto confidenziale, amichevole: lo fa attraverso l’uso di un «lessico familiare» che rende la pagina fresca, immediatamente comprensibile e decisamente più attraente.

 Ciò che rende la pagina vivace, è innanzitutto lo stile colloquiale, fatto di espressioni tipiche del linguaggio parlato: così, nella rubrica “Spettacoli”, non si dirà che Valeria Marini ha lasciato Vittorio Cecchi Gori, ma semmai che: “Ha sbattuto la porta di Palazzo Borghese, a Roma, e ha detto addio”.

 Un giocatore che non partecipa alla partita “si accomoda in panchina”, e un altro che ha superato bene la difesa avversaria, “ha fatto a fettine la difesa”.

 Per introdurre un’intervista a Mascia Ferri, si annuncia: “La pantera affila le unghie e graffia i concorrenti di sesso maschile del Grande Fratello 4”.

 L’uso di queste divertenti perifrasi è senz’altro un bello schiaffo alla monotonia, capace di mantenere viva l’attenzione e la curiosità del lettore assonnato delle otto di mattina.

 Ma, senza dei buoni titoli, non si va da nessuna parte.

 Leggo va a colpo sicuro, giocando spesso e volentieri su artifici retorici e linguistici d’effetto. L’ellissi, ad esempio, è una delle figure retoriche più ricorrenti nei titoli, che sono sintetici ed essenziali, in linea con lo stile del giornale. Un esempio per tutti, il titolo di un articolo sullo sciopero dell’Atm a Milano: “Bus selvaggio, città ostaggio”.

 Rime, doppi sensi, analogie, contrasti, massime popolari: nella titolazione degli articoli, Leggo può davvero sbizzarrirsi, e ogni soluzione è ben accetta, pur di «informare senza annoiare».
5.2 Intervista col redattore

 Redazione di Leggo Padova: poche stanze al quinto piano di un lussuoso palazzo in pieno centro.

 Qui lavora Giorgio Scura, responsabile della sezione “Spettacoli e Cultura” dell’edizione padovana di Leggo, a cui ho avuto occasione di collaborare in passato, fino al giorno i cui l’Editore ha deciso, a seguito della Legge Biagi, di mantenere sotto contratto solo i collaboratori già in possesso del titolo di pubblicisti. A causa di questa decisione, Leggo ha perso molti nuovi collaboratori, la vera «linfa vitale» (parole di Scura) del giornale.

 Cercando di vincere un certo senso di malinconia, una mattina mi sono recata in redazione per intervistare Giorgio e sottoporre a lui, che il giornale lo fa, alcune delle questioni trattate nella mia analisi.

 Premetto che il tono della conversazione è decisamente informale, dato il clima di estrema familiarità che caratterizza l’ambiente di redazione e la giovanissima età del redattore in questione.

Parliamo subito della redazione: come si svolge la vita qui dentro?

Qui, nella redazione padovana, siamo in 6: Riccardo Tagliapietra è il responsabile della cronaca di Verona, Monica Zichiero è la responsabile della cronaca di Venezia, Ernesto De Franceschi si occupa della cronaca di Padova, mentre Marco Zorzo è il responsabile dello sport regionale, cioè cura le edizioni di Padova, Verona e Venezia-Mestre.

Io, come ben sai, sono il responsabile degli spettacoli e del diario, mentre Andrea Gaiardoni è il responsabile generale della redazione del Veneto.

Prima c’erano due sedi distaccate per l’edizione di Padova e quella di Venezia, poi sono state accorpate.

E come lavorate?

La strategia nella redazione di Leggo è di sintetizzare al massimo i ruoli: quello che io faccio quotidianamente, in un giornale normale lo fanno tre, quattro persone almeno. […] Questo ti fa capire quanto è più snello e più veloce il nostro sistema lavorativo. Noi lavoriamo direttamente sulla pagina: disegniamo, cancelliamo, coloriamo, aggiungiamo foto, togliamo foto, tagliamo o allunghiamo articoli, tutto con estrema semplicità. E questo, sostanzialmente, ci permette di essere in meno.

Gli americani hanno una regola non scritta che dice che ci dovrebbe essere un giornalista ogni 1000 copie di giornale. Noi tiriamo 820.000 copie in tutt’Italia: dovremmo essere 820 giornalisti, e invece siamo molti di meno!

Quindi la tua giornata tipo qual è?

Arrivo in redazione in tarda mattinata, senza un orario fisso… Il contratto dice che devo lavorare 7 ore e 20 al giorno, ma direi che le superiamo tutti abbondantemente tutti: in fondo ci piace stare in redazione!

Appena arrivato leggo il giornale, scarico la posta, guardo le agenzie. Come in molte redazioni, anche da noi è abitudine tenere accesi i canali satellitari che trasmettono telegiornali 24 ore su 24, così ci teniamo costantemente aggiornati.

E quando inizi a fare la pagina?

Quando ho deciso con cosa aprire… Tieni conto che, di tutte le pagine del giornale, la mia è la più «fredda», nel senso che, volendo, potrei scrivere già adesso la rubrica per i prossimi prossime due o tre numeri. Quello di cui mi occupo io, infatti, non è un settore che vive di repentini cambiamenti.

La cronaca è già tutta un’altra cosa: lì ti può capitare di fare la pagina e buttarla via anche tre o quattro volte durante la giornata. Questo è nelle regole dei giochi.

Le pagine di cultura e di costume, come quelle che gestisco io, le puoi fare in mille modi diversi: devi fare una scelta in base al giornale che stai facendo e pensando a chi lo leggerà: questo è fondamentale. […] Certo, a Leggo non facciamo le pagine di cultura che si fanno al Corriere delle Sera: d’altronde noi abbiamo un target completamente opposto.

Fammi un esempio…

Diciamo che se ho un casting per un film e so che il mio giornale è straletto in ambiente universitario o comunque tra i giovani, il casting del film per me va in apertura, senza dubbio, con un titolo anche molto diretto, del tipo: “Vuoi fare un film?”, “Vuoi diventare attore o attrice?”… Se lo stesso giorno hanno inaugurato una mostra bellissima di una collettiva di giovani artisti, quello stesso pezzo, che sarà in apertura sul Mattino o il Gazzettino, per me può andare in 5 righe, se ci va. […] Vedi, noi giochiamo sempre a smarcarci: non vogliamo metterci sullo stesso piano dei giornali normali. Facciamo sempre scelte diverse, perché siamo un giornale diverso.

Quindi cosa rispondi a chi dice che la free press ruba copie ai giornali tradizionali?

Noi siamo sempre andati per la nostra strada. Non rubiamo copie a nessuno. Semmai possiamo avere la soddisfazione di sapere che gente che non aveva mai letto un giornale, ci legge.

Quali sono, secondo te, i motivi per leggere Leggo?

Leggo ha sicuramente dei carri trainanti. Uno di questi è la parte dedicata agli spettacoli nazionali, che è fatta davvero molto bene. Direi, anzi, che è la parte migliore del giornale. Sono due pagine sempre sulla notizia, sempre fresche, con interviste, con cose curiose, reality show, e la Tv, tanta Tv. […] Leggo in fondo è un giornale «televisivo».

Ma è triste pensare che questo processo di assimilazione alla televisione lo stanno vivendo anche i quotidiani tradizionali, quelli a pagamento: se guardi le prime pagine, spesso ci trovi i titoli esatti del telegiornale. Il problema è che il giornale arriva sempre il giorno dopo... Insomma, devi giustificare un euro per un giornale: non puoi uscire il giorno dopo con notizie che tutti hanno già saputo dai telegiornali!
A proposito di questo, Stella in una conferenza ha detto che un quotidiano dovrebbe fare approfondimento, per andare là dove la Tv non arriva. Cosa ne pensi?

Sono d’accordo: è quella l’unica strada.

Nella mia analisi, ho parlato di target differenziati per la free press: anche Leggo si è accattivato negli anni la simpatia del pubblico, creandosi una sua cerchia di lettori fedeli. In che modo?

Innanzitutto Leggo è totalmente schierato dalla parte della gente: la rubrica delle lettere è fatta apposta per accogliere gli sfoghi e le richieste delle persone. […] A Leggo puoi telefonare, perché la redazione risponde sempre. Spesso dalle telefonate e dalle segnalazioni dei lettori nascono veri e propri servizi giornalistici. […] A Leggo ti affezioni perché ti parla in modo familiare, e poi ci trovi tutto: la cronaca locale, gli appuntamenti da non perdere in città, il gossip, lo sport, i fatti accaduti in Italia e nel mondo.

Le pagine sono disegnate con cura, piacevoli dal punto di vista grafico, piene di foto. […] E i titoli sono tutti molto accattivanti, mai «mosci»: c’è sempre un gioco di parole, c’è sempre uno stimolo, c’è sempre un richiamo, che non li fa passare inosservati. […] E poi Leggo è comodo, è pratico da leggere, così piccolino…

Bene, ora veniamo a una domanda più «appetitosa»… Cosa mi dici della chiusura di City Padova? Secondo te è vero che –come dicono- ha chiuso perché faceva concorrenza al giornale dello stesso editore?

No, non credo. Può esserci stata una concorrenza a livello pubblicitario, ma non certamente a livello di vendita di copie, anche perché, come ho detto prima, il target della free press non c’entra niente col target dei quotidiani a pagamento, quindi nemmeno col target che possono avere il Corriere della Sera o il Corriere del Veneto. […]

Credo che la chiusura di City insegni una cosa sostanziale, e cioè che la qualità paga sempre. Paga anche a livello di free press […]

Non è un’opinione soggettiva che Leggo sia migliore di City: semplicemente Leggo è fatto da 6 giornalisti e una cinquantina di collaboratori, City è fatto da 1 o 2 giornalisti al massimo… Il risultato è che c’è una differenza oggettiva a livello qualitativo: noi abbiamo più pagine, più contenuti, foto interessanti, pezzi freschi […] Ieri sera, per farti un esempio, giocava l’Edilbasso, e 2 redattori sono rimasti al giornale fino alle 11 di sera, anche se nessuno li obbligava… Si poteva chiudere alle 21 come si chiude tutti i giorni e mettere il pezzo sull’Edilbasso sul numero di lunedì. E invece no: sono proprio queste le piccole cose che alla fine contribuiscono a creare un rapporto di fiducia e fedeltà col lettore […] Chi apre il giornale venerdì mattina e vede il commento alla partita che è finita alle 11 della sera prima, penserà: “Però! Questo è un giornale serio, un giornale normale. E’ un giornale”.

Qualcuno ha definito la free press un «contenitore di pubblicità»…

Siamo alle solite… Tutti i giornali contengono pubblicità, e non mi pare proprio che ne conteniamo di più dei quotidiani a pagamento.

Esiste un settore pubblicitario specifico che ambisce in modo particolare alla free press?

Certamente. Vodafone, ad esempio, ha creato un nuovo servizio per chiamare i paesi fuori dalla Comunità Europea, e ha scelto di pubblicizzarlo esclusivamente attraverso la free press.

Il perché di questa scelta è chiaro: il giornale gratuito è quello che con maggiore probabilità finisce in mano agli immigrati. Quindi questa pubblicità, con l’immagine della signora di colore col telefonino in mano, la vedrai solo sui free. […]
Cosa mi dici, invece, della frase in lingua straniera stampata sul bordino della prima pagina?

La frase è scritta ogni giorno in una lingua diversa: polacco, albanese, rumeno… Dice: “Dalla prostituzione si può uscire, provaci anche tu, telefona a questo numero…”.

Qual è il giornale che più facilmente può arrivare in mano a una prostituta? Ovviamente un giornale di free press, un giornale che finisce per strada, un giornale che viene buttato via.

Un giornale che è di strada, e rimane in strada.

Per questo il Ministero delle Pari Opportunità e del Lavoro ha scelto proprio noi per pubblicizzare questa iniziativa. La trovo una cosa molto intelligente.

Una pubblicità specifica per un target particolarissimo…

Eh sì, il target raggiunto dalla free press sembra davvero irraggiungibile per qualsiasi altro mezzo di comunicazione.

Restando in tema di novità, ho notato che con l’anno nuovo avete anche rinnovato la testata…

Sì: il formato è stato ulteriormente ridotto, di almeno un paio di centimetri, e il formato attuale risulta essere circa la metà di quello dei quotidiani tradizionali.

La testata, come avrai notato, non è più rosso su sfondo bianco com’era in origine, ma bianco su sfondo rosso. Questo perché, tra Leggo, City e Metro, l’unico non riconoscibile da lontano era Leggo. La scritta bianca su colore, risalta di più: City si caratterizza per il colore blu, Metro per il verde. Adesso il lettore riconoscerà a colpo d’occhio anche Leggo.

Abbiamo detto che Leggo è un quotidiano «televisivo», o comunque caratterizzato da un grande uso di immagini… Tu in base a quali criteri scegli le fotografie da pubblicare? E cosa rispondi a chi accusa la free press di sensazionalismo?

Innanzitutto bisogna dire che la fotografia, oggi come oggi, vale quasi più dell’articolo, nell’economia di un giornale.

Definirci «sensazionalisti» mi sembra un po’ esagerato: noi non scegliamo necessariamente la foto che faccia scalpore, l’immagine «forte» o agghiacciante. Quando questo è stato fatto, è stato pagato caro prezzo: una volta Leggo pubblicò in prima pagina la foto di un pompiere morto mentre tentava un recupero. La foto mostrava il corpo senza vita del pompiere, che veniva estratto dall’edificio… In redazione arrivarono subito moltissime lettere di protesta… Perché Leggo è un giornale «invadente», cioè può trovarselo davanti chiunque e in qualsiasi momento.

Pubblicare quella foto fu un grave errore da parte del giornale, e il direttore lo ammise, scusandosi in prima pagina il giorno dopo.

Si tratta comunque di un incidente, un caso isolato, e non certo di una tendenza.

Qualcuno si lamenta per l’eccessiva «esposizione di corpi» su Leggo… Tu che curi la pagina destinata non solo alla cultura, ma anche al gossip, cosa hai da dire a riguardo?

Ti dirò, se in una discoteca qui vicino arriva Costantino Vitagliano, io su Vitagliano ci sparo una foto grande, perché è un personaggio, perché piace alle ragazzine, e non ci vedo niente di sbagliato. Se mi arriva Manuela Arcuri, ci metto una bella foto di Manuela Arcuri: uno se la vede… E’ sempre un belvedere, no?

A me interessa soprattutto che la foto abbia qualcosa da dire, che non sia una foto «morta».

Per esempio, nei giornali tradizionali [si mette a sfogliare Il Gazzettino] vedi le foto di gente attorno a un tavolo durante le conferenze stampa: sindaci, assessori che parlano… Quella è una foto che non dice niente, che mai andrà su Leggo, capisci?

Certo, in poco spazio devi concentrare le immagini «migliori»… E le foto come te le procuri?

Abbiamo accesso diretto tramite computer a un archivio che si chiama doc-center, lo stesso del Messaggero: ci sono 12 milioni di foto, quindi… c’è un po’ di imbarazzo della scelta. In più abbiamo alcuni fotoreporter che coprono il territorio. Sostanzialmente, quando racconti una cosa che deve succedere, userai foto «fredde», quando invece racconti una cosa successa, una partita, un evento di cronaca, prendi foto che hai mandato a fare.

Qual è il tuo rapporto coi collaboratori? Cosa ti aspetti da loro?

Mi aspetto che portino notizie, perché quello è un lavoro fondamentale… Soprattutto in un giornale come Leggo, dove noi redattori abbiamo l’80 se non il 90% del lavoro fatto in redazione, i collaboratori sono i nostri occhi fuori. Quindi più sono meglio è, sostanzialmente. Certo che un collaboratore va «cresciuto», va fatto lavorare.

E quali caratteristiche deve avere il pezzo?

Dev’essere semplice. E deve avere un attacco brillante. Deve darmi lo spunto per un titolo. E poi dev’essere sintetico: ci vuole il dono della sintesi, nello scrivere.

Manca completamente in Leggo un articolo di fondo, e in generale si può dire che sia un giornale del tutto apolitico…

Sì, è molto difficile far rientrare la politica in Leggo. E poi noi vogliamo arrivare al maggior numero possibile di persone…

Comunque, anche se non esistono veri e propri articoli di fondo, il giornale prende posizione su alcuni episodi singolari accaduti in città: i nostri «articoli di fondo» si chiamano “Ciàcoe”, 7 righe non firmate in corsivo che indicano la linea del giornale su eventi spiccioli. Il giornale non prende posizione su questioni politiche o di economia, ma quando capita quel piccolo fatto che di dà l’assist per scrivere due righe di colore, ci scriviamo su una “Ciàcoa”. Nell’edizione romana questi corsivi si chiamano “Sampietrini”: sono chiacchierette, frecciatine, come suggerisce il nome…

L’ultima “Ciàcoa” che hai scritto?

S’intitolava “Rosso vergogna”: un tipo l’altra sera passa a bordo di una Ferrari in zona pedonale, davanti a Le Cornacchie, un locale molto frequentato qui a Padova, dove i giovani si ritrovano la sera per l’aperitivo… Passa tutto fiero con la sua Ferrari rossa fiammante infischiandosene del divieto, solo per il gusto di farsi vedere, e mentre è lì che si guarda intorno per vedere se la gente lo sta ammirando, si distrae un attimo e BAM! va a sfasciare la macchina contro una colonna! Tutta la gente che lo prende in giro, e lui che diventa rosso come la sua Ferrari… Non sarà un fatto molto influente per la cronaca locale, però fa ridere: è l’episodio ideale per una Ciàcoa.

Veniamo a una questione spinosa: se ti dico “Fieg” e “certificazione Ads”, a cosa pensi?

Eh, questa è una vecchia rogna… Se ci fosse la certificazione delle copie, si parlerebbe di copie reali, e credo che la cosa faccia un po’ paura agli editori dei quotidiani a pagamento… Fa paura il fatto che un giorno la concessionaria di pubblicità di Leggo possa andare dagli investitori con dei dati di diffusione certificati alla mano.

La guerra contro la free press si è scatenata proprio perché la free press è una macchinetta che funziona bene…

Se tu potessi apportare dei miglioramenti a Leggo, quali sarebbero?

Il giornale che facciamo è il meglio che possiamo fare con i mezzi che abbiamo. Avere più persone significherebbe sicuramente fare qualcosa di diverso: inchieste, insomma un giornalismo più «vero»… Ma per fare questo dovremmo avere più giornalisti che lavorano fuori dalla redazione, avere quelle figure professionali che non abbiamo e che ci mancano.

Un cronista puro, ad esempio, non l’abbiamo mai avuto. […] Ma se cambiassimo tutto questo, Leggo si trasformerebbe in qualcosa di completamente diverso, lontanissimo dall’idea con cui è nato.

E come prodotto che il lettore si trova a sfogliare ogni mattina, cosa miglioreresti?

Io mi arrabbio moltissimo quando vedo i refusi sul giornale. Ma non spetta a me correggere i colleghi.

A volte si fanno proprio errori stupidi, e noi non ce li possiamo permettere…

Voglio dire, se uno che ci legge per la prima volta trova 4 refusi in 10 righe come è capitato di vedere, molto probabilmente butterà via il giornale e non lo toccherà più. Capisci? Leggo non ha l’autorevolezza che può avere Il Corriere della Sera… La fiducia se la deve guadagnare.

Trovo che sia importante migliorare la qualità proprio in queste piccole cose: controllare che un pezzo giri bene, che non sgrani a livello grafico, migliorare la resa di stampa… Poi… Certo, se il giornale, come dire, ha 500 lire in più da spendere, sono più contento se le spende per aumentare il numero di copie. Perché dobbiamo crescere, dobbiamo farci conoscere, dobbiamo entrare nella testa della gente, e più copie fai, più ci entri…
Che mi dici a proposito della distribuzione? Avete concluso nuovi accordi?

Tutte le copie di Leggo vengono distribuite alacremente: dove le metti le metti, vanno via come il pane. Ti dico solo che le 300 copie che la nostra portinaia mette fuori dalla redazione ogni mattina, finiscono nel giro di un quarto d’ora…

Molti studenti e giovani immigrati chiamano in redazione per distribuire il giornale: è un lavoro divertente e ben pagato. Alla fine uno strillone lavora poche al giorno: spesso gli capita l’impiegato che sta andando in ufficio e che si porta via 10 copie solo lui, per i colleghi.

Certo, la distribuzione ha tutta una sua strategia, ma sinceramente dove le metti le metti, le copie vanno via. Di recente, comunque, abbiamo concluso un accordo molto importante con la Actv per distribuire il giornale su tutti i vaporetti di Venezia: City aveva lo stesso accordo per la distribuzione sugli autobus a Padova, con la differenza che il nostro è costato la metà e ha reso 10 volte tanto, perché il vaporetto è un mezzo obbligato per chi si deve spostare a Venezia, e perché la durata media di un viaggio in vaporetto è proprio quella ideale per la lettura di un free press.

Puoi spostare gli strilloni da una parte all’altra della città per tutto l’anno, ma quando riesci a chiudere un contratto del genere, il resto è niente.

Sei contento del tuo lavoro?

Molto contento. Leggo è un giornale particolare, è un giornale che ti fa divertire… Essenzialmente perché faccio quello che voglio, nel senso che io un’idea la penso e la realizzo, e ho la libertà di parlare di cose che interessano anche a me.

In questo, non sono tanto diverso da un lettore: le cose di cui parliamo su Leggo, piacciono anche a me, perché hanno una freschezza particolare, non sono «le solite cose», già sentite e risentite.

Leggo Padova compirà tre anni il prossimo 13 maggio. Quanti altri compleanni vorresti festeggiare insieme al giornale?

Molti, mi auguro! E’ bello lavorare a Leggo: è un giornale che ti dà molti stimoli.

Un giorno mi piacerebbe andare a lavorare nella redazione di Roma, per curare la parte nazionale.
Spunti di riflessione
 Con il suo stile fresco e accattivante, la free press ha fatto breccia nel cuore di oltre un milione e mezzo di italiani.

 Le ire e gli allarmismi degli editori di quotidiani a pagamento contro quella che definiscono una forma di «concorrenza sleale», appaiono però ingiustificati, dal momento che solo il 27,9% di questo esercito di «lettori a costo zero» aveva già dimestichezza con i quotidiani tradizionali. Ben 1.253.000, sono invece lettori «nuovi di zecca», tradizionalmente lontani dai media a stampa.

 L’analisi della crisi della stampa italiana ha portato alla luce l’incapacità dei giornali di leggere la società e, contemporaneamente, quella che potremmo definire l’anoressia del senso comunitario degli italiani.

 Differenziando stile, contenuto e format, la free press ha saputo attrarre la generazione perduta di giovani lettori. Obiettivo raggiunto unendo un efficace sistema distributivo e strategie di marketing vincenti. Un formato snello, leggibile in venti minuti, un’ampia serie di notizie -locali, nazionali ed internazionali- sintetiche e scorrevoli, l’assenza di commenti ed un forte impatto grafico, sono gli altri ingredienti del successo.
 Analizzando i target, abbiamo rilevato interessanti diversità tra i lettori di Metro, Leggo e City. L’ipotesi di un’elevata sostituibilità tra le testate concorrenti viene vanificata dal loro diverso posizionamento sul mercato editoriale.

 Se il basso livello di diffusione dei quotidiani a pagamento dimostra una disaffezione del pubblico nei confronti della carta stampata, il successo della free press sembra costituire un primo tentativo di riavvicinamento tra società civile e giornali.

 L’accostamento dei giovani e delle donne alla forma quotidiano potrebbe rappresentare un primo passo verso l’acquisizione di radicate abitudini di lettura. Una volta socializzati, i nuovi lettori potrebbero iniziare a rivolgersi ai quotidiani a pagamento.
 Ma, probabilmente, è ancora troppo presto per sapere «cosa ne sarà» di questi neo-lettori, e della stampa italiana in generale.
 Forse spetterebbe proprio ai quotidiani a pagamento fare «il primo passo» verso un riavvicinamento alla società civile.
 Prolissi, ingombranti, enormi contenitori di linguaggi ibridi, privi di una differenziazione nello stile e nei contenuti, i quotidiani tradizionali sembrano incapaci di conquistare i giovani italiani.

 La free press, invece, da sempre oggetto di critiche da parte degli editori di quotidiani a pagamento, va via via perfezionandosi, diventando sempre più un suadente strumento di informazione, e smentendo così coloro che vorrebbero liquidarla sbrigativamente come un «grande affare» e nient’altro.
 Forse la chiave del successo della free press risiede proprio nella capacità di ascoltare il proprio pubblico, assecondandone desideri e inclinazioni.

 I gratuiti hanno saputo fare di necessità virtù: i continui sondaggi sui gusti dei lettori, nati dall’esigenza di fornire un preciso identikit del proprio pubblico agli inserzionisti, hanno reso questi giornali più «capaci di ascoltare».
 E mentre la free press avanza inarrestabile, conquistando nuovi lettori anno dopo anno, la stampa tradizionale non riesce a risollevarsi dalla crisi che da anni la attanaglia: ad essa gli editori tentano di porre rimedio con operazioni di marketing e tagli delle spese, invece di imboccare la via del cambiamento.

 L’avanzata inarrestabile della free press in Italia non dovrebbe costituire per i quotidiani a pagamento un motivo di allarmismo, quanto piuttosto un’occasione di riflessione.
Riferimenti bibliografici

Altheide, D.L.

Media Worlds in the Postjournalism Era, De Gruyer, New York, 1991

Bechelloni, G.

Giornalismo e post-giornalismo. Studi per pensare il modello italiano, Liguori, Napoli, 1995

Braga, G.

Accostarsi al quotidiano: organizzazione del giornale e analisi sociologica, semiologia e psicosociale del messaggio stampato, Torino, Nuova ERI, 1981

Colombo, A. e Romani, W. (a cura di)
È la lingua che ci fa uguali. Lo svantaggio linguistico: problemi di definizione e di intervento. Firenze, La Nuova Italia, 1996
Cortelazzo, M.A.

Italiano d’oggi, Padova, Esedra, 2000

Fidler R.

Mediamorfosi. Comprendere i nuovi media, trad. it. a cura di R. Andò e A. Marinelli, Milano, Guerini Associati, 2000

Forgacs D.

L’industrializzazione della cultura italiana, 1880-2000, Bologna, Il Mulino, 2000
Gozzini, G.

Storia del giornalismo, Milano, Mondadori editore, 2000

Mc Luhan, M.

La galassia Gutenberg. Nascita dell’uomo tipografico, Armando editore, Roma, 1976 (Toronto, 1962)

Morcellini, M. e Roberti, G. (a cura di)

Multigiornalismi. La nuova informazione nell’età di Internet, Milano, Guerini Associati,

2001

Murialdi, P.

Come si legge un giornale, Bari, Laterza, 1976

La stampa italiana dalla Liberazione alla crisi di fine secolo, Bari, Laterza, 2003

Papuzzi, A.

Professione giornalista, Roma, Donzelli editore, 2003

Pratellesi, M.

New Journalism, teorie e tecniche del giornalismo multimediale, Milano, Mondadori editore, 2004

Rifkin, J.

L’era dell’accesso, Milano, Mondadori editore, 2000
Schudson, M.

La scoperta della notizia. Storia sociale della stampa americana, Napoli, Liguori editore, 1987

Riviste, articoli, saggi

Biagi, E.

“I fidanzatini allo specchio”, Golem, 8 settembre 1996

Capovilla, M.

“La buona fotografia”, in fotoinfo.net, novembre 2003
Di Domenico, E.

“La complessità di un testo: indicazioni dalla ricerca psicolinguistica”, Università degli Studi di Siena

Eco, U.

“Una modesta proposta un po’ censoria per ristabilire la libertà di stampa”, L’Espresso, 30 agosto 1996

Lenzi, C.

“Giornali, lettori e promozioni: le ragioni della crisi”, in Problemi dell’informazione, marzo 1999,

Livraghi, G.

“Abbondanza e scarsità d’informazione”, contributo al Secondo rapporto Censis sulla comunicazione, marzo 2003. Reperibile sul sito on-line dell’autore: www.gandalf.it
“Cenni di storia dei sistemi di informazione e di comunicazione in Italia”, contributo al Terzo rapporto Censis sulla comunicazione, marzo 2004. Reperibile sul sito on-line dell’autore: www.gandalf.it
“Diffusione e lettura di quotidiani e periodici in Italia”, contributo al Terzo rapporto Censis sulla comunicazione, marzo 2004. Reperibile sul sito on-line dell’autore: www.gandalf.it
“Il paradosso dell’abbondanza”, contributo al Terzo rapporto Censis sulla comunicazione, marzo 2004. Reperibile sul sito on-line dell’autore: www.gandalf.it
“L’informazione è troppo omogeneizzata”, Il mercante in rete, n°40, 24/10/1999, www.gandalf.it/mercante/home.htm
Mazzarino, G.

“Giornalisti, brutti senz’anima”, Il Barbiere della Sera, 13 settembre 2004

Mazzeo, M.

“Free Press: City, Metro e Leggo – Nuovi astri nella Galassia Gutenberg tra Web e TV”, finalista al Premio Baskerville 2004 e pubblicato su www.baskerville.it
Raimondo, C.

“Giornalisti e mediamorfosi”, in webcontentmanagement.it

Roberti, G.

“Non leggono. Perché?”, in Problemi dell’informazione, n. 1, marzo 2002
Articoli sulla free press

“Il caso quotidiano”, in Dinetclub.com, marzo 2004

“Un milione di lettori. Ma solo se free”, in Puntocom, 10 febbraio 2004

“Leggo City in Metro”, in Strategia, n°2, febbraio 2002

“Oltre un milione e seicentomila lettori per la free press”, in Broadcast&Video, 12 febbraio 2004

“Quotidiani – Eurisko. Ma che bei lettori ha la free paper!”, in Primaonline.it, febbraio 2004

“Due milioni di copie complessive per i tre big della free-press”, in Il Ducato online, 31 marzo 2003

“Un Metro per sei”, Panorama, 3 marzo 2005

“Il quotidiano gratuito Metro rinnova la propria presenza nelle stazioni con il gruppo Viacom Outdoor”, in Business Press, 20 luglio 2004, www.bpress.it
“Il popolo della free press”, in Boadcast & Video, n°311, 24 febbraio 2005

“Gratuiti, Metro studia il franchising”, in Italia Oggi, 5 luglio 2002

“Leggo avanza e sorpassa City”, in Punto Com, 8 maggio 2002

“Free Press: il nuovo siamo noi”, in Punto Com, 20 maggio 2002

“Leggo è sempre più leader: i suoi lettori ora sono 1.157.000”, su Leggo, 18 febbraio 2005

“Eurisko: la readership dei free paper cresce nel 2004; Leggo conferma la leadership”, su Ediforum online, 2 marzo 2005

“E’ Metro il terzo quotidiano più letto al mondo”, in Business Press, 13 settembre 2004, www.bpress.it
“Free press: ma chi paga?”, in Punto Com, 21 febbraio 2002

“La rivoluzione della free press”, in Megachip.info, febbraio 2002

Ricerche: pubblicazioni e documentazioni

Eurisko

Indagine sul consumo della free press, Milano, 9 febbraio 2004
Indagine sul consumo della free press, Milano, 17 febbraio 2005

Censis

“Abbondanza e scarsità di informazione e comunicazione”, Secondo rapporto sulla comunicazione in Italia, Milano, marzo 2003

“Giovani & Media”, Terzo rapporto sulla comunicazione in Italia, Milano, ottobre 2003

“I media che vorrei”, Quarto rapporto sulla comunicazione in Italia, Napoli, ottobre 2004

Fieg

La stampa in Italia (2000–2003), Roma, Fieg, 2003

Istat

XIV censimento della popolazione, 2001

Materiali e appunti delle lezioni e conferenze svoltesi all’Università di Padova

Guidolin, U.

Materiali e appunti del corso di Teorie e Tecniche dei Nuovi Media, A.A. 2003/2004

Stella, G.A.

Appunti dalla conferenza tenutasi il del 9/1/04 nell’ambito del Seminario di Redazione di testi specifici in lingua italiana

Sitografia

Affari italiani

www.affaritaliani.it
Quotidiano elettronico con notizie su borsa e finanza, cultura, viaggi, sport e
informazioni commerciali.
Barbiere della Sera

www.ilbarbieredellasera.com
Giornale esclusivamente on-line di opinioni e notizie di attualità, scritto anche
con la collaborazione gratuita dei lettori.
Business Press

www.bpress.it
Sito della omonima società di marketing e comunicazione.

.Com

www.puntocomonline.it
«Tuttifrutti della comunicazione»: quotidiano on-line di comunicazione e media.

Broadcast & video

www.diesis.it/editoria/bv.htm
Il settimanale della Diesis Group sulla convergenza tecnologica: tutte le informazioni sul mondo dell’audiovisivo e della Tv, delle telecomunicazioni e dei media, dell’informatica e di Internet.

Censis

www.censis.it
Sito dell’Istituto di ricerca socioeconomica fondato nel 1964. Pubblica on-line i rapporti annuali, nei quali sono presenti sezioni dedicate alle nuove tecnologie.

Content Management

www.webcontentmanagement.it
Sito ideato in occasione di un master in web content management all’Ateneo Multimediale di Milano. Il progetto è guidato da professionisti giovani, ma con anni di esperienza nel web. Tutti umanisti con simpatie tecnologiche.

Doyoo

www.doyoo.it
Una guida agli acquisti, con selezione di siti e prodotti. Portale che raccoglie opinioni su prodotti e servizi da parte dei consumatori.

Ducato on-line

www.uniurb.it/giornalismo
Sulla rivista web dell’Istituto per la formazione al giornalismo di Urbino, breaking news, articoli e servizi sul mondo dell’informazione.

Eurisko

www.eurisko.it
Ricerche sui consumi, comunicazione e mutamento sociale.

Fotoinfo

www.fotoinfo.net
Rivista on-line di fotografia e informazione, fondata e formata da un gruppo di giornalisti indipendenti.

Informazione nei media

www.Informazioneneimedia.htm
Sito realizzato da Marco Mercuri, esperto di fotografia, web editing, scienze umanistiche e di comunicazione di massa.

Leggo on-line

www.leggonline.it
Edizione on-line del quotidiano free più diffuso in Italia.

Marketpress

www.marketpress.info
Quotidiano on-line di e-government, new economy, e-trading, turismatica, tecnologia, informatica.

Megachip.

www.megachip.info
Sito di informazione on-line.

Gli autori dichiarano: “Non vogliamo fare «semplice» informazione. […] Quello che vogliamo è sottoporre a vaglio critico costante il flusso comunicativo esistente, dall'informazione all'intrattenimento, dalle arti alla pubblicità, fornendo chiavi di lettura e modelli di difesa
oltre che modelli alternativi al flusso corrente di comunicazione”.

Prima Comunicazione

www.primaonline.it
La rivista sul mondo dell’informazione. Nata per affrontare tutte le problematiche connesse alla stampa tradizionale, affronta anche temi legati al giornalismo sul web.

Sapere.it

www.sapere.it
Enciclopedia multimediale on-line promossa da De Agostini. Organizzata in canali
tematici tra cui scienza, tecnologia, storia, letteratura, arte e spettacolo.
Strategia

www.strategia.it
Sito della casa editrice di testate specializzate nella comunicazione, nel marketing e nella pubblicità.

� Secondo l’indagine Eurisko presentata a Milano il 17 febbraio 2005

� Responsabile di � HYPERLINK "http://www.corriere.it" \t "_blank" �Corriere.it�, sito web del Corriere della Sera

� Giovanni Gozzini, Storia del giornalismo, Milano, Mondadori editore, 2000, p. 183

� Giovanni Gozzini, Storia del giornalismo, p. 188

� Ivi, pp. 183-184

� D.Forgacs, L’industrializzazione della cultura italiana, in Giovanni Gozzini, Storia del giornalismo, p. 183

� Giovanni Gozzini, Storia del giornalismo

� M.Morcellini, “Il difficile racconto del mutamento: la crisi di relazione tra giornalismo e società italiana”, in M.Morcellini e G.Roberti (a cura di), Multigiornalismi, Milano, Guerini e Associati, 2001, p. 29

� Ibidem

� G.Gozzini, Storia del giornalismo, p. 269

� Ibidem

� Alberto Papuzzi, Professione giornalista, Roma, Donzelli editore, 2003, p. 178

� Da P.Murialdi, Come si legge un giornale, in A.Papuzzi, Professione giornalista, p. 178

� Da P.Murialdi, La stampa italiana dalla Liberazione alla crisi di fine secolo, in G.Gozzini, Storia del giornalismo, p. 269

� G.Gozzini, Storia del giornalismo, p. 270

� Caterina Sveva Lenzi,è redattrice di Problemi dell’Informazione, trimestrale di media e comunicazione edito da Il Mulino

� Caterina Lenzi, “Giornali, lettori e promozioni: le ragioni della crisi”, Problemi dell’informazione, marzo 1999, n.1, p. 80

� Giancarlo Livraghi, “Il paradosso dell’abbondanza”, contributo al Terzo rapporto Censis sulla comunicazione, marzo 2004. Dati disponibili su censis.it

� Marco Mercuri “Il mercato editoriale”, sulla lezione di Dario Di Vico, Informazioneneimedia.htm

� Caterina Lenzi, “Giornali, lettori e promozioni: le ragioni della crisi”, Problemi dell’informazione, marzo 1999, n.1

� G. Roberti, “Non leggono. Perché? Giovani e quotidiani: indagine sul lato oscuro dell’informazione”, Problemi dell’informazione, marzo 2002, n.1

� Giancarlo Livraghi, “Abbondanza e scarsità di informazione”, contributo al Secondo rapporto Censis sulla comunicazione, marzo 2003. Dati disponibili su censis.it

� La stampa in Italia (2000–2003), Roma, Fieg, 2003. Dati disponibili su fieg.it

� Terzo rapporto Censis sulla comunicazione, marzo 2004. Dati disponibili su censis.it

� Giancarlo Livraghi, “Diffusione e lettura di quotidiani e periodici in Italia”, contributo al Terzo rapporto Censis sulla comunicazione, marzo 2004. Dati disponibili su censis.it

� Ibidem

� Dati ISTAT relativi al 14° censimento della popolazione, 2001

� Dati ISTAT

� Giancarlo Livraghi, “Cenni di storia dei sistemi di informazione e di comunicazione in Italia”, contributo al Terzo rapporto Censis sulla comunicazione, marzo 2004. Dati disponibili su censis.it

� La stampa in Italia (2000–2003), Roma, Fieg, 2003. Dati disponibili su fieg.it

� Giancarlo Livraghi è un esperto di comunicazione. Ha lavorato come copywrigter e direttore creativo per importanti agenzie pubblicitarie in Italia e all’estero, e da anni si occupa dello studio della comunicazione umana. Ha pubblicato alcune centinaia di articoli e saggi sul marketing e sulla cultura dell’Internet e le attività d’impresa online. E’ autore anche di alcuni studi sulla comunicazione commissionati dal Censis. Dal 1997 pubblica una rubrica online, � HYPERLINK "http://www.gandalf.it/mercante/home.htm" �Il mercante in rete�, e il sito web � HYPERLINK "http://www.gandalf.it/home.htm" �gandalf.it�.

� Giancarlo Livraghi, “L’informazione è troppo omogeneizzata”, Il mercante in rete, n°40, 24/10/1999, www.gandalf.it/mercante/home.htm

� La stampa in Italia (2000–2003), Roma, Fieg, 2003. Dati disponibili su fieg.it

� Idem

� Idem

� La stampa in Italia (2000–2003), Roma, Fieg, 2003. Dati disponibili su fieg.it

� Idem

� Idem

� La stampa in Italia (2000–2003), Roma, Fieg, 2003. Dati disponibili su fieg.it

� Idem

� (1743 – 1794) Chimico francese, enunciò la prima versione della � HYPERLINK "http://it.wikipedia.org/w/index.php?title=Legge_di_conservazione_della_materia&action=edit" \o "Legge di conservazione della materia" �legge di conservazione della materia�, riconobbe e battezzò l'� HYPERLINK "http://it.wikipedia.org/wiki/Ossigeno" \o "Ossigeno" �ossigeno� (� HYPERLINK "http://it.wikipedia.org/wiki/1778" \o "1778" �1778�), confutò la � HYPERLINK "http://it.wikipedia.org/w/index.php?title=Teoria_del_flogisto&action=edit" \o "Teoria del flogisto" �teoria del flogisto�, ed aiutò a riformare la nomenclatura chimica. Lavoisier viene considerato il padre della � HYPERLINK "http://it.wikipedia.org/wiki/Chimica" \o "Chimica" �chimica� moderna.

� Ugo Guidolin, dai materiali del corso di “Teorie e tecniche dei nuovi media”, Università degli Studi di Padova, 2002

� Ibidem

� Alberto Marinelli, “I media a stampa e le tecnologie digitali: cronaca di una morte annunciata (e mai avvenuta), in M. Morcellini e G. Roberti (a cura di), Multigiornalismi, p.45

� Cristina Raimondo, “Giornalisti e mediamorfosi”, in webcontentmanagement.it

� Ibidem

� Marco Pratellesi, New Journalism, teorie e tecniche del giornalismo multimediale, Milano, Mondadori, 2004, p. 24

� R. Fidler, Mediamorfosi. Comprendere i nuovi media, trad. it. A cura di R. Andò e A. Marinelli, Guerini Associati, Milano 2000

� Giancarlo Livraghi, “Cenni di storia dei sistemi di informazione e di comunicazione in Italia”, contributo al Terzo rapporto Censis sulla comunicazione, marzo 2004. Dati disponibili su censis.it

� Giancarlo Livraghi, “L’informazione è troppo omogeneizzata”, Il mercante in rete, n°40, 24/10/1999, www.gandalf.it/mercante/home.htm

� Giovanni Gozzini, Storia del giornalismo, p. 247

� Giancarlo Livraghi, “Il paradosso dell’abbondanza”, contributo al Terzo rapporto Censis sulla comunicazione, marzo 2004. Reperibile online all’indirizzo www.gandalf.it/mercante/home.htm

� G.Bechelloni, Giornalismo e post-giornalismo. Studi per pensare il modello italiano, Liguori, Napoli, 1995, pp. 7-8

� Umberto Eco, “Una modesta proposta un po’ censoria per ristabilire la libertà di stampa”, L’Espresso, 30 agosto 1996

� D.L.Altheide, Media Worlds in the Postjournalism Era, De Gruyter, New York, 1991

� Umberto Eco, “Una modesta proposta un po’ censoria per ristabilire la libertà di stampa”, L’Espresso, 30 agosto 1996

� Ibidem

� Enzo Biagi, “I fidanzatini allo specchio”, Golem, 8 settembre 1996

� Eugenio Scalfari, L’Espresso, 14 ottobre 1999

� L’Espresso, 21 ottobre 1999

� Ibidem

� Giancarlo Livraghi, “L’informazione è troppo omogeneizzata”, Il mercante in rete, n°40, 24/10/1999, www.gandalf.it/mercante/home.htm

� Giancarlo Livraghi, “L’informazione è troppo omogeneizzata”, Il mercante in rete, n°40, 24/10/1999, www.gandalf.it/mercante/home.htm

� Appunti dalla conferenza di Gian Antonio Stella tenutasi il 9/1/04 all’Università di Padova nell’ambito del seminario di “Redazione di testi specifici in lingua italiana”

� Dati su censis.it

� Appunti dalla conferenza di Gian Antonio Stella tenutasi il 9/1/04 all’Università di Padova nell’ambito del seminario di Redazione di testi specifici in lingua italiana

� “Un Metro per sei”, su Panorama, 03/03/2005

* La redazione veneta di City ha chiuso il 12 marzo 2004. Incerte le cause della chiusura: forse un caso di autocannibalizzazione? I due giornalisti impegnati nella redazione locale sono stati trasferiti al Corriere del Veneto.

� Secondo l’indagine Eurisko presentata a Milano il 17 febbraio 2005

� “Un milione di lettori. Ma solo se free”, in Punto Com, 10/02/2004

� Dall’articolo di Monica Bozzellini, “Leggo City in Metro”, in Strategia, n°2, febbraio 2002

� “Il quotidiano gratuito Metro rinnova la propria presenza nelle stazioni con il gruppo Viacom Outdoor”, in Business Press, 20/07/04, www.bpress.it

� Dall’articolo di Monica Bozzellini, “Leggo City in Metro”, in Strategia, n°2, febbraio 2002

� Ibidem

� La formula Gulpease è facilmente applicabile a qualunque testo grazie ad un semplice programma informatico reperibile in rete all’indirizzo www.eulogos.it

� Laura Ciccarelli e Marica De Vincenzi, “Lo studio della complessità linguistica in rapporto alle strategie cognitive di analisi del linguaggio”, in Colombo, A. e Romani, W. (a cura di) È la lingua che ci fa uguali. Lo svantaggio linguistico: problemi di definizione e di intervento. Firenze, La Nuova Italia, 1996

� Michele A. Cortelazzo, Italiano d’oggi, Padova, Esedra, 2000, pp. 157-158

� Dal saggio La complessità di un testo: indicazioni dalla ricerca psicolinguistica, di Elisa Di Domenico, docente presso la Facoltà di Lettere e Filosofia dell’Università degli Studi di Siena, didomenico@unisi.it

� Marco Pratellesi, New Journalism, p. 55

� Ibidem

� Alberto Papuzzi, Professione Giornalista, p. 4

� Alberto Papuzzi, Professione Giornalista, p.5

� Giovanni Gozzini, Storia del giornalismo, p. 120

� Alberto Papuzzi, Professione Giornalista, p. 6

� Giovanni Gozzini, Storia del giornalismo, p. 122

� Alberto Papuzzi, Professione Giornalista, p. 6

� Ibidem

� Giovanni Gozzini, Storia del giornalismo, p. 142

� Marco Pratellesi, New Journalism, p. 55

� Dall’articolo di Monica Bozzellini, “Leggo City in Metro”, in Strategia, n°2, febbraio 2002

� Dal saggio di Micol Mazzeo, “Free Press: City, Metro e Leggo – Nuovi astri nella Galassia Gutenberg tra Web e TV”, finalista al Premio Baskerville 2004 e pubblicato su � HYPERLINK "http://www.baskerville.it" ��www.baskerville.it�

� Ibidem

(“Inserzione pubblicitaria utilizzata sulle pagine � HYPERLINK "http://www.sapere.it/gr/ArticleViewServlet?tid=1178164&rid=1178164&from=ArticleViewServlet" �Web�, costituita generalmente da uno striscione «elettronico», di formato rettangolare, contenente un’immagine o un’animazione, che funge da � HYPERLINK "http://www.sapere.it/gr/ArticleViewServlet?tid=1100750&rid=1100750&from=ArticleViewServlet" �link� al sito dell’inserzionista”. [Secondo la definizione dell’enciclopedia on-line Sapere.it]

(L’analisi è stata effettuata sull’edizione padovana di Leggo e sulle edizioni milanesi di City e Metro

� Paola Giudiceandrea, “Il popolo della Free Press”, in Broadcast & Video, n° 311, 24 febbraio 2005, pag. 16

� “Free Press: City, Metro e Leggo – Nuovi astri nella Galassia Gutenberg tra Web e TV”, cit., p. 17

� R. Gagliardini, “Gratuiti, Metro studia il franchising”, in Italia Oggi, 05/07/2002, p. 23

� Fabrizio Paladini, in Presentazione Metro ai Media Center

� “Free Press: City, Metro e Leggo – Nuovi astri nella Galassia Gutenberg tra Web e TV”, cit., p. 19

� Ibidem

� Dall’articolo di Monica Bozzellini, “Leggo City in Metro”, in Strategia, n°2, febbraio 2002, p. 36

� Cfr. P. Pozzi, “Leggo avanza e sorpassa City”, in PuntoCom, 8 maggio 2002, p. 5

� P. Pozzi, “Free press, il nuovo siamo noi”, in PuntoCom, 20/05/2002, p. 9

� Dall’articolo di Monica Bozzellini, “Leggo City in Metro”, in Strategia, n°2, febbraio 2002, p. 36

� Cfr. dati Eurisko 2005

� “Free Press: City, Metro e Leggo – Nuovi astri nella Galassia Gutenberg tra Web e TV”, cit., p. 25

� Idem

� Idem

(Per un’analisi nel dettaglio, si veda il Capitolo V: “Dentro a Leggo”

� Giovani & Media. Terzo rapporto Censis sulla Comunicazione in Italia, Milano, ottobre 2003.

� Dall’articolo di Monica Bozzellini, “Leggo City in Metro”, in Strategia, n°2, febbraio 2002

� “Free Press: City, Metro e Leggo – Nuovi astri nella Galassia Gutenberg tra Web e TV”, cit., p. 12

� Cfr. M. Schudson, La scoperta della notizia. Storia sociale della stampa americana, Napoli, Liguori editore (1987)

� “Free Press: City, Metro e Leggo – Nuovi astri nella Galassia Gutenberg tra Web e TV”, cit., p. 14

� Dall’articolo di Monica Bozzellini, “Leggo City in Metro”, in Strategia, n°2, febbraio 2002

� “Free Press: City, Metro e Leggo – Nuovi astri nella Galassia Gutenberg tra Web e TV”, cit., p. 11

� “Free Press: City, Metro e Leggo – Nuovi astri nella Galassia Gutenberg tra Web e TV”, cit., p. 9

� Cfr dati Eurisko 2005

� Il rapporto completo è reperibile online all’indirizzo http://www.agcom.it/sondaggi/dox/EURISKO_24_02_05.pdf

� “Leggo è sempre più leader: i suoi lettori ora sono 1.157.000”, Leggo, venerdì 18 Febbraio 2005, anno 5, n°30

� “Leggo è sempre più leader: i suoi lettori ora sono 1.157.000”, Leggo, venerdì 18 Febbraio 2005, anno 5, n°30

� “Eurisko: la readership dei free paper cresce nel 2004; Leggo conferma la leadership”, Ediforum online, 2 marzo 2005

� Idem

� Crf indagine Eurisko 2004

� “Eurisko: la readership dei free paper cresce nel 2004; Leggo conferma la leadership”, Ediforum online, 2 marzo 2005

� Dati Eurisko, pubblicati sul quotidiano online Affari italiani e reperibili su http://canali.libero.it/affaritaliani/templates/cntDefault.prn.aspx?idcontent=89629

� Alberto Papuzzi, Professione giornalista, pag. 13

� Relazione di Marco Mercuri sull’intervento di Paolo Graldi, in Informazioneneimedia/Ilmessaggero.htm

� “E’ Metro il terzo quotidiano più letto al mondo”, in Business Press, 13 settembre 2004, � HYPERLINK "http://www.bpress.it" ��www.bpress.it�

� “Leggo è sempre più leader: i suoi lettori ora sono 1.157.000”, Leggo, venerdì 18 Febbraio 2005, anno 5, n°30

� “E’ Metro il terzo quotidiano più letto al mondo”, in Business Press, 13 settembre 2004, � HYPERLINK "http://www.bpress.it" ��www.bpress.it�

� Tutte le opinioni sono tratte dal forum di discussione on-line Doyoo.it

� Giancarlo Livraghi, in censis.it, marzo 2003

� “I media che vorrei”, IV Rapporto Censis sulla Comunicazione in Italia, Napoli, 28 ottobre 2004

� Tutti i dati sono ricavati dal IV Rapporto Censis sulla Comunicazione in Italia, e reperibili on-line all’indirizzo: http://www.primaonline.it/allegati/file15486143636181.pdf

� Informazioni su Marketpress.info

� Ibidem

� Stefania Cuccato su Il Ducato online.it, 03/02/03

� G. De Felice, “Free press, ma chi paga?”, in PuntoCom 21 febbraio 2002

� Dall’articolo di Monica Bozzellini, “Leggo City in Metro”, in Strategia, n°2, febbraio 2002

� Ibidem

� Giuseppe Mazzarino, “Giornalisti, brutti senz’anima”, Il Barbiere della Sera, 13 settembre 2004, � HYPERLINK "http://www.ilbarbieredellasera.com" ��www.ilbarbieredellasera.com�

� “Leggo City nel Metro”, in Strategia, n°2, febbraio 2002

� Il Ducato online, 22 maggio 2003

142 Giorgio Braga, Accostarsi al quotidiano: organizzazione del giornale e analisi sociologica, semiologia e psicosociale del messaggio stampato, Torino, Nuova ERI, 1981

� Marco Capovilla, “La buona fotografia”, in � HYPERLINK "http://www.fotoinfo.net" �� fotoinfo.net�, novembre 2003

� “La rivoluzione della free press”, fonte: Megachip.info, febbraio 2002 � HYPERLINK "http://www.megachip.info/modules.php?name=Sections&op=viewarticle&artid=42" ��www.megachip.info/modules.php?name=Sections&op=viewarticle&artid=42�

� Idem

� Dall’articolo di Monica Bozzellini, “Leggo City in Metro”, in Strategia, n°2, febbraio 2002

� Ibidem

� Parole di Mario Garcia in “La buona fotografia”, su � HYPERLINK "http://www.fotoinfo.net" �� fotoinfo.net�, novembre 2003

 � Cfr cap II

� Leggo, 27/01/2004

� Leggo, 13/01/2004

� Intervista realizzata nel maggio 2004

� M. Morcellini, “Il difficile racconto del mutamento: la crisi di relazione tra giornalismo e società italiana”, in M.

Morcellini e G. Roberti (a cura di), Multigiornalismi, Milano, Guerini Associati, 2001, p. 29

PAGE
96

