Maciej Maryl

Życie literackie w sieci: pisarze, instytucje i odbiorcy wobec przemian technologicznych

(streszczenie rozprawy doktorskiej)

Celem niniejszej rozprawy jest analiza przeobrażeń, jakim pod wpływem mediów elektronicznych uległo życie literackie, pojmowane jako społeczna instytucja wytwarzania, publikowania, czytania i oceniania tekstów literackich. Bezpośredni obszar zainteresowania stanowią nowe formy komunikacji elektronicznej, które przekształcają instytucje literatury.
Pole życia literackiego w internecie pozostaje nieskolonizowane przez literaturoznawców – nadal brakuje go w najnowszych opisach systemu literatury (np. Czapliński 2007). Być może bierze się to głównie z braku adekwatnej metodologii, która – do pewnego stopnia – mogłaby pozwolić na w miarę równorzędne traktowanie tych dwóch światów literackich: realnego i wirtualnego; metodologii nastawionej nie tylko na nowość, lecz także na ciągłość kulturową pewnych zjawisk. Życie literackie w internecie nie istnieje bowiem w próżni, w oderwaniu od obiegu tekstów drukowanych funkcjonujących w tradycyjnych relacjach komunikacyjnych (nadawca-instytucje-odbiorca). Przeciwnie, stało się ono nieodłącznym składnikiem współczesnej komunikacji literackiej. W mojej rozprawie zamierzam zaproponować antropologiczne spojrzenie na praktyki literackie, które – jak wierzę – pozwoli przerzucić most między tymi dwoma światami.
Główne cele i założenia pracy:
Szeroka perspektywa czasowa. Mówienie o współczesnych przemianach w oderwaniu od historii skazuje wszelkie rozpoznania na powierzchowność. Problematykę życia literackiego w sieci podejmuję zatem w kontekście historycznych przemian instytucji literatury pod wpływem nowych technologii komunikacji (od upowszechnienia się pisma, poprzez wynalazek druku, aż po media elektroniczne).
Internet jako przedmiot badań oraz źródło materiału. Badam życie literackie w internecie jako wyraz pewnych szerszych procesów, wykraczających poza samo środowisko internetowe. A zatem, na podstawie materiałów sieciowych staram się mówić także o życiu literackim w ogólności, traktując internet jako jedną z przestrzeni, w której to życie się rozgrywa, a nie – jako odrębne zjawisko.

Uwarunkowania technologiczne komunikacji literackiej. Nowe media wpływają na kształt i funkcjonowanie życia literackiego. Zamierzam wskazać obszary, na których zachodzą przemiany, skupiając się na kwestii obecności w sieci pisarzy, instytucji i nadawców, wyboru domeny, obecności w sieci powiązań, a także wykorzystywania nowych form wypowiedzi w życiu literackim.
Badanie nadawców empirycznych. Sieć nie tylko czyni definicję „pisarza” problematyczną, lecz także zmusza twórców do zajęcia stanowiska wobec nowych form komunikacji – przyjęcia pewnej strategii obecności w sieci. Analiza tych zachowań pozwoli określić, jaka jest współczesna rola pisarza, co wymaga uwzględnienia relacji komunikacyjnej z publicznością: co pisarz daje odbiorcom, czego odbiorcy oczekują.

Badanie czytelników empirycznych. Odbiorca „wirtualny” nie jest kategorią empiryczną, tylko literaturoznawczą, pewnym typem idealnym pomocnym w interpretacji utworów. W perspektywie komunikacyjnej zamierzam się zająć odbiorcami realnymi, by wskazać, jakie funkcje pełnią teksty literackie w ich życiu codziennym.
Badanie różnych form komunikacji między odbiorcą i czytelnikami. Chodzi tu o komunikację, a nie komunikowanie, czyli o pewnego rodzaju symetryczną relację wymiany, jaka zachodzi między nadawcami a odbiorcami. Próbuję wskazać strategie komunikacyjne i funkcje wypowiedzi w nowym medium.

Badanie instytucji. Tradycyjne instytucje życia literackiego (np. czasopisma, wydawnictwa) przenoszą się do sieci, powstają także instytucje nowe (np. portale dla pisarzy, portale czytelników). Przyglądam się funkcjom, jakie pełnią te instytucje, by wskazać na tej podstawie potrzeby, na które odpowiadają.
Badanie „zachowań literackich”. Odrzucenie hierarchizacji, pozwala dostrzec teksty, które często są marginalizowane jako „paraliterackie” albo pomijane przez ujęcia tradycyjne czy elitarystyczne. Badam różne praktyki pisania i odbioru tekstów korzystających z konwencji literackich i ocenić ich znaczenie z perspektywy odbiorców.

Dane empiryczne. Postuluję odejście od teoretycznych generalizacji na rzecz empirii, czyli zastosowania różnorodnych metodologii zbierania danych do opisu fenomenów życia literackiego. Tradycyjna socjologia literatury, posługująca się kosztownymi badaniami ankietowymi na dużych próbach, borykała się z poważnym problemem zbierania danych. Materiał do badań życia literackiego jest łatwo dostępny w sieci i stanowi cenne źródło informacji.
Omówienie rozdziałów pracy:
Praca jest podzielona na cztery części. Próbowałem odtworzyć układ z książki Stefana Żółkiewskiego, Wiedza o kulturze literackiej (1980), który kolejne partie pracy poświęca nadawcom, instytucjom i odbiorcom. Chciałem na tym przykładzie zademonstrować kluczowe przemiany na tych polach. W trakcie badania okazało się jednak, iż ów podział nie przystaje do badanego materiału, ponieważ role przypisane współczesnym partnerom komunikacji są płynne i nie dają się ująć w wąskich kategoriach. Być może jest to także efekt przyjętej metodologii, nastawionej na aspekt komunikacyjny wypowiedzi. A zatem poszczególne części, choć w zamyśle poświęcone poszczególnym partnerom komunikacji, de facto skupiają się na wszystkich tych zagadnieniach, choć z różnych perspektyw.
Część pierwsza (Literatura i technologia) stanowi ogólne wprowadzenie do problematyki pracy i punkt wyjścia do dalszych rozważań. W rozdziale Technologie literatury. Wpływ nośnika na formę i funkcje przekazów literackich, przyglądam się relacjom między literaturą a technologią przekazu od form protopiśmiennych po literaturę elektroniczną. Posiłkując się koncepcją remediacji i ewolucyjności przemian nośników literatury dowodzę, iż zmiana nośnika wprowadza nowe możliwości, przy jednoczesnym zachowaniu najistotniejszych walorów poprzednika. W analizach zwracam uwagę nie tyle na właściwości dyskursu literackiego, ile na status samej literatury pośród innych form sztuki słowa, podkreślając przy tym, iż szeroka perspektywa czasowa jest konieczna do zrozumienia przemian współczesnych. W rozdziale następnym (Wandale i luddyści. Literatura wobec nowych technologii komunikacyjnych) zajmuję się katastroficznymi wizjami przyszłości literatury od Platona i Hugo po Orwella, Bradburry’ego i piśmiennictwo współczesne. Pojawienie się nowych technologii komunikacyjnych (pismo, druk, telewizja, komputery) zawsze wywoływało krytykę i potrzebę przeciwstawienia negatywnej wizji nowego medium, w opozycji do wyidealizowanego obrazu medium starego. Dowodzę, iż współczesne elegie o śmierci literatury są wpisane w proces zmiany technologicznej. W rozdziale trzecim (Życie literackie w internecie. Jak konceptualizować? Jak badać?) odnoszę dotychczasowe rozważania do problematyki badań życia literackiego. Po pierwsze, skupiam się na relacjach miedzy przemianami technologicznymi a formami komunikacji literackiej. Po drugie, dokonuję krytycznego przeglądu koncepcji z zakresu socjologii literatury, formułując propozycję antropologicznego podejścia do badań życia literackiego. Po trzecie, definiuję życie literackie w sieci jako przedmiot badań i przedstawiam konkretne propozycje metodologiczne, wraz ze szczegółową metodologią badania stron internetowych.
W części drugiej (e-Pisarz) analizuję obecności pisarzy w sieci sieci (motywacje, strategie, komunikacja z odbiorcą) na podstawie analizy 85 stron internetowych polskich autorów. W rozdziale Kim jest pisarz (w internecie)? Dowodzę, iż przemiany technologiczne dostarczają nowych narzędzi, które kanalizują pewne procesy życia literackiego, z którymi mieliśmy do czynienia od dawna, takie jak dehierarchizacja, pluralizacja czy personalizacja obiegów. Za sprawą internetu pojawia się nowy model twórcy, konkurującego z autorami uznanymi przy pomocy sieciowych narzędzi (Autor 2.0.). Następny rozdział (Pisarz w sieci – sieć pisarza) to propozycja sieciowego ujmowania relacji między pisarzami i instytucjami. Obecność pisarza w sieci rozpatruję w dwóch aspektach: pisarza w sieci oraz sieci pisarza. Pierwszy dotyczy pozycji twórcy w sieci różnorodnych powiązań (wzmianki o pisarzu, linki do strony pisarza, omówienia twórczości, fan kluby), drugi – sieci , którą kreuje sam pisarz, samodzielnie wiążąc swą stronę (i osobę) z różnorodną tematyką i innymi postaciami w sieci. W pierwszym aspekcie traktujemy pisarza jako przedmiot sieci, w drugim – jako jej podmiot, twórcę powiązań. Wywód teoretyczny podparty jest wizualizacjami sieci pisarzy, wykonanymi przy pomocy programu Pajek na podstawie linków z badanych stron.

Część trzecia (Komunikacja i moderacja) poświęcona jest instytucjom w bardzo szerokim rozumieniu, czyli płaszczyźnie komunikacji między nadawcami a odbiorcami. Rozdziały VI (Konwergencja i komunikacja: gatunki wypowiedzi na stronach internetowych pisarzy) i VII (Strona internetowa pisarza jako tekst hybrydyczny) poświęcone są analizie stron internetowych pisarzy i ich funkcji w aspeckie inter- i transmedialnych. Badam zarówno poszczególne teksty dostępne na stronach, jak i same strony jako teksty, wprowadzając kategoryzację materiału i gatunków wypowiedzi. Na kształt stron internetowych wpływ mają przede wszystkim narzędzia i formy komunikacji elektronicznej, które następnie wykorzystywane są także do przenoszenia pozainternetowych gatunków na grunt dyskursu elektronicznego. Pisanie w sieci staje się pisaniem elektronicznym, multimedialnym, czerpiącym z różnych systemów semiotycznych. Nowo powstałe formy są hybrydami zarówno w sensie retorycznym (zbierają różne pod-gatunki wypowiedzi), jak i multimedialnym, a samo pisanie nie ogranicza się już wyłącznie do medium słowa drukowanego – zostaje uzupełnione materiałami z innych mediów. Rozdział VI (Dziennik elektroniczny: „literackość” i „blogowość” blogów) stanowi zwieńczenie rozważań o stronach internetowych pisarzy. Analizuję blog jako gatunek w kontekście tzw. „blogów literackich”, oraz na podstawie blogów trojga pisarzy (S. Chutnik, J. Klejnocki, J. Sosnowski), postulując spojrzenie na tę formę piśmiennictwa z dwóch perspektyw: literaturoznawczej i medialno-technologicznej. Dowodzę, iż specyficzne połączenie dokumentu osobistego z dyskursem elektronicznym tworzy nową formę piśmiennictwa, funkcjonującą w środowisku wtórnie oralnym. Nietypowość tej formy, w porównaniu z tradycyjnymi dokumentami osobistymi, polega na udziale publiczności (na prawach niemych widzów lub aktywnej, komentującej wspólnoty), która współtworzy tekst i wpływa na jego kształt. Blogi są bowiem efektem kultury personalizacji, w której odbiorca wpływa na nadawcę, skłaniając go do modyfikacji przekazu. W rozdziale wieńczącym ten dział (Instytucje: moderatorzy i amatorzy) przedstawiam wyniki badań stu stron internetowych instytucji. Po pierwsze, przyglądam się starym instytucjom (wydawnictwa, czasopisma), które dostosowują się do współczesnych wymogów komunikacyjnych, poszukując odbiorców w sieci. Po drugie, badam instytucje nowe: czasopisma internetowe, strony o pisarzach i portale literackie. Różnice między tymi dwoma obszarami pozwalają lepiej unaocznić procesy dehierarchizacji sieci opinii, oraz wspólnotowy charakter nowych instytucji, zwłaszcza portali literackich, w których pisarze i odbiorcy komunikują się między sobą. Dowodzę, iż nowe instytucje pełnią raczej funkcje „moderacyjne” – stanowią przestrzeń spotkań i dyskusji, nie wyznaczając przy tym jakiejś wyraźnej linii programowej. Istotna jest też rola „amatorów” – czyli nieprofesjonalnych użytkowników, którzy kształtują te instytucje i usuwają „białe plamy” internetu, czyli udostępniają treści niedostępne w serwisach profesjonalnych.
Część ostatnia (Uczestnictwo) poświęcona jest współczesnym praktykom lekturowym. zagadnieniem czytania literatury w sieci na podstawie świadectw odbioru. Otwiera ją Tekst spersonalizowany, który swą formą (sieć leksji połączonych “linkami”) imituje opisywaną problematykę – zagadnienia czytania w sieci. Interesują mnie zarówno indywidualne aspekty lektury (prezentuję wyniki własnego eksperymentu poświęconego różnicom w czytaniu tekstów literackich w formie drukowanej i elektronicznej), jak i wymiar wspólnotowy odbioru (analiza kolektywnej interpretacji tekstów w portalach internetowych). Dowodzę, iż sieć sprzyja lekturze „poziomej”, spersonalizowanej, polegającej na tworzeniu luźnych, idiosynkratycznych asocjacji i otwieraniu tekstów na inne materiały. Rozwijam tę myśl w rozdziale XI (Czytanie romansu online), w którym prezentuję wyniki badania forum czytelniczek romansów, nawiązującego do słynnej pracy Janice Radway, Reading the Romance (1984). Skupiając się na różnicach między wspólnotami lekturowymi offline i online, pokazuję, że te ostatnie służą głównie do personalizacji wyborów lekturowych.

1

