

Editorial

MEDIATED INTERACTION IN the digital age, an article by John B. Thompson that opens this new edition of **MATRIZes**, is undoubtedly a milestone in the author's trajectory and in the field research in communication because of the social theory of the media exposed in his influential book *The media and modernity* (Thompson, 1995). Therefore, it is an honor to introduce this article to the readers of **MATRIZes**. In addition, this work can be understood as symptomatic of the contemporary challenges and efforts of the research in communication addressed in this issue. Although Thompson demonstrates how his theory – concerned with the forms of *action* and *interaction* offered by the media – dissociates from the Media-Centrism, he realizes that "in the light of the digital revolution and the expressive growth of the internet and other forms of network communication" his analytical argument requires an *upgrade*. So, in the article, he adds a fourth mode of interaction (the online mediated interaction) to the theoretical types previously described. The reader will notice the advances already produced in which the author himself acknowledges to be a line of reasoning draft that still needs strengthening. However, the work suggests an interesting research agenda, particularly within the framework of politics, which can be supported by the author's theoretical work. It is true that contemporary communication practices have been modified by the increasing use of digital media.

That is what takes Erick Felinto, following the **Dossier**, in the article **Mare nostrum, mare alienum: identity, epistemology and the Flusserian imagination of flows**, predicting that the themes of identity and otherness, still present in research in communication, should be boosted thanks to the protagonism of identity in the discussions on the digital culture. The theme is repositioned in the current context by "discussions that gravitate around the use of social networks for identity activism or recent reconfigurations of ideological and

political spectra associated with the use of digital means.” This leads Felinto to revisit the thought of Vilém Flusser to “suggest ways of reading his work able to specifically generate results for our unique epistemic and cultural situation,” which would have the effect of “helping us to design other future possible.”

Another scenario, this time related to television, is evidenced in the following article, by Guillermo Orozco Gómez and Toby Miller, **Television beyond itself in Latin America**. The authors propose an unusual analytical perspective in literature aimed at “certain elements that are not always evident by themselves; yet, they denote their existence manifesting in several subtle manners, and not directly, as many of the most profound elements of Latin-American culture.” In this sense, the hegemony of television as “cultural machine of everyday life” is suffering competition from new devices. But, in the Latin American context, television remains central as a *programmer of social life*. Therefore, the authors argue that concepts deeply rooted in Latin American history and culture, such as magical realism, mixed races and *loneliness* of their audiences are strategic elements to think about the future of TV in the region.

Next, the researcher Cicilia Maria Krohling Peruzzo, **Possibilities, reality and challenges of citizen communication on the web**, also directs her reflection towards possible influences of technologies on society, more specifically on social practices of popular movements. This leads to a discussion on which a series of challenges are pointed – as the urgency of extending the fight for full access of citizens to the benefits of technological development; the appreciation of diversity and dialogic communication in this communicational complex – as well as emancipative and oppressive potentials related to the incessant technological advance.

Closing the Dossier, the article **Mediatization of science: reconfiguration of the paradigm of scientific communication and academic labour in the digital era**, by Thaiane Moreira de Oliveira, points (in the title already) to the *reconfigurations* caused by the digital environment, which are, in the author’s reflection, associated with mediatization. This concept in her work is combined to an empirical research with Brazilian researchers of different levels and areas, in which the *question of visibility* is perceived, becoming central in the practices of researchers. Thus, readers familiar with Thompson’s vocabulary, bypassing the texts of this Dossier, may notice a concern about the mutations in the communicational environment reflected in different social instances.

The **Interview** of this issue was granted by Carlos A. Scolari and performed by Fernanda Pires de Sá. The Argentine researcher who lives in Spain has the opportunity to talk about his latest works and the search undertaken in building knowledge to promote *media education* for the current times, using the concept

of *transmedia literacy*, which refers to the intersection of transmedia logic and educational practices.

The section **Agenda** brings a series of works that attest the diversity of communication research in Brazil, starting with the article **Narrativity and authorship in alternative communication research in Brazil**, by Fernando Felício Pachi Filho, João Augusto Moliani and Roseli Figaro. The authors are based on the assumption that the advances in the studies of the area may be favored by the understanding of historical stabilization process of the meanings of certain concepts, enabling the realization of a mapping to identify thoughts and authors related to journalism and alternative media. The following text, **Performative sensibility and the communication of things**, by André Lemos and Elias Cunha Bitencourt, discusses an innovative theme, the *internet of things*, exposed in an empirical research that sought to highlight what the authors call *performative sensibility* of digitally enlarged objects, essential element to think a model of *communication of things*.

Then, João Guilherme Bastos and Viktor Chagas, in the article **Fucking right-wing: MBL's personal frames and ultraliberal agenda**, revealed the strategies of the Free Brazil Movement on the internet, through an approach that combines quantitative and qualitative techniques, capable of showing that the case study differs from the usual class action model of social movements, since, instead of a collectivist speech and of strengthening confidence in the institutions, there is an emphasis on the role of the individual as protagonist of politics. Also in an axis of the political role of communication, Rafael Grohmann, in **Struggle path: pioneering studies on social class in communication studies**, develops an argument about how the concept of social class was approached on researches in the field of communication between the 1970 and 1980, mainly in Brazil.

In the following article of the section, **Chronicle of a summer: cinema as a sociological experience**, by Fagner Torres de França and Maria da Conceição de Almeida, discusses the method of Sociology of the present by Edgar Morin, seeking to demonstrate how the multidimensional approach reality proposed by the French author still has potential for social research. In the **Jornal do Brasil was the best: journalism, memories and nostalgia**, Itala Maduell Vieira and Ana Paula Goulart Ribeiro mobilize the concept of nostalgia to analyze statements about the Jornal do Brasil and its cultural supplement, Caderno B, highlighting the existence of a movement of valorization and idealization of the past, which sustains the mythic aura of the newspaper, according to the reports produced by many professionals that worked in it.

As for the in **The role of dualism in environmental discourse: an analysis of documentary films that address the agricultural issue**, Priscilla Muniz de

Medeiros and Maria Azevedo de Melo analyze six documentaries that address the theme of industrial agriculture from the concept of discursive formation to discuss the possibility of the dualism playing a central role within this type of movie. Finally, concluding the section **Agenda**, Daniel Gambaro and Valdecir Becker, in **The Audiovisual Design as a methodological option for radio production**, propose a methodological flow for the creation, production and analysis of radio programs. The authors' efforts aim at the concern for the development and study of interactive radio productions directed to the recent media panorama.

The **Review** of this edition brings the text **A libel against technological determinism**, in which Fabio Azevedo Palácio writes about the book *Television: technology and cultural form* by Raymond Williams. The work was translated into Portuguese four decades after its original publication. However, as the author of the review states, the classic reflection of Williams suggests clues for understanding current phenomena such as digital convergence.

This edition is concluded with the registry of theses and dissertations defended in the Graduate Program in Communication Sciences at the University of São Paulo (PPGCOM-USP), from July 2017 to June 2018.

We specially thank the numerous reviewers who dedicated themselves to the evaluation of articles of 2018, listed at the end of this editorial.

We wish everyone appreciate this new issue of **MATRIZes**. ▀

REFERENCES

THOMPSON, J. B. *The media and modernity: a social theory of the media*. Cambridge: Polity, 1995.

Editorial Team

Maria Immacolata Vassallo de Lopes

Margarida Maria Krohling Kunsch

Richard Romancini

Luciano Guimarães

REVIEWERS 2018

Adriana Schryver Kurtz – Escola Superior de Propaganda e Marketing, Sul, Brasil
Adriana Tilio Baggio – Universidade Federal do Paraná, Brasil
Alexandre Kieling – Universidade Católica de Brasília, Brasil
Ana Carolina D. Escosteguy – Universidade Federal de Santa Maria, Brasil
Ana Carolina Rocha Pessoa Temer – Universidade Federal de Goiás, Brasil
Ana Paula da Rosa – Universidade do Vale do Rio dos Sinos, Brasil
Ana Silvia Lopes Davi Médola – Universidade Estadual Paulista, Brasil
Ariane Holzbach – Universidade Federal Fluminense, Brasil
Arlindo Rebechi Junior – Universidade Estadual Paulista, Brasil
Benjamin Picado – Universidade Federal Fluminense, Brasil
Carla Montuori Fernandes – Universidade Paulista, Brasil
Carlos Alberto Carvalho – Universidade Federal de Minas Gerais, Brasil
Carlos Eduardo Marquioni – Universidade Tuiuti do Paraná, Brasil
Carlos Pernisa Júnior – Universidade Federal de Juiz de Fora, Brasil
Clarice Greco – Universidade Paulista, Brasil
Claudia Irene de Quadros – Universidade Federal do Paraná, Brasil
Cristina Bonfiglioli – Universidade de São Paulo, Brasil
Cristina Vieira de Melo – Universidade Federal de Pernambuco, Brasil
Daniela Jakubaszko – Universidade Municipal de São Caetano do Sul, Brasil
Daniela Naves de Oliveira – Universidade Federal de Mato Grosso do Sul, Brasil
Daniela Schmitz – Universidade Federal do Rio Grande do Sul, Brasil
Danilo Rothberg – Universidade Estadual Paulista, Brasil
Denise Cogo – Escola Superior de Propaganda e Marketing, São Paulo, Brasil
Dora Kaufman – Universidade de São Paulo, Brasil
Eduardo Vicente – Universidade de São Paulo, Brasil
Eduardo Yuji Yamamoto – Universidade Estadual do Centro-Oeste, Brasil
Eliana Nagamini – Faculdade de Tecnologia do Estado de São Paulo, Brasil
Elizabeth Saad Correa – Universidade de São Paulo, Brasil
Eloisa Beling Loose – Universidade Federal do Rio Grande do Sul, Brasil
Eneus Trindade – Universidade de São Paulo, Brasil
Erick Felinto – Universidade do Estado do Rio de Janeiro, Brasil
Érico Oliveira de Araújo Lima – Universidade Federal Fluminense, Brasil
Fabio Sadao Nakagawa – Universidade Federal da Bahia, Brasil
Felipe Muanis – Universidade Federal de Juiz de Fora, Brasil
Fernanda Budag – Faculdade Paulus de Tecnologia e Comunicação, Brasil
Fernanda Castilho – Faculdade de Tecnologia do Estado de São Paulo, Brasil
Fernando Pachi Filho – Universidade Tecnológica Federal do Paraná, Brasil
Francisco Jamil Paulo Marques – Universidade Federal do Ceará, Brasil

Gabriela Borges – Universidade Federal de Juiz de Fora, Brasil
Gisely Hime – FIAM-FAAM Centro Universitário, Brasil
Gislene Silva – Universidade Federal de Santa Catarina, Brasil
Gláucia da Silva Mendes Moraes – Universidade Federal do Rio de Janeiro, Brasil
Guilherme Moreira Fernandes – Universidade Federal do Recôncavo da Bahia, Brasil
Heloiza Matos e Nobre – Universidade de São Paulo, Brasil
Igor Sacramento – Fundação Oswaldo Cruz, Brasil
Ilza Maria Tourinho Girardi – Universidade Federal do Rio Grande do Sul, Brasil
Isabel Ferin Cunha – Universidade de Coimbra, Portugal
Isabele Batista Mitozo – Universidade Federal do Paraná, Brasil
Ismar Capistrano Costa Filho – Universidade Federal do Ceará, Brasil
Israel de Jesus Rocha – Universidade Federal do Amazonas, Brasil
Itânia Gomes – Universidade Federal da Bahia, Brasil
Ivana Barreto – Universidade Federal Rural do Rio de Janeiro, Brasil
Jacques Wainberg – Pontifícia Universidade Católica do Rio Grande do Sul, Brasil
Jean Cerqueira – Universidade Federal de Sergipe, Brasil
Jiani Bonin – Universidade do Vale do Rio dos Sinos, Brasil
João Anzanello Carrascoza – Escola Superior de Propaganda e Marketing, São Paulo, Brasil
João Paulo Malerba – Universidade Federal do Rio de Janeiro, Brasil
Jorge Miklos – Universidade Paulista, Brasil
José Luis Aidar Prado – Pontifícia Universidade Católica de São Paulo, Brasil
José Messias – Universidade Federal Fluminense, Brasil
Josefina Tranquilin-Silva – Universidade de Sorocaba, Brasil
Júlio Carlos Bezerra – Universidade Federal do Rio de Janeiro, Brasil
Junia Ortiz – Universidade Federal da Bahia, Brasil
Juremir Machado – Pontifícia Universidade Católica do Rio Grande do Sul, Brasil
Karina Janz Woitowicz – Universidade Estadual de Ponta Grossa, Brasil
Katia Maria Belisário – Universidade de Brasília, Brasil
Laura Taddei Brandini – Universidade Estadual de Londrina, Brasil
Lena Benzecry – Universidade Federal do Rio de Janeiro, Brasil
Leonardo De Marchi – Universidade do Estado do Rio de Janeiro, Brasil
Lídia Oliveira – Universidade de Aveiro, Portugal
Liráucio Girardi Jr. – Faculdade Cásper Líbero, Brasil
Lourdes Ana Pereira Silva – Universidade de Santo Amaro, Brasil
Luis Cláudio dos Santos Ribeiro – Universidade Lusófona de Lisboa, Portugal
Luiz Maurício Bentim da Rocha Menezes – Universidade do Estado do Amapá, Brasil
Luiz Mauro Martino – Faculdade Cásper Líbero, Brasil
Luiz Signates – Universidade Federal de Goiás, Brasil
Luli Rad Fahrer – Universidade de São Paulo, Brasil

Magali Cunha – Sociedade Brasileira de Estudos Interdisciplinares da Comunicação, Brasil
Marcel Vieira – Universidade Federal do Ceará, Brasil
Marcelo Trasel – Pontifícia Universidade Católica do Rio Grande do Sul, Brasil
Márcia Perencin Tondato – Escola Superior de Propaganda e Marketing, São Paulo, Brasil
Márcia Vidal Nunes – Universidade Federal do Ceará, Brasil
Marco Antônio Roxo da Silva – Universidade Federal Fluminense, Brasil
Marco Schneider – Universidade Federal Fluminense, Brasil
Marcos Dantas – Universidade Federal do Rio de Janeiro, Brasil
Marcos Mucheroni – Universidade de São Paulo, Brasil
Marcos Paulo da Silva – Universidade Federal do Mato Grosso do Sul, Brasil
Margarida Maria Adamatti – Universidade Federal de São Carlos, Brasil
Maria Alice Campagnoli Otre – Universidade de Marília, Brasil
Maria Ângela Mattos – Pontifícia Universidade Católica de Minas Gerais, Brasil
Maria Cristina Franco Ferraz – Universidade Federal do Rio de Janeiro, Brasil
Maria Elisabeth Goidanich – Universidade do Sul de Santa Catarina, Brasil
Maria José da Costa Oliveira – Faculdade Integrada Metropolitana de Campinas, Brasil
Maria Zara Coelho – Universidade do Minho, Portugal
Marianna Ferreira Jorge – Universidade Federal Fluminense, Brasil
Marta de Araújo Pinheiro – Universidade Federal do Rio de Janeiro, Brasil
Mateus Yuri Passos – Universidade Metodista de São Paulo, Brasil
Maurício Liesen – Universidade Federal do Paraná, Brasil
Mauricio Monteiro – Universidade Anhembi Morumbi, Brasil
Micaeal Herschmann – Universidade Federal do Rio de Janeiro, Brasil
Michael Manfred Hanke – Universidade Federal do Rio Grande do Norte, Brasil
Mihaela Alexandra Tudor – Université Paul Valéry de Montpellier 3, França
Milena Freire – Universidade Federal de Santa Maria, Brasil
Míriam Cristina Carlos Silva – Universidade de Sorocaba, Brasil
Moisés Sbardelotto – Universidade do Vale do Rio dos Sinos, Brasil
Monica Pieniz – Universidade Federal do Rio Grande do Sul, Brasil
Monica Rebecca Ferrari Nunes – Escola Superior de Propaganda e Marketing, São Paulo, Brasil
Mozahir Salomão Bruck – Pontifícia Universidade Católica de Minas Gerais, Brasil
Natália Flores – Universidade Federal de Santa Maria, Brasil
Natália Ledur Alles – Escola Superior de Propaganda e Marketing, São Paulo, Brasil
Nicolás Llano – Universidade de São Paulo, Brasil
Nísio Teixeira – Universidade Federal de Minas Gerais, Brasil
Nivea Canalli Bona – Centro Universitário Internacional, Brasil
Pablo Nabarrete Bastos – Universidade Federal Fluminense, Brasil
Patrícia Furtado Mendes Machado – Pontifícia Universidade Católica do Rio de Janeiro, Brasil
Paulo Roberto Leal – Universidade Federal de Juiz de Fora, Brasil

Pedro Gilberto Gomes – Universidade do Vale do Rio dos Sinos, Brasil
Rafael Foletto – Universidade Federal de Santa Maria, Brasil
Raquel Lobão Evangelista – Universidade Católica de Petrópolis, Brasil
Rayza Sarmento – Universidade Federal de Viçosa, Brasil
Regiane Miranda de Oliveira Nakagawa – Universidade Federal do Recôncavo da Bahia, Brasil
Richard Romancini – Universidade de São Paulo, Brasil
Rodrigo Cássio Oliveira – Universidade Federal de Goiás, Brasil
Rogério Covaleski – Universidade Federal de Pernambuco, Brasil
Rose de Melo Rocha – Escola Superior de Propaganda e Marketing, São Paulo, Brasil
Rozinaldo Antonio Miani – Universidade Estadual de Londrina, Brasil
Sandra Depexe – Universidade Federal de Santa Maria, Brasil
Sandra Paschoal Leite de Camargo Guedes – Universidade da Região de Joinville, Brasil
Silvia Pinto – Universidade do Minho, Portugal
Sofia Cavalcanti Zanforlin – Universidade Católica de Brasília, Brasil
Solange Riva Mezabarba – Instituto Europeu de Design, Brasil
Sónia Pedro Sebastião – Universidade de Lisboa, Portugal
Stephen Bocskay – Universidade Federal de Pernambuco, Brasil
Tania Regina de Luca – Universidade Estadual Paulista, Brasil
Tarcísio de Sá Cardoso – Universidade Federal da Bahia, Brasil
Vanessa Matos dos Santos – Universidade Federal de Uberlândia, Brasil
Vânia de Vasconcelos Gico – Universidade Federal do Rio Grande do Norte, Brasil
Vera França – Universidade Federal de Minas Gerais, Brasil
Vilso Santi – Universidade Federal de Roraima, Brasil
Willian Fernandes Araújo – Universidade de Santa Cruz do Sul, Brasil