

A népi kultúra médiumai (vázlat szemináriumi megbeszélésre)

„Azt már **McLuhan** írásaiból tudjuk, hogy a tudományos felfedezések, mint például a nyomtatás, az írott sajtó, a rádió, a televízió elterjedése a kommunikációs folyamatok mellett a körülöttünk levő kultúrát is megváltoztatja. A **technológiai determinizmus** fogalmának kidolgozója szerint az emberiség történelme a kulcsfontosságú kommunikációs találmányok alapján négy nagy korszakba osztható: 1. a *törzsek kora*, ami a történelem akusztikus fejezetét teszi ki. A szóbeli kommunikáció az elsődleges, ahol a cselekvés és az érzelmi reakció egyidejű volt. A normát a csoporthoz való alkalmazkodás jelentette; 2. az *írásbeliség kora*, ami már egy vizuális nézőpontot feltételez. A fonetikus ábécé feltalálása jelentette a fordulópontot, hirtelen a látás lett a legfontosabb érzékelés. Az írni-olvasni tudás az embereket a kollektív törzsi együttlétből a „civilizált” elkülönülésbe rekesztette ki. Az emberek elhagyták a törzset, anélkül, hogy az információáramlásból kimaradtak volna; 3. a *nyomtatás kora*: a nyomdagép feltalálásával vette kezdetét a tömegesen terjeszthető írásművek kora. A könyvek az olvasót a többi írástudóval való kapcsolattartás szükségességéről alól szabadítják fel; 4. az *elektronika kora* – a távíró feltalálásával kezdődött a napjainkban is tartó elektronikus forradalom, amely újra törzsekbe szervezi az emberiséget.” (Luka Zsuzsanna: *Vallásos jellegű elektronikus lánclevelek elemzése*. Szakdolgozat. Kolozsvár, BBTE, Magyar Néprajz és Antropológia Tanszék, 2008.)

Javasolt könyvészet

Általános elméleti kérdések (a medialitás kérdéséről)

BARBIER, Frédéric–BERTHO LAVENIR, Catherine

2004 *A média története Diderot-tól az internetig*. Budapest, Osiris Kiadó

BAUSINGER, Hermann

1995 *Népi kultúra a technika korszakában*. Budapest

BURKE, Peter

1991 *Népi kultúra a kora újkori Európában*. Budapest, 17–178.

FLUSSER, Vilém

1990 A TV szerepe a román forradalomban (<http://www.intermedia.c3.hu/mszovgy1/flusser.htm>)

Írott változat: A közösségi tér kategóriái (a romániai forradalom fényében) *Belvedere* 1990. II./6–7. 4–6.

2004 *A technikai képek mindensége felé*. Budapest

MORARU, Mădălina

2009 *Mit și publicitate*. București, Nemira

MCLUHAN, Marshall

1975 *Galaxia Gutenberg*. București, Ed. Politică

1985 A közlési eszköz maga az üzenet. In: Halász László (szerk.): *Vége a Gutenberg-galaxisnak?* Budapest

MERLIN, Donald

2004 *Az emberi gondolkodás eredete*. Budapest, Osiris Kiadó, 2004.

MÜLLNER András

2006 A hiányzó láncszem: a posztmodern képelmélet reprezentációkritikája. *Apertúra* (<http://apertura.hu/2006/tel/mullner>)

NYÍRI Kristóf

Elektronikusan letölthető tanulmányai: <http://www.hunfi.hu/nyiri>
 1994a *A hagyomány filozófiája*. Budapest, T-Twins Kiadó, Lukács Archívum
 1994b *Hagyomány és szóbeliség*. In: Uő: *A hagyomány filozófiája*. Budapest, T-Twins - Lukács Archívum
 2001 *Hagyomány és képi gondolkodás*. Székfoglalók a Magyar Tudományos Akadémián. Társadalomtudományok
 ORTEGA, y Gasset
 1995 *A tömegek lázadása*. Budapest
 VIRILIO, Paul
 1992 *Az eltűnés esztétikája*. Budapest, Balassi Kiadó

Írás és folklór

KESZEG Vilmos
 2008 *Alfabetizáció, írásszokások, populáris írásbeliség*. Egyetemi jegyzet. Kolozsvár, KJNT–BBTE
 ONG, Walter
 1982 *Orality and Literacy*. The Technologizing of the World. London, Methuen
 1998 *A szöveg mint interpretáció: Márk idején és azóta*. In: Nyíri Kristóf és Szécsi Gábor (szerk.) : *Szóbeliség és írásbeliség. A kommunikációs technológiák története Homérosztól Heideggerig*, Budapest, Áron Kiadó

Elektronikus folklór

BORBÉLY Erika Magdolna
 2004 *Az elektronikus levelek egyik válfaja: a továbbított levél*. Szakdolgozat. Kolozsvár, BBTE, Magyar Néprajz és Antropológia Tanszék
 DUNDES, Alan
 1968 *Chain Letters: A Folk Geometric Progression*. *Northwest Folklore* I. 14–19.
 HOPPÁL Mihály
 2006 *A hit és/vagy hiedelem lánclevele a városi folklórban*. In: Uő: *Hiedelem és hagyomány*. Budapest, L'Harmattan, 203–217.
 LUKA Zsuzsanna
 2008 *Vallásos jellegű elektronikus lánclevelek elemzése*. Szakdolgozat. Kolozsvár, BBTE, Magyar Néprajz és Antropológia Tanszék
 POSTMAN, Neil
 1986 *Amusing Ourselves to Death*. Public Discourse in the Age of Show Business. New York, Penguin Books
 ROPOLYI László
 2006 *Az internet természete*. Internetfilozófiai értekezés. Budapest, Typotex

	Orális kultúrák (prealfabetikus kor, mágikus képek)	Írásbeliségre alapozott kultúrák	Technikai (elektronikus) képek
--	--	---	---------------------------------------

A kód természete	- térszerűség: háromdimenziós vagy kétdimenziós kód - valóságos képek	- sorokba kódolt, lineáris	- síkokba kódolt (pl. fotó, képernyő, vetítőtábla) - posztalfabetikus jelleg (= „tud” az írásról) - virtuális képek
	- nem konvencionális	- konvencionális jelek, ki vannak szolgáltatva a kontextusnak	- nem konvencionális (?) - Nyíri Kristóf: a beszéd konvencionális, de a képi gondolkodás nem konvencionális, a képi szemléletnek „sziklaalapzata” van. (Lásd: Müllner 2006, 2. old.)
Médium	- oralitás kora	- írásbeliség kora	- elektronikus (technikai) képiség kora - az elektronikus technológiák (telefon, rádió, televízió, hang- és videoszalagok stb.) egy másodlagos szóbeliséget is létrehoznak. Ez W. Ong terminusa, aki így definiálja: „Az új szóbeliség föltűnő hasonlóságokat mutat a régivel: részvételi misztikájában, a közösségi érzés fokozásában, a jelen pillanatra történő összpontosításában, még az állandó fordulatok használatában is... de lényegét tekintve ez akartabb és tudatosabb szóbeliség, mely állandó jelleggel az írás és nyomtatás használatára alapozódik.” – Ez a szóbeliség azért másodlagos, mert már az írott szövegre támaszkodik, használja az írást, a két médium sajátosságai ötvöződnek benne.

<p>Szerepük a megismerésben; a kóddal szembeni emberi magatartás</p>	<p>- A tudás az elhangzás pillanatában megsemmisül, nem ellenőrizhető. Tudni annyit jelent mint ismételni: ezért fel kell tudni idézni a szövegeket. A hang csak a jelenben létezik, a szó kimondása voltaképpen mindig jelen idejű cselekvés, rítus. W. Ong írja: „A hang csak megszűntével létezik” („Sound exists only when it is going out of existence.” – 1982. 32).</p> <p>- konkrétak: a szimbolizáció tárgyas-vizuális</p> <p>- mágikusak, az „imádat” tárgyai (= „a képzelődés tébolya” – Flusser)</p> <p>- útjában állnak a racionális megismerésnek („A képek a világot állítják elő, de elébe is állnak.”)</p>	<p>- elvont, racionális, értelmező diskurzust tesznek lehetővé; kialakul az ellentmondás és a koherencia eszméje → kritikai, racionális gondolkodás</p> <p>- mágiaellenes, képrombolás, demitologizálás (pl. Platón, próféták)</p> <p>- A szöveg is a „világ elé áll” elfödi a világot (vö. N. Postman: a retorikus születése): szövegimádás, politikai retorika, jogi „tolvajnyelv” stb.: „az elképzelhetetlenség tébolya” (Flusser). A szöveg az „üres bizonyosságok” hordozója lesz. → a történeti tudat válságba kerül (19. sz.)</p> <p>- Meg lehet szerkeszteni a múltat, az emlékezetet (pl. „kánonok” a tudományosságban) A nemzeti hagyományok megszerkesztése is csak az írásbeliség korában lehetséges.</p>	<p><u>Álláspontok:</u></p> <p>1. Nyíri Kristóf</p> <p>- A technikai képek természetes jelekként működhetnek, mert hasonlítanak az általuk képviselt tárgyakra, tényekre. A mimetikus gondolkodás az emberi gondolkodás alapvető jellemzője. „Szerves kapcsolat áll fenn [...] a mimézis ősi kultúrája és a képek között.” (Merlin Donald) (A képeken kívül ilyen indexikus jelek még: gesztusok, testtartás, arckifejezés, hangok és zajok utánzása stb.)</p> <p>- A mimetikus képek alkalmasak a tudás megőrzésére és átadására</p> <p>2. Vilém Flusser</p> <p>- A technikai képek (fénykép, videó, hologram stb.) az írás után ismét az elképzelhetőséget célozzák meg.</p> <p>- A „történelmen túli” tudatszint; a műszakilag kodifikált képek világában nehéz tájékozódni, ugyanis a készülékek („apparátus” – Flusser) programjai átformálják a valóságot, a kauzalitás (indexikus jelleg, objektivitás stb.) csak látszólagos. Magát az átkódolási folyamatot nehéz kibogozni. (A „software”-re, a „lágyparátusra” vonatkozóan lásd: Müllner 8. jegyz.)</p> <p>- A „transzkóderek” által átkódolt látszat-képeket „igaznak” hisszük, ezért azonosulunk velük, tehát valójában mágikusan éljük meg őket, viszonyulásunk nem racionális.</p> <p>- Az új mágia nem hiten alapul: „A technikai képek mágiaja előírt viselkedésmód.” (Flusser) → csak akkor menekülhetünk, ha megértjük a bennünket programozó szabályokat (vö. szappanoperák, „hírek”).</p> <p>- A fényképezés: el kell különíteni a fényképező szándékát (kódolási intenció) és a gép programját („soft”), noha ez gyakorlatilag nem lehetséges, mindig együttműködnek. (Az emberi szándék egyre inkább az apparátus funkcióira terelődik át. Pl. műholdas felvételek.)</p>
--	---	--	--

	<ul style="list-style-type: none"> - A mágia <i>hiten</i> alapul. - Mítosz és valóság kibogozhatatlanul összefonódik 	<ul style="list-style-type: none"> - A fogalmi megismerésbe („<i>tiszta ész</i>”) vetett hitre alapoz. 	<p>3. Müllner András</p> <p>a) - A montázszerűség miatt a képek alkalmatlanok a logikai ellentmondások felfedésére: „A képekben szakadást, hasadékot kell létrehoznom ahhoz, hogy látványossá és beláthatóvá tegyek valamit.” (vö. szerzetes-hasonlat)</p> <p>b) – A képek nem annyira mimézisen, hanem inkább konvencionalitáson alapulnak, ajelentést a használat kodifikálja (↔ Nyíri K. „techno-optimista kommunikációfilozófiája”), tehát nem jelenthetik a gondolkodás „szilárd alapzatát”.</p>
Az időhöz való viszony	<ul style="list-style-type: none"> - a világ jelenetek sora - a mágikus tudat számára a világ tényállás: az a döntő, hogy milyen viszonyban vannak a dolgok egymással (pl. determinatív kezdet, érintkezés, analógia stb.) - örök jelen (vö. M. Eliade) 	<ul style="list-style-type: none"> - a világban folyamatok vannak - a történeti tudat számára a világ állandó keletkezés, folyamat (pl. az írás feltalálása óta van történelem; vö. „történelem nélküli népek”) 	<ul style="list-style-type: none"> - Nincsen már tér és idő: a modern ember mindenütt és mindenkor van, de voltaképpen sehol sincsen. (vö. P. Virilio)
Viszony a másik médiumhoz, illetve a médium viszonya önmagához	<ul style="list-style-type: none"> - A mitopoétikus korban nincsen még írás. - Az írásbeliség korában is lehet az írást mágikusan használni (pl. szentlevelek) - Az orálisan elhangzó szövegnek nincs szövegazonossága (szilárd „identitása”) A szövegazonosságot semmi nem garantálja (variálódás jelensége; improvizáció stb. – lásd: Nyíri-tanulmány, 5. old.) - A fülre alapoz, aminek más a memorizáló képessége, mint a szemnek: más emlékezettechnikák 	<ul style="list-style-type: none"> - Az írás nem törli el a képeket: kezdetben a kép és szöveg dialektikája a jellemző (pl. a képek szövegeket illusztrálnak, a szövegek képeket írnak le). Ennek ellenére a „konceptuális” (fogalmi) gondolkodás a 19. századra túlsúlyba kerül az „imaginációval” szemben. A tartalom egyre elképzelhetlenebb 	<ul style="list-style-type: none"> - Aláássa a szöveg racionális diskurzusát. (N. Postman) - A képmágia nem vallásos-mágikus hiten, hanem a látszat-valóságba vetett hiten alapszik. - A mediatizáltság aláássa a racionalitást (Idézni: Nyíri-tanulmány, 11–12. old.) - Az elektronikus szövegszerkesztő: <ul style="list-style-type: none"> a) provizórikus (draft változat) b) a szöveg egysége nem tartható fenn (pl. a plágium és önplágium kérdése); az egyéniség hiánya (vö. Nyíri-tanulmány, 14. old.) c) nyelvi pongyolaság d) kortalanság, időn kívüliség

	alakulnak ki (pl. gondolatritmus, betűrím, dallam, ritmikusság stb. – Vö. W. Ong: a szöveg „mintázottsága”).	(pl. mesterkelt teológiai nyelvezet)	
Kód és társadalom (közösségi jelleg)	<ul style="list-style-type: none"> - közösségi jellegű: együttesen lehet emlékezni: a tudás kollektív; a szokásjog mindig íratlan. - a ritualizált szöveghasználat következményei (pl. kisebb a „pongyolság”, mint az elektronikus médiumokban) - hagyományszerűség (v. ö. Nyíry-tanulmány) - A proverbiumok nyelvi-értelmi kategóriák, a gondolkodás páratlan eszközei. A proverbiumok konvenciók: nincs mérlegelési lehetőség. - lokális jellegű 	<ul style="list-style-type: none"> - egyéni jellegű („négy száz év magány”: a szavak elválasztanak = Gutenberg-galaxis) 	<p>1. Nyíri Kristóf: a technikai képek közösséget teremtenek. → az interaktív multimediális közegekben megvalósulhat az érzelmi és racionális (!) közösségteremtés. A modern képiség megteremtheti a tudomány új egységét, a tudományos műhelyek nyelven túli új kapcsolatát.</p> <p>2. Müllner András: a technikai képek manipuláltak, ugyanis töredékesek, nincs koherenciájuk, nincs egységes látsá módjuk, efemer jellegűek (pl. e-mail kapcsolatok, interaktív tévé- és rádiójátékok stb.) → nem teremtenek valódi közösségeket</p>