
replika
társadalomtudományi folyóirat

2015/1-2

90–91. szám

replika
alapítva 1990-ben

szerkeszti
Berger Viktor, Fáber Ágoston, Győry Csaba,

Kormos Nikolett, Koroncai András, Sallay Zoltán
szerk@replika.hu

Lapszámunk peer rewiew rendszerben jött létre.

olvasószerkesztő
Balikáné Bognár Mária

Kiadja a Replika Alapítvány
1048 Budapest, Óceánárok u. 7. X/39.

Felelős kiadó: Vincze Orsolya
alapitvany@replika.hu

előfizetés
Előfi zethető az alábbi címen:

elofi zetes@replika.hu

Papíralapú megjelenésünket az NKA és az IBS támogatja.

http://replika.hu
ISSN 0865-8188

nyomdai előkészítés
Tükörterem Egyesület

nyomás és kötés
Robinco Kft ., 1089 Budapest, Orczy út 28.

Felelős vezető: Kecskeméthy Péter

társadalomtudományi folyóirat

Tartalom

Belépés Jelszóval! Online világok és kutatási módszereik
Szerkesztette: Farkas Judit és Lajos Veronika

Farkas Judit és Lajos Veronika
Előszó ...7
Szijártó Zsolt
Irányzatok és korszakok a médiaetnográfi a kutatásában ... 13
Mátyus Imre
Terepcsere
A terep fogalmának átértékelődése a virtuális etnográfi ában ... 27
Nagy Károly Zsolt
Ösvény a dzsungelben .. 39
Csáji László Koppány
Csoda, pokoljárás és a digitális szakadék
Egy új vallási mozgalom legitimációs technikái a webes és weben kívüli diskurzusaiban57
Vásárhelyi Ágnes
Do I(nterne)t Yourself
A magyar hardcore punk és a virtuális tér .. 79
Fekete Mariann
Intenzív kultúrafogyasztók a hálón
Szabadidő-struktúra, internethasználat, kultúrafogyasztás .. 99
Glózer Rita
Internetes paródiavideók és ifj úsági médiahasználat .. 117
Domokos Mariann – Vargha Katalin
Elektronikus választási folklór 2014 ... 141
Balázs Géza
Netfolklór – intermedialitás és terjedés ... 171
Vajda András
Népi kultúra a világhálón. Használat, kontextus, funkció ... 187

Abstracts ... 213

Szerkesztette: Farkas Judit és Lajos Veronika

Belépés Jelszóval!
Online világok

 és kutatási módszereik

replika - 90–91 (2015/1–2. szám): 7–11 7

Farkas Judit és Lajos Veronika

Előszó

Az internetet és a világhálót (World Wide Web, www) lehet dicsőíteni vagy kárhoztatni,
csupán egyet nem lehet: fi g yelmen kívül hagyni azt a tényt, hogy az infokommunikációs
technológia (information and communication technology, ICT) rendkívül gyors fejlődése
milyen jelentős mértékben alakította át az emberek életét az utóbbi két-három évtizedben.
Ma már szinte senki nem ütközik meg azon, hogy a társadalmi tájkép jellegzetes fi gurája a
lépten-nyomon telef onáló vagy internetező, az okostelefonját nyomogató ember, aki termé-
szetszerűen, mondhatnánk életvitelszerűen használja az elektronikus és közösségi médiát,
a különböző kommunikációs eszközöket, és termel a felhasználó által létrehozott tartalma-
kat (user-generated content, UGC). Az internetkutatásokra fókuszáló 90–91. Replika-
szám a(z elektronikus) médiahasználat és az internetes kutatások problémakörét mutatja
be különböző diszciplináris (kulturális antropológiai, néprajzi, szociológiai, kommuni-
káció- és médiatudományos, nyelvészeti) megközelítésekből.

Mivel az internet és a világháló átalakította az emberek életvilágát és a szociokulturális
praxisokat, így a társadalomtudományoknak új módszertani eszközöket kellett kialakítani-
uk a komplex (az offl ine és online gyakorlatokat is magában foglaló) kortárs társadalmi va-
lóságok szisztematikus megértéséhez. A tematikus összeállítás első három írása annak mód-
szertani és elméleti kérdéseit tárgyalja, hogy miként alkalmazható a kulturális antropológiai
megismerés metodikája (az etnográfi a – ethnography) és az értelmezésben használt émikus
megközelítés az online kultúrák és közösségek kutatásában, az online és offl ine valóságok
közötti összefüggések megértésében.

A média antropológiája (anthropology of media, media anthropology) a szakantropológiák
számának 1980-as évekbeli megnövekedése idején jelent meg, amit nem sokkal később a szin-
tén a kritikai-interpretatív kutatási paradigmába tartozó kiber-, virtuális vagy online etno-
gráfi a (cyber-ethnography, cyber-anthropology, virtual ethnography vagy online ethnography)
követett. Szijártó Zsolt tanulmánya egy nagyobb lélegzetű munka első része, amelynek célja
áttekinteni a tágan értelmezett médiaetnográfi a, vagyis a médiatechnológiák használatának
kontextusaival foglalkozó médiakutatókat, irodalomtudósokat és kulturális antropológuso-
kat, empirikus kultúrakutatókat is magában foglaló tudásterület néhány fontosabb kérdésfel-

 8 replika

vetését. Szándéka szerint munkája túlmutat a médiakutatás hagyományos keretein, s általá-
nosságban foglalkozik a technológiák és a társadalom közötti viszony alakulásával az elmúlt
évtizedekben. Jelen írás azokat az elméleti és módszertani problémákat tárgyalja, amelyek a
médiaetnográfi a 1980-as évekbeli kialakulásakor fogalmazódtak meg (például, hogyan vált a
médiakutatás elfogadott kutatási tárgyává az otthon és a mindennapi élet területe).

A kultúra territoriális felfogásának megkérdőjelezése a német és európai etnológiában
már az 1960-as években megfi gyelhető. Két évtizeddel később az etnológusok és kulturális
antropológusok fi gyelme már következetesen fordult az antropológiai megismerés lokalizá-
ciós stratégiáinak irányába. Ennek következtében egy évtizeden belül határozott igény jelent
meg a földrajzilag és kulturálisan adott helyhez kötött terepfogalom kritikai megközelítésére
(ennek egyik legismertebb és egyben rendkívül vitatott példája a több színterű etnográfi a,
multi-sited ethnograpy). Mátyus Imre tanulmánya az antropológiai módszertan kulcsfogal-
mának, a terepnek az online környezetben történő átalakulásával foglalkozik, az online kva-
litatív kutatások, elsősorban a virtuális etnográfi a módszertanának szempontjából gondol-
ja tovább a terep tradicionális etnográfi ai fogalmát. Ennek érdekében tárgyalja a kulturális
antropológiában az 1970–80-as években tapasztalható interpretatív és kritikai fordulatot,
majd a terep defi níciójára építve összefoglalja a virtuális etnográfi a néhány meghatározó
tulajdonságát. Nagy Károly Zsolt írása már címével – „Ösvény a dzsungelben” – kalandozás-
ra invitálja az olvasót. A szerző járható utat (ösvényt) kíván vágni a dzsungelben: szándéka
egyazon keretben értelmezni a kibertér és az online világ néprajzi és kulturális antropológiai
kutatásának különböző elméleteit és módszereit. Munkája központjában többek között a
terep és a terepmunka, a hipertext és a kollaboráció fogalma áll.

A 21. század elején a társadalom radikális átalakulásának következtében a társadalom- és
kultúrakutatók egyre inkább azzal szembesülnek, hogy az emberek életében az online és off -
line világok, a valós és online személyiségek (vagy digitális identitások) a mindennapokban
egymástól elválaszthatatlan, egymást kiegészítő, át- és felülíró komplex egységbe szerveződ-
nek. A Replika jelen lapszámában az esettanulmányok sorát két olyan írás nyitja, amelyek
egy alapvetőn offl ine térben működő, de az online világban is otthonosan mozgó, azt nagy-
ban használó, illetve felhasználó közösség bemutatására vállalkoznak. Csáji László Koppány
egy a Kárpát-medencében 2008 óta szerveződő új vallási mozgalmat, a székelyföldi „dénes
Próféta” közösségét vizsgálta az online etnográfi a és a résztvevő megfi gyelés módszerével.
A tanulmány célja összehasonlítani a csoporttagok által az internet nyilvános terében köz-
zétett tartalmakat a csoport személyközi és valós térben tapasztalható beszédeseményeivel
és diskurzusaival. Az elemzés középpontjában azok a legitimációs technikák és tartalmak
(narratívák és értékek) állnak, amelyek a csoportkonstrukció alapjaként a természetfelettivel
tartott hiteles, intenzív és hatékony kapcsolat igazolását szolgálják. Vásárhelyi Ágnes a hazai
hardcore punk szubkultúrában végzett kutatása (résztvevő megfi gyelés és diskurzuselemzés)
segítségével mutatja meg, hogy a virtuális tér (és különösen a közösségi média) hogyan járul
hozzá a szubkulturális gyakorlatok megújulásához, miként biztosít kedvező körülményeket
a különböző szubkultúrák egymással, illetve a mainstream kultúrával folytatott interakci-
ójához, és hogyan működik közre a szubkulturális kapcsolathálók folytonos újrarajzolásá-
ban. A szerző interjúrészletekkel és etnográfi ai leírásokkal tarkított utazásra viszi az olvasót,
amelynek során láthatóvá válik, hogy a magyar hardcore punkok hogyan egyeztetik össze
szubkultúrájuk „csináld magad” szellemiségét és underground logikáját az internet szubkul-
turális célokra való felhasználásával.

 replika 9

A gyakran X, Y és Z (net-, bedrótozott és Facebook-) generáció névvel illetett, vagy a di-
gitális bevándorlók és bennszülöttek (őslakosok) (Prensky 2001) közé sorolt korosztályokat
többek között az online és az offl ine világhoz kapcsolódó praxisok is élesen megkülönböz-
tetik egymástól. Az internet és egyéb infokommunikációs eszközök terjedése és használatuk
általánossá válása a késő modern társadalomban a mindennapi élet számtalan aspektusát
változtatta meg – generációnként eltérő módon – többek között a szabadidő eltöltésének
módját, a médiahasználatot vagy a kultúrafogyasztási szokásokat. Fekete Mariann egy zenei
ízlés és preferencia alapján szerveződő online közösség (a Mindennapi klasszikusok nevű
blog és Facebook-csoport) szociológiai szempontú vizsgálatára vállalkozott. Az elemzésből
megtudhatjuk, miként működik egy a klasszikus zenei kultúra köré szerveződő internetes
„élményközösség”, mi jellemzi az internethasználat és a kultúrafogyasztási szokások viszo-
nyát. A szerző, arra a kérdésre keresve a választ, hogy a kultúrát demokratizáló információs
technológia terjedése milyen hatást gyakorol a szokásokra, megállapítja: az „internet önma-
gában nem tesz csodát” és nem képes a társadalom fi zikai terében tapasztalható egyenlőt-
lenségek felszámolására.

Közismert, hogy a fi atal és fi atal felnőtt korosztályok egyre inkább távol maradnak a
politikától, közömbösek vagy elutasítóak a közélet kérdései iránt. Dacára annak, hogy a
21. század elején a politikai kommunikációnak kifejezetten kedvelt eszköze az elektronikus
média (e-mailek, videók, blogok és vlogok stb.), ami egyúttal kiváló témákat szolgáltat az in-
terneten megjelenő folklóralkotásoknak. Az ifj úsági médiahasználat és a népszerű internetes
paródiavideók összefüggéseit vizsgáló Glózer Rita azt állítja, hogy a direkt politikai kérdé-
sektől távol maradó fi atal korosztályok esetében nem arról van szó, hogy nem érdekelné
őket a politika és a közéleti véleménynyilvánítás. Korántsem, hiszen a fi atalok által készített,
különféle humoros, parodisztikus stílusú, társadalmi és kulturális témákra refl ektáló videók
(a Pempi- és a hozzá hasonló videók) igenis a véleménynyilvánítás eszközei. Ezek „komoly-
talan”, ironikus formában, játékosan szembesítik nézőjüket (és egyben szerzőjüket) a késő
modern mindennapok problematikus szociokulturális jelenségeivel, a klasszikus politikai
véleménynyilvánítás alternatívájaként működnek.

A tematikus összeállítás utolsó három írásának tárgyköre az internet és a folklór, illetve
a néphagyományok közötti összefüggések. Domokos Mariann és Vargha Katalin cikke egy
összetett kutatási program részeként született, amelynek célja az elektronikus folklór vizsgá-
latának népszerűsítése a magyar folklorisztikában. Jelen írásban a szerzők a 2014-es ország-
gyűlési és európai parlamenti választásokat megelőző kampányidőszakban keletkezett elekt-
ronikus folklórt elemzik. Ez nem csak izgalmas olvasmány a választásokhoz kapcsolódóan
az interneten megjelenő folklóralkotásokról (például a kampányeseményeket kommentáló
internetes mémekről), hanem számos módszertani tanulsággal szolgál az elektronikus folk-
lórral foglalkozóknak. Többek között a megfelelő internetes felület kiválasztásának fontos-
ságára, a mélyreható elemzés és a kutatás tárgyának meghatározása közötti összefüggésekre
vagy a szerzőség és a forráskritika kérdésére vonatkozóan.

Balázs Géza a netfolklór több szempontú (például a netfolklór nyelvi létmódja, netfolklór
és emlékezet) bemutatására vállalkozott, írásában a digitális korszak folklórjelenségeinek
elméleti folklorisztikai, technológiai megközelítésével foglalkozik. Tárgyalja a netnyelv és
netfolklór kapcsolatát, fontosabb kutatási területeit, valamint példákat hoz a digitalizált kul-
túra „folklórarchívumaira” és a kapcsolódó jelenségek terjedési módjára. Vajda András a
népi kultúra interneten történő megjelenését és használatát elemzi, azt, hogy az internetnek

 10 replika

köszönhetően miként válik a népi kultúra és a helyi örökség a kortárs mindennapok részévé.
A szerző arra hívja fel a fi gyelmet, hogy egyre inkább az internet válik a hagyományos kul-
túra és a kulturális örökség újabb hordozójává és közterévé, ezért érdemes azt megvizsgálni,
hogyan használjuk fel az internetet a népi kultúra jelenünkbe való beépítésére, milyen örök-
ség- és hagyományápoló politikák rajzolódnak ki az új médiában.

Az internetkutatások esetében különösen igaz, hogy nagyon vitatott az adatgyűjtés és
feldolgozás etikája. A Th e SAGE Handbook of Online Research Methods etikai dilemmákat
és kihívásokat tárgyaló fejezete (Eynon, Fry és Schroeder 2008: 23–41) az internetalapú
adatgyűjtés három alapvető típusát különbözteti meg: az első a közvetlenül az egyénektől
származó adatgyűjtés online módszerrel, a második annak esete, amikor a kutató a virtuá-
lis környezetben megfi gyelhető interakciók elemzését végzi, és a harmadik, amikor az on-
line domainek széles körű analízise a cél. Az etikai természetű problémák egyik klasszikus
dilemmája – az offl ine térben végzett résztvevő megfi gyeléshez hasonlóan – a megfi gyelő
identitásának felfedése, „láthatóvá tétele” vagy elrejtése (ezt a kérdést érinti Mátyus Imre
tanulmánya is), például az online világbeli interakciók tanulmányozásakor. Az internetku-
tatások esetében rendkívül fontos a kontextusok iránti érzékenység (lásd például Vásárhelyi
Ágnes írását a magyar hardcore punkok internethasználati szokásairól). A szakembereknek
nemcsak azt az offl ine kontextust kell fi gyelembe venniük, amelyben a vizsgálat történik,
hanem az egyes online kontextusok eltérő természetét is, hiszen az internet és annak hasz-
nálata különböző dolgot jelent különböző embereknek. Példának okáért, attól függetlenül,
hogy az online játékok nyilvánosak, vajon helyénvaló eljárás-e a tudományos publikációk-
ban felfedni a játékosok nevét (Eynon, Fry és Schroeder 2008: 26)? Az etikai dilemmák közé
tartozik még, többek között, az online környezetben végzett kísérletek ügye, a privát-nyilvá-
nos közötti határok értelmezése és az annak megfelelő kutatási gyakorlat kérdése, vagy a szó
szerinti idézés és az internetes visszakereshetőség következtében megsemmisülő anonimitás
között fennálló feszültség.

Szijártó Zsolt az etnográfus Stefan Beck több mint tíz évvel ezelőtt (Beck 2000) megjelent
beszámolójának bemutatásával kezdi tanulmányát. Beck, miután az ezredfordulón áttekin-
tette a médiaetnográfi ai jellegű kutatásokat, arra a következtetésre jutott, hogy azok igen
szegényesek, alig találni köztük tudományos elemzést. Úgy tűnt, mintha az empirikus kultú-
rakutatás tudatosan távol tartaná magát ezeknek a jelenségeknek a vizsgálatától. Ez azért is
különösen furcsa – hangsúlyozza Beck és az ő nyomán Szijártó is ‒, mert:

az etnográfi ai-antropológiai kutatások látóterébe gyakran kerülnek olyan társadalmi csoportok,
melyek mindennapi életében a médiahasználat kiemelt szerepet játszik. A különböző migráns
csoportok, a diaszpóraközösségek, a szubkultúrák életmódjának, szokásrendszerének bemuta-
tása gyakorlatilag elképzelhetetlen az egyes médiumokhoz fűződő kapcsolataik bemutatása és
értelmezése nélkül (Szijártó 2015: 13).

Úgy véljük, ma már bátran állítható, hogy többek között az etnográfi a és antropológia is
feladta a kibertér, az internetes kultúrák és közösségek, továbbá a médiumrendszerek megis-
merésére vonatkozó tartózkodását, és számtalan kutató tekinti kikerülhetetlennek az online
világok tanulmányozását. Ez teljes bizonyossággal kijelenthető, legyen szó akár arról, hogy
az online valóságot a terepmunka helyszíneként értelmezik, vagy akár arról, hogy az internet
és a közösségi média nyújtotta lehetőségeket a szakemberek az adatgyűjtés módszereként
hasznosítják, mint például a virtuális etnográfi a és az online fókuszcsoport vagy az egyéb

 replika 11

kvantitatív és kvalitatív online kutatási módszerek esetében. A hazai tudományosságban is
tapasztalható nyitásnak ékes bizonyítéka a Replika legújabb tematikus száma, melyet kezé-
ben tart a kedves olvasó.

Hivatkozott irodalom

Beck, Stefan (szerk.) (2000): Technogene Nähe. Ethnographische Studien zur Mediennutzung im Alltag. Münster: Lit.
Eynon, Rebecca, Jenny Fry és Ralph Schroeder (2008): Th e Ethics of Internet Research. In Th e SAGE Handbook of

Online Research Methods. Nigel Fielding, Raymond M. Lee és Grant Blank (szerk). London – Los Angeles: Sage,
23–41.

Prensky, Marc (2001): Digital Natives, Digital Immigrants. On the Horizon 9(5): 1–6.
Szijártó Zsolt (2015): Irányzatok és korszakok a médiaetnográfi a kutatásában. Replika (90): 13–25.

 replika - 90–91 (2015/1–2. szám): 13–25 13

Szijártó Zsolt

Irányzatok és korszakok
a médiaetnográfia kutatásában

A tanulmány középpontjában egy Magyarországon mindeddig meglehetősen mostohán
kezelt kutatási irányzat, a médiaetnográfi a áll. A médiaetnográfi a fontos ismereteket közöl
számunkra egyrészt arról, hogy a kulturális antropológia hagyományos módszerei és elmé-
letei miképpen használhatók fel az új, digitális médiumok, az internet virtuális világában;
illetőleg ezek az új kutatási-alkalmazási területek miképpen hatnak vissza az antropológiai
megismerés módszertanára. A tanulmány e kutatási tradíció alapvető kérdésfeltevéseit a leg-
fontosabb szerzők és könyvek bemutatásán keresztül a nyolcvanas évekbeli megjelenésekor
vizsgálja.

Bevezetés

Több mint tíz évvel ezelőtt jelent meg az a kutatási beszámoló, amely (egy gyorsmérleg készí-
tésének igényével) megpróbálta számba venni a médiaetnográfi ai jellegű kutatások lehetősé-
geit és problémáit. Az áttekintést készítő etnográfus, Stefan Beck az empirikus kultúrakutatás
tradíciójából kiindulva vázolta fel a „médiahasználat kulturális antropológiájának perspek-
tíváit” (Beck 2000: 4). Tanulmányában meglehetősen lesújtó kép rajzolódott ki a területről.
Némi keserűséggel állapította meg, hogy az új médiumok társadalmi hatásairól, a felhasz-
nálók viselkedéséről szóló diskurzusokat inkább különféle próféciáknak lehet tekinteni,
mintsem tudományos elemzéseknek, a nyilvános közbeszédet leginkább ismeretterjesztő kis
„színesek” uralják, miközben a társadalomtudomány – különösen az empirikus orientáltsá-
gú kultúrakutatás – feltűnően tartózkodó e jelenségekkel kapcsolatban. Ez a visszahúzódó
magatartás annál is érthetetlenebb, hiszen az etnográfi ai-antropológiai kutatások látóterébe
gyakran kerülnek olyan társadalmi csoportok, melyek mindennapi életében a médiahasz-
nálat kiemelt szerepet játszik. A különböző migráns csoportok, a diaszpóraközösségek, a
szubkultúrák életmódjának, szokásrendszerének bemutatása gyakorlatilag elképzelhetetlen
az egyes médiumokhoz fűződő kapcsolataik bemutatása és értelmezése nélkül.

 14 replika

Ennek ellenére az empirikus kultúrakutatás lehetséges témái között a mindennapi élet
struktúrái és a médiumrendszerek közötti összefüggések (ezen belül a médiaelsajátítás, a
médiahasználat összetett, szociokulturálisan meghatározott folyamatai) leginkább csak ese-
tenként és periferikusan jelentek meg. Mindez hatással volt a terület – a médiaetnográfi a
– korabeli intézményesülésére. Így például arra, hogy a „médiaetnográfi a” címszó alatt nagy
számban olyan fi lozófi ai és kultúraelméleti megközelítésmódok jelentek meg, amelyek csak
meglehetősen távoli kapcsolatot ápoltak az etnográfi ai megismerésmóddal, inkább az elmé-
leti orientáltság és az univerzalisztikus kérdésfelvetés jellemezte őket.1 Ugyancsak „médiaet-
nográfi aként” defi niálták önmagukat azok a cultural studies képviselőihez (leginkább David
Morley-hoz és Roger Silvertone-hoz) kapcsolódó médiakutatási elméletek és programok,
amelyek vizsgálataiból ugyanakkor sok esetben hiányzik a terepmunka módszere.2 Dacára
a területen zajló, feltűnően élénk öndefi níciós törekvéseknek, dacára a sokszoros tematikai
érintettségnek, különösképpen látványos, hogy a kulturális és társadalmi különbségek iránt
érzékeny, kiterjedt empirikus vizsgálatokat végző kulturális antropológiai-etnográfi ai kuta-
tások közül szinte teljesen hiányoznak a médiumokra (médiumelsajátításra és -használatra)
fókuszáló megközelítések.

2011-ben jelent meg Tales from Facebook címmel a neves angol szociálantropológus,
Daniel Miller könyve a Facebookról (Miller 2011). A szerző antropológiai indíttatású ér-
deklődése a digitális médiavilág jelenségei iránti nem új keletű, már 2000-ben Don Slaterrel
együtt elkészítettek egy fontos kézikönyvet az internet etnográfi ai tanulmányozásának el-
méleti és módszertani kérdéseiről (Miller és Slater 2000). Miller szerint egy antropológus
számára a Facebook kiemelt kutatási területet jelent. Olyan területet, amely nem csupán
vizsgálatra érdemes társadalmi-kulturális jelenségek egész sorát foglalja magában, hanem e
diszciplína öndefi níciója számára is fontos. Az antropológiai-etnográfi ai megközelítés egyik
legfontosabb sajátossága – a Facebook alapfi lozófi ájához hasonlóan – éppen abban rejlik,
hogy „az embereket nem elszigetelt egyedi lényekként, hanem a másokhoz fűződő interakci-
óik csomópontjaként vizsgálja” (Miller 2011: 6). Azaz az antropológia már jóval a Facebook
megjelenése előtt a „közösségi hálózatok” nézőpontjából kiindulva tekintett az egyes indi-
viduumokra, természetes tehát, hogy azt az új technológiát, amely kifejezetten e szempont
köré szerveződik, be kell emelni a kutatási területek közé.

Miben ragadható meg Miller szerint leginkább a Facebook antropológiai kutatásának sa-
játossága? Elsősorban az alkalmazott módszerben: így, noha nap mint nap elgondolkodtató
statisztikai adatok, számsorok jelennek meg a Facebook elterjedéséről, széles körű haszná-
latáról, az antropológiai megközelítés számára ezek legfeljebb kiindulópontokként szolgál-
nak. E kvantitatív adatsoroknál sokkal fontosabb számára a felhasználók szociokulturális
környezetének, a Facebookhoz kapcsolódó cselekvéseiknek és stratégiáiknak empirikus,
„tapasztalatközeli” vizsgálata. Másrészt abban a szemléletmódban, mely az antropológia ta-
lán legfontosabb alaporientációját jelenti: eszerint a különböző globális jelenségeket lokális
perspektívákba kell helyezni, majd ezekből kiindulva lehet őket értelmezni.

1 A legújabb német nyelvű, az áttekintés szándékával íródott kézikönyv is ebben a megközelítésben tárgyalja a
kérdést (Bender 2014).

2 A kulturális antropológia (szociálantropológia) és a cultural studies közötti fennálló különbségek, alkal-
mankénti feszültségek jelen összefoglaló keretei között terjedelmi okokból nem tárgyalhatók. Érdemes ezzel
kapcsolatban utalni arra a vitára, amely 2007-ben zajlott a Zeitschrift für Kulturwissenschaft en című folyóiratban,
majd a hozzászólások még ugyanebben az évben könyv alakban is megjelentek (Frank 2007).

 replika 15

E két könyv megjelenése között kevesebb mint húsz év telt el, ugyanakkor jól látható,
hogy ezen idő alatt az új médiumok antropológiai vizsgálata átalakult. Az a tematika, amely-
lyel kapcsolatban a kezdetben többnyire inkább tartózkodó, néha elutasító magatartás volt
jellemző, lassan kitört periferiális helyzetéből, s mindinkább a különféle antropológiai ku-
tatások legitim tárgyává vált. Ráadásul nem csak egy új kutatási terület legitimitása terem-
tődött meg, hanem olyan problémák is felvetődtek az új médiumok kapcsán, melyek sok
esetben e tudományos diszciplínát alaptételeinek újragondolására ösztönözték.3

*

Jelen tanulmány egy hosszabb lélegzetű írás első fejezete, amely megpróbálja áttekinteni az
általában „médiaetnográfi ának” nevezett terület néhány fontosabb kérdésfelvetését, még-
pedig az empirikus társadalomkutatás aktuális problémáiból kiindulva. Célja ugyanakkor
némileg távolabbi, túlmutat a médiakutatás hagyományos keretein, s általánosságban foglal-
kozik a technológiák és a társadalom közötti viszony alakulásával az elmúlt évtizedekben.4
A különböző társadalmilag releváns technológiák között nyilvánvalóan kiemelt szerepet
játszanak a médiatechnológiák. Ám társadalmi implementálódásuk nem sokban különbö-
zik más technológiák elfogadási-elsajátítási folyamataitól, azaz teljes joggal vizsgálhatók egy
szélesebb, technikaszociológiai keretben.

Jelen első rész főként a kezdetekkel, a kérdésfelvetés megjelenésével s a terület intézmé-
nyesülésének első korszakával foglalkozik. Az áttekintés a nyolcvanas évek végén zárul. Az
időszak sajátossága, hogy meglehetősen széttartó kezdeményezések rendeződtek néha vélet-
lenszerűen egymás mellé. A „médiaetnográfi aként” címkézett tanulmányok szerzői külön-
böző diszciplínákból – az irodalomtudományból, a médiakutatásból, a kulturális antropoló-
giaként, empirikus kultúratudományként jellemzett területről – érkeztek, s vetettek fel olyan
kérdéseket, melyek főként a médiatechnológiák használatának kontextusaira vonatkoztak.5

A kezdetek – az irodalomtudományi megközelítés

A médiaetnográfi a múltbéli történetét és jelenkori lehetőségeit bemutató egyik legújabb,
először 2006-ben megjelent, majd 2011-ben újra kiadott összefoglaló tanulmányukban Götz
Bachmann és Andreas Wittel is hangsúlyozzák, hogy nincs könnyű helyzetben az a kutató,
aki ezzel a területtel szeretne foglalkozni (Bachmann és Wittel 2006). Nem könnyű az irány-
zat meghatározása, hiszen az etnográfi a a médiakutatásban meglehetősen diff úz módon van
jelen, sok esetben magában foglalja a megértő, illetőleg a kvalitatív módszereket.

Mindenestre tény, hogy e címke alá szokás besorolni a nyolcvanas évek közepén-végén a
kommunikáció- és médiakutatás megújításával kísérletező kezdeményezéseket. Közös volt

3 A sokszor előkerülő kérdések közé tartozik, hogy mit jelent például a terepmunka egy online közösség vo-
natkozásában, hogyan lehet kutatni a különböző virtuális közösségeket? Erről lásd részletesen Hine (2001, 2005).

4 A kérdéssel már korábban is foglalkozott pl. Szijártó (1998) vagy újabban Szijártó (2012).
5 Jelen áttekintés főként az empirikus kultúrakutatás kérdésfelvetéseit mutatja be részletesebben, természetesen

elképzelhető olyan megközelítésmód, amely kifejezetten a médiakutatásra koncentrál (Császi 2008) vagy az iroda-
lomtudományból kiindulva vizsgálja a kérdést.

 16 replika

bennük, hogy valamennyien a közönségkutatás területén tevékenykedtek, hogy mind elmé-
letileg, mind módszertanilag újfajta megközelítésekkel próbálkoztak, s osztoztak abban az
alapmeggyőződésben, hogy túl kell lépni a szövegközpontú elemzéseken, mégpedig a kü-
lönböző kommunikációs helyzetek, médiumokhoz kapcsolódó cselekvések vizsgálatának
irányába.

Néhány példa jól mutatja a nyolcvanas évek közepén-végén „médiaetnográfi ának” ne-
vezett megközelítések sokszínűségét. Elsőként Ian Ang klasszikus, Magyarországon is jól
ismert 1982-es, angolra 1985-ben lefordított Watching Dallas című könyvét érdemes meg-
említeni (Ang 1985 [1982]).6 Anget főként a Dallas, mint médiaszöveg recepciója foglal-
koztatta, mégpedig Stuart Hall klasszikus kódolás/dekódolás modelljét (Hall 2007 [1980])
felhasználva, ám a kutatás során a szövegelemzés bevett (elsősorban stiláris és műfaji kérdé-
seket középpontba állító) módszerét kibővítette a nézői reakciók vizsgálatával, amelyek egy
hetilapban feladott hirdetésére érkeztek.7

Marie Gillespie egy évtizeddel később megjelent könyve már kifejezetten etnográfi ai in-
díttatású munka (Gillespie 1995). A szerző London egyik külső kerületében, Southallban
készített interjúkat indiai fi atalokkal az otthoni médiahasználati szokásaikról, mégpedig a
televíziót és a videót középpontba állítva. Kutatásai főként a médiahasználatban megjelenő
generációs különbségekre irányultak, s azokat a mindennapi élethelyzeteket átszövő tárgya-
lási (konfl iktusos és megegyezéses) folyamatokat mutatták be, amelyek az egyes médiumok
használatának szabályaira vonatkoztak.

Két művet érdemes külön is kiemelni, mivel alapvető szerepet játszottak a kommuniká-
ció- és médiakutatás etnográfi ai irányzatának intézményesítésében. Janice Radway és David
Morley nyolcvanas évek közepén megjelent s klasszikussá vált munkái Magyarországon is
ismertek.8 Janice Radway – populáris irodalommal foglalkozó irodalomtörténész – nevéhez
fűződik az „értelmező közösség” fogalmának felhasználása,9 amely később a médiaelsajátí-
tás-kutatások egyik kulcskategóriájává vált, mert lehetőséget kínált a kutatóknak arra, hogy
feltérképezzék a médiatartalmak recepciójának csoportspecifi kus sajátosságait. Szerinte
a mindennapi olvasóközönség különböző értelmező közösségekből tevődik össze, melyek
meghatározott előfeltevésekben osztoznak. Így tagjaik egyes műfajok iránt lelkesednek, míg
másokat kifejezetten elutasítanak, egy adott médiatermék/-tartalom értelmezése során meg-
határozott mintákat mozgósítanak, s e médiatartalmakat meghatározott formák és gyakorla-
tok mentén sajátítják el (Radway 1984).

Radway könyvének hősei (illetőleg hősnői) egy Smithton (ál)nevű amerikai kisvárosban
élő fi atal háziasszonyok, életükben fontos szerepet játszik a település könyvesboltja. Közös

6 Magyarul egy részlet olvasható belőle: Ang (1995 [1982]).
7 Két megállapítását érdemes felidézni: egyrészt megmutatta, hogy az interpretációk szabadságának is meg-

vannak a maga határai, azaz a médiaszöveg tartalma meghatározza a szóba jöhető interpretációk körét. Rámutatott
arra is, hogy a nézők nagyra értékelik a sorozat „realizmusát”; a szereplők közötti különböző konfl iktusok értelme-
zésekor fontos a hitelesség (s ezzel együtt az azonosulás lehetősége).

8 Lásd bővebben, további irodalommal: Császi (2008).
9 Maga a fogalom az irodalomtudományból származik, Stanley Fish a nyolcvanas évek elején ennek segítsé-

gével különítette el egymástól a különböző (irodalom)tudós-közösségeket (így a szemiotikai elemzést végzőket, a
posztstrukturalistákat, a befogadásesztétika képviselőit), amelyek mindegyike meghatározott, önálló elvárásokkal
közelít a szövegekhez. Radway elméleti innovációja abban rejlett, hogy ezt a fogalmat az irodalomtudósok közössé-
gén túl, a populáris kultúra területén is használni kezdte. Erről bővebben: Kálmán C. (2001).

 replika 17

szenvedély kapcsolja őket össze, meghatározott médiaformátum (és tartalom), a szerelmes
regények rendszeres fogyasztása. Radway empirikus kutatásai szerint10 a könyvek olvasói
(szinte kizárólag középosztálybeli, férjezett, gyereket nevelő asszonyok) e meseszerű törté-
netek „elsajátítása” során egy meglehetősen bonyolult, kettős oppozíciós rendszert használ-
nak. Az egyik ilyen oppozíciós pár magához a tevékenységi formához – az olvasás aktusához
– kapcsolódik. Ezek a kisvárosban élő háziasszonyok úgy érzik, hogy a gyermeknevelés, a
házimunka és a ház körüli tevékenységek következtében valósággal kirekesztődtek a társa-
dalomból, saját otthonaik foglyaivá váltak. A társadalom által rájuk kényszerített helyzet
ellen emelnek (némán) szót az olvasáson keresztül.

A másik oppozíciós pár magához a választott médiaműfajhoz kapcsolódik. Hogyan is
fest az „ideális szerelmi történet”? „Az általuk előnybe részesített könyvekre általában az
egy férfi és egy nő felépítés jellemező, a történetekben a romantikus hős minden fi gyelme a
hősnőre irányul, akivel ők azonosulnak” (Radway 1984: 67). E történetek a női olvasók szá-
mára lehetőséget kínálnak arra, hogy a férfi ak által megjelenített patriarchális világképpel
és gyakorlatokkal szemben megfogalmazzák fenntartásaikat, s megvalósítsanak valamifajta
„virtuális szerepcserét”. Miközben mindennapi életük a család többi tagja (férj, gyerekek)
körül forog, itt egy olyan női szereppel azonosulhatnak, amely mások törődésének kizáró-
lagos tárgya.

A média fogyasztása nem korlátozódik a szórakozásra, a szabadidő eltöltésére, esetleg
az érdeklődés kielégítésére, hanem alapvető társadalmi funkciókat is betölt. Valamifajta
menekülést11 kínál az idegen, mások által meghatározott mindennapokból, esélyt nyújt a
társadalmon-közösségen belül egy szabad tér megteremtésére, illetőleg fontos emocionális
szerepe is van.12 A kutatásból az is világosan kiderült, hogy az olvasók kapcsán jogosan
használható az „értelmező közösség” fogalma, hiszen befogadóként kétségkívül osztoznak
a szerelmes regények elsajátításának „közös céljaiban, preferenciában, interpretációs min-
tázataiban”.

Egy fontos kérdés a szociokulturális kontextushoz kapcsolódóan, hogy az értelmező kö-
zösségek mennyiben feleltethetők meg tényleges, „reális” társadalmi csoportoknak, ame-
lyeket szoros és közvetlen társadalmi-kommunikációs kapcsolatok fűznek össze, hasonlóan
egy rockzenekar rajongóihoz. Esetleg olyan „elképzelt”, virtuális közösségekkel van dolgunk,
melyeket egyazon médiaműfaj kedvelése kapcsol össze. Radway álláspontja egyértelmű:
a fi atalasszonyok hasonló médiafogyasztása nem valamifajta konformitás eredménye, ha-
nem közös társadalmi, mindennapi-életbeli helyzetekre vezethető vissza. Arra a társadalmi
szerep- és elvárásrendszerre, amellyel az amerikai középrétegekből származó nőknek – mint
feleségeknek és anyáknak – a kertvárosok településein a nyolcvanas évek során szembesül-
niük kellett.

10 Radway 1979–1981 között 5 szakértői interjút készített a könyvesbolt vezetőjével a vásárlókról, az érdeklődé-
si területükről, olvasási szokásaikról. Ezenkívül – a korabeli médiakutatások között meglehetősen szokatlan módon
– otthoni környezetében felkereste mind a 42 törzsvásárlót, s 2 félig strukturált kérdőív segítségével motívumaikról,
társadalmi-kulturális helyzetükről kérdezte őket. A kutatást 2 fókuszcsoportos beszélgetés foglalta össze s zárta le.

11 A „menekülés”-koncepció jelentős hagyománytörténettel rendelkezik – a turizmus vonatkozásában lásd Szi-
jártó (2000: 7–23). Radway az „élményracionalitás” fontosságát hangsúlyozza, a szerelmes regények olvasásakor egy
személyes élményhely jön létre a mindennapi élet kontextusában.

12 Ugyanakkor az olvasásnak nem csupán pozitív hozadéka van, sokszor (hasonlóan a televíziózás elsajátítási
formáival) egyúttal bűntudatot is kialakít: sokallják a házimunkából elcsent, erre fordított időt, a kiadott pénzt.

 18 replika

Radway kutatásainak jelentőségét az adja, hogy megteremtette egy olyan kommuniká-
ció- és médiakutatás lehetőségét, amely túllép a szövegekben rejlő jelentések vizsgálatán,
mégpedig a különböző befogadói aktivitások és szociokulturális élethelyzetek fi gyelembe-
vétele irányába. A könyv fontos eredménye volt, hogy középpontba állította az „értelmező
közönség” fogalmát,13 s az otthon, a mindennapi élet területét a médiakutatás legitim tár-
gyává tette.

David Morley – a cultural studies megközelítése

David Morley 1986-ban megjelent könyve (Family Televison) jól példázza, hogy a Radway
által felvetett kérdések (a médiaszöveg helyett a befogadás szituációjának elemzése, a szoci-
okulturális kontextusokra irányított fi gyelem) a kommunikáció- és médiakutatáson belül is
megjelentek, s hasonló következtetésekhez vezettek. Ezen a területen is megfogalmazódott
egy a társadalmi kontextusok iránt érzékeny, a kulturális antropológia módszereit is felhasz-
náló, „etnográfi ainak” nevezett megközelítésmód igénye. A médiakutatás ezen újrafogalma-
zását jól mutatja, hogy Morley saját, a hetvenes években lezajlott klasszikus Nationwide-
kutatását (Morley 1980)14 állította kritikailag középpontba, s vázolta a korábbi kérdésfelveté-
sek, módszerek elégtelenségét, illetőleg egy új megközelítés lehetőségét.15

Az 1980-ban megjelent könyv azt a kérdést tárgyalta, hogy a kora esti magazinműsor
(a Nationwide) nyelvi és vizuális kódjainak textuális elemzésén keresztül miképpen rekonst-
ruálható egy speciális reprezentációs mód, hegemón kód. Az első részletesebben tárgyalt
problémakör, amelynek újragondolását Morley elengedhetetlennek tartotta, alapvetően me-
todológiai természetű. A Nationwide-kutatás egyik része fókuszcsoportos beszélgetéseken
alapult. Az 5–10 fős csoportokat főként a képzettség és a foglalkozás alapján alakították ki,
így voltak közöttük tanárok, bankmenedzserek, egyetemi hallgatók, szakszervezeti tisztség-
viselők. Fontos hozzátenni, hogy a társadalmi homogenitás megőrzése érdekében a csopor-
tokat a mindenkori intézményi kontextusaikban keresték fel, azaz a műsorral különböző
„nyilvános terekben” (iskolákban, külön vetítéseken) találkozhattak.

Morley fél évtized távlatából úgy ítélte meg, hogy ez a médiabefogadás szempontjából
egyáltalán nem tipikus helyzet több tekintetben is determinálta a kutatás lehetséges kér-
déseit, s ezzel együtt az eredményeit. E módszertan ugyanis kizárólag az adás tartalmával
(a médiaszöveggel) kapcsolatos kérdések tárgyalását tette lehetővé, a befogadás/elsajátítás
„tipikus” módjával, a szociokulturális kontextussal összefüggő problémák szükségképpen
kimaradtak a kutatásból.

Ráadásul – gondolta tovább Morley a módszertani előfeltevéseket – a fókuszcsoportos
interjúk kapcsán maga a kutatás teremtette meg a médiahasználók egy adott közösségét,
s ezzel egy sajátos, itt érvényes dekódolási mintát kínált, amely csak kevéssé kapcsolódott a
mindennapi médiahasználathoz. Mi történik abban az esetben, ha ugyanezek az adatközlők

13 Az „értelmező közönség” fogalma időközben jelentős karriert futott be a kultúrakutatásban, legjobb példa
erre a különböző rajongói közösségek elemzése. Ugyanakkor érdemes a koncepció alkalmazhatóságának határait
is fi gyelembe venni, hiszen sokszor nem igazán találhatók olyan „homogénnek” tekinthető közösségek, amelyek
osztoznak „a célokban, preferenciákban, interpretációmintázatban” (erről részletesen Hepp 2010).

14 Átfogóan és magyarul lásd Morley (1999a [1992]).
15 Lásd Morley (1986), illetve összefoglalóan Morley (1999b [1992]).

 replika 19

saját otthonaikban, a médiahasználat maguk által megteremtett mindennapi feltételei között
egészen másfajta válaszokat adnak ugyanazokra a kérdésekre?16

Morley egy olyan, általa „etnográfi ai”-nak nevezett kutatási módszer kidolgozását tar-
totta szükségesnek, amely a médiafogyasztást (televíziózást) azon a helyen vizsgálja, ahol
az ténylegesen végbemegy: így elsősorban a háztartás falai között, a család kontextusában.
A „viewing context” fogalom segítségével próbálta megragadni a médiafogyasztás vonatko-
zásában releváns tipikus életvilágbeli helyzeteket. Kiemelten kezelte a médiacselekvések és a
közvetlen kommunikációs interakciók közötti összefüggések vizsgálatát, illetőleg fontosnak
tartotta felhívni a fi gyelmet a média társadalmi használatának különböző formáira is.

Morley „etnográfi ai” módszertana a következőképpen nézett ki: a kvalitatív társadalom-
kutatás eszközeivel, nyitott interjúk segítségével, saját otthonában vizsgálta 18, London déli
részén élő, középosztályhoz tartozó család médiahasználatát. Az interjúk elemezése során
Morley-nak sikerült fontos tartalmi-tematikai csomópontokat felfedeznie. Ezek közül is ki-
emelkedik egy tematika, amely a háztartások kontextusában zajló médiafogyasztás központi
viszonyítási pontja, értelmezési kerete lett. Ez pedig a médium (televízió) és a társadalmi
nem (gender) közötti összefüggés vizsgálata.17 E problématerülethez egy jelentős kutatási
tradíció kapcsolódott, a kilencvenes években sorra jelentek meg azok a tanulmányok, ame-
lyek vizsgálták a médiahasználatban megfi gyelhető genderspecifi kus különbségeket, a prog-
ramválasztásban (illetőleg a távkapcsoló feletti küzdelmekben) kifejeződő hatalmi pozíció-
kat, illetőleg a médiaelsajátítás eltérő (férfi /női) stílusait.

Morley könyve alapvető változásokat hozott a média antropológiai tanulmányozásában:
ez a könyv irányította rá ugyanis a fi gyelmet a mindennapi médiabefogadás társadalmi kon-
textusára és kulturális stílusaira, s tette lehetővé a kutatás középpontjának áthelyezését is:
a különböző recepciós módok elemzése helyett a mindennapi élet etnográfi ája került közép-
pontba.

Hermann Bausinger és az empirikus kultúrakutatás megközelítése

Érdekes, de talán nem meglepő módon a kulturális antropológiából származik a háztartások
keretei között zajló médiahasználat egyik legelső, empirikus leírása. Nem az amerikai – ép-
pen a hetvenes évektől megújuló – kulturális antropológiából érkeztek közvetlen impulzu-
sok a médiakutatás számára, hanem az ugyancsak jelentős átalakításokon, modernizáción
keresztülment német néprajztudományból. E terület egyik nagy hatású, Magyarországon
is ismert képviselője Hermann Bausinger, aki közvetett és közvetlen úton is hozzájárult az
angolszász kommunikáció- és médiakutatás megújításához.

16 Morley utal a probléma elméleti vonatkozására is. Az általa használt Hall-féle klasszikus kódolás/dekódolás
elmélet a médiaelsajátítás kérdéseit leginkább dekódolási problémaként ragadta meg, s ebben a keretben felvet-
hetők voltak a médiaszöveg és a befogadók szociokulturális helyzetére vonatkozó kérdések. Hall az interpretációs
módok létrehozásakor az osztályhoz tartozást alapvetőnek tartotta, más társadalmi mutatókat viszont fi gyelmen
kívül hagyott. Ebből több probléma is adódott: nehezen volt például magyarázható az a tény, hogy noha a bankme-
nedzserek és a tanárok nem egy társadalmi osztályba tartoznak, ám recepciójuk mégis nagyon hasonló.

17 Néhány kritikában meg is fogalmazódik az az észrevétel, hogy Morley – a médiaelsajátítás különböző formáit
kutatva – mintha túl is hangsúlyozná a nemi szerepek jelentőségét e különbségek előállításában.

 20 replika

Bausinger érdeklődése a médiumok szerepe, kulturális jelentősége iránt nem új keletű,
mindig is foglalkoztatta az áthagyományozódott szövegek, elbeszélések, történetek transz-
formációja a különböző tömegkommunikációs médiumokban (újságok, rádió), illetőleg az,
hogy miképpen élnek tovább e korábbi ismerettartalmak az új mediális hordozókban. Min-
denképpen újszerű, s a médiakutatásban is szokatlan volt az az értelmezési keret, amelyben
a médiumokat vizsgálta; ez pedig a technika/technológia és a mindennapi élet kapcsolata.

Már 1961-es, magyarul is megjelent Népi kultúra a technika korszakában című habilitáci-
ós írásának középpontjában is ez a probléma állt (Bausinger 1994 [1961]), de az új techno-
lógiák és a mindennapi élet közötti bonyolult viszonyrendszerek elemzése e gazdag életmű
újra és újra visszatérő, megunhatatlan témáit jelentették.18

A hatvanas-hetvenes évek során elsősorban tudományon belüli okok miatt foglalkoztatta
a kérdés. Törekvései ekkor a tudományterület modernizálására irányultak: hogyan dolgoz-
hatók ki egy olyan új néprajztudomány elméleti és módszertani alapelvei, amelynek a múlt-
ból származó maradványok, hagyományok vizsgálatán túl érvényes mondanivalója van a
jelen mindennapi életéről, gyorsan átalakuló valóságáról is. Mivel a különböző technológiák
(közlekedési eszközök, háztartási gépek és médiatechnológiák) megjelenése és gyors elter-
jedése felforgatta a mindennapi élet megszokott rendjét, ezért e terület empirikus kutatását
különösen fontosnak tartotta. Ugyanakkor a technológiákhoz a korabeli néprajztudomány
meglehetősen ambivalensen viszonyult, nem vizsgálta a különböző technológiák mindenna-
pi életbeli elterjedését, használatuk különböző formáit. E tartózkodó magatartás hátterében
főként ideológiai okok húzódtak meg. Olyan, a történeti időn kívüli, gépies-mechanikus,
szervezett-racionális jelenségeknek tekintette őket, amelyek összeegyeztethetetlenek a ha-
gyomány világával, mely pontosan ellenkező elvek mentén szerveződött: a történeti időben
alakult ki, organikus szerveződés jellemezte.

Bausinger számos példán keresztül mutatta be a technológiaellenes beállítódás törté-
netileg a romantika korszakába visszavezethető gyökereit. Ugyanakkor az ideológiai meg-
közelítéssel szemben inkább a technika mindennapivá válását emeli ki: azt a fejlődési utat,
ahogyan a területtel kapcsolatos félelmek és ellenérzések a technika uralásával és megszo-
kottá válásával párhuzamosan fokozatosan lebomlottak. E folyamat eredményeképpen a
technológiák már nem távoli, fenyegető eszközökként jelentek meg az életvilágok horizont-
ján, hanem „naturalizálódtak”, a mindennapi élet szerves részeivé váltak. Éppen ezért – fe-
jezi be argumentációját a szerző – a kortárs empirikus kultúratudományoknak (így a nép-
rajztudománynak is) fokozott fi gyelemmel kell kísérniük a technológiák által kiváltott, a
mindennapi élet keretei között lezajló változásokat, hiszen ezek elkerülhetetlenül megjelen-
nek a népi kultúra különböző „termékeiben” – elbeszélésekben, történetekben, tárgyakban
(Bausinger 1981).19

Bausinger a technológia és a mindennapi élet viszonyát vizsgálva bőséggel hozott fel olyan
példákat, amelyek arról szóltak, hogy a felhasználók a technológiák időnként bekövetkező
csődjét hogyan próbálják különböző nem racionális, „mágikus” eljárásokkal (a szerkezet
ki- és újra bekapcsolásával, esetleg szét- és összeszerelésével, stb.) megoldani. Mi történik

18 Bausinger talán legfontosabb témája manapság, a technikaszociológia megújulásával, a különböző szerző-
aktor elméletekkel együtt vált újra nagyon aktuálissá.

19 Bausinger technikafelfogásának rekonstruálására Stefan Beck tett kísérletet a közelmúltban. Eszerint ez a
technikafogalom „mindenekelőtt alkalmazott természettudományos jellegű, amely a középpontjában álló racioná-
lis struktúra mentén jellemezhető” (Beck 2012: 241).

 replika 21

azokban az esetekben, amikor valamely technológia kapcsán kiderül, hogy az elsajátítás csak
látszólagos volt? Hogyan értelmezhető ezen irracionális gondolkodási formák, cselekvés-
módok megjelenése egy racionalitás által uralt világban? Az egyik lehetséges magyarázat
szerint (Bausinger 1984) ezekben az esetekben valamifajta „regresszió” történik, egy koráb-
bi mágikus-irracionális gondolkodásmód maradványai kerülnek elő.20 Bausinger számára
azonban ezek a példák inkább egy – a modernség kulturális rendszerére amúgy is jellemző –
kompenzációs jellegű mozgást szemléltetnek. Ennek célja pedig nem más, mint hogy a tech-
nika egyre átláthatatlanabb világán belül megteremtődjön valamifajta áttekinthetőség és ez-
zel együtt kezelhetőség.

Jó egy évtizeddel később, 1981-ben, korábbi kutatásaira visszatekintve Bausinger éleslátó
kritikát fogalmazott meg saját előfeltevéseivel kapcsolatban, s helyezte új alapokra a techno-
lógiák és a mindennapi élet összefüggésének vizsgálatát (Bausinger 1981). Úgy látta, hogy a
technológia és a társadalom viszonyáról festett kép túlságosan is mechanikus leírását adják
egy sokkal bonyolultabb összefüggésrendszernek. Ez a megközelítés egy inger-válasz modell
mentén gondolkodik, miközben a technikához fűződő kapcsolatok társadalmi tényezői hát-
térbe szorulnak. A nyolcvanas években született írásai éppen ezért már kifejezetten a tech-
nológia elsajátításának társadalmi-kulturális, csoportspecifi kus jellemzőit vizsgálták. Ennek
kapcsán kerülnek előtérbe az elsajátítás speciális társadalmi környezetei, egyebek mellett az
otthon falai között zajló médiahasználat.

E koncepcióváltás jellemző példája a németül 1983-ban megjelent Mindennapi élet,
technika, médiumok című írása, amelynek középpontjában már kifejezetten a médiatech-
nológia áll, illetőleg a médiatechnológia beágyazódása a mindennapi élet összefüggésrend-
szerébe (Bausinger 1983). A tanulmányt egy évvel később angolra is lefordították az egyik
legfontosabb médiával foglalkozó folyóiratban (Bausinger 1984), s jelentős hatást váltott
ki a médiakutatók körében.21 A szöveg egyrészt tudománytörténetileg érdekes – hiszen a
Roger Silverstone által létrehozott „domesztikációs megközelítés” egyik fontos kiinduló-
pontjaként szolgált –, ugyanakkor fontos kiindulópontokat kínál a jelen médiakultúrájának
leírásához is.

A tanulmány a címben jelzett három fogalom – a „mindennapok”, a „médiumok” és a
„technika” – köré épül. Elméleti hátterét a „mindennapi élet” ekkortájt fontossá vált fogal-
ma alkotja, ahogyan azt a fenomenologikus szociológiát megalapító Alfred Schütz és az
etnometodológus Harold Garfi nkel defi niálták. Főként az ő példáikat felhasználva mutatja
be a mindennapi élet rövid kutatástörténetét: a német szociológushoz, Georg Simmelhez
kapcsolható ígéretes kezdetet, a több évtizedes csöndet, majd azt a folyamatot, ahogy kerülő
úton, Amerikából visszatérve ez a fogalom a társadalomkutatás számos területét megter-
mékenyítette.

Bausinger a „mindennapi élet” fogalmához kapcsolódóan szembeállít két értelmezési ha-
gyományt: az egyik, a többek által „materialistának-objektivistának” nevezett megközelítés
képviselői az „elméletalkotó” fi lozófusok: Heller Ágnes (Heller 1970) és Henri Lefebvre. Ők
is abból a konstruktivista felfogásból indultak ki, miszerint a mindennapi élet a társadalmi
valóság egy meghatározott történeti formája, mely a konkrét szubjektum tevékenysége által

20 Stefan Beck itt is megpróbálja kontextualizálni az érvelést: álláspontja szerint ez a fajta elképzelés a „kompen-
zációról” a szociáldarwinizmusból származik, valamifajta kultúrafejlődésbeli sort, illetőleg ezen belül egy korábbi
fokot tételez fel.

21 Két példa erre: Ang és Hermes (1991) és O’Sullivan (2007).

 22 replika

jön létre. Ugyanakkor az így kialakult valóság a későbbiek során már objektív adottságként,
külső kényszerként jelenik meg, melyet a szubjektum nem képes befolyásolni. A hangsúly
tehát ebben a megközelítésben az egyéni cselekvések előtt álló korlátokon van (a konven-
ciók, az állami-hatalmi struktúrák szerepén). A mindennapi életet ebből következően egy
olyan területként írták le, amely ellenáll a változásoknak, tehetetlenségi nyomatékként szol-
gál a cselekvések számára, kivonja magát a racionális tervezés és felülvizsgálat alól.

Ezzel szemben Bausinger egy olyan, sokáig háttérbe szorított értelmezésmódra hívja fel
a fi gyelmet, amely a mindennapok bizalmat és biztonságot létrehozó, konstitutív szerepét
emeli ki. A mindennapi élet valósága ugyanis képes garantálni az események rutinszerű,
megszokáson alapuló lefolyását, illetőleg képes tartós rituálék kialakítására, amelyek külön-
böző helyzetekben, interakciók számára támaszként szolgálhatnak.22

A mindennapok struktúráját meghatározó, s alapvető szemantikáját létrehozó társadal-
mi gyakorlatok között különleges helyet foglalnak el a médiarituálék: a reggeli újságolvasás
szokása, amely kapcsán talán nem is a tartalom a legfontosabb, hanem az újra és újra meg-
erősítést kapott üzenet a világ fennállásáról. Vagy a munka utáni hazatérést jellemző „vad”
és látszólag céltalan médiafogyasztás, amely során ugyancsak nem a médiaszöveg a lényeges,
hanem a háttérben rejlő rítus, az élet problémái előli menekülés.

A különböző mediális technológiák a mindennapok ezen rendszerében sajátos szerepet
foglalnak el. Egyrészt a modernség egyik alaptapasztalata, hogy újabb és újabb médiumok
jelennek meg az életvilág horizontján, miközben a médiumok inváziója meglehetősen ha-
sonló mintákat követ. Kezdetben általános bizalmatlanság övezi őket, hiszen megkérdője-
lezik a mindennapok kulturális rendszerét (például a privát és a nyilvános területek közötti
különbségtételt), s ezzel félelmeket és beteljesíthetetlen vágyakat hívnak elő. Másrészt – ami-
kor e médiumokkal kapcsolatban is megjelenik a felettük való uralom érzése, azaz elsajátítá-
suk után – ugyanezek a médiumok már a mindennapi élet szerves részeivé, sőt szervezőivé
válnak. Immár az új médiatechnológiák (is) gondoskodnak arról, hogy a mindennapok egy-
másra következő rendjét ne a bizonytalanság határozza meg – éppen ellenkezőleg, a bizalom
és a biztonság új rendszerei jöhessenek létre.

Bausinger tanulmányában egy olyan médiakutatás meghonosítására tesz javaslatot, amely
képes számot vetni a médiumok és a mindennapi élet e bonyolult kapcsolatrendszerével.
A hagyományos megközelítések erre ugyanis nem igazán alkalmasak: túlságosan korláto-
zott témákat, egyes műfajokat, formátumokat vizsgáltak – számos példa hozható erre az
empirikus kommunikációkutatás paradigmájából. Ugyancsak elégedetlen Bausinger a her-
meneutikai megközelítésmódokkal is. Velük kapcsolatban azt a veszélyt látja, hogy a kör-
körös értelmezés folyamatában pontosan az empirikus tárgy, a vizsgált objektum vész el.
Javaslata megegyezik az amerikai antropológus, Cliff ord Geertz egyik fontos módszertani
elvével, mely az értelmezések állandó visszakapcsolását tartja szükségesnek az empirikus
adatokhoz.23

22 Jól rímel minderre Giddens meghatározása: „az ’ontológiai biztonság’ kifejezés azt a bizalmat fedi, amelyet
a legtöbb ember az identitása folytonossága, a körülvevő társadalmi/materiális cselekvési környezet állandósága
iránt táplál. Az ontológiai biztonság érzéséhez alapvető a dolgok és személyek megbízhatóságának érzése” (Giddens
1996 [1990]: 118).

23 Lásd bővebben: Geertz (2001 [1983]).

 replika 23

A Bausinger által javasolt elemzési módszer legjobban talán egy – a tanulmány eredeti
változatában sokkal hosszabban bemutatott, tényleges tereptapasztalatokon nyugvó – példa
segítségével mutatható be. Hogyan zajlik egy vasárnap délután a Meier családnál, s ez milyen
tanulsággal jár a médiakutatásra nézve?

A Meier házaspár pontosan akkor érkezik haza délutáni sétájáról, amikor a televízióban a sport-
műsor kezdődik. A legidősebb fi ú a televízió előtt ül. Meier úr – nagy futballszurkoló lévén – meg
szeretné nézni a műsort. Szerencsétlen módon vita alakul ki apa és fi a között, amelynek végén
Meier úr sértődötten visszavonul. A fi a és a felesége nézik a sportműsort. Meier asszonyt egyáltalán
nem érdekli a sport, de azért odaül a fi ához, hogy egy kicsit együtt legyenek. Így tehát Meier asz-
szony nézi a sportműsort, akit ez teljesen hidegen hagy, miközben a sportért rajongó Meier úr ezen
a hévégén az összes sporteseményt elmulasztja a televízióból, amelyet meg szeretett volna nézni,
mert valami mindig közbejön – de az újságbeszámolókat azért elolvasta (Bausinger 1983: 31–32).

A példaként szolgáló eset elemzésekor Bausinger megpróbálta összefoglalni azokat az alap-
elveket, amelyek hasznosak lehetnek az új médiatechnológiák mindennapi elsajátításának és
használatának elemzésekor. Első, s legfontosabb kiindulópontként azt javasolta, hogy a ku-
tatás középpontja ne az egyes médium legyen, hanem a különböző médiumok összefüggése,
az egész mediális kontextus. A nyolcvanas évek hagyományos médiavilágában is jól látható,
hogy a felhasználók a különböző médiumokból válogatva hozzák létre a maguk specifi kus
médiamenüjét.

Ráadásul nem csak a médiakínálat többértelmű – ezt a többértelműséget csak fokozza az
a nyitott terület, a mindennapi élet valósága, ahol a médiahasználat lejátszódik. A mediá-
lis kommunikáció szoros kapcsolatát a közvetlen, személyes kommunikációval jól mutatja,
hogy sok esetben a médiumok tartalmai kínálnak kiindulópontokat a beszélgetésekhez, kö-
zös tematikák előállításához. Ezért a mediális tevékenységek kutatása során fontos a nem
mediális cselekvések kontextusának vizsgálata. A médiacselekvések szorosan integrálódnak
a mindennapokban, s ezen integráció során összekapcsolódnak másfajta, nem mediális jel-
legű és eredetű tényezőkkel.

Mindez már átvezet a harmadik fontos alapelvhez. Mivel a médiacselekvések legtöbbször
kollektív jellegű tevékenységek – „még az újságolvasásnál sem lehetünk valóban egyedül,
mindez a család, a barátok, a kollégák hálózatában zajlik” (Bausinger 1983: 30), fogalmaz a
szerző –, ezért a kutatás során fontos fi gyelembe venni a társadalmi-kulturális kontextust.
A médiacselekvésekben jól kifejeződnek társadalmi-kulturális különbségek: így a generáci-
ók, a nemek eltérő médiaérdeklődései, médiára vonatkoztatott különböző cselekvésmód-
jai. Ugyanakkor azt is érdemes fi gyelembe venni, hogy nem egyirányú folyamatról van szó,
a médiacselekvésekben átalakulnak ezek a viszonyok is.

Bausinger e tanulmányában megfogalmazott nézetei pár év múlva, 1991-ben jelentek
meg újra az angol médiakutatásban, mégpedig a domesztikációs elmélet képviselőinek –
Roger Silverstone (2008 [1999]), David Morley (1999b [1992]) – írásaiban. Számos megálla-
pításuk ismerősként köszön vissza Bausinger szövegéből: annak hangsúlyozása, hogy a tele-
vízió nem egy elszigetelt médium, hanem a számos, egymással összekapcsolt információs és
kommunikációs technológiák egyike, illetőleg az a megállapítás, mely szerint a médiumok
használatát más, háztartásbeli gyakorlatok összefüggésében kell vizsgálni. Ugyancsak hang-
súlyos szerepet kap a háztartások térbeli elrendezésének vizsgálata éppúgy, mint a média-
használat rituális jellege, azaz időbelisége.

 24 replika

Összefoglalás

Jelen tanulmány a „médiaetnográfi ának” nevezett megközelítés létrejöttét, kiindulópontjait
vizsgálta. Jól látható, hogy mind az irodalomtudomány, mind a médiakutatás (a cultural
studies), illetőleg az empirikus kultúratudomány keretei között születtek olyan munkák,
amelyek az egyes médiumok társadalmi-kulturális elsajátításával, használatával foglalkoz-
tak. Noha hangsúlybeli különbségek találhatók közöttük, ám mindegyik túl kívánt jutni a
tisztán textológiai vizsgálatként tételezett médiakutatáson, s a hangsúlyt a használat szo-
ciokulturálisan meghatározott kontextusaira helyezte. Ezek a megközelítések két szem-
pontból is fontosak. Egyrészt fogalmilag-módszertanilag megteremtették e kutatási terület
további intézményesülésének előfeltételeit, amely az ezredforduló környékén, elsősorban
Roger Silverstone és munkatársai domesztikációs elméletében meg is történt (Silverstone
2008 [1999]). A másik ok a jelenben kereshető, a különböző technológiák társadalmi-kultu-
rális szerepe, jelentősége iránt megnőtt érdeklődés (különböző laboratóriumtanulmányok,
a tudományszociológia új irányzatai) felértékelte azokat a kutatásokat, amelyek korábban az
egyes (média)technológiákhoz kapcsolódó elvárásokat, bánásmódokat vizsgálták.

Hivatkozott irodalom

Ang, Ien (1985 [1982]): Watching Dallas. Soap Opera and the Melodramatic Imagination. London: Methuen.
Ang, Ien (1995 [1982]): A Dallas és a tömegkultúra ideológiája. Replika (17–18): 201–214.
Ang, Ien és Joke Hermes (1991): Gender and/in Media Consumption. In Mass Media and Society. James Curran és

Michael Gurevitch (szerk.). New York – Melbourne – Auckland: Bloomsbury, 307–328.
Bachmann, Götz és Andreas Wittel (2006): Medienethnographie. In Qualitative Methoden der Medienforschung.

Jörg R. Bergman és Ruth Ayaß (szerk.). Reinbek bei Hamburg, Rowohlt, 183–219.
Bausinger, Hermann (1981): Technik im Alltag. Zeitschrift für Volkskunde 77(2): 227–242.
Bausinger, Hermann (1983): Alltag, Technik, Medien. In Rituale der Medienkommunikation. Gänge durch den

Medienalltag. Harry Pross és Claus-Dieter Rath (szerk). Berlin –Marburg: Guttandin und Hoppe, 24–36.
Bausinger, Hermann (1984): Media, Technology and Daily Life. Media, Culture and Society 6(4): 343–351.
Bausinger, Hermann (1994 [1961]): Népi kultúra a technika korszakában. Budapest: Századvég.
Beck, Stefan (szerk.) (2000): Technogene Nähe. Ethnographische Studien zur Mediennutzung im Alltag. Münster: Lit

Verlag.
Beck, Stefan (2012): Rationalität – Wissenschaft – Technik. In Science and Technology Studies. Eine

sozialanthropologische Einführung. Stefan Beck, Jörg Niewöhner, Estrid Sørensen (szerk.). Bielefeld: Transcript
Verlag, 221–244.

Bender, Cora (szerk.) (2014): Handbuch der Medienethnographie. Berlin: Reimer.
Császi Lajos (2008): Médiakutatás a kulturális fordulat után. Médiakutató 9(3): 93–108. Interneten:

http://www.mediakutato.hu/cikk/2008_03_osz/07_mediakutatas_forradalom/
Frank, Michael C. (szerk.) (2007): Fremde Dinge. Bielefeld: Transcript Verlag.
Geertz, Cliff ord (2001 [1983]): Elmosodott műfajok: a tarsadalmi gondolkodas atalakulasa. In uő Az értelmezés

hatalma. Niedermuller Peter (szerk.). Budapest: Osiris, 304–323.
Giddens, Anthony (1996 [1990]): Konsequenzen der Moderne. Frankfurt: Suhrkamp.
Gillespie, Marie (1995): Television, Ethnicity and Cultural Change. London: Comedia – Routledge.
Hall, Stuart (2007 [1980]): Kódolás-dekódolás. In Média, nyilvánosság, közvélemény. Angelusz Róbert, Tardos

Róbert és Terestyéni Tamás (szerk.). Budapest: Gondolat, 131–142.
Heller Ágnes (1970): A mindennapi élet. Budapest: Akadémiai Kiadó.
Hepp, Andreas (2010): Cultural Studies und Medienanalyse. Eine Einführung. Wiesbaden: Verlag für Sozialwissen-

schaft en.
Hine, Christine (2001): Virtual Ethnography. London: Sage.
Hine, Christine (szerk.) (2005): Virtual Methods. Issues in Social Research on the Internet. Oxford – New York: Berg.

 replika 25

Kálmán C. György (szerk.) (2001): Az értelmező közösségek elmélete. Budapest: Balassi.
Miller, Daniel (2011): Tales from Facebook. Cambridge: Polity.
Miller, Daniel és Don Slater (2000): Th e Internet. An Ethnographic Approach. Oxford: Berg.
Morley, David (1980): Nationwide Audience. Structure and Decoding. London: British Film Institute.
Morley, David (1986): Family Television. Cultural Power and Domestic Leisure. London: Routledge.
Morley, David (1999a [1992]): A Nationwide nézői, avagy hogyan értelmezzük a televíziózást? Replika (38):

201–214.
Morley, David (1999b [1992]): Bemerkungen zur Ethnographie des Fernsehpublikums. In Cultural Studies.

Grundlagentexte zur Einführung. Roger Bromley, Udo Göttlich és Carsten Winter (szerk.). Lüneburg: Zu
Klampen, 281–316.

O’sullivan, Tim (2007): Television Memories and Cultures of Viewing. Great Britain 1950–1965. In MedienAlltag –
Domestizierungsprozesse alter und neuer Medien. Jutta Röser (szerk). Wiesbaden: VS Verlag, 71–88.

Radway, Janice (1984): Reading the Romance. Women, Patriarchy and Popular Literature. Chapel Hill – London:
University of North Carolina Press.

Silverstone, Roger (2008 [1999]): Miért van szükség a média tanulmányozására? Budapest: Akadémiai Kiadó.
Szijártó Zsolt (1998): Kockázat, kultúra, konfl iktus. Replika (31–32): 19–45.
Szijártó Zsolt (2000): A turizmus mint menedék. Képek és elképzelések a Káli-medencében. In Turizmus és kom-

munikáció. Tanulmányok. Fejős Zoltán és Szijártó Zsolt (szerk.). Budapest – Pécs: Néprajzi Múzeum – PTE Kom-
munikációs Tanszék, 7–23.

Szijártó Zsolt (2012): Kockázatok, veszélyek, katasztrófák – a kommunikációkutatás perspektívája. Korunk
23(2): 6–13.

 replika - 90–91 (2015/1–2. szám): 27–37 27

Mátyus Imre

Terepcsere
A terep fogalmának átértékelődése a virtuális etnográfiában

Az infokommunikációs eszközök használatának széles körű elterjedése mindennapjaink
egyik meghatározó tapasztalatává vált. A hálózati kommunikáció társadalmi hatásai, sze-
mélyközi kommunikációban betöltött szerepe ugyan már az 1990-es évek elején is foglal-
koztatta a különböző társadalomtudományokkal foglalkozó kutatókat, de a specifi kusabb
kvalitatív vizsgálódások időszaka csak az ezredfordulót követően jött el. Ezen időszak egyik
fontos mérföldkövének tekinthető a Christine Hine (2000) által virtuális etnográfi ának ne-
vezett módszertani eszköztár leírása. Ezen módszertani gyűjtőfogalom Hine szándéka sze-
rint a hagyományos etnográfi ai kutatási módszerek lehetőségeit igyekszik kamatoztatni az
online interakciók terében, s többek között a hagyományos etnográfi ai terep fogalmának
felülvizsgálatát, átértelmezését is szükségessé teszi.

Írásomban a terep tradicionális etnográfi ai fogalmának továbbgondolását igyekszem be-
mutatni az online kvalitatív kutatások, elsősorban a Christine Hine (2000) által „virtuális
etnográfi aként” (virtual ethnography) aposztrofált módszertan szempontjából. A szövegben
egyrészt röviden vázolni kívánom azokat a legfontosabb változásokat, melyek az antropoló-
gia tárgyával, illetve a megismerési módszerekkel kapcsolatban a legnagyobb hatásúnak bi-
zonyultak, s meghatározzák az információtechnológiai hálózatok mint interaktív társadalmi
terek felé forduló antropológiai érdeklődést is. Másrészt az etnográfi ai gyakorlat szempontjá-
ból kiemelt jelentőségű terep fogalmát igyekszem kibontani az internet vizsgálatai kapcsán.
Bár a megfelelő pontokon igyekszem rámutatni azon módszertani problémákra, melyek a
virtuális etnográfi a terepének sajátos jellegéből adódnak (például az adatok autenticitása,
valóságtartalma), ezekkel bővebben e helyütt nem foglalkozom. A terep különböző jellege
(valós/virtuális), illetve a terep fogalmának különböző interpretációi eleve befolyásolják az
etnográfi ai értelmezések lehetséges eredményeit.

Az etnográfi a kifejezést az alábbiakban szigorúan módszertani értelemben, az angolszász
hagyományban alkalmazott ethnography mintájára használom. Ahogyan Tom Boellstroff
rövid meghatározásában olvashatjuk: „az »etnográfi a« az a módszer, amelyet antropológu-
sok és mások a »kultúra« tanulmányozására használnak” (Boellstroff 2008: 66).

 28 replika

Az etnográfi ai terep fogalmának újragondolásához mindenképpen szükséges röviden
összefoglalni azokat a legfontosabb változásokat a kulturális antropológia területén, melyek
hatással voltak a terminus átértelmezésére. Alábbiakban ezért először a kulturális antropo-
lógia két fontos fordulatával, az interpretatív, illetve a refl exív fordulattal foglalkozom. Míg
az előbbi magát a kultúrát igyekszik a materiális megközelítésektől eltérően vizsgálni, s ez-
zel általános hatást gyakorol az etnográfi ai gyakorlatra, az utóbbi elsősorban a kutató és a
kutatott közötti viszony és az etnográfi ai szöveg mint produktum módszertani alapvetései
kapcsán válik relevánssá. E két paradigmaváltás mindenképpen szükséges lépés volt a kultu-
rális antropológián belüli szemléletváltáshoz, mely hosszú távon lehetővé tette az etnográfi ai
módszereknek a hálózati kommunikáció metaforikus, diszkurzív terébe való átemelését.

Bár kétségtelen, hogy a Hine virtuális etnográfi ájának bemutatkozása óta eltelt másfél év-
tized számos változást hozott az online terepkutatásban, ezen írás elsősorban azt a vakfoltot
próbálja – legalább kis részben – zsugorítani, amit az adott területtel kapcsolatos, magyarul
hozzáférhető publikációk hiánya jelent.

Az interpretatív és a refl exív fordulat hatása az antropológiai megismerésre

Az antropológiai megismerés elmúlt negyven évét leginkább a társadalomtudományok
széles körére kiható, kulturális fordulatként aposztrofált komplex változásegyüttes jellemzi.
E fordulat valójában több, analitikai szempontból valamelyest szétválasztható, ugyanakkor
szorosan egymásra épülő episztemológiai és módszertani változás összességeként ragadható
meg. A változások lényege az antropológia mint tudomány egészének felülvizsgálata, mód-
szereinek és eredményeinek újragondolása volt, hátterükben pedig minden esetben vala-
milyen új kutatási terület vagy kutatási tárgy megjelenése állt. A partikuláris vizsgálatok
eredményei azután olyan értelmezési változásokat eredményeztek, melyek a kulturális ant-
ropológia egészére kihatással voltak. Az antropológiai fordulatok közül jelen szöveg szem-
pontjából kettőt tartok fontosnak kiemelni: az interpretatív, illetve a refl exív fordulatot.

Az elsőként kiemelhető átfogó változás az általánosan Cliff ord Geertz nevéhez kapcsol-
ható szimbolikus antropológia megjelenése által jelölt interpretatív fordulat. A társadalom-
tudományok területén már az 1960-as években megindulnak bizonyos változások, melyek
a fenomenológiai és fi lozófi ai hermeneutikai megalapozottság erősödésének köszönhetők.
Az 1970-es években végbemenő változások középpontjában a kultúra szimbólumok rend-
szereként való újraértelmezése áll. Geertz munkásságára nagy hatást gyakoroltak az antropo-
lógia hagyományos diszciplináris keretein kívülről, elsősorban a nyelvészet és a posztmodern
irodalomtudomány területeiről átvett módszerek és fogalmak. Geertz interpretatív kultúra-
tudományról szóló elgondolása szerint „[a]z interpretatív magyarázat (…) arra fordítja fi -
gyelmét, hogy mit jelentenek az intézmények, cselekedetek, képzetek, kijelentések, alkalmak,
szokások, azaz a társadalomtudományok szokásos vizsgálati tárgyai azok számára, akikhez
tartoznak ezek az intézmények, cselekedetek, szokások stb.” (Geertz 2001 [1983]: 307).

Az interpretatív fordulat a kulturális jelenségeket mint vizsgálati tárgyakat szövegszerű-
vé, olvasható, értelmezhetővé igyekszik tenni. Hátterében az a nyelvészeti alapú feltételezés
áll, hogy „az emberi megismerés és a kommunikáció a nyelven alapszik, amit a történel-

 replika 29

mi és társadalmi kontextusban jelentéssel bíró közös szimbólumok rendszereként” fogha-
tunk fel (Biczó 2003: 235). Az interpretatív paradigma az austini beszédaktus-elmélet, illet-
ve a diskurzuselemzés alapjait felhasználva a kulturális jelenségeket, gyakorlatokat erősen
kontextusfüggő, szövegként megragadható, „leírható” szimbólumrendszerekként értelmezi.
A vizsgálódások középpontjában a kulturális szimbólumok visszafejtésén keresztül elsősor-
ban az a kérdés áll, hogyan artikulálják e szimbólumok a tapasztalatokat, a geertzi értelem-
ben vett „helyi tudást” (local knowledge)?

A refl exív fordulat az 1980-as évek közepén – legteljesebben a James Cliff ord és George
E. Marcus által szerkesztett Writing Culture című kötethez kapcsolódó vitákban – kezdett
kibontakozni a kulturális antropológiában. A fordulat gyökerénél olyan, az 1970-es évek-
ben megjelenő problémákat találunk, melyek a diszciplína episztemológiai alapjainak álta-
lános felülvizsgálatát tették szükségessé. A legfontosabb kérdés, ahogy azt Rapport és Over-
ing megfogalmazza: „vajon az antropológia politikailag korrekt vállalkozás-e” (Rapport és
Overing 2000: 32)?

A refl exív fordulat három különböző gyökerű antropológiai krízis konstellációjának
eredményeként vált szükségessé. Egyrészt kritika fogalmazódott meg a kulturális antropo-
lógia korábbi koloniális, európai központú szemléletével kapcsolatban, másrészt a feminis-
ta antropológia bírálni kezdte az értelmezések terén domináló patriarchális nézőpontokat,
harmadrészt pedig Malinowski terepnaplójának kiadása kapcsán bontakozott ki vita, mely-
ben a terepmunka és az etnográfi ai szöveg megszületésének viszonyában meglévő, korábban
artikulálatlan problémák kerültek felszínre.

A refl exív fordulat elsősorban az etnográfi ai szöveget mint a szerző társadalmi és kulturá-
lis pozíciójától függő írási, értelmezési produktumot vizsgálja. Ahogyan Cliff ord fogalmaz:

Nem résztvevő megfi gyeléssel vagy (értelmezésre váró) kulturális szövegekkel kezdjük, hanem
az írással, a szövegek létrehozásával. Az írás, mely többé nem egy marginális vagy okkult dimen-
zió, központi elemmé vált abban, amit az antropológusok a terepen és azután csinálnak. Az a
tény, hogy mindez mostanáig nem került megjelenítésre, illetve nem képezte komoly viták tár-
gyát, egy olyan ideológia kitartó mivoltát tükrözi, ami a reprezentáció áttetszőségét és a tapasz-
talat közvetlenségét hirdeti. Az írás a módszerre redukálódik: jó terepmunkajegyzetek készítése,
pontos térképek rajzolása, az eredmények „leírása” (Cliff ord 1986: 2).

Cliff ord rámutat az írás, a szöveggé alakított tapasztalat központi szerepére s ennek proble-
matikus voltára. Az etnográfi a készítése során ugyanis a folyamat minden szintjén megjele-
nő írást mindeddig semlegesnek, objektívnek, problémamentesnek feltételező antropológiai
gyakorlat nem képes a kulturális jelenségek egészének megragadására. A szöveg nem lehet
teljes, nem lehet semleges, lévén szerzője, az antropológus sem az. Ennek fényében az etno-
gráfi a pusztán „részleges igazságok” (partial truths) létrehozására alkalmas.

A refl exív fordulat lényege épp ezért kettős: egyrészt megjelenik az antropológiai ta-
pasztalat pártatlanságának, objektivitásának megkérdőjelezése, a fokozott önrefl exió, az
„autoantropológia” (Rapport és Oevring 2000: 32) igénye, másrészt pedig az etnográfi ai
gyakorlatból születő szövegek „szövegszerűsége” kap hangsúlyt. A szövegek vizsgálata pedig
beemeli a retorikával, a fogalmi alakzatokkal, illetve a szerzőséggel kapcsolatos irodalomtu-
dományi megközelítéseket az antropológiai gondolkodás terébe.

 30 replika

Az etnográfi ai terep

A hagyományos etnográfi ai terep fogalma sok esetben összekapcsolódik a fi zikai lokali-
tással, bár nem kizárólag e tényezőhöz köthető. A „klasszikus” antropológiai szövegekben
(például Malinowski, Boas vagy Radcliff e-Brown kutatásaiban) megjelenő kutatási terep
azonban túlnyomórészt adott geográfi ai lokalitáshoz kötődő, homogénnek feltételezett kul-
túrák vizsgálatának színtereként működik. E megközelítésben – hasonlóan a 19. századi eu-
rópai nemzetállamok konténerfelfogásához – a földrajzi tér és az azon belül élő kulturális
csoport „egymásra olvasódik”, a kultúra adott lokalitásban található, vizsgálható. Ennek fo-
lyományaként az etnográfi ai vizsgálat terepe mindig „máshol”, távol, „idegenben” van – egy
meghatározható, földrajzilag és kulturálisan is távoli helyen.

Gupta és Ferguson (1997) három alapvető témát, három választóvonalat emel ki az antro-
pológiai terep szerepével kapcsolatban. Az egyik hagyományos jellemző a terep és az otthon
„radikális szétválasztása” (Gupta és Ferguson 1997: 12). Ez a szétválasztás pedig szükség-
szerűen hierarchiát, értékkülönbséget alakít ki az egyes helyek (mint terepek) között. A má-
sodik fontos különbségtétel bizonyos tudások felértékelése más típusú tudások kizárásával.
A kulturális antropológia a hangsúlyt a terepmunkás fi zikai jelenlétére, személyes tapaszta-
latára helyezi, ezzel pedig elsősorban a hagyományos személyközi interakciók szerepe nö-
vekszik meg az etnográfi ai terepmunkában. A harmadik választóvonal a terepmunkás és
a Másik, az idegen/különböző kultúrához, a terephez kapcsolódó individuum között születik
meg. Utóbbit a terepmunkás rendezett, feldolgozott tapasztalata, a terepmunka teremti meg.

Az antropológiában bekövetkező kulturális fordulat eredményeként a későbbi megköze-
lítések egyre nagyobb mértékben bontják ki a terep puszta lokalitáson túlmutató jellemzőit.
Schwandt szerint a terep olyan „hely vagy szituáció, melyben egy adott tevékenység lezajlik,
attól függetlenül, hogy a kutató jelen van vagy sem” (idézi Mann és Stewart 2002: 195).
Geertz (2001 [1983]) a terepet elsősorban mint szociális kontextust és az adott kultúrához
köthető tudásokat (helyi tudást) jelöli meg, melyek által az etnográfi ai tapasztalat elérhetővé
válik. Norman Denzin (1989) szerint a terep az a fi zikai és kulturális terület, ahol a nyelv
mint a valóság egy adott kultúrán belüli szimbolikus leképző rendszere működik. Egyaránt
materiális objektumokból felépülő fi zikai környezet, valamint társadalmi folyamatok és te-
vékenységek, amelyekbe a nyelv beágyazódik.

Ami a terepet minden esetben kijelöli, az az etnográfus jelenléte. A személyes jelenlétnek
a hagyományos etnográfi ai terepmunkában egyfajta szerep- és autoritáslegitimáló ereje van.
Az etnográfus elutazik egy fi zikailag máshol lévő lokalitásba egy más kultúrát tanulmányoz-
ni. Az utazás fi zikai távolságát később az etnográfus lejegyzett tapasztalatai, értelmezései hi-
dalják át, teszik kezelhetővé. Magának az etnográfus fi gurájának is lényegi elemét képezi az
ottlét, a közvetlen tapasztalat, amelyet a terepen szerez. Ahogyan Hine (2000) összefoglalja,
az etnográfust személyes jelenléte olyan hatalommal ruházza fel – szemben az olvasóval –,
aminek birtokában kizárólag ő lehet a tapasztalatok értelmezője. Ezen rendszerben az et-
nográfus személye transzparensnek tűnik – semleges, objektív médiumnak, aki közvetíti a
távolban lévőt. A refl exív fordulat részben azon felismerésen alapul, hogy az etnográfus az
„idegen” helyre is magával viszi saját értelmezési kereteit – mi több, a tapasztalatok lejegyzé-
se és értelmezése során azon keresztül, saját közössége számára „fordítja” a vizsgált kultúra
jelenségeit. Az írás folyamata s a terepmunka egésze tehát nem áttetsző, objektív közvetítés

 replika 31

a „saját” és a más „között”, hanem a „más” értelmezése a „saját” kontextusában. Ahogyan
azonban a médiumok teszik, az etnográfus személye maga is megalkotja szövegével a való-
ság egyfajta verzióját, olvasatát.

A hagyományos terepmunka ennek tükrében tehát nem eredményez végleges, lezárt, tel-
jes és objektív képet egy-egy jelenségről, mindössze a cliff ordi értelemben vett „részleges
igazságok” születhetnek meg. A nézőponti episztemológiák kapcsán Rosaldo az alábbiakat
jegyzi meg:

Minden interpretáció ideiglenes: olyan pozicionált alanyok hozzák létre őket, akik csak bizo-
nyos dolgokat hajlandóak tudomásul venni, másokat pedig nem. Még ha nagy tudású, érzékeny,
folyékonyan beszéli is a nyelvet és könnyen mozog egy idegen kultúra világában, a jó etno-
gráfusnak akkor is megvannak a saját korlátai, így elemzései sosem lehetnek teljesek (Rosaldo
2003 [1989]: 264).

Az etnográfus valójában többet tesz, mint pusztán leírja a terepet – megteremti azt közönsé-
ge számára. A kulturális antropológiával szemben az 1970–80-as években megfogalmazódó
posztkoloniális kritika éppen ebben találja meg célpontját – a művelt európai tudós talál-
kozása történik meg az idegennel, s a találkozás az európai elit számára íródik le. A terep
textuális megteremtésében az interpretatív fordulat sem hoz változást – a Geertz által java-
solt sűrű leírás ugyan már érzékenyebbé válik a kulturális praxis és kontextus kapcsolatára,
ugyanakkor annak szöveggé alakítása kapcsán nem problematizálódik elég hangsúlyosan
a megfi gyelő (kutató) saját nézőpontjának kérdése.

A személyes tapasztalat a fi zikai kontextus különböző, közvetlenül át nem adható rétege-
inek, kódjainak (látvány, hangok, nonverbális és paraverbális jelek) leírását teszi szükségessé
az etnográfus oldaláról. Az etnográfi ai terepnaplók ezért gyakorta tartalmaznak feljegyzé-
seket nem verbálisan kommunikált tartalmakról, illetve a fi zikai környezetről. A hagyomá-
nyos terep tehát az etnográfuson kívül minden olvasó számára pusztán szöveggé formált
tapasztalat, interpretált percepciók lejegyzése, a kutató személye által „lefordított”, átkódolt
és végső soron előállított valóság. A vizsgált közösség tevékenységeiben való részvétel, az
etnográfi ai jelenlét, a kultúrával azonos lokalitásban való tartózkodás önmagában nem ga-
rantálja a vizsgált jelenségek, tevékenységek pontosabb megértését – az értelmezés ugyanis
minden esetben a saját percepcionális, illetve ideológiai korlátai közé zárt kutatóra van bíz-
va, a tapasztalatok szükségszerű szöveggé kódolása pedig minden esetben kiszakítja ezeket
eredeti kontextusukból.

A virtuális terep

A kulturális antropológia számára a vizsgálódások új tere született meg a 20. század utolsó
két évtizedében. Bár a hálózati kommunikáció kutatása már megelőzte a világháló megszü-
letését (1993),1 az online társadalomkutatások nagyobb számban csupán az 1990-es évek
második felében kezdődtek el – ekkorra alakult ki ugyanis vizsgálati szempontokból rele-

1 Bár a világháló (WWW – World Wide Web), illetve az internet egymással nem hozható maradéktalanul fe-
désbe, az alábbi szövegben – a szóismétlések elkerülése érdekében – a két terminust felcserélhetően használom.

 32 replika

vánsnak tekinthető hálózati lefedettség. Az antropológiai érdeklődés az ezredforduló táján
kezd megmutatkozni,2 s az etnográfusok eddigre már alapozhattak a nyelvészet, a fi lozófi a,
illetve a szociológia e tér(b)en szerzett eredményeire. S bár az elmúlt években az online tere-
pen folytatott etnográfi a kapcsán számos eltérő elnevezés jelent meg különböző publikációk-
ban (pl. virtuális etnográfi a [Hine 2000], netnográfi a [Kozinets 2002, 2010] kiberetnográfi a
[Hallett és Barber 2014]), mindmáig egyik sem vált kizárólagossá.

Az online közösségek, online interakciók 1990-es évekbeli vizsgálata kapcsán Nancy K.
Baym ugyanazt a problémát emeli ki, amit Barry Wellman (2004) is hangoztat az internet-
kutatás (Internet studies) esetében: a módszeres, koncentrált megfi gyelés helyett az értelme-
zés sok esetben túlságosan a „személyes anekdotákon és hipotetikus elmélkedésen” alapul
(Baym 2000: 198). Míg az internet – pontosabban fogalmazva a világháló (World Wide Web)
széles körű elterjedésének kezdeti szakasza nem nélkülözte teljes mértékben az empirikus
kutatásokat, az ezredforduló előtti időszak internettel kapcsolatos társadalomtudományos
diskurzusaiban túl nagy hangsúllyal voltak jelen a szélsőséges elmélkedések a potenciális
hatásokról.

Az online társadalomkutatásokon belüli egyik legmarkánsabb, az internet kulturális
antropológiai vizsgálatának szempontjából kiemelten fontos forrása Hine (2000) Virtual
Ethnography című munkája.3 Hine az internet etnográfi ai kutatásának lehetőségét össze-
kapcsolja a számítógép által közvetített kommunikáció (computer-mediated communication,
CMC) vizsgálatával. A világháló megismerését azonban nem kizárólag az ott megjelenő
(tágabb értelemben vett) szövegek értelmezése jelenti. Rámutat, hogy a CMC vizsgálati
eredményei nagyban függenek mind a szövegalkotó, mind az értelmező társadalmi kontex-
tusától, s visszautal a geertz-i interpretatív fordulatra is.

Míg az internet tekinthető önmagában egy különálló kultúrának, a jelentéseket és percepciókat,
amelyeket a résztvevők hoznak ebbe a kultúrába, alakíthatják az internethez való hozzáférés
körülményei és az elvárások ezzel kapcsolatban. (…) Az internet kétszeresen is szövegszerűnek
tekinthető: úgy is, mint diszkurzívan létrehozott kultúra, illetve mint kulturális alkotás, techno-
lógiai szöveg. Felhasználását és értelmezését azonban egyik értelemben sem a szöveg határozza
meg. Az internet mint kultúra, illetve mint kulturális artefaktum közötti különbség heurisztikai
eszköz az internetről mint közvetítőről való gondolkodásban (Hine 2000: 39).

Hine szerint a virtuális etnográfi a arra törekszik, hogy e két látásmódot összekapcsol-
ja egymással. A világháló megismerése során tehát az lenne a cél, hogy a jelentésalkotás
mind online, mind offl ine kontextusáról ismereteket szerezzünk és feltérképezzük ezek
komplex összefüggéseit. Mindez különösen fontossá válik, ha fi gyelembe vesszük az ano-
nimitás/pszeudonimitás, illetve az online identitások performatív jellegét. S bár Hine már
az ezredfordulón felvetette az egymástól elválasztottként kezelt online és offl ine praxisok
kérdését, Hallett és Barber (2014) továbbra is problémásnak látják a felhasználók hálózati
performansza, illetve hálózaton kívüli gyakorlata közötti különbségtételt.

2 Többek között 2000-ben jelenik meg Daniel Miller és Don Slater Th e Internet – An Ethnographic Approach című
munkája (mely a trinidadi diaszpóra online reprezentációit vizsgálja), illetve Christine Hine Virtual Ethnography
című könyve is.

3 Hine címválasztásában, illetve a módszertan megnevezésében tudatosan kijátssza a valós/virtuális dichotómi-
át. Ugyanakkor könyvében rámutat a két terület egymástól elválaszthatatlan jellegének kiemelt szerepére az értel-
mezéseknél.

 replika 33

Amint megélt valóságainknak egyre nagyobb mértékben képezik részét online interakcióink,
a kortárs társas életet vizsgáló etnográfusoknak az online tereket olyan „szintekként” vagy te-
rületekként kell felfogniuk, ahol résztvevőik élnek. Bár az internet a mindennapi élet részévé
vált, mindössze néhány hagyományos etnográfus – és általában társadalomkutató – teszi az on-
line társas tereket kutatási tervének részévé. Ehelyett inkább szemtől szembeni interjúkkal és
megfi gyelésekkel igyekeznek tanulmányozni a fi zikai teret. A kiberetnográfusok ugyanakkor
olyan vizsgálatokat terveznek, melyek gyakran kizárólag az online életre koncentrálnak blogok,
csevegőszobák és más online interakciók tanulmányozásával. Habár ezen kétfajta megközelítés
nem zárja ki kölcsönösen egymást, sok etnográfus alábecsüli, elkerüli, vagy nem ismeri fel az
online tereknek a kutatás résztvevői életében betöltött szerepét (…), végső soron kizárva egy
episztemológiai szempontból igen fontos adatgyűjtési módszert. Míg a hagyományos etnográ-
fi ai módszerek (megfi gyelés és informális interjú) továbbra is hasznosak, a kutatóknak át kell
értelmezniük, mi számít terepnek. Azt állítjuk, hogy egy embercsoport tanulmányozása annak
„természetes élőhelyén” ma már magában foglalja az egyének „online élőhelyét” is (Hallett és
Barber 2014: 307–308).

Ahogyan az Hallett és Barber szövegéből is kiderül, a kortárs etnográfi ai vizsgálatok sajnos
továbbra sem képesek minden esetben fi gyelembe venni az online terek és offl ine praxisok
összekapcsoltságát.

A hine-i virtuális etnográfi a elsősorban négy fő terület vizsgálatára koncentrál:4 1. a fel-
használók és az internet mint kommunikációs eszköz és kultúra kapcsolatára; 2. a közössé-
gek változásaira; 3. az eredetiség/autentikusság, a hatalom és identitás reprezentációjának
kérdéseire, illetve 4. az „online” és az „offl ine” társadalmi valóság viszonyára. E kérdések
vizsgálatát az infokommunikációs hálózatok mediatizált terének vizsgálatával a hagyomá-
nyos etnográfi ai módszerek dinamikus átalakításával, kontextushoz való igazításával pró-
bálja elérni.

Steve Jones (2006) egy az internet társadalomtudományos kutatásával (Internet studies)
kapcsolatos fejtegetésében megjegyzi, hogy az online kutatásokat mind a mai napig a
textuális reprezentációk primátusa jellemzi. Jones ugyan helyesen érvel abban a tekintetben,
hogy az egyre nagyobb számú multimédiás tartalom kutatása terén a társadalomtudomá-
nyos kutatás le van maradva, arról ugyanakkor elfeledkezik, hogy a jelenlegi hálózati kultú-
rákhoz az esetek túlnyomó többségében csak és kizárólag textuális reprezentációk vizsgálata
által juthatunk el.

A kultúra vizsgálata szempontjából az interakciókra való hagyatkozás az etnográfi ai te-
repmunkában alapvető fontosságú. Amikor azonban a terepmunka egy új, mediatizált tér-
be helyeződik át, az egyik kulcskérdés magának a terepnek a megragadhatósága lesz. Az
online terek, virtuális terepek kutatásának egyik alapproblémája a kulturális antropológia
azon korábban is felvetett alapelképzelése, hogy a megismerés alapját a valós tapasztalat
adja. Boelstorff (2008) ugyanakkor jól rámutat, hogy az olyan, csak online létező, csak info-
kommunikációs eszközökkel hozzáférhető társadalmi terek, mint például az általa vizsgált
Second Life megtapasztalása nem a fi zikai jelenvalósághoz kötött. A valós tapasztalat – annak
hagyományos értelmezése szerint – ez esetben a technikai eszközökhöz, az általuk hozzá-
férhetővé tett adatokhoz kötődik, nem azokhoz a társas interakciókhoz, melyeket a szerző
ténylegesen vizsgál.

4 Hasonló kérdések vizsgálatát veti fel többek között: Mann és Stewart (2002); Dicks, Mason, Coff ey és
Atkinson (2005).

 34 replika

Amikor az online interakciók vizsgálatáról beszélünk, a résztvevők, a kommunikációs
aktusok fi zikai térben való lokalizálhatósága a kommunikáció aktusa szempontjából irre-
levánssá válik – az interakciók kiszakadnak a földrajzi lokalitás, illetve a személyes jelenlét
keretei közül. Az interakció eredményessége szempontjából (különösen az információk át-
adását tekintve) a mediatizált kommunikációs helyzetekben már nem a személyes jelenlét,
hanem a hozzáférés válik kulcsfontosságú összetevővé.

A virtuális etnográfi a e delokalizáltság kapcsán magának a terepnek a fogalmát is átérté-
kelésre ajánlja fel. Hine szerint:

(…) a terep fogalma megkérdőjeleződik. Ha a kultúra és a közösség nem önmagától értetődően
lokalizálható helyileg, akkor az etnográfi a sem. Az etnográfi ai megismerés hatásosan átalakítha-
tó azáltal, hogy az áramlásra és összekapcsoltságra koncentrálunk szervező alapelvként a lokali-
tás és a határ helyett (Hine 2000: 64).

Az interakciók technológia környezetben való lefolytatása ugyanakkor azt eredményezi,
hogy maga az interakció eleve textuális formában történik. A szöveg egyszerre tölti be a
fi zikai keretet képező hely és társadalmi kontextus szerepét, ez pedig némiképp csökkenti
azon aggályokat, amelyekkel a refl exív fordulat teoretikusai fordulnak a terepmunka tapasz-
talatainak átírása felé. A transzkripció kiegyensúlyozatlanságának, a kutató oldaláról történő
torzításnak tehát éppen a terep mediatizált jellege szabhat gátat (Mann és Stewart 2002).5

A virtuális etnográfi a e téren kétségkívül sokat köszönhet az interpretatív fordulatnak, ami
kihangsúlyozza a szimbolikus interakciók szövegszerű vizsgálatának fontosságát.

A virtuális etnográfi a terepének jellegéből adódóan az online kontextusban gyűjtött,
zömében textuális adatok esetében ugyanakkor érzékelhető a nyelvre nehezedő „súlyos
interpretatív teher” (Mann és Stewart 2002: 197). Mivel a kutatás során az etnográfus pusz-
tán az interakciókra támaszkodhat, a kontextuális információk nagy része hiányos. Azon
nonverbális és paraverbális jelek, társadalmi markerek, amelyek a hagyományos terep sze-
mélyközi helyzeteiben megtalálhatók, a hálózati interakciókban csak akkor és csak olyan
mértékben jelennek meg, amikor és amilyen mértékben azt a részt vevő felek jónak látják be-
emelni. Ráadásul a kommunikációs aktusok fi nomhangolására szolgáló szimbólumok (pél-
dául az emotikonok) használata sem problémamentes. Ahogyan arra például Kivran-Swaine
és társai (2013) is rámutattak, az alapvetően érzelmek kifejezésére kitalált emotikonok hasz-
nálatát a korosztály, a nem és az interakcióban lévő felek közötti intimitás foka is jelentősen
befolyásolja. S bár e helyzet kevésbé kiszolgáltatottá teszi a kutatás alanyait, az etnográfus
szempontjából komoly akadályokat gördíthet a pontos értelmezés elé. A félrevezetés, a fél-
reértelmezés, a kutató által önkényesen vagy önkéntelenül mozgásba hozott sztereotípiák az
értelmezésben reális veszélyt jelentenek.

Az online folyatott etnográfi ai vizsgálódások egyik alapvető kulcskérdése ugyanakkor
éppen az új terep sajátos természetéből fakadóan feléleszti az egyik hagyományos alapprob-
lémát – a kutatónak korán el kell döntenie, hogy milyen adatokat tanulmányoz és mi lesz az,
amit kizár a vizsgált elemek köréből. Ahogyan arra Hine, Kendall és boyd (2009) rámutat-
nak, az internet vizsgálatakor nem hagyható fi gyelmen kívül a felhasználók technológiához
való viszonya sem. Komoly problémát jelenthet e téren, hogy a kutató megtalálja azokat a te-

5 Megjegyezhetjük ugyanakkor, hogy mindez önmagában természetesen nem eredményez pontosabb értelme-
zéseket.

 replika 35

rületeket, amelyek segítik egy adott társas dinamika értelmezését, amelyeknek a felhasználói
gyakorlathoz való történeti, társadalmi kapcsolódása feltérképezhető. A terep hagyományos
értelmezésben, a hagyományos terepmunka gyakorlatában megjelenő szelektálás tehát nem
feloldhatatlan probléma a virtuális etnográfi ában – különösen akkor nem, ha olyan adatbő-
séggel állunk szemben, amely mennyiségéből fakadóan kezelhetetlenné válik a feldolgozás
szempontjából.

A hagyományos etnográfi ai terepkutatás korábban is említett törésvonala a kutató és a
kutatott, az idegen és a bennszülött közötti hierarchikus különbségtétel. A virtuális etnográ-
fi a – Hine (2000) korábbi feltételezései alapján – a technológiai környezetből, az interakci-
ók mediatizált jellegéből fakadóan ezt a fajta felosztást kevésbé teszi élessé, lévén a kutató
és a kutatott ugyanúgy idegen a technológiai környezetben. E téren az elmúlt évtizedben
másfajta törésvonalak rajzolódtak ki egyre világosabban, melyek a digitális műveltséghez, a
felhasználói praxis szintjéhez, az eszközhöz való személyes viszonyhoz és technikai tapasz-
talathoz kapcsolódnak. Saját kutatásaiban boyd (2007, 2014) az amerikai tinédzserek online
médiahasználata kapcsán több helyen is rámutat, hogy a felhasználás módjában, annak a
mindennapi társas életbe való beágyazottságában igenis komoly különbségek mutatkoznak,
amiket nem lehet és nem is kell fi gyelmen kívül hagynunk. Ugyanakkor Hine azon tétele,
mely közel azonos státuszúnak tételezi a vizsgált felhasználót, valamint az etnográfi a műve-
lőjét, többé nem tartható irányadónak.

A virtuális etnográfi a textuális terepének meghatározó jellege összekapcsolódik a részt-
vevő megfi gyelés egyik etikai problémájával: a megfi gyelői státusz nyilvánvalóvá tételével
kapcsolatos kérdésekkel. Míg a hagyományos terepmunka során a kutató személyes jelenléte
(s többnyire szerepe) nyilvánvaló, az online etnográfi a esetében (bizonyos kommunikációs
csatornák használata során) lehetőség van arra, hogy a kutató „elrejtőzzön” a vizsgált közös-
ség tagjai elől. A hagyományos etnográfi ai kutatások esetén a láthatóság kérdése többnyire
nem opcionális, és a kutató nyilvánvaló jelenléte, valamint a személyéhez kapcsolódó értel-
mezések, a neki tulajdonított szerep és státusz befolyásolhatja a résztvevők kommunikatív
aktusait (mind tartalmi, mind performatív téren). Az online etnográfi a tárgyalása kapcsán
ugyanakkor a „leskelődés” (lurking) komoly etikai kérdésként vetődik fel – az észrevétlen
etnográfus nem befolyásolja az interakciót, ugyanakkor kiszolgáltatott helyzetbe kényszeríti
a vizsgált közösség tagjait.

A „leskelődés” kapcsán nem pusztán a résztvevők kiszolgáltatottsága tematizálódik prob-
lémaként, hanem maguknak az interakcióknak a jellege is. Az internet vizsgálata kapcsán
az egyik legalapvetőbb probléma a médium kettős természetében gyökerezik – abban, hogy
egyszerre működik személyközi kommunikációs csatornaként és tömegmédiaként. Ebből
adódóan az egyes tartalmak (például olyan fórumok vagy chatszobák vizsgálata, melyeknél
a diszkussziókban való részvétel regisztrációt igényel, ugyanakkor az ezeken megjelenő tar-
talmak kívülállók számára is láthatók) privát vagy publikus jellege nehezen meghatározható.
Különösen igaz ez a közösségi portálok esetében, melyek jól látható példái a privát-nyilvános
közötti határok elmosásának.

Az etnográfi ai módszerek gyakorlati felhasználása viszonylag hamar begyűrűzött a mar-
keting területére is, ahol a résztvevő megfi gyelő láthatósága a terepen újabb kulcskérdéssé
vált. Az online piackutatási célokra felhasznált módszereket „netnográfi a”-ként emlegető
Kozinets (2002, 2010) például amellett érvel, hogy etikai szempontokból elengedhetetlen,
hogy a kutató felfedje, „láthatóvá tegye” magát az online interakciók tereiben. Vele szemben

 36 replika

a Puri (2007) által „webnográfi a”-ként jegyzett módszer esetében nem feltétlenül aggályos
az etnográfus személyének rejtve maradása, mivel az értékes adatokhoz juttathatja a kutatót.
Ezen módszerek azonban csak és kizárólag az online interakciókra koncentrálnak, és érdek-
lődésük nem terjed ki az online-offl ine praxisok közötti komplex viszony feltérképezésére.

Konklúzió

Összességében elmondható, hogy az online/virtuális etnográfi a (illetve a hálózati interakci-
ók bármely kvalitatív vizsgálata) szempontjából meghatározó jelentőségű a terep mediatizált
jellege. A hine-i virtuális etnográfi a ideális terepéhez ugyanakkor nem pusztán szövegszerű
hálózati interakció tartozik hozzá, hanem az ennek hátterében álló offl ine praxisok, attitű-
dök, ideák, szándékok, tudások vizsgálata is. Az is egyértelműen kijelenthető, hogy a mód-
szeres etnográfi a nem merülhet ki pusztán a terepként és alkotásként egyszerre értékelhető
online tartalmak vizsgálatában, hanem össze kell kapcsolódnia az offl ine kontextus hatása-
inak vizsgálatával. Az offl ine hatások azonban nem pusztán a tartalmak megszületése kap-
csán válnak fontossá – ugyanígy fontos vizsgálni az azok hatására bekövetkezett társadalmi
változásokat is. Ezen elképzelések az online etnográfi át egyfajta több terepű (multi-sited)
módszerré válás irányába tolják.

Azt sem hagyhatjuk fi gyelmen kívül, hogy bár a multimédia, valamint a mobil eszközök
egyre szélesebb körű térhódítása újabb kérdéseket vet fel a vizsgálandó interakciótípusok
szövegjellegével, feldolgozhatóságával kapcsolatban, az etnográfi ai jellegű online kutatások
jobbára még ma is a textuális tartalmak elemzésére koncentrálnak. Az online terep szö-
vegszerűsége nem az átírás, az etnográfusi jelenlét által közvetített értelmezés eredménye,
hanem a hálózat által lehetővé tett interakciók alapvető természete. A földrajzi lokalizálha-
tóságtól, a személyes fi zikai jelenléttől elszakított terep ugyanakkor nem számolja fel teljes
mértékben a fi zikai lokalitás szerepét sem, mindössze átrendezi a lokalitással kapcsolatos
refl exiók, a lokális működések logikáját, és komplementer jelleggel van jelen a hétköznapi
interakciókban számos más kommunikációs csatorna mellett.

Hivatkozott irodalom

Baym, Nancy K. (2000): Tune In, Log On. Soaps, Fandom and Online Community. London – Th ousand Oaks – New
Delhi: Sage.

boyd, danah (2007): Choose Your Own Ethnography. In Search of (Un)Mediated Life. (Konferencia-előadás: 4S
Annual Conference 2007, Montreal, Kanada, 2007. október 13.) Interneten: http://www.danah.org/papers/
talks/4S2007.html (letöltve: 2014. szeptember 10.).

boyd, danah (2014): It’s Complicated. Th e Social Lives of Networked Teens. New Haven – London: Yale University
Press.

Boellstorff , Tom (2008): Coming of Age in Second Life. An Anthropologist Explores the Virtual Human. Princeton –
Oxford: Princeton University Press.

Biczó Gábor (szerk.) (2003): Antropológiai irányzatok a második világháború után. Debrecen: Csokonai.
Cliff ord, James (1986): Introduction. Partial Truths. In Writing Culture. Th e Poetics and Politics of Ethnography. James

Cliff ord és George E. Marcus (szerk.). Berkley – Los Angeles – London: University of California Press, 77–97.
Denzin, Norman (1989): Interpretative Biography. Newbury Park: Sage.
Geertz, Cliff ord (2001 [1983]): Elmosódott műfajok: a társadalmi gondolkodás átalakulása. In uő Az értelmezés

hatalma. Niedermüller Péter (szerk.). Budapest: Osiris, 304–323.

 replika 37

Gupta, Akhil és James Ferguson (1997): Discipline and Practice. „Th e Field” As Site, Method, and Location in
Anthropolgy. In Anthropological Locations. Boundaries and Grounds of a Field Science. Akhil Gupta és James
Ferguson (szerk.). Berkley – Los Angeles – London: University of California Press, 1–46.

Hallett, Ronald E. és Kristen Barber (2014): Ethnographic Research in a Cyber Era. Journal of Contemporary
Ethnogarphy 43(3): 306–310.

Hine, Christine (2000): Virtual Ethnography. London – Th ousand Oaks – New Delhi: Sage.
Hine, Christine, Lori Kendall és danah boyd (2009): Question One: How Can Qualitative Internet Researchers

Defi ne the Boundaries of Th eir Projects? In Internet Inquiry. Conversations about Method. Annette M. Markham
és Nancy K. Baym (szerk.). London – Th ousand Oaks – New Delhi: Sage, 1–32.

Jones, Steve (2006): Dreams of Fields. Possible Trajectories of Internet Studies. In Critical Cyberculture Studies.
David Silver és Adrienne Massanari (szerk.). New York – London: New York University Press, IX–XVII.

Kirvan-Swaine, Funda, Samuel Brody és Mor Naaman (2013): Eff ects of Gender and Tie Strength on Twitter
Interactions. First Monday 18(9). Interneten: http://fi rstmonday.org/ojs/index.php/fm/article/view/4633/3746
(letöltve: 2014. szeptember 10.).

Kozinets, Robert V. (2002): Th e Field Behind the Screen. Using Netnography for Marketing Research in Online
Communities. Journal of Marketing Research 39(1): 61–72.

Kozinets, Robert V. (2010): Netnography. Doing Ethnographic Research Online. Los Angeles – London – New Delhi:
Sage.

Mann, Chris és Stewart, Fiona (2002): Internet Communication and Qualitative Research. London – Th ousand Oaks
– New Delhi: Sage.

Puri, Anjali (2007): Th e Web of Insights. Th e Art and Practice of Webnography. International Journal of Market
Research 49(3): 387–408.

Rapport, Nigel és Joanna Overing (2000): Social and Cultural Anthropology – Th e Key Concepts. London – New
York: Routledge.

Rosaldo, Renato (2003 [1989]): A bánat és a fejvadászok őrjöngésének kapcsolata. In Antropológiai irányzatok a
második világháború után. Biczó Gábor (szerk.). Debrecen: Csokonai, 257–278.

Wellman, Barry (2004): Th e Th ree Ages of Internet Studies. Ten, Five and Zero Years Ago. New Media and Society
6(1): 108–114.

 replika - 90–91 (2015/1–2. szám): 39–56 39

Nagy Károly Zsolt

Ösvény a dzsungelben 1

Az etnográfi a egyik sajátossága, hogy viszonylag gyorsan integrál minden olyan technoló-
giai újítást, mely könnyebbé és hatékonyabbá teszi a tereptapasztalat komplexitásának meg-
ragadását, értelmezését és továbbadását.2 Így volt ez a fotográfi ával és a fi lmmel, a számító-
gépes adatelemzési módszerekkel, vagy a multimédiával, hipertextualitással és a különböző
interaktív hálózati technológiák kal. E folyamatoknak is köszönhetően napjainkra az etno-
gráfi ában külön módszertana van úgy a média, mint pl. a kibertér kutatásának. E módszer-
tanok mögött sokszor eltérő színvonalú és kidolgozottságú elméletek állnak, hiszen amíg a
kiberetnográfi a3 méreteiben és minőségében is jelentősebb szakirodalommal rendelkezik,
addig a hipertextualitás etnográfi ai alkalmazásával kapcsolatban alig találunk irodalmat, s
ami van, azt is inkább aff éle „tutorial”-nak lehetne nevezni, mint elméletnek. Ennél is na-
gyobb hiány mutatkozik olyan szövegekben, melyek valamilyen módon megpróbálják ér-
telmezni, közös horizont alá rendezni ezeket a módszereket és elméleteket, vagy egyáltalán:
ennek a lehetőségét megpróbálják felvetni. Tanulmányomban egy ilyen kísérletre vállalko-
zom, vagyis bizonyos elméletek és módszertanok alakulásának, egymásra vonatkozásának
egy lehetséges olvasatát próbálom megfogalmazni.

Mint Cliff ord Geertz írja: „az intenzív terepmunka öröksége határozza meg a kuta-
tás antropológiai jellegét” (Cliff ord 2002 [1997]: 3; a problémához átfogóan lásd: Geertz
1995 [1995]; Gupta és Ferguson 1997; Kézdi Nagy 2000–2001; Marcus és Fischer 2003 [1996];
Niedermüller 2004, 2005; Vörös és Frida 2006; Kapitány és Kapitány 2008; Mészáros 2010).
Ebből nem csupán az következik, hogy a terep és a terepen való jelenlét sajátos módja a
kulturális antropológia megkülönböztető jellegzetessége, hanem az is, hogy a jelenlét sajá-

1 A tanulmány a PTE BTK Nyelvtudományi Doktori Iskola Kommunikáció Doktori Programján „Hová lett a
református öntudat” címmel 2013-ban megvédett doktori disszertációmban felvetett módszertani és elméleti prob-
lémák továbbgondolása. A szöveg részben az értekezés egyes fejezeteire épül.

2 A tanulmány a Bolyai János Kutatási Ösztöndíj támogatásával készült.
3 A cyber-ethnography és általában a kiber-társadalomtudományok elnevezéseinek még nincsen a magyar nyel-

ven hivatalos és egységes átírása. Miután az etnográfi át is ebben a formában használjuk, és a „cyber” előtaggal
képzett szavak a számítástechnikai irodalomban magyarul sokszor „kiber” előtaggal képződnek, tanulmányomban
e problémás szóösszetételek esetében én is ezt a változatot használom.

 40 replika

tosságának megélése, az erre való refl exió visszahat a terep koncepciójára, s ezen keresztül
az antropológia elméletére. A mai terep- és terepmunka-fogalmunk kiindulási pontjaként
szolgáló, Malinowski nevéhez kötődő paradigmában terep az a saját kultúrájától messze ta-
lálható hely, ahol a kutató huzamos ideig együtt él az idegenekkel, s ezt az együtt élést egyfelől
az idegen kultúrában való részvétel, másfelől az idegen kultúra megfi gyelése, pontosabban e
kettő tevékenység vagy minőség heurisztikus összekötése, a résztvevő megfi gyelés jellemzi.
Ez a paradigma az elmúlt évtizedekben jelentős változáson ment keresztül, mondhatni fel-
bomlott: „Malinowski elméleti apparátusa, az egykor büszke torony ma nagy részben romok-
ban hever” (Geertz 2001 [1973]: 399). Megváltoztak a tudományos elméletek, megváltoztak a
terepmunka feltételei, lehetőségei, megváltozott az a társadalmi kontextus, melyben az antro-
pológia megszólal, megváltoztak a tudomány intézményes keretei, s megváltoztak – a maguk
klasszikus értelmében gyakorlatilag szinte eltűntek – a „bennszülöttek” is. Ennek összefüggé-
sében a terep meghatározása is változásokon ment keresztül. Az 1980-as évektől az antropo-
lógusok jelentős számban „hazatértek”, azaz: egyre többször olyan társadalmakban kutattak,

amelyeket társadalmi és politikai szubjektumként ismernek, amelyben benne élnek […] mint
a modern társadalom „bennszülöttjei”, mint a modern társadalomban éléshez szükséges tudás
birtokosai. […] a modern társadalmakat kutató antropológusok a mindennapi életnek azokat
a konstrukciós szabályait, illetve azt a mindennapi tudást (common sense understanding) igye-
keznek leírni, amelyeket társadalmi és politikai szubjektumként maguk is alakítanak […]. Az
antropológusnak, mint társadalmi, politikai szubjektumnak a társadalomra vonatkozó kultu-
rális tudása szükségszerűen beépül abba a szisztematikus és analitikus antropológiai tudásba,
amelyet kutatóként, tudósként a társadalomról termel (Niedermüller 2005: 8).

Niedermüller itt többek között olyan kutatásokról ír, melyekben a kutató a modern társa-
dalmi beágyazottságra nézve van „otthon”, ám etnikailag, „nemzeti értelemben” nem benn-
szülött. Ezekben a kutatásokban is benne van a terepet konstruáló elmozdulás mozzanata,
ez azonban egyre kevésbé ragadható meg a térbeliség territoriális értelmezése, s kivált nem
annak mértéke mentén. Ismét Niedermüller összefoglalását idézve, az antropológia

szakított a kultúra territoriális felfogásával, azaz azzal az elméleti szemlélettel, amely [alapján]
közvetlen megfelelést tételez[nek] fel valamely hely vagy territórium, az ott élő csoport és annak
kultúrája között. Ehelyett sokkal inkább a kulturális jelentések transzlokális és transznacionális
termelésére és szétosztására, valamint a globális jelentések lokális beágyazottságára és modifi -
kációira irányította a fi gyelmet, mégpedig elsősorban abban a történeti, politikai és társadalom-
elméleti kontextusban, amelyben a második modernitással, a refl exív modernizációval, illetve
általában a „poszttársadalmakkal” kapcsolatos viták zajlanak (Niedermüller 2005: 9).

A kultúra territoriális felfogásának ilyen jellegű megkérdőjelezése az európai etnológiában,
illetve néprajztudományban már legalább az 1960-as évektől kezdve jelen volt. Az eredetileg
folkloristaként számon tartott Hermann Bausinger 1961-ben megjelent Volkskultur in der
technischen Welt című vitairatnak szánt művében fejti ki a „hely egységéről” kialakított, a
„falura jellemző stílusjegy”, vagyis a közösséget összefogó kulturális minták meghatározásá-
val kapcsolatos, fenomenológiai megalapozottságú – és a színpadi dramaturgiától kölcsön-
zött – koncepcióját.

Miközben az „egységes falu” kifejezés – írja Bausinger – öntudatlanul is az egyetértés asszoci-
ációját kelti, s így közel áll a minden részében összehangolt, zárt organizmus elképzeléséhez, a

 replika 41

„hely egysége” megjelölés csupán a történet terét jelöli ki. Ez a történet nagyon különböző ka-
raktereket, nagyon különböző cselekvéseket, a cselekvések nagyon különböző motivációit fogja
át; beleértve a konfl iktusokat és feszültségeket is: csak így keletkezik a színpadon valódi dráma.
Ám az összetartozó, egymásra vonatkoztatott történet és a hely egysége csak az egyik dramatur-
giai út, melyen keresztül létrehozhatjuk az összetartozás tiszta horizontjait. Így – szándékaink
szerint – valamely hely egysége a valóságban nem egy, a helyet egységesen átható etikai elv men-
tén jön létre, hanem olyan horizontokon keresztül, amelyek a történés együvé tartozását és az
értelmezési lehetőségeket lehatárolják. Ami ezen a horizonton túl van, egyáltalán nem kerül be
a látótérbe (Bausinger 1995 [1961]: 55).

Bausinger a későbbiekben részletesen elemzi azt, hogy elsősorban a kommunikáció külön-
böző technikái – beleértve úgy a szellemi, mint az anyagi javak terjedését (lásd Briggs és
Burke 2004: 28) – hogyan erodálták ezeket a határokat, hogyan tették egyre bizonytalanabbá
ezeket a horizontokat. Ugyanakkor – elsősorban a nyelvhasználaton keresztül – azt is elemzi,
hogy minden erózió ellenére, jóllehet földrajzi határokként ezek általában nem azonosítha-
tóak, a horizontok léteznek, s különösen akkor válnak kitapinthatóvá, ha valaki kívülről,
idegenként lép be az általuk defi niált értelmező kontextusba (Bausinger 1995 [1961]: 59).

Nagyon hasonlóan ír a kulturális jelentések termelésének és a jelentésközösségek hori-
zontjainak defi niálását meghatározó kommunikatív aktusok szerepéről Arjun Appadurai a
lokalitás teremtéséről szóló elméletében. Az appadurai lokalitásfogalom a kultúra egy sajátos
kommunikatív vagy diszkurzív megközelítését teszi lehetővé. Számára „a lokalitás minde-
nekelőtt kapcsolatokat és kontextusokat, és nem fokozatokat vagy térbeliséget jelent (…),
melyet a társadalmi közvetlenség érzete, az interaktivitás technológiái és a viszonylagossá
vált kontextusok közötti kapcsolatsor hoz létre” (Appadurai 2001 [1996]: 3). Az interaktivi-
tás technikái segítségével aktualizálják, érvényesítik és adják tovább a lokális szubjektumok
– a rokonság, a szomszédok, a barátok és az ellenségek meghatározott közösségéhez tarto-
zó, vagyis a lokalitás mint interakció folyamataiban részt vevő szereplők – a hagyományt, s
ezekben a folyamatokban reprodukálják magát a lokalitást. Ebben a folyamatban kiemel-
kedő szerepet töltenek be az identitás szimbólumai, azon helyek és tárgyak, melyeket a lo-
kalitás már „magáévá tett”, amelyekben végső soron „elnyeri anyagi mivoltát” (Appadurai
2001 [1996]: 5), s amelyeket más elméleti keretek között az emlékezet helyeinek nevezünk
(Nora 2003 [1984]). Appadurai felveti azt is, hogy azok a társadalmi jelenségek, melyeket az
antropológusok tanulmányoznak – kivált a(z átmeneti) rítusok –, értelmezhetők a lokalitás
felmutatásának és újrateremtésének aktusaként is. Erre a későbbiekben vissza is térünk.

Appadurai a lokalitás mellé helyezi a szomszédság fogalmát, amivel azokra a ténylegesen
létező társadalmi formákra utal, „amelyekben a lokalitás mint dimenzió vagy érték, válto-
zatos módon nyilvánul meg. A szomszédságok ebben az értelemben olyan megragadható
közösségek, amelyeket realitásuk – legyen az térbeli vagy virtuális – és a társadalmi rep-
rodukcióra való képességük jellemez” (Appadurai 2001 [1996]: 3–4). A szomszédság és a
lokalitás közötti kapcsot a helyi tudás jelenti, ami annak ismerete, hogy

miként kell megbízható lokális szubjektumokat, valamint olyan lokális szomszédságokat létre-
hozni, amelyekben ezek a szubjektumok felismerhetők és szervezhetők lesznek. Ebben az érte-
lemben helyi tudásnak nem azt tekintjük, ami alapvetően ellentétben áll egyéb tudásokkal – és
(nem lokális nézőpontból) a megfi gyelő kevésbé lokalizáltnak tart –, hanem amit a helyi teleo-
lógia és ethosz annak tekint (Appadurai 2001 [1996]: 6).

 42 replika

A szomszédság Appadurai értelmezésében alapvetően kontextusként funkcionál a lokali-
tás számára, ám ahhoz, hogy meghatározható legyen, maga is kontextusokat igényel – sőt
a lokális szubjektumokon keresztül teremt. A lokális szubjektumok ugyanis, miközben „a
termelés, a reprezentáció és a reprodukció társadalmi tevékenységeivel foglalatoskodnak
(például a kultúra munkájában), általában akaratlanul is olyan kontextusok létrehozásához
járulnak hozzá, amelyek túlléphetik a szomszédság létező, anyagi és konceptuális határait”
(Appadurai 2001 [1996]: 11). A szomszédságok mindig valamivel szemben jelölődnek ki –
mint az irtás az erdővel szemben –, s értelmezésükhöz szükség van erre a szemben álló má-
sik entitásra is. Ez a „kontextuselmélet” lényegében „annak az elmélete, hogy miből, mivel
szemben, minek a dacára és mivel kapcsolatban teremtődik meg a szomszédság” (Appadurai
2001 [1996]: 10). A szomszédságok és a kontextusok azonban dinamikus karakterrel bírnak,
vagyis az, ami először kontextusként jött létre vagy interpretálódott, a lokális szubjektumok
ténykedéseinek köszönhetően könnyen válhat a szomszédság kiterjesztésévé.

A terep lokalitásként, illetve szomszédságok egymást kölcsönösen meghatározó kontex-
tusaként történő meghatározása azonban kihat a kutató saját társadalmának, az „otthon”-
nak a meghatározására, illetve a kettő közötti kapcsolatra is. Ebben az összefüggésben az
otthon ugyanis szintén nem territoriális értelemben vehető, hanem úgy, mint az én – kutatói
– lokalitásom. Egy olyan sajátos szociokulturális helyzet, „amelyben a kulturális közelség és
távolság, az idegenség mindig csak adott és konkrét helyzetek kontextusában bír értelemmel,
azaz szituatív jellegű, hiszen mindig meghatározott és konkrét helyzetekben konstituálódik”
(Niedermüller 2004: 15). Így azután az antropológus számára a feladat nem csupán az ide-
gen, a másik kultúra/kulturális sajátosságainak leírása, hanem ennek a kultúrkonstitutív
szituációnak az elemzése, értelmezése. Annak megragadása, hogy mitől érzi magát valaki
otthon vagy idegennek. Másképp fogalmazva: hogyan, milyen feltételek mentén jönnek létre
az „otthonságként” és idegenségként azonosított helyzetek – s nem utolsósorban hogyan
reprezentálja az illető adott helyzetekben ezeket az állapotokat.

Mindez akkor válik igazán fontossá, ha továbbhaladunk a Niedermüller által bemutatott
folyamat újabb állomásai, pontosabban elágazásai fel. A Bausinger, illetve Appadurai által
megfogalmazott koncepciók alapján jól megragadhatóvá válik azoknak a jelentéstermelő
közösségeknek a „hol”-léte, melyek felé az antropológusok egy része „el”-indult, illetve kö-
zösségi szinten megragadhatóvá válnak az imént említett kultúrkonstitutív szituációk is.

A posztmodern antropológia terepfelfogására döntő hatást gyakorolt az úgynevezett
multi-sited ethnography elméletének megjelenése. Megalapozójaként jelenleg Georg E. Mar-
cust tartja számon a tudománytörténet (a módszer áttekintéséhez lásd Falzon 2009), ám a
gyakorlat ebben az esetben is megelőzte az átfogó elméleti koncepció és módszertan megje-
lenését (lásd Hannerz 2003). Marcus már 1986-ban, a nagy hatású Writing Culture című kö-
tetben közölt tanulmányában (Marcus 1986) foglalkozott az etnográfi a azon problémáival,
melyekkel összefüggésben alig tíz esztendővel később megírta a módszer alapszövegeként
számon tartott dolgozatát (Marcus 1995), melyben azt egy egyre terebélyesedő etnográfi -
ai gyakorlat tanulságaként nevezi meg. Marcus alapproblémáját az a kérdés jelenti, hogy
miképpen tud lépést tartani az etnográfi a a „kis léptékű társadalmi keretekből” kilépő tár-
gyával, illetve hogyan tud módszertanilag alkalmazkodni azokhoz az egyre szélesedő – és
egyre inkább elmosódó – globális horizontokhoz, melyek felé vizsgálatának tárgyai elindul-
nak. Vagyis hogyan marad alkalmas az etnográfi a sajátos tárgyainak vizsgálatára úgy, hogy
tárgyát egyre inkább olyan – globalizációs – kontextusokban, kapcsolathálózatokban kell

 replika 43

elhelyeznie, illetve defi niálnia, melyek belátására módszertanilag kvázi vak? Marcus egysze-
rűnek tetsző válasza erre a kérdésre az, hogy az etnográfi a/etnográfus kövesse a tárgyát, s a
tárgy ki fogja jelölni, körül fogja írni a kutatás terepét (Marcus 1995: 108)! E körülírás mi-
benlétét tanulmányában személyek, tárgyak, metaforák, tervek, történetek, allegóriák, élet-
utak, biográfi ák és konfl iktusok követésének összefüggésben tárgyalja. Talán ez az a pont,
ahol a legtöbb félreértés támadt Marcus felvetése körül – úgy követői, mint kritikusai ré-
széről. Marcus ugyanis ezt a követést, mint technikát egy nagyon körültekintően, logikusan
eltervezett „konstruktivista”4 eljárásnak tekinti. Nyilvánvalóan a követésnek vannak előre
kiszámíthatatlan lépései. Ha a kutató egy utazó kereskedőkből, vagy menekülőkből, beván-
dorlókból, nomádokból – s ezek a multi-sited ethnography módszerére alapozott kutatások
kitüntetett tárgyai – álló közösséget követ, minden bizonnyal olyan utakra is tévedhet velük,
melyekről kiderül, hogy a kutatás szempontjából kitérők vagy tévutak, ám a kutatónak eze-
ken is jelen kell lennie. Sőt egy probléma, konfl iktus követése esetén előfordulhat, hogy a
kutató ott találkozik az illető konfl iktussal, ahol nem is gondolta. Ez azonban nem fordítható
meg. A multi-sited ethnography nem ad hoc tapasztalatok utólagos összefűzéséről, konferen-
ciaturizmusról, „ha már itt vagyunk, akkor…” típusú megoldások megideologizálásáról szól.
A kutatás tervezése megköveteli, hogy a kutatónak – éppen úgy, mintha állomásozó terep-
munkára menne – legyen egy átfogó képe arról, amit kutat. A különböző terepek kiválasztá-
sának a kutatás egészére jellemző logikus rendbe kell illeszkednie, s ezt a logikát alapvetően
a kutatott probléma határozza meg.

Azt, hogy a követés tulajdonképpen mit is jelent, szemléletesen írja le Marcus a szöveg-
nek a tárgyak, áruk követéséről szóló részében. Ez a pár mondat számomra azért is nagyon
fontos, mert itt egyértelműen utal arra a szoros kapcsolatra, ami a multi-sited ethnography
és Appadurainak a tárgyak értéktulajdonító kontextusok, „értékrezsimek” közti vándorlá-
sáról szóló elmélete között van. Az értékrezsim Appadurainál a tárgyak használatba vétele
és a használatból való ki-, illetve más használatokba történő átkerülése közötti időszakban
a használatot, a tárgy „értékét” meghatározó kontextusokat jelöli. Tipikusan ilyen kontextus
lehet például egy lokalitás, ami meghatározza, hogy mikor és milyen körülmények közt vál-
hat egy dolog áruvá.

Az árukat – írja Appadurai – fogjuk fel meghatározott helyzetben lévő dolgokként, amely hely-
zet a dolgok széles körét jellemezheti társadalmi életük különböző pontjain. Ez azt jelenti, hogy
minden dologban az áruvá válás lehetőségét keressük ahelyett, hogy sikertelenül kutatnánk
az áruk és mindenfajta más dolog közti mágikus különbséget. Ez azt is jelenti, hogy elszaka-
dunk az áru marxi, termelésközpontú képzetétől, és a teljes életpályára összpontosítunk az
előállítástól a cserén/elosztáson át a fogyasztásig. De hogyan határozzuk meg az áruhelyzetet
(commodity situation)? Azt ajánlom, hogy tekintsük áruhelyzetnek bármely dolog társadalmi
életében azt a helyzetet, amelyben társadalmilag lényeges jellemzője a másik dologra történő
(múltbeli, jelenbeli vagy jövőbeli) elcserélhetősége. Az így defi niált áruhelyzet az alábbiak sze-
rint tovább bontható: (1) egy dolog társadalmi életének árufázisára (commodity phase); (2) egy
dolog árujelöltségére (commodity candidacy); és (3) az áruösszefüggésre (commodity context),
melybe egy dolog kerülhet. Az „árulét” mindhárom aspektusa további magyarázatra szorul
(Appadurai 2008 [1994]: 69).

4 Sajátos, ahogy a több terepből összeálló Terep megtervezésének metaforájaként az orosz konstruktivizmust,
kivált Dziga Vertov Ember a felvevőgéppel című fi lmjét használja fel. Vertov fi lmje szerinte eklatáns példája a jól
tervezett több terepű etnográfi ának (Marcus 1995: 105–106).

 44 replika

Ettől azonban, miután nem tartozik szorosan a tárgyhoz, most eltekintek. Appadurai
Kopytoff ra (2008) és Simmelre hivatkozva az áruhelyzet egyik összetevőjeként megfogalma-
zott „árujelöltség” meghatározása kapcsán írja:

…a dolgok árujelöltsége inkább fogalmi, mintsem időleges jellemző, és azon (szimbolikus, osz-
tályozó és morális) szabályokra és kritériumokra utal, amelyek a dolgok elcserélhetőségét meg-
határozzák egy bizonyos társadalmi és történeti kontextusban. Első ránézésre ezt a jellemzőt
a dolgok osztályozását szabályozó kulturális keretként magyarázhatnánk, ez Kopytoff […] ta-
nulmányának egyik legfontosabb kérdése. Ez a magyarázat azonban elfedi a fogalom bonyolult
voltát. Igaz, hogy a legtöbb stabil társadalomban lehetséges lenne feltárni egy olyan rendszertani
struktúrát, amely meghatározza a dolgok világát, amely összevon bizonyos dolgokat, megkülön-
böztet másokat, jelentéseket és értékeket rendel e csoportosításokhoz, és megteremti a tárgyak
körforgását irányító gyakorlatok és szabályok alapját. […] De létezik két olyan szituáció, amikor
a cserét irányító szabályok és kritériumok annyira meggyöngülnek, hogy szinte hiányoznak.
Az első a kulturális határokat átlépő tranzakciók köre, amelyekben a felek csak az árban (le-
gyen az pénzben kifejezve vagy sem) és magára a tranzakcióra vonatkozó néhány szabályban
állapodnak meg. A másik az olyan kultúrán belüli cserék esete, ahol a nagymértékben közös
értelemadások ellenére a csere a cserére kerülő tárgyak értékének merőben eltérő érzékelésén
alapul (Appadurai 2008 [1994]: 69–70).

Appadurai értékrezsim-fogalma a dolgok értékét inkább ebből, a cserét irányító szabályok és
kritériumok meggyöngültségével jellemezhető, a kontextusok közötti átmeneti szituációból
kiindulva közelíti meg. Mint írja, az értékrezsim fogalma

nem előfeltételezi minden egyes árucsere esetében a kulturális feltevések teljes egybeesését;
az értékek összhangjának szintje helyzetről helyzetre, áruról árura változhat. Az értékrezsi-
mek ebben az értelemben megférnek a standardok kölcsönös elismerésének alacsony, illetve
magas fokával is. Ezek az értékrezsimek felelősek a kulturális – kultúrán itt helyhez kötött,
lokális jelentésrendszereket értve – határok átlépéséért az áruk folyamatos áramlása révén
(Appadurai 2008 [1994]: 70).

Appadurai a tárgyakkal való társadalomtudományi foglalatoskodásnak alapvetően két, egy-
mástól elválasztandó, ugyanakkor szorosan össze is függő aspektusát határozza meg. Az
egyik lehetséges út a tárgyak élettörténetének végigkövetése, míg a másik a tárgyak egy le-
hetséges osztálya társadalomtörténetének körvonalazása. Jóllehet felhívja a fi gyelmet arra,
hogy „az egyes tárgyak egyedi kulturális életrajzait érdemes elkülöníteni az egyes tárgykate-
góriák vagy tárgyosztályok […] társadalmi karrierjétől […], mivel ez utóbbiak vizsgálata tá-
gabb időintervallumot átfogó perspektívát igényel, és részben eltérő természetű következte-
tések levonására ad alkalmat” (Berta 2008: 52), a két kategória összetartozásának vizsgálatát
ő is heurisztikus eszköznek tekinti. Mint írja, a kétféle kutatási perspektíva közötti különbség

kétfajta idősíkhoz, kétfajta osztályidentitáshoz, és a társadalmi lépték két különböző szintjéhez
kapcsolódik. A Kopytoff 5 által megfogalmazott kulturális életrajzi megközelítés az egyes dolgok
esetében megfelelő. E megközelítés rávilágít arra, hogy azáltal, hogy a dolgok különböző ke-
zeken mennek keresztül, más és más kontextusokban tűnnek fel, és különböző használati mó-
doknak vannak kitéve, sajátos életrajzra vagy életrajzok sorozatára tesznek szert. Ha azonban a
tárgyak osztályait vagy típusait tekintjük, fontos, hogy fi gyelmet fordítsunk a […] hosszú távú

5 Az Appadurai által hivatkozott mű: Kopytoff (2008).

 replika 45

változásokra és az adott csoporthoz vagy típushoz tartozó tárgyak egyedi életrajzán túlmutató,
nagyobb léptékű erőhatásokra is. Lehet tehát, hogy egy bizonyos ereklyének van egy bizonyos
életrajza, de az ereklyék egy típusának, vagy akár a tárgyak „ereklyéknek” nevezett egész osztá-
lyának lehetnek olyan nagyobb történelmi hullámzásai, amelyek során a jelentésük nagymérték-
ben módosul (Appadurai 2008 [1994]: 85).

Majd kevéssel később azt is leszögezi, hogy

a dolgok társadalomtörténete és kulturális életrajza nem teljesen választható el egymástól, hi-
szen a dolgok hosszú távú, makroszintű társadalomtörténete fogja keretbe a rövid távú, sajá-
tos és magánjellegű pályák formáját, jelentését és struktúráját. Ugyanakkor az is igaz, bár jóval
nehezebb bizonyítani, hogy a dolgok életrajzában végbemenő apró változások hosszú távon a
dolgok társadalomtörténetében bekövetkező változásokhoz vezetnek. A dolgok áramlásának
mikro- és makroszintű pályái, rövid és hosszú távú mintái közti bonyolult összefüggésekre nem
sok példát találunk a szakirodalomban (Appadurai 2008 [1994]: 87).

Ez az a pont,6 ahol Marcus etnográfi ája Appadurai elméletéhez kapcsolódik. Marcus szerint
a multi-sited ethnography lehetősége például éppen az, hogy nem csupán egyedi, hanem
különböző lokális kontextusokban áruhelyzetbe kerülő – s miután láttuk, hogy áru gyakor-
latilag bármi lehet, akár különböző – dolgok követésével éppen a „mikro- és makroszintű
pályák” közötti összefüggések tapinthatók ki.

Marcus tudatában van annak, hogy a módszer az etnográfi a határait feszegeti (1995: 99),
tudatában van annak, hogy ezen az úton a terepmunka hatékonysága is csökkenhet, hiszen
az állomásozó módszerrel szemben itt gyakran előfordulhat, hogy rövidebb ideig van je-
len a kutató egy-egy vizsgált közösségben, s így objektíve sincsen lehetősége a megismerés
olyan fokát elérni, mint a klasszikus módszerekkel. Ugyanakkor – azon túl, hogy „klasszi-
kus” problémáinak változásával lépést tarthat – két okból mégis fontosnak tartja a multi-
sited ethnography módszerének felvetését. Egyfelől így olyan témák, problémák kerülhetnek
a látóterébe, melyek addig illetékességi körén kívül álltak, ám amelyek tekintetében sajátos
módszereinek – kivált a résztvevő megfi gyelésnek, vagy a vizuális etnográfi ának – mégis van
relevanciája. E témák kutatása ugyanakkor azt is jelenti, hogy az etnográfi a egy interdisz-
ciplináris kutatási mező egyik résztvevőjévé válik. Marcus szerint – és ez a második ok – ez
a lépés hozzájárul a tudományág elméleti horizontjának kitágításához is. Utóbbi pedig ki-
emelkedően fontos számára, hiszen a kutatás tárgyának követése olykor olyan „helyszínek-
re” viheti az etnográfust – pl. a média diskurzusai, vagy mint a módszert újabban tárgyaló
szövegek megjegyzik, a kibertér –, melyekre elméletileg nincsen felkészülve.

Marcus tanulmánya több területen is hatással volt az etnográfi a, kulturális antropológia
jelzett problémáival foglalkozó kutatók munkájára. Maga Marcus is kijelenti (1995: 104),
hogy a multi-sited ethnography által felvetett gondolkodási irány uralkodó tendenciaként
jelenhet meg a médiaantropológiában, kivált olyan területein, melyek az internettel fog-
lalkoznak. Marcus tanulmányának megjelenése idején ez a kutatási terület a különböző
társadalomtudományi diszciplínák „kiber”-ágaként az egyre gyorsabb önállósodás felé ha-
ladt, s egyre növekvő szakirodalmi korpuszukban Marcus tanulmánya biztos hivatkozási
ponttá vált. Az 1990-es évek végére különböző neveken – cyber vagy computer ethnology,

6 Marcus több helyen, több „követési mód” összefüggésében is idézi Appadurai elméleteit: Marcus (1995: 104,
105, 107).

 46 replika

cyberanthropology, cyberethnography, netnography, online ethnography, computer-mediated
anthropology stb. –, de konvergáló tartalommal a kutatási irány az antropológia elismert
területévé, módszertana a kvalitatív módszertan részévé vált. E kutatási irányok fókuszá-
ban elsősorban a virtuális világok és személyiségek problémaköre áll, s alapvetően olyan
emberi közösségekben kutatnak, melyekben a tagok kapcsolatának meghatározó tényező-
je a kibertér (alapszövegként hivatkozott általában Escobar et al. 1994; a kérdéskörhöz át-
fogóan lásd Budka és Kremser 2004; a cyberethnography módszertanának összefoglalása:
Hine 2000; illetve magyarul Gelléri 2001). A kiber-társadalomtudományok kezdeti idősza-
kában a kiberközösségeket általában zárt entitásokként fogták fel és így is kutatták. Ebben
az esetben az alapvető kérdés az volt, hogy a terep és a résztvevő megfi gyelés fogalmai ki-
terjeszthetőek-e erre az új közegre, s ha igen, miképp. Később azonban, ahogy az internet a
mindennapi élet egyre fontosabb részévé vált, ez a szemlélet – jobbára – megváltozott. A ki-
bertér mint közeg különössége és sajátossága sokkal kisebb súllyal van jelen a kutatásokban.
A kutatók számára viszonylag gyorsan kiderült ugyanis, hogy a reális és az imaginatív vagy
virtuális világok közötti erős különbségtétel nem igazán gyümölcsöző, s az antropológiának
a közösségek, identitások és kapcsolatok különböző természetű kommunikatív terek közötti
folyamatosságára kell koncentrálnia (Wilson és Peterson 2002: 456–457). Ezen a ponton
válik igazán fontossá a kiberantropológia számára Marcus elmélete, mely a követés motívu-
mának hangsúlyozásával éppen arra irányítja a fi gyelmet, hogy a terep, mint a kutató és a
kutatottak kapcsolatának konstruktuma, egymástól nagyon különböző természetű kommu-
nikatív színterekből7 jön létre – vagy másképp fogalmazva: számos ilyen színtérre tagolódik
–, melyek közt az etnográfus problémafelismerése teremt kapcsolatot. Marcus érvelésében
tehát a terepet nem valamilyen territoriális elv tartja egyben, hanem a kutatás logikája. Ezért
is félrevezető, ha a multi-sited ethnography terminust „többterepű etnográfi a”-ként fordítjuk
magyarra (lásd pl. Feischmidt 2006). A többterepű jelző ugyanis nem egyenértékű az angol
multi-sited kifejezéssel. A terep hagyományos megnevezése az angol etnográfi ai irodalom-
ban „fi eld”, a terepmunka „fi eldwork”. A multi-sited – épp a jelen fejtegetés összefüggésében
– pedig nem azt jelenti, hogy több terepen mozog az etnográfus, hanem azt, hogy a terep
mint „mező” töredezetté, több helyszínűvé válik.

A kibertér felé elmozduló antropológiákkal párhuzamosan, azokkal szoros összefüggés-
ben öltött egyre határozottabb körvonalakat az etnográfi ai módszertanoknak az a csokra,
melynek középpontjában a hipermedialitásra alapuló technológiák társadalomtudományi
alkalmazásának kérdése áll. A csokorban roppant változatos elnevezésekkel találkozunk:

7 Tanulmányomban néhány kifejezést a kommunikáció participációs elmélete összefüggésében használok. Így a
színtér jelen esetben „környezet; amelynek ismerete szükséges ahhoz, hogy megértsük az ott vagy abban megtörté-
nő kommunikatív eseményt. (…) A színtér elemzésénél elsőként olyan fogalmak merülnek fel: mint téri és időbeli
körülmények, az esemény nyilvánossága (vagyis hány résztvevője van egy eseménynek), a résztvevők integráltsága,
vagyis az, hogy milyen módon tudnak egymásról, milyen mértékben vannak fi gyelemmel egymásra. A sor nyil-
ván folytatható, de ennél lényegesebb az, hogy mindezek az esemény valamely résztvevőjének/résztvevőinek (akár
megfi gyelői résztvevő[k]) értelmezési keretében adottak. A körülményekbe beletartoznak nemcsak a megnyilat-
kozás környezetének a speciális és temporális adottságai, hanem a jelenlévők – vagyis a színtéren lévők – ezekre
vonatkozó ismeretei, előzetes tudásai, képességei, elvárásai – összefoglalóan: felkészültségei. A színtér elemzésénél
az elérhető felkészültségeket kell fi gyelembe vennünk. Amennyiben tehát a színteret konstituálja az ágensek felké-
szültsége, akkor a színtér leírását mindig ágensek felkészültségére hivatkozva lehet megadni. Ebből következően
különböző felkészültségtípusok különböző színtértípusokat eredményeznek. Nevezzük összefoglalóan színtérnek
mindazokat a körülményeket, amelyek valamely ágens számára meghatározzák egy adott esemény lehetséges ’in-
terpretációit’” (Domschitz és Hamp 2006: 110).

 replika 47

van html/hypertext- (Porter 2004), multimedia-, interactive multimedia- (Kankkunen 2006),
hypermedia- (Dicks et al. 2005), virtual-, digital- (Murthy 2008; Underberg és Zorn 2013) és
multi-semiotic vagy multimodal ethnography (Dicks et al. 2005; Dicks és Soyinka és Coff ey
2006). Az elnevezések felbukkanása egyfajta kronologikus rendet is mutat, amennyiben kö-
veti a technológia fejlődését. Ennél azonban sokkal fontosabb az a kronológiát nem követő
elmozdulás, ami a html, illetve a multimédia egyszerű, szinte refl ektálatlan használatától
e használat elméleti megalapozása és lehetőségeinek kihasználása felé mutat. Sok esetben
ugyanis – ha már egyáltalán komolyan vehetőnek tartották azokat – az új technológiák al-
kalmazását a kutatók legfeljebb a publikáció új, látványos, és mindenekelőtt olcsó módszere-
ként tudták elképzelni, s használatukat egyetemi kurzusok keretében is alapvetően ilyen ösz-
szefüggésben tanították. Az elméletek kidolgozásában kulcsszerepet játszott a Cardiff School
of Social Sciences keretei közt létrehozott, Bella Dicks által vezetett kutatócsoport, melynek
célja egy Ethnographic Hypermedia Environment-nek (röviden: EHE) nevezett rendszer ki-
dolgozása volt.8 Dicks és munkatársai négy, egymással összefüggő területre összpontosít-
va fogalmazták meg elméletüket. Ezek: a multimedialitás kérdése és a hipertext mint nyi-
tott adatintegrációs modell problémája, valamint a nonlineáris szerkezet, és az interaktív,
vagyis a szöveg írásába az olvasót is bevonó szerkesztésmód. E kérdések tagadhatatlanul
kapcsolatban állnak nem csupán a munkájukkal kapcsolatos, hanem a multimedialitással,
hipertextualitással vagy az internettel összefüggő kortárs vitákkal is. Ennek ellenére a hiper-
média etnográfi ai alkalmazásával kapcsolatos diskurzust lényegében napjainkig az általuk
kijelölt tematika határozza meg.

A multimedialitás problémájának az etnográfi ában jelentős múltja van. Ez a megállapítás
még akkor is igaz, ha a kérdést szűken értelmezzük, és elválasztjuk általában az etnográfi -
ai képhasználat vagy a vizuális antropológia problémavilágának jelentős részét kitevő fi lm
kérdéseitől, s kizárólag azt vizsgáljuk, hogy miképp vetődik fel az etnográfi ában az időhöz
különbözőképpen viszonyuló – és egymástól eltérő érzékszervi modalitásokra épülő – mé-
diumok9 használata. A társadalmi jelenségek komplex elemzésére valószínűleg Franz Boas
használta először az álló- és mozgóképek, hangfelvételek, szövegek olyan integrált rendsze-
rét, melyet ma multimédiának neveznénk (Ruby 1980; Nagy 2005). Az ő hatása is érezhető
Gregory Bateson és Margaret Mead bali kutatásán. Kettejük könyve, a Balinese Character a
vizuális antropológia meghatározó műve lett. A fényképes és szöveges oldalak párosaiból
felépülő monográfi ában – melynek lineáris szerkezetét a kereszthivatkozások bőséges rend-
szere lazítja fel – a képek nem pusztán illusztratív szerepet töltenek be, hanem az érvelés
részét képezik (erről bővebben lásd Hagaman 1994), a szerzők azonban ennél jóval többet
akartak. Mint Bateson előszavában utal rá, egy olyan reprezentációs módszert szerettek vol-
na létrehozni, melyben az állóképek és szövegek mellett a kutatás során különösen fontos
szerepet játszó mozgóképfelvételek is megjelenhetnek: „[…] arra voltunk kényszerítve, hogy

8 A csoportról részletesen lásd http://www.cf.ac.uk/socsi/hyper/index.html.
9 A multimédia defi niálása nem egyszerű. A mindennapi szóhasználatban általában a különböző érzékszervi

modalitások által érzékelhető tartalmak közös – számítógépes – felületen való megjelenését értik alatta. A szak-
irodalomban legtöbbször Steinmetz defi nícióját idézik, aki szerint a multimédia-rendszereket „független infor-
mációk számítógép-vezérelt, integrált előállítása, célorientált feldolgozása, bemutatása, tárolása és továbbítása
határozza meg, melyek legalább egy folyamatos (időfüggő) és egy diszkrét (időfüggetlen) médiumban jelennek
meg” (Steinmetz 1997 [1993]). Ebből a meghatározásból azonban hiányzik az interaktivitás fogalma, ami mára
egyértelműen része a multimédiának.

 48 replika

nagyon takarékosan bánjunk a fi lmes nyersanyaggal, s így – a bemutatás jövőbeli nehézsége-
it fi gyelmen kívül hagyva – azt terveztük, hogy az álló- és mozgóképek együtt alkotják majd
a viselkedéssel kapcsolatos felvételeink anyagát” (Bateson és Mead 1942: 50). Jóllehet a kor
technikai adottságai között a bemutatás nehézségei megoldhatatlannak bizonyultak, a fény-
képek és fi lmek – illetve ezek szöveggel együtt történő – használatának elméleti jelentőségére
ők mutattak rá.

Mindketten úgy gondolták, a fényképek használatának egyik indoka az lehet, hogy azo-
kat nem terhelik olyan kulturálisan rögzült asszociációk, melyekkel a szavak esetében meg
kell küzdeni (Bateson és Mead 1942: xi–xii), vagyis a fényképek értelmezése független az
értelmező kultúrájától. Ezt az elképzelést mára többszörösen megcáfolták (pl. Worth és
Adair 1977). Az a megfontolásuk azonban, hogy a megfelelően elkészített fényképek soro-
zatai segítségével a viselkedés illékony tintájával megjelenített kultúra precízebben írható
le és tanulmányozható, mint ha szöveggé konvertálnánk (Bateson és Mead 1942: xi–xii),
mára a vizuális antropológia egyik alapállítása lett. A leírás precizitása abból következik,
hogy a fénykép viszonylag nagy hűséggel rögzíti a látvány egy-egy szeletét, s a rögzítés né-
zőpontjainak és a szeletek számának növelésével bizonyos mértékig ez a precizitás is nö-
velhető. A fényképek azonban a leírás komplexitását is növelhetik. A szöveggel ellentétben
ugyanis nem lineárisan, hanem szimultán módon, totalitásként reprezentálnak valamit, s
ez a totalitás több egymást kiegészítő alternatív olvasatot tesz lehetővé. Egy kutatás össze-
függésében az olvasatok közt ráadásul nem csak a kutató, hanem a kutatottak olvasatai is
megjelenhetnek. Bateson éppen ezért a képeket és fi lmeket visszavitte a bennszülötteknek.
A fi lmeket kézi vetítővel mutatta meg nekik, a falu lakói pedig kommentálták is a látottakat,
például megbeszélték, hogy a lefi lmezett szereplő tényleg transzban volt, vagy csak szimulált
(Jackins 1988: 164–165). Bateson számára ezek a beszélgetések sokkal nagyobb jelentőséggel
bírtak, mint maga a fi lm, mert olyan dolgokat tudhatott meg általuk, melyeket kizárólag a
fi lmek – vagy az interjúk – útján nem tudhatott volna meg. Az etnográfi ában ma széles kör-
ben elterjedt fi lm vagy photo elicitation módszerét Batesonnak erre a gyakorlatára vezetik
vissza (lásd Krebs 1975). Végül a szakirodalomban nem különösebben refl ektált, ám témánk
szempontjából különösen fontos az, hogy Bateson a könyv szerkezetével – az egy oldalra
tett „kölcsönösen releváns” képekkel, a képek és szövegek közötti kereszthivatkozásokkal –
szándékosan próbálja bevonni az olvasót is az etnográfi ai értelmezés folyamatába.

Az EHE alapja a hipermédia, ami lényegében a hipertext kiterjesztett változata. A hiper-
text „az adatintegráció és információközvetítés olyan módszere, amely a tudást a hagyomá-
nyosan lineáris szövegstruktúra helyett a kognitív emberi gondolkodást hívebben tükröző,
nem lineáris, térbeli hálózatos rendszerben rendezi el” (Sütheő 1999: 27). A hipertextben a
szöveg tehát nem csupán arra való, hogy értelmezze, körülírja a különböző mediális termé-
szetű adatokat, hanem arra is, hogy integrálja, vagyis egy közös rendszerben tegye elérhető-
vé, s a hivatkozások segítségével egy közös felületre is hozza azokat. Így a képként megjelení-
tett szöveg a felhasználó és a hipermédia közötti kapcsolatot létrehozó interfész legfontosabb
eleme. Bár a hipertextnek különböző szempontok mentén több változatát különböztetjük
meg (lásd Szűcs 2001), a lineáris szövegszervezés felbontása mindegyikre jellemző. Mint
Th eodor Holme Nelson, a hipertext terminus megalkotója írja:

Hipertexten a nem szekvenciális írást értem – olyan szöveget, mely elágazik, és a választás lehe-
tőségét kínálja fel az olvasónak, s melyet a legjobban egy interaktív képernyő előtt lehet olvasni.
Általában úgy szokták elgondolni, hogy szövegdarabok sorozatáról van szó, melyeket linkek köt-
nek össze, s így az olvasó különféle bejárási útvonalak között választhat (Landow 1996 [1992]).

 replika 49

A társadalomtudományokban használatos szövegalkotási eljárásokban a linearitásnak fon-
tos szerepe van az érvelés felépítésében, így érthető módon nem mindegy, hogy a szöveg
darabjai hogyan, milyen sorrendben állnak össze. A problémát azonban nem csupán a hi-
pertext nonszekvenciális jellege okozza. Mint Sütheö meghatározásából láttuk,10 a hipertext
az információközvetítésen túl az adatkezelés, az adatintegráció eszköze is. Nelson és nyomán
a hipertext teoretikusai rendre kiemelik a hipertext integratív karakterét:

…ha megvalósul a teljes körű, független linkelés és ablakszerű megjelenítés, alapjaiban megvál-
tozik a tudomány. Az értelmezők vagy kritikusok pontosan megjelölhetik azt a szöveget, amire
utalnak, és különböző részekből bármilyen szöveget összeállíthatnak állításuk alátámasztásához.
Egyszerűbbé, könnyebben követhetővé válik az összehasonlítás és a szövegmagyarázat. Nem
okoz majd gondot részletes magyarázatokat közzé tenni meglévő szövegekhez, minden nehézség
nélkül összeállíthatunk antológiákat egymáshoz kapcsolódó anyagokból (Nelson 1996 [1982]).

Ez pedig nem csak a tudósok egymásra hivatkozó szövegeire érvényes, hanem azokra a for-
rásokra is, melyekre szövegeikben hivatkoznak. Egy EHE-típusú társadalomtudományi szö-
vegben például egy-egy, a kutatói interpretáció szempontjából fontos interjúrészlet szöveges
átiratán túl az egész interjú hang- vagy videofelvétele is szerepelhet. Ennek pedig nem csu-
pán az a következménye, hogy a szöveget jegyző etnográfus értelmezéseit a teljes interjú bir-
tokában könnyen ellenőrizheti vagy felül is bírálhatja egy másik etnográfus, vagyis a szöve-
gek és forrásaik az eddigieknél jóval könnyebben válhatnak kritikák vagy másodelemzések
alanyává. A hipertext ugyanis a terephez való viszonyunkat formálhatja át. Mint Mészáros
Csaba egy tanulmányában megjegyzi, azzal, hogy az etnográfi ában a résztvevő megfi gyelést
középpontba állító terepmunka meghatározó paradigmáját Malinowski nevéhez és módsze-
réhez kapcsolták, megváltozott a terep és a terepmunka státusa. Malinowski ugyanis nem
abban hozott újdonságot,

…hogy több időt töltött a kutatott közösségben, mint más néprajzi feljegyzéseket készítő euró-
paiak, vagy abban, hogy jobban ismerte volna a helyi nyelvet, mint más kutatók, hanem legin-
kább abban, hogy a terepmunkát egy meghatározott kérdés megválaszolására fókuszálta, amely
kutatói kérdést gyűjtött adatai alapján válaszolta meg néprajzi publikációiban. A terepmunka
ezután nem teljességre törekvő leírást (leginkább bevezetést) kívánt nyújtani egy-egy közösség
életéről, hanem szorosan összekapcsolódott a néprajzi írás folyamatával (Mészáros 2010: 179).

Ebben a folyamatban pedig a terep és a terepmunka során végzet résztvevő megfi gyelés az
esettanulmány szerepét tölti be (Mészáros 2010: 176), vagyis olyan részleteiben és mélysé-
geiben alaposan tanulmányozott kulcsmotívum, ami az etnográfus által vizsgált társadalmi
jelenség értelmét nyithatja meg. Ebből következően a terepmunka részleteinek megterve-
zése, a helyszín, az adatközlők kiválasztása, az interjúhelyzetek megteremtése ugyanúgy
az antropológiai szöveg argumentációjának része, mint az interjúrészletek kiválasztása,
kontextualizálása és a tapasztalatok szöveggé formálása. A hipertext ezt a konstrukciót
bontja szét, dekonstruálja a szó derridai értelmében, vagyis azt teszi lehetővé, hogy az ol-
vasó szétválassza a forrásszövegeket és azok kutatói olvasatát, megkérdőjelezze és újraér-
telmezze azokat. Miután az EHE magát a terepet nem tartalmazza, itt is érvényes az, hogy
a dekonstrukció nem tárja fel számunkra, a „dolgok hogyan vannak valójában”. A folya-

10 Sütheö itt Nelson egyik eredeti szövegét foglalja össze (Nelson 1996 [1982]), melyben a szerző a hipertext
értelmét éppen abban látja, hogy azzal képesek leszünk az emberi tudást új, a tudásterületek összefüggésrendszereit
az eddigieknél sokkal jobban láttató módon kezelni, használni.

 50 replika

mat során szövegeket, események, folyamatok reprezentációit olvassuk újra azzal a céllal,
hogy minél mélyebben megértsük, ugyanakkor egy-egy új szekvenciát létrehozó olvasás
által újra is írjuk azokat. Dicks Nelson nyomán többször is felhívja a fi gyelmet arra, hogy
a hipertext tulajdonképpen nem nevezhető nonlineáris szövegnek. Nelson – mint idéztem
– nonszekvenciális, vagyis olyan szövegről ír, melyben a szövegegységek szerző által defi -
niált rendjét az olvasó fel tudja bontani, s a rendszerbe épített linkek segítségével alternatív
szekvenciákat tud létrehozni, melyekben azonban a szöveg változatlanul lineárisan épül fel.
A szerzői szekvencia ugyanakkor megmarad, sőt abban az esetben, ha a rendszer lehetővé
teszi az olvasói szekvenciák rögzítését, ezek által komplexebbé, gazdagabbá is válhat.

Az eddigiekből logikusan következik a szerzőség kérdése, ami az akadémiai tudomá-
nyosság számára egyáltalán nem elhanyagolható, s amelyet az interaktivitás bevezetése egy
EHE-rendszerbe tovább bonyolít. Az interaktivitás legalább annyira összetett fogalom, mint
a hipertext. Részletes ismertetése helyett most kizárólag Sheizaf Rafaeli (1988: 119) megha-
tározását szeretném használni, aki szerint egy kommunikációs folyamat akkor interaktív, ha
abban egy üzenet úgy reagál a korábbi üzenetek szekvenciáira, hogy azokat magába is építi.
Egy médiumot pedig akkor nevezhetünk interaktívnak, ha képes teret adni az ilyen kom-
munikációs folyamatoknak. Az interaktivitás egy EHE esetében jelentheti az imént említett
olvasói szekvenciák mentésének lehetőségét, ám ma, a közösségi tudástermelést lehetővé
tevő „webkettes” alkalmazások elterjedésével sokkal inkább arra utal, hogy a felhasználónak
lehetősége nyílik arra, hogy maga is alakítsa a rendszer tartalmát: kommentárt fűzzön az
olvasottakhoz, médiatartalmakat töltsön föl, stb., s ezek a tartalmak a rendszer részévé válva
a továbbiakban esetleg forrásként szolgáljanak a kutató számára. Egy EHE tehát felbontja,
vagy legalábbis viszonylagossá teszi az etnográfi a tudástermelési folyamatok rögzítettnek
vélt szerepeit is. A megfelelő kompetenciák hiányában arra ugyan általában kevés esély van,
hogy a kutatottból kutató legyen, arra azonban mégis van lehetőség, hogy a kutatottak inten-
zívebben és látható módon kapcsolódjanak be a tudástermelés folyamatába.

Ezt a lehetőséget állítja középpontba a collaborative ethnography elmélete és módszertana.
Miután az etnográfi a per defi nitionem kollaboratív tudomány, és kollaboráció, vagyis együtt-
működés nélkül nem hozható létre etnográfi ai tudás, a szóhasználat némi magyarázatra szo-
rul. A módszert kidolgozó Luke Eric Lassiter szerint (Lassiter 2005) a kollaboratív etnográfi a
lényegében azt jelenti, hogy az együttműködés gyakorlatát az etnográfi ai folyamat minden
szintjére kiterjesztjük, a kutatási probléma kijelölésétől a terepmunkán át a tapasztalatain-
kat összegző írások elkészítéséig. Másképp szólva: az etnográfi ai munka több stádiumára
is jellemző együttműködéses módszereket vagy hajlandóságot a munkafolyamat hátteréből
annak fókuszába állítjuk. Lassiter álláspontja szerit ez tehát nem egy új etnográfi át jelent,11
hanem a használatos módszerek más megközelítését. Mint maga is utal rá, a kollaboráció szó
is szerepel a tudománytörténetben, csak míg eddig alapvetően a kutatók együttműködését
jelölte vagy egy interdiszciplináris megközelítést, addig most értelme sokkal tágabb: az etno-
gráfi ai írás célját jelöli ki a kulturális jelenségek lokális közösségekből származó munkatár-
sakkal (local community consultants) együtt történő értelmezésében (Lassiter 2005: 17–18).
A koncepciót Lassiter a kognitív antropológiából vette, melyben azt a lokális szubjektumot,

11 Lassiter a „Defi ning Collaborative Ethnography” című fejezet „My Journey to Collaborative Ethnography”
című alfejezetében részletesen elemzi azokat a kutatókat, akik hasonló elgondolások mentén dolgoztak (Lassiter
2005: 15–25).

 replika 51

aki az etnográfus számára korábban alapvetően „adatközlő” (informant, respondant) volt,
egyre inkább „konzulensként” vagy „szaktanácsadóként” (consultant) nevezték meg. A kon-
zulens ebben az összefüggésben olyan gondolkodó társ, aki az etnográfussal együtt vállalko-
zik arra, hogy kidolgozza, illetve felfejtse a bennszülötti gondolkodás és kultúra kategóriáit,
kapcsolatuk rendszerét és jelentéseiket – s aki történetesen maga is bennszülött, pontosab-
ban része az adott kultúrának (Lassiter 2005: 25–48).

Lassiter úgy véli, hogy az etnográfus nem a bennszülött válla felett kukucskál (Geertz
2001 [1973]), hanem mellette áll, vele egy irányba néz, s közben beszélget vele a látottak-
ról. A collaborative ethnography módszerében nagyon fontos szerepe van az „egy irányba
nézésnek”, vagyis annak, hogy az együttműködés már a terepmunka fókuszába kerülő tár-
sadalmi cselekvések kijelölésekor elkezdődik. Az azonban, hogy a lokális szubjektumok
együttműködnek a kutatóval, Lassiter számára sem magától értetődő dolog. Ő is számol
a terepmunka egyik legnagyobb problémájával, az együttműködni nem akaró, érdektelen
vagy a kutatót éppen szándékosan félrevezető „adatközlővel.” Éppen ezért fontos számára
is, hogy a kutatottakat érdekeltté tegye a kutatás sikerében. Ezt azonban nem a „hagyomá-
nyos” úton próbálja elérni, vagyis nem fi zet az információért, nem különböző civilizációs
javakat juttat az „adatközlőknek”, s nem is a segítő szerepébe bújuk, aki szakértelmét, ösz-
szeköttetéseit vagy különböző jártasságait állítja „partnerei” szolgálatába különböző – a ku-
tatás tárgyához inkább kevésbé, mint többé kapcsolódó – ügyek elintézésében. Lassiter úgy
véli, hogy az etnográfust foglalkoztató tudományos kérdéseket a kutatott közösség számára
valós, mondhatni életbe vágó társadalmi problémák kezelésének összefüggésében érdemes
kutatni. A problémát James P. Spradleynek a Th e Ethnographic Interview című könyvéből
vett példával világítja meg. Spradley szerint a határozott tematikával érkező kutatót gyakran
fogadják olyan kérdésekkel, melyek egyszerre vetítik előre a kutatott közösség érdektelensé-
gét a kutató témája iránt, illetve jelölnek ki más lehetséges fókuszokat:

Tanulmányozni akarod a kultúránkat, hogy felépítsd saját elméletedet a hatalomról? Nem látod,
hogy a gyerekeink éheznek? A vízi szellemekkel kapcsolatos hiedelmeket akarod tanulmányoz-
ni? És mi van az új nukleáris erőművel, ami radioaktív hulladékkal szennyezi az ivóvizünket?
A rokonsági terminusokat akarod kutatni, hogy egyre összetettebb elméletet építhess? És mi van
a szegénységben és magányban élő idős rokonainkkal? (Lassiter 2005: 22).

Az etnográfi ai terepmunka célja Lassiter számára az, hogy a kutató részesedjen azokban a
tudásokban, felkészültségekben,12 melyek segítségével a lokális szubjektumok felismerik és

12 A felkészültség itt használt fogalma – ismét a kommunikáció participációs elmélete alapján – többféleképpen
is meghatározható, számunkra azonban itt az alábbi meghatározása irányadó: „a felkészültség megadható úgy, mint
koncepciók, jártasságok azon együttese, melyeknek térben és időben zajló transzmissziója a közösség/társadalom
tagjai számára egy problémahelyzet kapcsán közös tapasztalatot hoz létre. A felkészültség, ha stabil, ágensek által
tartósan és kollektíven elérhetővé tett, akkor intézménynek tekintjük. Azaz a felkészültség különböző közösségek-
ben halmozódik fel és termelődik újjá. Az intézmények által rögzített felkészültség olyan típusú – például ismerete
bizonyos, nagyobb gyakorisággal előforduló vagy a közösség által kiemelten kezelt problémahelyzetekben szükség-
szerű –, hogy a közösség számára valamilyen szempontból lényeges e felkészültségek relevanciájának biztosítását az
új nemzedék életében megoldani” (Pete és P. Szilczl 2006: 50). Meg kell azonban jegyeznünk, hogy a felkészültség
fogalma nem egyenlő a tudással, kivált nem valamilyen rutin ismeretanyaggal (jóllehet ez is tekinthető annak), és
a felkészültségekben való részesedés sem egyenlő a felkészültségek tökéletes elsajátításával. (A felkészültség fogal-
mához lásd még a színtér fogalmáról mondottakat a 7. lábjegyzetben.) Ahogy maguk a lokális szubjektumok sem
részesednek egyenlő mértékben a lokalitást felépítő felkészültségekből, úgy az etnográfus részesedése is igen széles
skálán mozoghat, s olykor nem sokkal jut túl a felkészültség hiányának felismerésén.

 52 replika

kezelik a problémákat, s ezen keresztül újrateremtik, fenntartják a lokalitást. A részesedés-
hez azonban arra van szükség, hogy a kutató be is vonódjon a problémamegoldás diskur-
zusaiba, s azok aktív résztvevője legyen, hozzátéve a saját tudásából, lehetőségeiből, felké-
szültségeiből a problémamegoldáshoz azt, amivel rendelkezik – s amit adekvátnak gondol ő
maga vagy a közösség. Az adekvát megoldás és hozzájárulás megtalálása a lokális tudásban
való részesedés összefüggésében pedig nehezen túlértékelhető kompetencia, hiszen éppen
azt jelzi, hogy a kutató megérti – legalábbis az adott probléma összefüggésében – a kultúra
működését. Azokon a színtereken pedig, melyeket a lokális szubjektumok e problémák keze-
lésére hoznak létre, az etnográfus tehát nem maradhat kívülálló vagy néző. Ez pedig Lassiter
részéről egyértelmű szakítást jelent a be nem avatkozó antropológia eszméjével.13

Azok a „beszélgetések”, melyek során az etnográfi ai szövegek létrejönnek, legtöbb eset-
ben a problémamegoldások színtereihez kapcsolódnak: értelmezik, dekonstruálják és újra-
teremtik azokat.14 A létrejövő szövegek Lassiter szerint alapvetően két típusba sorolhatóak.
Az egyik a közös szerzőségű (co-authored), míg a másik a valóban közösen írt (co-written)
szövegek típusa (Lassiter 2005: 133–154). Az első esetben magának az írásnak a technikai
tevékenysége nem feltétlen követeli meg több személy közreműködését, az utóbbiban vi-
szont mindig arról van szó, hogy a teljes szöveg egy-egy részét más-más szerző írja. A szöve-
gek létrejöttét minden esetben közösségi megvitatásuk – lényegében: továbbírásuk – követi
(Lasiter 2005: 140–144).

A szövegek így egyfelől valamilyen közösségi konszenzust tükröznek, aminek kétségte-
len pozitívumai mellett megvan az a veszélye, hogy a kutatás a közösségi érdekérvényesítés
eszközévé válhat, s így torzíthatja annak eredményét. Ez a helyzet annak a lónak az „egyik”
oldala, melynek másik oldalán azokat a stratégiákat találjuk, melyek segítségével a terep-
munkát végző kutató megpróbálja uralni azokat a helyzeteket, melyekben a másikra vonat-
kozó tudását megszerzi. A kettő között nyeregben maradni nem egyszerű, a collaborative
ethnography mégis erre tesz kísérletet azzal, hogy – módszeresen rákérdezve a kutató státu-
szára – az etnográfus dominanciájával jellemezhető, olykor konfl iktusos szituációkkal szem-
ben a kollaboráció, az együttműködés hangsúlyozásával a lokális tudás megértésének egy
sokkal „dialektikusabb” (Bornemann 2009: 238) lehetőségét mutatja fel.

A szövegekkel kapcsolatos közösségi diskurzusok másfelől – legalábbis a nyomtatott for-
ma megjelenéséig – a szöveg és a kutatás „imperfectumi karakterét” jelzik, vagyis arra utal-
nak, hogy a szöveg maga is részévé válik a kutató és a kutatottak közötti interaktív kapcsolat-
nak, beépül a diskurzusukba és további refl exiókat tesz lehetővé. A kérdés csak az, hogy ezt
a lehetőséget hogyan lehet kihasználni. Az etnográfi ai kutatások az esetek túlnyomó többsé-
gében ugyanis lezárulnak az eredményeket – a kutató értelmezéseit – bemutató szöveg(ek)

13 A kollaboráció gyakorlati megvalósításával kapcsolatos példákra itt egyfelől terjedelmi okok miatt, másfelől
pedig a jelen szöveg alapvetően elméleti célkitűzései miatt nem tudok kitérni. Lassiter maga is ismertet könyvében
két nagyobb kutatást, illetve a módszer alkalmazásával kapcsolatban érdemes megismerni egy afroamerikai közös-
ségben egyetemi hallgatóival közösen végzett kutatásának eredményeit (Lassiter et al. 2004). A 2008-ban alapított
Collaborative Anthropologies folyóirat első évfolyamának első száma több tanulmányban foglalkozik a kollaboratív
elméletnek különböző tudományokban történő alkalmazásával, illetve számos kutatási beszámolóban vetik fel a
gyakorlati alkalmazás problémáit. Ilyenek pl. Schensul, Berg és Williamson (2008); Spatig, Gaines, MacDowell et
al. (2009); Tidrick (2010). Külön érdekes a folyóirat 4. évfolyama, melyben egyetemi hallgatók kollaboratív munkái
során felvetődő módszertani és gyakorlati problémákkal foglalkoznak, lásd Menzies és Butler (2011).

14 Ebben az összefüggésben természetesen maguk is kommunikációs színterek, azonban már alapvetően az
etnográfus kutatásának problémamegoldásaihoz kapcsolódnak.

 replika 53

könyvekben vagy folyóiratokban történő megjelenésével, s további diskurzusok legfeljebb
azokban a szakmai körökben zajlanak, melyekhez ezek a médiumok eljutnak.

Lassiter sem itt, sem máshol nem veti fel a szövegek létrehozásával vagy közösségi értel-
mezésével kapcsolatban a hipermédia használatát vagy másfajta számítógépes mediatizáció
lehetőségét,15 azonban a collaborative ethnography és az EHE összekapcsolása nagyon kézen-
fekvőnek tűnik. Egy interaktív hipermediális rendszer ugyanis – a hipertext adatintegráci-
ós lehetőségeinek köszönhetően – alkalmas arra, hogy úgy legyen publikációs felület, hogy
miközben megőrzi a „végső szöveg” egységét, a felhasználók által szabadon elhelyezhető
hivatkozások segítségével lehetőséget ad arra is, hogy a szöveg „tovább éljen”. Kapcsolatuk
azonban ennél mélyebb és összetettebb. Lassiter szintén nem beszél sehol sem a multimedi-
ális adatok, kivált a képek használatáról a lokális szubjektumokkal való együttműködésben,
holott, mint azt például Batesonék esetében is láttuk, a képek – éppen abból következően,
hogy az általuk referált jelenséggel kapcsolatos alternatív olvasatokat tesznek lehetővé – erre
az együttműködésre – például a kutatói és a lokális olvasatok ütköztetésén keresztül – kivá-
ló lehetőséget nyújthatnak. Ugyanígy fontos kapcsolódási pontként említhető az is, hogy a
hipertext lehetőséget ad a közösségi konszenzust tükröző, reprezentatív-érdekérvényesítő
szövegek mellett – épp ezek torzító hatását ellensúlyozandó, illetve ezek reprezentációs és ér-
dekérvényesítési stratégiáit felfedő és értelmező – különvélemények, valamint az etnográfus
értelmezésének együttes, egymással összefüggésbe állított megjelenítésére.

Nincsen most lehetőségünk arra, hogy Dicks felvetése alapján végigjárjuk a két etno-
gráfi akoncepció kapcsolatának lehetőségeit. Tanulmányom zárásaképp inkább arra pró-
bálok rámutatni, hogy miként kapcsolódhat össze az EHE-környezetben megvalósított
collaborative ethnography a terep Appadurai és Marcus elméletei mentén történt újraértel-
mezésével. Mint arról fentebb írtam, meglátásom szerint a hipertext dekonstruálja a terepet
mint a társadalmi jelenségek etnográfi ai értelmezése során használt esettanulmányt, vagyis
azt teszi lehetővé, hogy az olvasó szétválassza a forrásszövegeket és azok kutatói olvasatát,
megkérdőjelezze és újraértelmezze azokat. A hipertexten alapuló struktúrák azonban nem
csupán a terep lebontásához, hanem ahhoz is hozzájárulhatnak, hogy újra felépítsük a tere-
pet. Természetesen nem arról van szó, hogy a különböző médiumok segítségével megpró-
báljuk „hazavinni” vagy rekonstruálni a terepet. Az újraépítés itt diszkurzív eszközökkel tör-
ténik, azokon a beszélgetéseken – vagy általánosabban fogalmazva: kollaboratív aktusokon
– keresztül, melyek segítségével Lassiter az etnográfi ai szövegeket gondolja létrehozni. Itt
azonban a folyamat mediatizált. A mediatizációnak többféle esete lehetséges. Beszélhetünk
olyan esetekről, melyek lényegében a lassiteri koncepció közös szerzőségű írásaival egyen-
értékűek. Ezeket másodlagosan mediatizált aktusoknak nevezem, mert olyan együttműkö-
désekről számolnak be, melyek eredetileg nem virtuális térben valósultak meg. Ilyen lehet
pl. egy interjú átirata egy EHE-rendszerben. Ezzel szemben az elsődlegesen mediatizált ak-
tusok eleve EHE-környezetben zajlanak, s ezeken keresztül az EHE nem csupán az írás és a
„publikáció” médiuma lehet, hanem maga válik tereppé, pontosabban a terep egyik site-jává,

15 A könyvében bemutatott kutatásokat látva ennek természetes oka az lehet, hogy az interaktív hipermédiás
technológiák alkalmazásának feltétele a digitális írástudás képessége, ami sok esetben nem jellemzi az etnográfusok
által kutatott közösségeket. Ez a probléma természetesen az EHE-alapú módszerek alkalmazhatóságát – legalábbis
a módszer egészét tekintve – erősen korlátozza. Miután azonban az EHE több, rugalmasan alkalmazható „modul-
ból” áll, ezek egymástól függetlenül is használhatók. Így például a hipermédia lehetőségeit egy kutatásban akkor
is kihasználhatjuk, ha az interaktív technológiák alkalmazását kompetenciák hiányában nem valósíthatjuk meg.

 54 replika

színterévé. Ezt a site-ot a többi site-tal – a Marcus által elgondolt módon, ám hiperlinkek
segítségével explicitté téve – különböző személyek, tárgyak, metaforák, tervek, történetek,
allegóriák, életutak, biográfi ák és konfl iktusok követése köti össze. Ezek a különbözőképpen
mediatizált site-ok mint kommunikációs színterek értelmező módon „rekonstruálják” azo-
kat a színtereket, melyeken a lokalitás teremtése zajlik. Refl ektáltan és refl ektálható módon
jelennek meg rajtuk azok a felkészültségek, melyek a lokális tudás részeként a terepmunka
középpontjába állított probléma kezeléséhez, vagyis a kultúra működéséhez itt és most szük-
ségesek. Másként fogalmazva: e színterek a rajtuk megjelenő felkészültségeken és kommu-
nikatív aktusokon keresztül segítenek körülírni azokat a horizontokat, melyek összefüggésé-
ben értelmezhetővé válik a hely egysége.

Tanulmányomban arra vállalkoztam, hogy az interaktív hipermediális technológiák et-
nográfi ai alkalmazásával kapcsolatosan bizonyos elméletek és módszertanok alakulásának,
egymásra vonatkozásának egy lehetséges olvasatát próbálom megfogalmazni. Célom az volt,
hogy ezeknek az összefüggéseknek a bemutatásával rávilágítsak arra, hogy ezek a technoló-
giák nem az etnográfi ától idegen felesleges divatok, és a társadalomtudományok számára
nem csupán a kutatás tárgyai, hanem annak módszerei és eszközei is lehetnek. Az olva-
sónak minden bizonnyal vannak hiányérzetei. Néhány kérdést hosszasabban jártam körül,
másokat talán túlságosan röviden, és számos ponton csak utalni tudtam arra, hogy egy-egy
probléma végiggondolása milyen kérdéseket vethet még fel. A téma a felvázolton kívül több
alternatív útvonalon is végiggondolható – én azonban ösvényt ígértem, s nem sugárutat.

Hivatkozott irodalom

Appadurai, Arjun (2001 [1996]): A lokalitás teremtése. Regio 12(3): 3–31.
Appadurai, Arjun (2008 [1994]): Az áruk és az érték politikája. Replika (63): 61–106.
Bateson, Gregory és Margaret Mead (1942): Balinese Character. A Photographic Analysis. New York: New York

Academy of Sciences.
Bausinger, Hermann (1995 [1961]): Népi kultúra a technika korszakában. Budapest: Osiris – Századvég.
Berta Péter (2008): Szubjektumok alkotta tárgyak – tárgyak által konstruált szubjektumok. Interakció, kölcsönha-

tás, egymásra utaltság: az „új” anyagikultúra-kutatásról. Replika (63): 29–60.
Budka, Philipp és Manfred Kremser (2004): CyberAnthropology – Anthropology of CyberCulture. In Contemporary

Issues in Socio-cultural Anthropology. Perspectives and Research Activities from Austria. Stefan Khittel, Barba-
ra Plankensteiner és Maria Six-Hohenbalken (szerk.). Vienna: Loecker, 213–226.

Bornemann, John (2009): Fieldwork Experience, Collaboration, and Interlocution. Th e „Metaphysics of Presence”
in Encounters with Syrian Mukhabarat. In Being There. The Fieldwork Encounter and the Making of Truth. John
Borneman és Abdellah Hammoudi (szerk.). Berkeley: University of California Press, 237–258.

Briggs, Asa és Peter Burke (2004): A média társadalomtörténete. Gutenbergtől az internetig. Budapest: Napvilág.
Cliff ord, James (2002 [1997]): Térbeli gyakorlatok. Magyar Lettre Internationale (43). Interneten: http://www.

c3.hu/scripta/lettre/lettre49/cliff ord.htm (letöltve: 2014. május 21.).
Dicks, Bella, Bruce Mason, Amanda Coff ey és Anthony Atkinson (2005): Qualitative Research and Hypermedia.

Ethnography for the Digital Age. New York: Sage.
Dicks, Bella, Bambo Soyinka és Amanda Coff ey (2006): Multimodal Ethnography. Qualitative Research 6(1): 77–96.
Domschitz Mátyás és Hamp Gábor (2006): A kommunikáció színtereiről. In A kommunikáció mint participáció.

Horányi Özséb (szerk.). Budapest: AKTI – Typotex, 101–174.
Escobar, Arturo, David Hess, Isabel Licha, Will Sibley, Marilyn Strathern és Judith Sutz (szerk.) (1994): Welcome to

Cyberia. Notes on the Anthropology of Cyberculture [and Comments and Reply]. Current Anthropology 35(3):
211–231.

Falzon, Mark-Anthony (2009): Multi-Sited Ethnography. Theory, Praxis and Locality in Contemporary Research.
Farnham: Ashgate, 1–23.

 replika 55

Feischmidt Margit (2006): Az antropológiai terepmunka módszerei. In Kvalitatív módszerek az empirikus tár-
sadalom- és kultúrakutatásban. Feischmidt Margit (szerk.). Budapest: ELTE. Interneten: http://mmi.elte.hu/
szabadbolcseszet/index.php?option=com_tanelem&id_tanelem=847&tip=0 (letöltve: 2014. június 13.).

Geertz, Cliff ord (1973): Th ick Description. Toward an Interpretive Th eory of Culture. In The Interpretation of
Cultures. Selected Essays. New York: Basic Books, 3–30. Interneten: http://hypergeertz.jku.at/GeertzTexts/
Th ick_Description.htm (letöltve: 2012. augusztus 21.).

Geertz, Cliff ord (1995 [1995]): A tény után. Részletek a könyv egyik fejezetéből. Magyar Lettre Internationale (18).
Interneten: http://www.c3.hu/scripta/lettre/lettre18/10.htm (letöltve: 2012. augusztus 30.).

Geertz, Cliff ord (2001 [1973]): Sűrű leírás. Út a kultúra értelmező elméletéhez. In uő Az értelmezés hatalma. Ant-
ropológiai írások. Niedermüller Péter (szerk.). Budapest: Osiris, 194–226.

Gelléri Gábor (2001): Mit keres az antropológia a cyberben – és a cyber az antropológiában? Tabula 4(2): 270–286.
Gupta, Akhil és James Ferguson (1997): Discipline and Practice. „Th e Field” as Site, Method and Location in

Anthropology. In Anthropological Locations. Boundaries and Grounds of Field Science. Akhil Gupta és James
Ferguson (szerk.). Berkley: University of California Press, 1–45.

Hagaman, Dianne (1994): Connecting Cultures. Balinese Character and the Computer. The Sociological Review
42(1): 85–102.

Hannerz, Ulf (2003): Being Th ere … and Th ere … and Th ere! Refl ections on Multi-site ethnography. Ethnography
4(2): 201–216.

Hine, Christine (2000): Virtual Ethnography. London – Th ousand Oaks – New Delhi: Sage.
Jacknis, Ira (1988): Margaret Mead and Gregory Bateson in Bali. Th eir Use of Photography and Film. Cultural

Anthropology 3(2): 160–177.
Kankkunen, Tara (2006): Doing ‘Multimedia Ethnography’ about Gender Construction in the Context of School

Art Education. Interneten: http://tarjakankkunen.net/ethnography/multimedia-ethnography/ (letöltve:
2014. június 12.).

Kapitány Ágnes és Kapitány Gábor (2008): Résztvevő megfi gyelés a saját társadalomban – korszakok szimboliká-
ja. In A magyar kulturális antropológia története. Kézdi Nagy Géza (szerk.). Budapest: Nyitott Könyvműhely,
369–410.

Kézdi Nagy Géza (2000–2001): Terepmunkamódszerek az antropológiában. Kultúra és közösség 4(5)–5(1): 85–90.
Krebs, Stephanie (1975): Th e Film Elicitation Technique. In Principles of Visual Anthropology. Paul Hockings

(szerk.). Th e Hague: Mouton, 283–301.
Landow, George P. (1996 [1992]): Hypertextuális Derrida, posztstrukturalista Nelson? In Hypertext + Multimedia.

Sugár János (szerk.). Budapest: Artpool. Interneten: http://www.artpool.hu/hypermedia/landow.html (letöltve:
2014. június 12.).

Lassiter, Luke Eric (2005): The Chicago Guide to Collaborative Ethnography. Chicago: Th e University of Chicago
Press.

Lassiter, Luke Eric, Hurley Goodall, Elizabeth Campbell és Michelle Natasya Johnson (2004): The Other Side of
Middletown. Exploring Muncie’s African American Community. Washington: AltaMira Press.

Marcus, George E. (1986): Contemporary Problems of Ethnography in the Modern World System. In Writing
Culture. James Cliff ord és George E. Marcus (szerk.). Berkeley: University of California Press, 165–193.

Marcus, George E. (1995): Ethnography in/of the World System. Th e Emergence of Multi-Sited Ethnography.
Annual Review of Anthropology (24): 95–117.

Marcus, George E. és Michael M. J. Fischer (2003 [1996]): Az antropológia mint kultúrkritika. In Kulturális antro-
pológia. A. Gergely András (szerk.). Veszprém: Veszprémi Egyetem Tanárképző Kara, 53–57. Interneten: http://
mek.oszk.hu/01600/01668 (letöltve: 2012. augusztus 21.).

Menzies, Charles R. és Caroline F. Butler (2011): Collaborative Service Learning and Anthropology with Gitxaała
Nation. Collaborative Anthropologies (4): 169–242.

Mészáros Csaba (2010): Résztvevő megfi gyelés, befogadás és nyelvismeret. Az antropológiai terepmunka hitelessé-
géről. Tabula 13(2): 173–194.

Murthy, Dhiraj (2008): Digital Ethnography. An Examination of the Use of New Technologies for Social Research.
Sociology 42(5): 837–855.

Nagy Károly Zsolt (2005): A fotóantropológia és az antropológiai fotó lehetőségei a „digitális képi forradalom”
korában. Tabula 8(1): 91–110.

Nelson, Ted (1996 [1982]): Hipervilág – a szellem új otthona. In Hypertext + Multimedia. Sugár János (szerk.).
Budapest: Artpool. Interneten: http://www.artpool.hu/hypermedia/nelson.html (letöltve: 2014. június 12.).

Niedermüller Péter (2004): Ten Years Aft er – Avagy mi történt a kultúrakutatás dilemmái-val? Anthropolis 1(1):
8–19.

 56 replika

Niedermüller Péter (2005): Az antropológia metamorfózisai: perspektívák a (késő) modern társadalomkutatásban.
Tabula 8(1): 3–18.

Nora, Pierre (2003 [1984]): Emlékezet és történelem között. A helyek problematikája. Múlt és jövő 16(4): 2–16.
Pete Krisztián és P. Szilczl Dóra (2006): A kommunikáció intézményeiről. In A kommunikáció mint participáció.

Horányi Özséb (szerk.). Budapest: AKTI – Typotex, 17–100.
Porter, Noah (2004): Hypertext Ethnography and Virtual Realities. In Computer-Mediated Anthropology. Interne-

ten: http://anthropology.usf.edu/cma/CMAmethodology-vr.htm (letöltve: 2014. június 12.).
Rafaeli, Sheizaf (1988): Interactivity. From New Media to Communication. Sage Annual Review of Communication

Research. Advancing Communication Science (16): 110–134.
Ruby, Jay (1980): Franz Boas and Early Camera Study of Behavior. Kinesics Report 3(1): 7–16.
Schensul, Jean J., Marlene J. Berg és Ken M. Williamson (2008): Advancing Collaboration in Community-Based

Participatory Action Research. Collaborative Anthropologies 1(1): 102–138.
Spatig, Linda, Shelley Gaines, Ric Macdowell, Betty Sias, Leanne Olson és Cassi Adkins (2009): Like a Mountain.

Performing Collaborative Research with Youth in Rural Appalachia. Collaborative Anthropologies (2): 177–219.
Steinmetz, Ralf (1997 [1993]): Multimédia. Bevezetés és alapok. Budapest: Springer.
Sütheő Péter (1999): Hypertext. Természetes intelligencia az információtudományban. Budapest: OSZK.
Szűts Zoltán (2001): A hypertext. Interneten: http://magyar-irodalom.elte.hu/vita/tszz.html (letöltve: 2014. júni-

us 12.).
Tidrick, Heather (2010): „Gadžology” as Activism. What I Would Have Ethnography Do for East European Roma.

Collaborative Anthropologies (3): 121–131.
Underberg, Natalie M. és Elayne Zorn (2013): Digital Ethnography. Anthropology, Narrative, and New Media.

Austin: University of Texas Press.
Wilson, Samuel M és Leighton C. Peterson (2002): Th e Anthropology of Online Communities. Annual Review of

Anthropology (31): 449–467.
Worth, Sol és John Adair (1977): Navajo fi lmesek. In Montázs. Horányi Özséb (szerk.). Budapest: Tömegkommu-

nikációs Kutatóközpont, 271–324.

 replika - 90–91 (2015/1–2. szám): 57–77 57

 Csáji László Koppány

Csoda, pokoljárás és a digitális szakadék
Egy új vallási mozgalom legitimációs technikái

a webes és weben kívüli diskurzusaiban

Az új vallási mozgalmak kutatásában egyre nagyobb fi gyelmet érdemel (és kap) az inter-
net szerepének elemzése (pl. Apolito 2005; Howard 2011). Ehhez az immár hazánkban is
kiterjedt online etnográfi ai kutatási irányhoz kívánok kapcsolódni. A kibertér sajátosságai
miatt időszerűvé vált a kutatási módszerek újragondolása és a virtuális térben feltárt való-
ságkonstrukciós folyamatoknak a valós térben végzett terepmunka tapasztalataival történő
összevetése (Escobar 1994: 218–219; Gelléri 2001; Blank 2009). Az elmúlt négy évben egy
új vallási mozgalom körében végzett vallásantropológiai kutatásom során egyrészt a cso-
port internetes megjelenését és reprezentációját, másrészt a világhálón történő egymás közti
kommunikációt, továbbá a valós térben folytatott vallásgyakorlataikat, szakrális és profán
összejöveteleiket, a tagok egyéni életvilágának és „vernakuláris vallásának” (Primiano 1995)
alakulását követtem fi gyelemmel. Írásomban összevetem a csoport által az interneten, mint
nyilvános térben közzétett tartalmakat a csoport személyközi és valós térben zajló beszéd-
eseményeivel és diskurzusaival. A szóba jöhető témák közül a természetfelettivel való hiteles,
intenzív és hatékony kapcsolat igazolását szolgáló legitimációs technikákat és tartalmakat
választottam, mivel ezek alkotják a csoportkonstrukció gerincét.

Vizsgálati módszeremnek a diskurzuselemzést választottam. A diskurzus kommuniká-
ciós aktusok, beszédesemények sokaságából álló sorozat, ami a változó tartalmak (narra-
tívák, viszonyulások, adatok) révén folyamatosan alakítja önmagát és befolyásolja a benne
részt vevők tudását. Nemcsak a jellemző tartalmak alkotják, hanem inkább „szóródások”.
Mivel a résztvevők nem mind ugyanazokban a beszédeseményekben vesznek részt (írásban,
szóban, de akár magatartásukkal, hallgatásukkal), más-más rögzített tartalmakat ismernek,
különböző saját tudással rendelkeznek, senki sem ismerheti a diskurzus egészét. Ezért a fo-
galmak nem defi níciószerűen rögzítettek, hanem kognitív regisztereket hoznak létre, amik
a résztvevők esetében csak több-kevesebb átfedést, de nem azonosságot eredményeznek.
A számomra iránymutató, recens valóságot kutató gyakorlati diskurzuselemzések azonban
általában írott, a média vagy a politika országos, akár nemzetközi diskurzusaiból indul-
nak ki (pl. Escobar 2004), onnan haladnak (következtetnek) „lefelé” az elemzéseik során.

 58 replika

Néhányan azt vizsgálják, hogyan függ össze a hatalom és a diskurzus (Critical Discourse
Analysis irányzat – CDA; pl. van Dijk 1985, 2008), ezzel gyakran a kortárs politikai való-
ság kritikáját adva. A szövegközpontú elemzések pedig inkább a megértést és szövegkonst-
rukciót elemzik (Text Oriented Discourse Analysis irányzat – TODA; pl. Fairclough 2001,
2003). A jelentéskonstrukciós, értelmezési folyamatok kutatása során keletkezett az azóta
jól ismert értelmező közösség kifejezés is (Fish 1980). Hazánkban is előremutató kezde-
ményezések történtek egy-egy konkrét esemény (Papp Z. 2001) vagy egy ad hoc csoport
(Sz. Kristóf 1998) jelentéskonstrukciós folyamatainak feltárására. Az általam kutatott, belát-
ható létszámú vallási mozgalomban 4 év alatt gyűjtött adataim feldolgozása azonban olyan
módszert igényel, ahol a beszédesemények, a státusok, a motivációk és értékek konstruk-
ciós folyamatát a vizsgált közösség és környezete tagjaiból (a szereplők életvilágából és az
egymásra halmozódó beszédeseményekből) kiindulva tudom elemezni. Ahhoz, hogy arra
a kérdésre keressem a választ: hogyan alkotja meg önmagát diskurzusai során a közösség,
nem jó kiindulópontok a nagy, társadalmi diskurzusok, bár ezek ismerete sem mellőzhető.
Az egyénekre, a vernakulárisra alapuló vizsgálat érdekében ezért visszatértem a diskurzus-
elméletet megalapozó Michel Foucault eredeti gondolataihoz (1998 [1970], 2001 [1969]),
kísérletezve ezek gyakorlati alkalmazásával. Szerinte a diskurzus és a hatalom viszonya, a
diskurzus felülnézeti aspektusa, az ún. kritikai irány mellett lehetséges a diskurzus alulról
történő aprólékos kutatása is, amit ő genealogikus módszernek nevez (1998: 55, 68). Ennek
az „alulról” történő kutatási perspektívának azonban még nincs kidolgozott módszertana az
antropológiában. Ezzel is magyarázható, hogy egyes vallásantropológusok Magyarországon
is foglalkoznak a diskurzus-tartalmak heterogenitásának árnyalt bemutatásával, de a diskur-
zuselemzésre építő terminológia nélkül (pl. Farkas 2012; Hesz 2008).

 Dénes próféta és tanítványai

Az általam vizsgált csoport a magát „dénes Prófétaként”1 meghatározó, székelyföldi születé-
sű Péter Dénes népi próféta körül kezdett szerveződni 2008-tól. A mozgalom ma kb. 50–60
erősebben, és közel ennyi lazábban kötődő tagot (érdeklődőt) számlál.

Péter Dénes Homoródkarácsonyfalván született 1951-ben, unitárius családban. Házas-
ságkötése után feleségével Székelyudvarhelyre költöztek, ahol asztalosként dolgozott. Köz-
ben állítása szerint a Szentlélek irányításával hosszú éveken át beavatási folyamaton ment
keresztül: eleinte titkos tanításokat kapott, testen kívüli lélekutazásokat tett, majd a menny-
országban 2008 januárjában megkapta a prófétai elhívatását („a Mennyeiek 22. prófétája-
ként”). Azóta egyetlen hivatása van: prófétai küldetése. Asztalosként munkáját abbahagyta
(ennek folytatását „megtiltották az égiek”), és adományokból él. A Bibliából prófétál (annak
Károli Gáspár általi fordítását használja), de csak az Újszövetséget olvassa és tanítja. Gyakran
hivatkozik arra, hogy az Ószövetség Krisztus eljövetelével betelt, és „aki ezek után is követi az
Ószövetség tanításait, annak szemére lepel borul”. Ez az üzenete azonban az interneten nem
jelenik meg. Prófétaságának feladatát abban látja, hogy ha Jézus ismét eljön a földre, találjon

1 Nevét szándékosan kisbetűvel kezdi, jelezve prófétaságának elsődlegességét: „Valahogy úgy vagyok, hogy ami-
kor azt mondom, hogy dénes Próféta vagyok, akkor a Dénes szót annyira nem is hangsúlyozom ki. De a próféta szóra,
arra nagyon rámondok, hogy az illető vegye észre magát, hogy igenis, itt most egy prófétával beszél.” Ez az émikus
írásmód szerepel e-mailes levelezésében és névjegykártyáján is.

 replika 59

igazi hitben élő, a Szentlélekkel betöltekezett („Szentlelket kapott”) embereket. Tanításának
három alappillére: 1. Krisztus tanítását a Károli Gáspár-féle bibliafordítás tartalmazza leg-
hitelesebben, 2. Krisztus tanítását teljességgel kell elfogadni, és 3. a hit cselekedetek nélkül
halott. Ezek az üzenetek az első beszélgetések alkalmával még csak „óvatosan” polarizálják a
hallgatóságot: szelekciót indukálnak a közeledés, az érdeklődés szintjén, de nem tartalmaz-
nak mellbevágó újdonságokat. Az érdeklődik tovább (az kezd ismerkedni a csoporton belüli
diskurzustérrel), akinek vernakuláris vallása hiányérzettel küszködik: szüksége van az egy-
házakban általa megtapasztaltnál (vagy véltnél) bensőségesebb élményre, és el tud képzelni
közvetlen isteni iránymutatást.

A prófétálást először Erdélyben kezdte meg, majd Magyarországon és Szerbiában folytat-
ta. Ismeretségeket kötött – a csoport ezek során kezdett formálódni, így vált egymást csak
nagyon kis részben ismerő személyeknek a próféta személye körül csoportosuló halmazává.
A próféta Kárpát-medencei kapcsolatteremtései révén 2009-re lassacskán hálózati közösség
alakult, amelynek tagjai kezdték megismerni egymást. Később, a 2010-ben közös látomás-
ként megélt „temerini csoda” (részletesen lásd később) óta a Délvidékhez kötődő lokális szá-
lak erősödtek meg, és a tagság nagy része ma innen kerül ki. A lokalitás szervezőelve került
előtérbe, és a személyes találkozók, közös imádkozás és más találkozók révén a vajdasági
régió személyközi kommunikációja intenzívebbé vált, míg a magyarországi (és romániai)
hálózati hub-ok egy része „letöredezett”, a lokális kapcsolatban kevésbé intenzíven részt ve-
vők száma megfogyatkozott (Csáji 2014). A csodára emlékezve tartott temerini ima-összejö-
vetelek mellett a közös zarándoklatok2 jelentik a nagyobb csoport-összejöveteleket.

A korábbi, főleg az interneten és telefonon zajló személyközi kommunikáció a személyes
találkozások közötti időben megtartotta jelentőségét, ám emellett a tagok által szerkesztett
két állandó internetes blog is beindult, a közösség kilépett a világháló nyilvánossága elé
(főleg két blogon és a YouTube-on).

Tanításaiban „dénes Próféta” keresztény ökumenikus tanokat hirdet, de pluralista, a
nem keresztény vallásokkal szemben sem elutasító, kapcsolatot ápol például buddhistákkal,
de járt a Krisna-völgyben is. A vallásokat és egyházakat azonban előszeretettel rangsorolja3,
és a keresztény papsággal („papi emberekkel”) szemben sommás és lesújtó kritikákat fogal-
maz meg (Csáji 2013). A mozgalom üzenete komoly párhuzamot mutat az ún. pünkösdi éb-
redési mozgalmakkal. A tagok zömmel katolikusok, kisebb részt reformátusok. A „Szentlélek
megkapása” elképzeléseik szerint különleges karizmák hordozójává teszi a tagokat, ez a cso-
port központi értéke és a tagok célja. A próféta és a „Szentlelket megkapók” saját szerepkörü-
ket Krisztus tanításainak hirdetésében (a prófétálásban), a hit „személyes”, Szentlélek segítsé-
gével való megélésében (az életvezetés során akaratának való engedelmeskedésben), az ima
általi gyógyításban, a természet- és környezettudatos gazdálkodás tiszteletében, kisebb részt
jövendölésben (ezt „prófécia” szóval nevezik) jelölik meg általában, de áldást is osztanak.

2 2008 óta zarándokol Csíksomlyóra pünkösdkor, amelyet 2009 óta már közösségi alkalomnak tekint. 2011-ben
Medjugorjében járt a csoport.

3 A próféta szerint van „egy képzeletbeli vonal”, minőségi szint. Ez alatt és fölött helyezi el a „felekezeteket” ma-
gasabban vagy alacsonyabban, és például a katolikus és a református egyház kicsit a vonal fölött van, a pünkösdi
ébredési mozgalmak jóval felette, míg például Jehova tanúi vagy például Krisna magyarországi követői vélemé-
nye szerint alatta – álláspontját a Szentlélek iránymutatásaként interpretálja. A Jehovai tanúi egyházat éppen a
„végidővárásuk” miatt tekinti hiteltelennek a próféta, elhatárolódva az apokaliptikus mozgalmaktól (vö. Howard
2011: 10).

 60 replika

A próféta időről időre meglátogatja híveit otthonukban, eltölt velük pár napot. Ilyenkor
a közelben élő tagok, más érdeklődők, gyógyulni válók vagy egyszerűen kíváncsiskodók is
felkeresik. A kisebb-nagyobb közösségi alkalmakkor a próféta vezeti az imát, a Bibliából
rövid részt olvas fel, és saját szavaival, illetve a Miatyánk elmondásával imádkozik 4–5 per-
cen keresztül. Amikor a tanítványainak prófétál, nemritkán egy-másfél óráig tart a beszéde,
kívülállók felé jóval rövidebben fogalmaz. Imák után vagy a zarándoklat alatt életvezetési
tanácsokat ad, és a jelenlévőknek is gyakran átadja a szót, hogy osszák meg gondolataikat
a többiekkel, ezzel is megerősítve a személyes élményközösséget, ami egyben legitimációs
eszköz is. Ezeket a nyilatkozatokat aztán gyakran kommentálja.

A közösségben széles spektrumú kutatómunkát folytattam, aminek során a résztvevő
megfi gyelés túlsúlya mellett interjúkat készítettem, a tagokat és más szereplőket – szomszé-
dokat, falubelieket – is próbáltam minél jobban megismerni (természetesen ez személyen-
ként más-más mélységben sikerült), és ha szükséges volt, a fotóalbumoktól a naplókig, a
belső levelezések és honlapok fi gyelemmel kísérésétől a csoportok belső dokumentációjáig
(pl. emlékkönyv) kiterjesztettem a vizsgálódást.

Legitimáció az interneten

A csoport interneten történő külső, a külvilág felé a virtuális térben való reprezentációját
el kell választanunk a csoport belső, személyközi kapcsolatainak internetes terétől. A két
kommunikációs tér elkülönül. Az egymás közötti e-mailezés, a Facebookon vagy Skype-on
történő kapcsolattartás a tagok és a próféta közötti földrajzi távolság miatt nagyon fontos, és
a legközvetlenebb tanítványokkal a próféta néhány naponta tartja a kapcsolatot, a lazábban
kötődő személyekkel heti-havi rendszerességgel. A kommunikáció egy-egy nagyobb ese-
mény kapcsán élénkül meg (például a csíksomlyói pünkösdi zarándoklat vagy a temerini
csoda évfordulója), amelyekre Bonyhádtól Temerinig, Törteltől Bácskossuthfalváig, Buda-
pesttől Szegedig és más szerbiai, magyarországi és romániai4 településekről is érkeznek ta-
gok, érdeklődők.

El kell választani az internet adta gyors kommunikációs lehetőségektől a tulajdonkép-
peni virtuális térben történő aktivitást, mivel az előzőt inkább egyfajta új kommunikációs
technikának tarthatjuk, ami felváltotta a postai levelezést, és a telefonos egyeztetéseket egyre
nagyobb súllyal egészíti ki. A virtuális térben a reprezentációnak van irányíthatóbb, és ne-
hezebben irányítható típusa is. A tagok által szerkesztett blogok,5 a videoüzenetek, hangalá-
mondásos vagy más diavetítések, mint a videomegosztókra feltöltött tartalmak az irányítha-
tóbb tartalmakat jelentik. A nehezebben irányítható reprezentációk a rádiónak, televíziónak
és az írott sajtónak adott interjúk szövege, tartalma, amelyeket a médiaszolgáltatók vagy az
újságok kiadói töltenek fel az internetes felületekre, és az ő elképzeléseiken átszűrve jelennek
meg. Ezek száma az utóbbi években csökkent, amit a próféta azzal magyaráz, hogy nyilatko-
zatait és a tényeket gyakran megváltoztatták.

4 Ez a résztvevők létszáma alapján fontossági sorrend is.
5 http://mkh.valosag.net/index.php/temakoeroek/igazsag-kutatasa/peter-denes-profeta?start=10 (letöltve:

2014. június 4.). Emellett 2011 közepétől: http://temerinicsoda.blogspot.com (azóta eltávolítva, letöltve: 2011.októ-
ber 5.), majd 2013-tól az új blog: http://denesprofeta22.blogspot.hu/p/denes-profeta.html (letöltve: 2014. június 4.).

 replika 61

A két megnyilatkozási típus nem azonos súllyal vesz részt a közösség reprezentációjában:
az interneten a prófétáról tudomásom szerint csak három újságcikk szól, és négy komo-
lyabb televíziós szereplés található meg. A Duna Televízió külön, portréfi lm jelleggel fog-
lalkozott vele 2008-ban (2008. 07. 12-i adás), majd három évvel később egy magazinmű-
sor egyik blokkjában; a Zenit TV két hosszabb stúdióinterjút is készített vele. Az előbbiek
a NAVA-pontok segítségével, az utóbbiak korlátozás nélküli médiatartalomként szabadon
hozzáférhetők a weben.6 A csoport részéről riportot mindig a próféta ad, míg a blogokat és a
YouTube-ra feltöltött fi lmeket, diavetítéssel kísért hanganyagokat a tanítványok szerkesztik.
Fontos azonban kiemelni, hogy a jelenleg működő blog szerkesztési feladatát mindössze két
tanítvány végzi, természetesen a próféta kontrolljával – emiatt az ő látásmódjuk érvényesül a
honlapon. Ettől lényegesen eltérő a Facebookos kommunikáció, ahol a kívülállók, de főleg a
csoport tagjai mindennapi gondolataikat, üzeneteiket, felhívásaikat közlik, a vitának nagyon
csekély teret adva; napi élményeiket közlik, szervezési kérdéseket intéznek, a próféta pedig
sokszor zarándoklatai számadatait (hány nap, kilométer stb.) ismerteti, beszámolva prófétai
tevékenységéről, egyúttal hitelesítve azt.

Írásomban a próféta és tanítványai által előadott tanítások tartalmát, azok teológiai he-
lyességét vagy helytelenségét nem vizsgálom, csupán az üzenetek mögött álló legitimációs
eszközöket. A csoda központi helyet foglal el dénes Próféta csoportjának webes reprezentá-
ciójában; fontosak még a hit által elért különleges teljesítmények (tűzön járás, fémtárgyak
testhez „tapasztása” stb.) és a különböző bibliai idézetek, továbbá más, racionális érvek, élet-
rajzi adatok (előjelek, lélekutazások) is. A legitimáció komplex stratégia – a weben nem az
üzenetjelleg, hanem a legitimációs technikák kerültek domináns pozícióba az elmúlt évek-
ben. Paolo Apolito az internetfelhasználóknak a természetfelettivel és a csodával kapcsolatos
viszonyulásváltozásairól szólva ismerteti, hogy a mi korunkban véghezvitt „isteni” csodák-
kal kapcsolatos attitűd az USA-ban 1987-től 1997-ig megfordult, és utóbb már a többség
elfogadta és tényként kezelte ezek előfordulását, hitt a csodákban (2005: 6). Dénes Próféta
közösségének legitimációs magját is ez alkotja. Azonban az Apolito által említett látomásjel-
leg elenyésző szerepet kap, holott a csoporton belül ennek van nagyobb jelentősége.

Ha a csoport egyetlen, ma is működő blogját vesszük fi gyelembe,7 akkor legfontosabb
helyen „a csoda” szerepel, ami jelen esetben egy Temerinben történt esethez köthető. A vaj-
dasági Temerinben 2010. november 15-én a próféta tanítványainak (egy virágárus házaspár)
otthonában összegyűlt kis helyi imaközösség körében imádkozott a próféta, és a kb. tíz per-
cig tartó beszéde alatt a feje fölött a plafonon egy kiterjesztett szárnyú galambra emlékeztető

6 Magyar és román televíziók a pünkösdi zarándoklatok alkalmával a Tolvajos-hágó csűrjeinél készítettek a
zarándokokkal, így a prófétával is néhány mondatos riportot, de ezek az interneten nem jelennek meg.

7 Volt egy másik blog (http://tanitvany.blogspot.com, utolsó letöltés 2011. október 12.) is, amit egy magyaror-
szági, Mendén élő tanítvány hölgy szerkesztett. Ennek a blognak a felépítése teljesen más volt: rövid, majdnem egy-
éves fennállása alatt inkább a szerkesztő saját és a prófétával kapcsolatos élményeinek leírása töltötte ki. Túláradó,
expresszív (néha érzelgősnek tűnő) stílusban írt, és a szöveget kevés, a saját környezetében készült természetfotóval
illusztrálta. Nála az előbbi gondolat erőteljes hangsúlyt kapott, külön fejezetet szentelt az „Isten prófétát küldött kö-
zénk” gondolatnak – blogján egyfajta racionális-intellektuális magyarázat dominált. Nem szerepelt nála a temerini
csoda különös hangsúllyal, sem a zarándoklatok. A blog történetének végén a tűzön járások és a fémtárgyakat
testhez tapasztó prófétai „legitimáció” ellen emelt szót. Legitimációs értéket tulajdonított azonban a gyógyításnak,
míg a mostani, vajdaságiak (két férfi) által szerkesztett blog inkább a parázson járást, a Szentlélek által írt énekeket
és a temerini csodát tartja központi jelentőségűnek. Nem tartozik témámhoz, hogy kilépése további körülményeit
elemezzem; tény, hogy a blog 2011 őszén megszűnt.

 62 replika

fényjelenség tűnt fel, ami keresztté alakult át (sőt!, mintha két kereszt is lett volna egymá-
son). Az eseményt egy férfi és hét nő látta. A próféta nem érzékelte, csak a körülötte imád-
kozók (egy kivétellel, aki behunyt szemmel imádkozott). A csoda helyét a plafonra erősített
fakereszttel megjelölték (alakja, mérete a szemtanúk beszámolója alapján készült). E kis fa-
kereszttel a felerősítésekor szintén különleges fényjelenség történt: a szivárvány színeiben
kezdett tündökölni, amit a szemfüles házigazdák videóra is vettek. Ezt a közösség tagjai a
csoda megerősítéseként értelmezték. A házon két zászló hirdeti a csoda bekövetkeztét annak
első évfordulója óta. A kívülálló temeriniek közül sokan „a zászlós ház” vagy a „csodás ház”
néven emlegetik a helyszínt.8 A csoda hírét a tanítványok rögtön elkezdték terjeszteni, és
maga a próféta is minden alkalmat megragad, hogy hivatkozzon rá, elmondja a szemtanúk
számát, a csoda mibenlétét. A beszámolókról videofelvételt töltöttek fel a YouTube-ra is.9
Ez a csoda volt az, ami a közösség szerveződése szempontjából is fordulópontot hozott
(legitimációs alap lett). Ugyanakkor a lokális szerveződést is Temerinhez „horgonyozta”, ami
az addigi Szeged–Szabadka–Topolya tengelyhez képest félreeső helyet jelentett a csoport éle-
tében, a vajdasági tagok legdélebbi részét. Legitimáló ereje mellett feszültséget is keltett: a
csoda „házigazdáinak” és a máshol lakó tanítványoknak belső cezúráját hozta létre, ami a
2014-es szakadáshoz vezetett, a „temeriniek” mintegy egy tucat tagja a közösségből kivált.
Ez a szétválási folyamat azonban a webes információk tanulmányozásával nem érhető tetten.

A csoda óta két-három hetente tartott és nagyobb szabású, évenkénti megemlékezések
történnek. Temerin az imádkozó összejövetelek központjává vált, mintegy a csoport „fővá-
rosává”. Ezt a jelenlegi blog is tükrözi: gyakorlatilag ugyanazokat a tartalmakat jeleníti meg.
Ha a főbb menüpontokat vesszük sorra (Főoldal / Évforduló / dénes… Próféta / Zarándok-
utak / Tűzön járás / Jegyzetek – versek / Videók / Kapcsolat), akkor a főoldal után azonnal a
temerini csoda évfordulóinak ünnepe jelenik meg a honlapon (az évforduló menüpont csak
ezzel foglalkozik), és a főoldal nyitóképe is a csodának otthont adó családi ház. A 2010. no-
vember 15. után a prófétával készült riportokban is központi helyet kap a temerini csoda.
Az internet tanulmányozásakor nem is sejtjük, milyen belső feszültségeket kelt ez a csoport-
ban és a tagok csoporton kívüli környezetében, és milyen eltérő értelmezések keletkeznek
kisebb, zömmel lokális terekben (ld. a következő fejezetet).

A csoda másik jelentéstartománya azonban az, amikor a próféta interpretációja szerint
a Szentlélek közreműködésével csodás dolgokat tud tenni ő, de akár tanítványai is. Fontos
legitimációs eszközök az internetes kommunikáció során a hit által elért különleges teljesít-
mények.10 Ezek a blogon a 4. és 5. menüpont alatt érhetők el. Nagy mennyiségű kép szól a

8 A temerini hívek beszámolnak arról, hogy a próféta által javasolt fehér öltözék és más külsőségek (kendő,
fejpánt) miatt „szektásoknak” is mondják őket a faluban, ami bántó a próféta feltűnése előtt már létezett temerini
imaközösség számára, és a csoportban belső feszültséget kelt. Ennek azonban a weben nyoma sincs.

9 Például: temerini csoda 1. rész http://www.youtube.com/watch?v=JFp5kjdvXyQ, temerini csoda 2. rész http://
www.youtube.com/watch?v=ZOLpv7Km1tk&feature=related, temerini csoda 3. rész http://www.youtube.com/wat
ch?v=mLh7BmcjHHQ&feature=related (letöltve: 2011. július 11.).

10 Néhány tanítvány már a prófétával való megismerkedés előtt is gyógyított imával-érintéssel, de a próféta
segítségével „megkapott” Szentlélek, mint egyedi, mindenki számára személyes lelki vezető által nyújtott karizmák
között első helyen szerepel a gyógyítás képessége. Ez azonban a weben alig jelenik meg. A vajdasági tanítványok
közül hatot ismertem meg, akik kisebb-nagyobb egészségügyi vagy mentális problémákat kezelnek a Szentlélek
segítségével. Ezek a gyógyítási aktusok megjelennek a blog fotódokumentációi között is, de elenyésző számban,
és szöveges megjelenésük is csekély. A gyógyítás mikéntjéről, a gyógyulási folyamatról semmit sem tudunk meg,
az élménybeszámolók, gyógyulási eredmények nem jelennek meg, holott a valós térben ezek jelentősége óriási.
A csoport részben éppen a gyógyultakból és gyógyulni vágyókból áll.

 replika 63

tűzön (pontosabban: parázson) járásról (a helyszín és időpont megjelölésével, kísérőszöveg
nélkül). A honlapnak tekinthető blogra feltöltött képek mintegy harmada kifejezetten a tű-
zön járást mint aktust mutatja be, ahogy tanítványok a nagy nyilvánosság előtt „tanúságot
téve hitük erejéről” meztelen talppal végigsétálnak az éjszakában lapáttal széjjelterített pa-
rázsló úton. A fényképek mintegy negyede a parázson járás előtti és azt követő prófétálásról
és beszélgetésekről szól, tehát a képek több mint fele a tűzön járáshoz kapcsolódik. Ezeket az
alkalmakat a próféta prédikálóútjai alkalmával az őt befogadó személy (a házigazda) szer-
vezi a környékbeliek, érdeklődők számára. Az alkalom alkonyatkor, a tűz meggyújtásával,
rövid imával és a próféta tanításaival kezdődik, ezt követi a tűzön járás, ami kimondottan
legitimációs aktus („most pedig bemutatjuk, hogy a Szentlélek és a mennyiek segedelmével…”).
A közönség részéről azok a vállalkozó kedvűek, akik fogékonynak mutatkoztak dénes Pró-
féta helyszínen elmondott tanításaira, megkísérelhetik ugyanezt, de a próféta fi gyelmeztet,
hogy „aki nincs felkészülve”, az bizony súlyos égési sérüléseket szenvedhet el:11 „Egyszer volt
egy alkalom, amikor valaki nagy elánnal jött, hogy ő végigmegy. Na, végig es ment, de hogy
aztán milyen lett a lába utána, azt csak én láttam… Persze nagy fordulópont volt ez neki es
az életibe, mert hát ugye át kellett gondolkodnia, mit miért csinált” – meséli egy YouTube-on
közzétett beszámolójában.

A gyógyításon és a parázson járáson kívül a próféta 2011-től 2013-ig gyakorolta azt a „bi-
zonyságtételt” is, amikor a kézfejére, karjára pénzt vagy más fémtárgyat helyezett, és azokat
mintegy magához vonzotta. Ennek megvalósulása kevésbé volt látványos, mint amit a televí-
zióban már sokszor láthattunk, nem „mágnesként” tapasztotta magához a tárgyakat, hanem
a kézfejével körözve, annak síkját egyre jobban a függőleges felé elmozdítva inkább egyfajta
mutatványnak tűnt mindez. A tanítványokat és érdeklődőket ez erősen megosztotta. Még az
egyik legközvetlenebb tanítvány (a 2011-ben kilépett hölgy) is úgy vélekedett, hogy „ez már
nem a Szentlélektől való” cselekedet, szerinte inkább a cirkuszi produkcióhoz áll közelebb,
és távol maradt az ilyen alkalmakkor; még akkor is, amikor a hozzá egyik legközelebb eső
településen, Újszilváson szerepelt a próféta a csoporttal. Szóvá is tették, hogy még sok száz
kilométerről, Topolyáról és Bácskossuthfalváról is érkeztek tanítványok, de a közelben lakó
nem jött el. A honlapon ilyen vitának, feszültségnek nyoma sincs. A helyzet időközben vál-
tozott: most már a próféta sem hivatkozik nyilatkozataiban erre a legitimációs eszközre, de
a tűzön járások alkalmával készült fényképek még őrzik ennek emlékét.12 A webes tartalmak
rögzítettségük folytán azonban e változást nem követték.

Fontos legitimációs eszközök azok a bibliai idézetek, amelyekre már a honlap főoldalán
hivatkoznak, és a próféta a személyes találkozókon is szinte mindig felolvassa ezeket a szöve-
geket. Két idézettel már a blog főoldalán találkozunk, a következőképpen: 1Kor.14:37: „Ha
valaki azt hiszi, hogy ő próféta vagy lelki ajándék részese, vegye eszébe, hogy amiket néktek

11 Terepmunkám alatt nem tapasztaltam senkin égési sérüléseket, bár az egyik – azóta a csoportból kilépett – ta-
nítvány és férje beszámolt róla, hogy egy balatoni nyaralás alkalmával a szálloda udvarán is szerveztek tűzön járást a
próféta nélkül, és komoly sérüléseik lettek – ezt azzal magyarázták, hogy keményfából készült faszénből készítették
a parazsat, ami így túl forró volt.

12 A temerini csodáról és a prófétáról szóló blogon továbbra is külön rész foglalkozik a korábbi tűzön (parázson)
járásokkal, sok fotóval illusztrálva. Ezek némelyikén a fémtárgytapasztás is feltűnik, de szöveges kommentár nélkül.
A csoporton belüli ellenvéleményeken kívül az is közrejátszhatott ennek a gyakorlatnak a megszüntetésében, hogy
amikor a próféta egyik cikkemet elolvasta (Csáji 2013), akkor elgondolkodhatott azon, hogy a parázson járás és a
fémtárgytapasztás praxisának milyen hatása lehet a kívülállókra. 2013 pünkösdje után a próféta kijelentette, hogy
ilyen a továbbiakban nem lesz, mert „a mennyiek ezt megszüntették”.

 64 replika

írok, az Úr rendeletei azok.” 2Pét.1:21: „Mert sohasem ember akaratából származott a prófétai
szó; hanem a Szent Lélektől indíttatva szólottak az Istennek szent emberei.” Szerinte a Bib-
liában sehol sem szerepel, hogy Jézus földi létével a prófétaság történelmileg befejeződött
volna, sőt éppen az ellenkezője igaz, ezért tanításai és a vele készült interjúk során gyakran
kitér azokra az általa fontosnak ítélt bibliai idézetekre, amelyek szerinte a prófétaság kortárs
megjelenését alátámasztják. E legitimációs technikához tartozik, hogy a Bibliát (és csak azt)
a próféta „tenyerével olvassa”, a szöveg fölé helyezi a tenyerét lefelé fordítva, és a szöveg „ki-
sugárzását” behunyt szemmel követi.13

Vannak racionális, a tanítványok és kívülállók elméjére hatni kívánó legitimációs esz-
közök is. Egyik tanítványa fogalmazta meg azt a gondolatot, amit dénes Próféta sokszor
idéz: „ha az Isten prófétát küldött közénk, akkor el kellene gondolkodnunk azon, hogy valamit
nem jól csinálunk”. Tehát a „bűnös világ” tapasztalatával indokolja próféta-létét, küldetését.
A honlapon ez a legitimációs állítás csak egy a próféta általi videoüzeneten jelenik meg
(„Videók” menüpont alatt). A weben közzétett tanításaiban a próféta gyakran érvel a gazda-
sági és erkölcsi válságból is kisegítő hit és az önellátó parasztgazdaságok jelentőségével, mint
a környezettudatos és munkanélküliség esetén is folytatható megélhetési formával.

Indirekt legitimációs eszköznek kell tekintenünk a fényképeken részt vevő érdeklődők
(a hallgatóság) nagy számát és a tömeg viselkedését. Egyes interneten szereplő próféták,
mint a „médiasztárrá” vált Profeta David Duarte, hatalmas stadionokat töltenek meg híveik-
kel és a kíváncsiskodókkal.14 Maga a tömeg az, ami itt legitimációs eszközzé lép elő. Találunk
némi hasonlóságot a „temerini” blogra feltöltött egyes fényképek hangulata és e tömeges
részvétel legitimációja között: a tűzön járások alkalmával és az azt megelőző, illetve követő
prófétálások során készült képeknél az éjszakai misztikus, füstös, tábortűz és parázs mellett
zajló összejövetel esetében a néhány tucat fős közönség jelenléte is legitimáló erőt sugároz
(vö. pl. Sárpilis 2011. szeptember 3. és Szabadka 2011. augusztus 28.).

Az etnicitás (a próféta vagy a tagok magyarsága) nem jelentős legitimációs technika a
próféta csoportjában a weben.15 Nyilvános szereplései alkalmával a próféta tudatosan tar-
tózkodik bármely etnikai csoport negatív vagy pejoratív említésétől, bár magyarságát po-
zitív értékként kezeli. Úgy hivatkozik a magyarságra, hogy üzeneteit elsősorban a „hely-
telenül élő” magyarok16 számára fogalmazza meg, de tudatosan mentes próbál maradni az
etnocentrizmustól. A próféta Boldogfalván élő bátyja ezt a gondolatot úgy fogalmazta meg,
hogy „Isten embört teremtött. Nem nemzötöt teremtött az Isten.” – ez a gondolat a próféta ré-
széről abban ölt testet, hogy az internetre kerülő tartalmakon tartózkodni próbál a kirekesz-
tő megállapításoktól – a blogokat szerkesztők ezzel teljesen egyetértenek.17 A Bakó Rozália
és Hubbes László által megfogalmazott etnicitással történő telítődés (vö. Bakó és Hubbes
2010) a csoport nyilvános, internetes kommunikációjából hiányzik, nem élnek az etnicitás

13 Egy tévés interjúban a Zenit TV-nek is beszámolt erről a képességéről, ami az internetes reprezentációkban
is feltöltött tartalomként jelenik meg. Szóról szóra történő felolvasást nem tapasztaltam terepmunkám során tőle,
de egy-két tanítvány beszámolt arról, hogy ők tanúsítják, hiszen saját szemükkel látták, hogy nekik olvasott fel így.

14 Lásd http://www.youtube.com/watch?v=qvPOG5IBcUg&feature=related (letöltve: 2011. október 12.).
15 Jó példa erre a http://videa.hu/videok/nagyvilag/peter-denes-profeta-temerini-csoda-biblia-hit-isten-

re8dssSqPB3Srzpx videomegosztón szereplő interjú a prófétával, ahol a videót készítő beszél ugyan „Nagy-Magyar-
országról” és az „ősök földjéről”, de az etnicitás jelentősége a próféta részéről háttérben marad.

16 Ezen a magukat magyar identitásúnak valló, magyar anyanyelvűeket érti.
17 Az már más kérdés, hogy a csoporton belüli beszédesemények alkalmával ki és milyen célzattal mond „etni-

kus vicceket” és azon ki miért nevet vagy hallgat el.

 replika 65

legitimáló erejével – legalábbis annak érzelgős, etnocentrikus formájában. Ettől még a pró-
féta gyakran fogalmazza meg üzeneteit a „magyarok” felé, például azzal kapcsolatban, hogy
mit „tanulhatnának a romáktól”; a közöttük történő prófétálásra külön felhívást kapott a
Szentlélektől.18 Stílusa, retorikája alapján az interneten szereplő üzeneteiben az egyszerű-
ségre és a kevésbé iskolázott emberek általi érthetőségre törekszik. Beszámol az internetes
tartalmakon arról is, hogy amikor „faluszéli” kis roma telepeket látogat meg egyedül, vagy
ritkábban a tanítványaival, és ott prédikál, áldást oszt vagy gyógyít; ők sokkal fogékonyabbak
tanításaira, mint az általa sokszor sommásan elítélő véleménnyel egy kalap alá vett „papok,
tanítók, orvosok, a tanult emberek”. Erre a vele készített interjúk során is gyakran hivatkozik,
és a honlapon sok fényképen kifejezetten ezt a pozitív fogadtatást láthatjuk a zarándoklatok
vagy a tűzön járás menüpont alatt.19

Jelentős az életrajzi adatok és saját élmények (szakrális tartalommal rendelkező élmény-
narratívák) legitimációs szerepe is. Ennek jelentősége a weben lényegesen alulmúlja a csoda
vagy akár a tűzön járás szerepét, azonban fontos megemlítenünk azokat az életrajzi adatokat,
azokat a naplórészletszerű narratívákat, amelyeket a próféta és tanítványai megosztanak a
virtuális térben. Ennek elemzésekor először az tűnik fel, hogy a próféta személyéről néhány
modulszerű, gyakran ismétlődő adat hangzik el (vagy olvasható) az interneten. Ezek között
van a 16. gyermekként születés, a gyermekkortól látott kísérő felhő, amely aztán belé köl-
tözött, és kiderült, hogy a Szentlélek segítőszellem-szerű, egyéni megjelenése, aki később
tanította is őt. Megjelenik néhány élmény is, így például a Szentlélek által sugalmazott főbb
tanítások, amelyeket már említettem. A jelenlegi blogon a következőképpen mutatkozik be:
„1951. június 8-án születtem, Romániában, Hargita megyében, Homoródkarácsonyfalván.
Tizenhatodik gyermekként érkeztem e földi világba. Kisgyermek koromtól kezdve Mennyei
kapcsolatom van a Szent Lélek által. így a Szent Lélek tanításaiban részesültem egész életem
folyamán (Ján.ev.14/26)., tanításaiban FELEKEZETI megnevezés sohasem volt,20 arról szól-
tak, hogy Jézus tiszta hitét erősítsem meg e földi világban. A »PRÓFÉTA« megnevezést a Szent
Lélektől kaptam 57 éves koromban-2008. jan. 6-án. Főleg a Szent Biblia körül sok a félreértés.
Ittlétem alatt ez fontos téma lesz. Atyánk legfőbb Szent üzenete... »SENKI NE KRITIZÁLJA
AZ ÉN MUNKÁMAT!’« 1. Szent Biblia Károli Gáspár fordítása. 2. Jézus tanítását teljességgel
elfogadni. 3. A HIT cselekedetek nélkül halott. A Temerini csoda-csodák megerősítik prófétai
küldetésem hitelességét. A Szent Lélek örök jelenléte életemben erőt ad munkám elvégzéséhez.
MENNYEI DICSŐSÉG 22 tanítványa. dénes...Próféta Székelyudvarhely, 2008. január 6.”21
Olyan különleges teljesítmények, mint a sok ezer kilométeres zarándokutak, szintén megje-
lennek a honlap legitimációs eszközei között. A próféta Erdélyben és a Kárpát-medence más
térségeiben immár 25-ik zarándokútján van túl. Ez a honlapon fényképekkel illusztrált bi-

18 Ezt a weben is hallhatjuk pl. http://indavideo.hu/video/aa (letöltve: 2014. május 27.).
19 A weben látható, erre utaló fényképek ellenére a valós térben roma tanítványt a magam részéről nem ismerek.
20 A valós térben azonban éppen ellenkezőleg, egyes egyházakat, vallási irányzatokat kifejezetten rangsorol,

ahogyan azt a 2. lábjegyzetben is kifejtettem. Sokat beszél a „papokról” is, akiket általában és sommásan elítél, bár
a 2011–2012-es évektől néhány kivételt is említ, néhány olyan papot, akik elfogadják, támogatják őt. Szerinte pél-
dául „ha egy papnak szemüvege van, annak, kérdem én, vajon milyen kapcsolata van a Szentlélekkel? Mert ha igazán
Szentlélekkel be lenne telve, akkor miért nem kéri a Szentlelket, hogy gyógyítsa meg a szemét?”. Szerinte tehát az ilyen
papok hiteltelenek. Ezek a gondolatai az interneten nem jelennek meg.

21 A helyesírási hibákat és a szóközök hiányát sem javítottam. A bloggerek átfogalmazása tűnik ki a „tanítá-
saiban” egyes szám harmadik személyű megfogalmazásából, de ezek az életrajzi adatok a közösség tagjai számára
kézenfekvő alapismeretek.

 66 replika

zonyságtétel a teljesítményeiről. A csoport tagjai közösen is zarándokolnak (pl. csíksomlyói
pünkösdi gyalogos zarándoklatok).

Legitimációs eszközként említhetjük a „Szentlélektől” ihletett énekeket („Ezeket az éne-
keket nem én írtam, a szó földi értelmében. Jön föntről minden szó, és én csak leírom…”), a
próféta által lejegyzett vallásos énekeket kell megemlítenünk. Ezek legitimációs ereje nem
művészi kvalitásukban van, hanem abban, hogy „vers a Szentlélektől”, „ének a Szentlélektől”
vagy más hasonló értelmű megfogalmazással azok szerzőségét nem vindikálja magának. Ez-
által azok szakrális tartalmát és jelentőségét komoly legitimációs erővel ruházza fel. Ezek
közül többet a blogon a „Jegyzetek – versek” menüpont alatt olvashatunk.

A legkevésbé érezhető legitimációs hivatkozás a Szűz Máriához kapcsolódó élmények
említése. Máriával kapcsolatos mennybéli élményeiről nem számol be részletesen a próféta
– bár elmondja, hogy találkozott vele is. Nem tulajdonít központi jelentőséget a Mária-jele-
nésnek, pedig találkozott Szőkefalván Marián Rózsikával, ismeri fogadtatásának volumenét.
Imáit gyakran azzal a záróformulával fejezi be a keresztet vetés után az internetes videókon
is, de a valós térben mondott áldás után is, hogy „…és a Szűzanya örök szeretetében, ámen!”
Az 1980-as és 1990-es évekre a Mária-jelenések száma a sokszorosára nőtt világszerte
(a 60-as éveket alapul véve mintegy négyszeresére). Átlagosan évente akár tucatnyi újabb
Mária-jelenésről számolnak be (Apolito 2005: 27). A Kárpát-medencében Szőkefalva tűnik
ki ezek közül (a legitimációs stratégiákkal kapcsolatban vö. Peti 2010). Mária alakja azonban
dénes Próféta esetében – talán unitárius neveltetése hatására is – nem központi jelentőségű.

Az internen történő vallási reprezentáció ugrásszerű növekedését sokan vizsgálták már
az elmúlt két évtizedben: a fi le-megosztás és weboldalak, blogok vallási szerepével kapcso-
latban Paolo Apolito új típusú, szakrális kommunikációs forradalomról beszél,22 ahol a valós
és a webes közösségek jellegzetességei keveredhetnek, és hatványozódik (hatványozódhat) a
gondolatok terjedési sebessége, illetve a résztvevők száma. Ez a nagyarányú nézettség a pró-
féta és csoportjának webes megjelenéseiben nem tapasztalható, úgy tűnik számomra, hogy a
valós térben sokkal több emberhez jutnak el tanításai.23 Apolito azt is elemzi, hogy a vallási
élmények és üzenetek archaikusnak tűnő világot idéznek fel, de a „katolikus posztmodern-
izmus” csúcstechnológiájával keveredve; a „neobarokk” és a posztmodern „eklekticizmus”
kifejezéseket használja e sajátos, ambivalens jelenségre (2005: 3). Ez a kettősség dénes Pró-
féta esetében is megfi gyelhető. Apolito szerint a média és az internet szakralizációjára irá-
nyuló törekvések a katolikus karizmatikus mozgalomból indultak ki (2005: 4).24 A látomások
nagyközönséghez közvetítésében szintén komoly hatása van az internetnek (Howard 2011).
Ezért is különös, hogy magukról a lélekutazásokról és a testen kívüli élményeiről dénes Pró-
féta viszonylag szűkösen számol be az internetes reprezentációban. Ennek oka lehet egyrészt

22 „[A] vast number of Web sites, Web pages, links, Web rings, electronic mailing lists, newsgroups, and chat lines
has off ered a staggering volume of fi rst-person accounts, documents, testimonials, messages, miraculous photographs,
videos, conversations, and debates on the subject of the Catholic visionary movements” (Apolito 2005: 2). A pró-
féta csoportja ezzel ellentétben a weben főleg nem a látomásokra és üzenetekre alapoz, talán a helyi viszonyokat
(a megcélzott rétegek aktuális elvárásait) fi gyelembe véve.

23 Ez a kisebb „népszerűség” talán az interneten közölt idegen tartalmakkal szembeni, az internethasználókban
egyre inkább kialakuló tartózkodás és kritikusabb attitűd jele is lehet, hiszen az interneten megosztott tartalmakat
is tekintélyes részben a prófétát már ismerő tanítványai és az őt ismerő érdeklődők olvassák.

24 Az állítás helytállósága a pünkösdi ébredési mozgalmak és más új vallási mozgalmak internetes szereplése
miatt kétséges, az azonban tény, hogy dénes Próféta csoportjából a Szentlelket kapott tanítványok döntően katoli-
kusok, és többségük a karizmatikus mozgalom tagja (is).

 replika 67

az, hogy a prófétánál kissé „szemérmesebb” tanítványok szerkesztik a blogot, akik nemigen
akarják az ilyen egyedi tartalmakat megosztani bárkivel (szerintük az visszaélésekre vagy
félreértésekre adhat alapot), másrészt pedig úgy vélem, oka az is, hogy ezzel mellőzni kíván-
ják az első hallásra sokaknak sokkoló vagy hitetlenkedésre okot adó narratívákat. Tehát az,
hogy mit nem mutatnak meg az interneten, szintén a legitimációs stratégia része.

Legitimációs stratégiák az interneten kívül

A személyes találkozások, imaalkalmak, zarándoklatok, beszélgetések során a közösség bel-
ső világa némileg más, mint amit az interneten regisztrált tartalmakból várnánk. A legi-
timációs tartalmak két szempontból különböznek a világhálón megjelenőktől: egyrészt az
igen intenzív látomásairól az interneten csak nagyon szűken, és kevésbé „egzotikus” élmé-
nyeivel kapcsolatban számol be a próféta; másrészt pedig sokkal erősebb az önkontrollja
a szóhasználatával kapcsolatosan. A hétköznapi beszédben a viccek, a magánbeszélgetések
során például a cigány szót használja, míg az internetre került anyagokban a romát. A lé-
nyegesebb az első különbség, hiszen a második kissé a kirakatjelleg és a nyilvánosság előtti
szereplésből fakadó jól ismert reakció. Feltűnő az a különbség, ahogyan látomásait, testen
kívüli lélekutazásait a csoportban a próféta megfogalmazza. Ezek és a konkrét, Szentlélek
által adott életvezetési tanácsok lépnek elő terjedelemben és jelentőségben is az első helyre.
Közrejátszhat ebben az is, hogy a temerini csodát immár a tanítványok és a csoport tagjai
egyöntetűen elfogadják, az nem szorul további megerősítésre. Felértékelődnek azonban a
személyes élmények és üzenetek.

Az interneten keresve sem találjuk azt a feszültséget, ami a „temeriniek” és a többi vaj-
dasági tagok között szakadást okozott. A 2014 első félévében zajló eseménysorban először
a csoda emlékére a plafonra erősített fakeresztet „elkerítették” (az egyik topolyai tag szerint
„rakták körül bútorokkal, hogy ne lássék”), majd expressis verbis kenyértörésre került sor.
A topolyaiak ezt egyöntetűen úgy interpretálják, hogy „a temerini imaközösség, Sarolta25 ve-
zetésével úgy mondta ki, hogy ti itt vendégek vagytok, tehát mi, akik messziről, Topolyáról
járunk oda, csak vendégek vagyunk, ők mondják meg, hogy hogyan legyenek a temerini csoda
megemlékezései”, míg a temeriniek tiltakozni kívántak az ellen, hogy a helyi közösség „szek-
tásaknak” kezdte őket tekinteni, hiszen ők a helyi katolikus gyülekezet tagjai. Ezért olyan
szimbolikus aktust hajtottak végre 2014 januárjában, ami szerintük egy rövid időre feloldot-
ta e kettős diszkurzív tér paradoxonját: a csoda helyét mutató keresztet, ami a plafonra volt
helyezve, bútorokkal eltakarták, hogy aki a faluból hozzájuk belép, ne lássa meg mindjárt. Ez
a lépés azonban szinte rögtön a visszájára fordult: a próféta és a távolabbi zarándokok, amint
észlelték, felháborodtak rajta. A roppant tanulságos, az erőviszonyokat és ellentéteket fel-
színre hozó vita végül azzal zárult, hogy a próféta úgy nyilatkozott, hogy a csoda emlékhelye
a „mennyeiek iránymutatása szerint a továbbiakban Topolyán legyen”, tehát mintegy „áttette”
a csoda helyszínét 40 kilométerrel északnyugatabbra. Ez a vita, sőt egyelőre maga a döntés
sem jelenik meg az interneten. A temerini csoda blogján 2014 szeptemberében is úgy tűnik,
mintha mi sem változott volna. A 2014. májusi topolyai összejövetel alkalmával a temerini
csoda házigazdája és még egy temerini tag jelen volt ugyan, azonban a feszültség érezhető

25 Ez természetesen általam behelyettesített álnév, az antropológiai szövegközlések íratlan szabályai alapján.

 68 replika

volt közöttük („Láttam Saroltán, hogy olyan feszülten ül, komoran magában” – mondja a
próféta). A temerini karizmatikus katolikus imaközösség vezetője és többi tagja már ettől
az eseménytől is távol maradt. A próféta 2014. szeptember 28. napjára a kimondatlanul is
„Topolya-pártiak” és megmaradt hívei részére nagyszabású összejövetelt hirdetett, amin a
kivált temeriniek nem vettek részt. Nyilvánvalóvá vált mindenki számára: a temerini cso-
da szakrális helyszíne immár a negyven kilométerre északra lévő Topolyára került. Ennek
álmokkal legitimált magyarázata mind az egyik topolyai tanítvány, mind a próféta részéről
kinyilváníttatott. Az álmok – mint az elmondásokból kiderül – már az „eltorlaszolt” kereszt
előtt jelezték számukra: komoly változás készül. Utólag szinte drámai dramaturgiával bíró
eseménysorrá, két teljesen eltérő narratívává állt össze a folyamat a temerini imaközösség
és a próféta megmaradt tanítványai számára. A négyéves évfordulót 2014. november 23-án
ismét Topolyán tartották, a csoda egyetlen olyan szemtanújának házában, aki nem tartott a
kilépő karizmatikus katolikusokkal. Néhány utcával arrébb a kivált tagok külön imaalkalmat
tartottak, de szintén nem a „csodás házban”.26

A temerini csoda „áthelyezésével” kapcsolatban megjelenik tehát az álmok, látomások
szerepe, illetve az, amit a próféta „prófétálásnak” hív, azaz iránymutatást és lehetséges jövő-
képet ad olyan szürreális és/vagy szimbolikus képek alapján, amelyeket ő maga szándékosan
is elő tud idézni, pl. amikor valakinek kézrátétellel a „fejébe néz” (ld. fentebb). A látomások
és a Szentlélek személyes életvezetésének elérése az offl ine kommunikációban elsődleges
jelentőségűvé lép elő, pusztán az online tartalmak tanulmányozásával azonban a csoport
tagjainak értékrendjében betöltött szerepét nehezen, vagy egyáltalán nem tudnánk felmérni.
Az egyik legfontosabb cezúra azok számára, akik a próféta gravitációs terében közelednek
ahhoz, hogy fehér ruhás „fényekké” váljanak, az, amikor kinyilvánítják: „Szentlelket kérnek”.
Egymástól is gyakran kérdezik az érdeklődők és a kíváncsiskodók: „Te kértél már Szentlel-
ket?”. Aki Szentlelket kér, vállalja, hogy a próféta iránymutatásait betartva törekszik a „jézusi
tanítások befogadására és követésére” (ahogy a próféta fogalmaz, mert „nem engem kell kö-
vetni, hanem Jézust!”). A Szentlélek azonban nem azonos a katolikus teológia fogalmával,
mivel mindenkinek más és más Szentlelket jelent, úgymond személyes segítő szellemet. Sok
ilyen Szentlélek van a próféta szerint, elmondja, hogy neki a mostani vezetője már a második
Szentlelke, a korábbit a mennyeiek valamiért lecserélték. Szentlélek lehet szerinte szent életű
emberekből is a haláluk után, vagy mennyei lényekből. A Szentlélek irányítása (és „a meny-
nyeiek”, „mennyei erők”, máskor az „angyalok”) azt jelenti, hogy a vele közvetlen kapcsolat-
ban álló személy értelmezhető álmokat vagy akár ébrenlét során átélt látomásokat, máskor
csak egyszerű érzéseket, homályos utalásokat kap, amiket felismer és interpretál. Ha valaki
ezeket az iránymutatásokat és szabályokat nem tartja be, büntetésben részesülhet, végső so-
ron „elvesztheti” a Szentlelket27 (ezt a próféta a „szabad akarat” fogalmával is összekapcsol-
ja). Ez az offl ine világ legfontosabb legitimációja tehát: a Szentlélekkel fenntartott állandó és
aktív kapcsolat elérése és az elvesztésétől való félelem, iránymutatásainak abszolút felsőbb-
rendű szerepe. Központi szereppel bíró legitimációs technika tehát a próféta részéről a visz-

26 Míg az összes korábbi évfordulóról készült fényképek a temerini csoda blogján megtalálhatók, addig a 2014.
novemberi alkalom képei 2015. február 1-jén, amikor a cikk írását lezártam, még nem voltak feltöltve.

27 Az eltelt bő hat év tapasztalata szerint nagyon könnyű kiválni a csoportból, a próféta szóhasználatával „letérni
az útról” vagy „elveszíteni a Szentlelket”, hiszen a legközvetlenebb tanítványokká vált személyek több mint fele már
nem tagja a csoportnak. A „kiválás” tehát gyakori, és általában viszonylag hirtelennek tűnik – a mélyben azonban
hosszú belső lelki-érzelmi folyamatok húzódnak meg, amiben az egyéni életvilágnak is szerepe van.

 replika 69

sza-visszatérő hivatkozás arra, hogy élete döntéseit a Szentlélek irányítja.28 Elmondja, hogy a
testen kívüli élményeiről (mintegy ASC-ben szerzett ismeretekről) a beszámolás sorrendjét
és mértékét a Szentlélek határozza meg. A „Szentlelket kapott” tagokkal a titkokba egyre mé-
lyebb bepillantást engedő élményeit is megosztja (pl. a reinkarnációról). A látomásairól fel-
jegyzéseket vezet. Terepmunkám során e füzetet elolvashattam, tanulmányozhattam, de az
abban írt látomásokról, lélekutazásokról nem írhatok, erre felhatalmazást tőle nem kaptam.

Legitimációs eszköz a valós térben az is, amikor a Szentlélek egyházi – főleg katolikus
– ábrázolásaiból nyer megerősítést (kapcsolódva más, általánosabb diskurzusokhoz). Beszá-
mol például arról, hogy a barokkos fényözönben, vagy például a csíksomlyói kegytemplom
Mária-szobrának ovális fénykoszorújában a Szentlélekkel való betöltekezés tényét ismeri fel
(„átjárta a Szentlélek, el volt telje Szentlélekkel”), amiből arra következtet, hogy mások is jár-
tak a Mennyországban előtte,29 és ezeket hiteles ábrázolásnak tartja. A Szentlélek „kinézete
pontosan olyan volt, amit láttam a katolikus templomokban”: tehát hosszúkás ovális forma, és
„az az érzetem volt, hogy tüskék álnak ki belőle”. Azt állítja, hogy aki ezt a fénylő, hosszúkás
tojásdad aurát megfestette, annak az övéhez hasonló látomásban volt része. A Szentlélek
közölte, hogy már másoknak is megmutatta a mennyei világot.

A próféta beszámol róla, és ez szintén fontos legitimációs narratíva, hogy Jézussal is be-
szélt, aki ugyan nem magyarul beszélt, de a próféta értette, amit mondott. Dús haja volt, kb.
170–180 centi magas, enyhén szakállas, „izmos férfi ra emlékeztetett”, és „sugárzott belőle az
élet”. Nagy szempilláival „úgy pillantott, olyan érdekes volt”, minden mozdulatát „sokatmon-
dónak” érezte. Ezután még két erőteljes jelenést észlelt más-más alkalmakkor: az egyiken a
Golgota jelent meg, „ahogy Jézus ment fel a Golgotára, azzal az érzéssel, ahogy a Jézus ment
fel”, a másik pedig a damaszkuszi úton Pál apostol érzése volt, a fordulat érzése. Itt tehát a
két lényeges érzés átélésén, mint szakrális tapasztalaton, beavatáson volt a hangsúly, amely a
tudás fontos legitimációs hivatkozása számára. Legitimációs technikának tekinthetők azok
az őszinte vallomások is, amelyek az élmény és a beavatás erejét támasztják alá: „az egész
ház betelt energiával” (vö. energiamozgás), és ez „akkor volt, amikor a tudatomba egyszerre
belemondta, hogy mi a hivatásom”: a prófétaság. De „annyira összeomoltam akkor momen-
tum, hogy letérdeltem a földre, és úgy sírtam, mint a gyermek. (…) Annyira lesújtott, annyira
keménynek találtam a témát”. Azt mondta: „Atyám, könyörülj rajtam!” Majd tovább tépe-
lődött, töprengett és sírt. Azt mondta végül: „Legyen meg a Te akaratod!” (Lehetetlen nem
észrevenni a Jézus elfogása előtti gondolatokkal mutatott párhuzamot.) Az ilyen expresszív
beszámolóknak a hitelesség hatását keltő, őszintének tűnő megnyílás miatt tulajdonítok kü-
lönleges jelentőséget. Az őszinteség legitimációs erővel bír, a karizmatikus személyiség egyik
lényeges eleme, hiszen hitelessé teszi a narratívákat. Ilyen nyílt kitárulkozást azonban a we-
ben keveset találunk a prófétától és tanítványaitól.

A személyes kapcsolat során a próféta tudatosan tesz különbséget az emberek között,
hogy kinek miről és mit beszél: mit mond az újonnan érkezett érdeklődőknek és mit azok-

28 Vö. Schmitt (1987: 259). Attól kezdve, hogy melyik ösvényen át haladjon a zarándokcsapat, egészen addig,
hogy merre menjen prófétálni, melyik házban kérdezzen szállás felé, hol verje fel a sátrát. A Szentlélek segíti a
jóslásban, pl. amikor a másik ember feje fölé helyezi a kezét, „belenéz” és elmondja, hogy mit látott, mit „mutatott
meg” a Szentlélek az adott személyről. Ezek általában szürreális vagy szimbolikus képek, amiket terjedelmi okokból
nem elemezhetek. Ennek alapján az adott személy jövőjére vonatkozó információkat és az életvitelre vonatkozó
tanácsokat is ad. E fejbe nézések (saját kifejezésével: „proféciák”) kb. 3–4 percesek.

29 Ezt számára a „mennyei erők” is megerősítették – számol be róla.

 70 replika

nak, akiket már többször látott, netán „kértek Szentlelket”, tehát jelezték, hogy prófétai
iránymutatása szerint szeretnének élni. „Az egyszerű embereknek nem beszélhetek, hogy a
távoli bolygókon mit tapasztaltam, mert mindjárt elfordulnának, és rengeteg olyan is van még,
amire a mennyeiek azt mondták, hogy »Erről azonban nem beszélhetsz senkinek sem!« Tehát
tudni kell, mikor mit mondhatok.”

Az egyik kulcsfontosságú narratíva a prófétai küldetés megszerzése. Ez egy sokéves taní-
tási, beavatási folyamatot zárt le az életében. Erről már az első találkozások alkalmával és az
internetes közlésekben is hallunk. A testen kívüli utazásairól azonban csak az offl ine alkal-
makon, az őt ismerő tagoknak és érdeklődőknek beszél. Nekik azonban sokat. A bolygóközi
utazásokat és néhány más különös látomását tudatosan nem említi „kívülállóknak”, mert fél,
hogy az addigi életük félreértésekre sarkallja őket, és emiatt tiltakoznának.

Más témákat azonban a kívülállóknak is elmond, így például a prófétai elhívatásának
eseményeit. Egy alkalommal – meséli – a Szentlélek felkészítette őt, hogy most fontos dolog
fog történni vele, és ismét felvitte a mennyekbe. A szöveg terjedelme miatt csak összefoglalni
tudom, bár rengeteg bibliai párhuzamot is említhetnénk e beszámoló kapcsán: „Láttam az
aranytrónusokat ottan” – meséli –, amikor a mennyei Atya elé került. Csak deréktól felfelé
látta őt, „férfi formában mutatkozott, és azt is mondta, hogy az én képemre teremtettem az
embert”. Szakállas volt, és egészen közel mehetett (kerülhetett) hozzá a próféta, és ő mondta
meg neki, hogy „te vagy a huszonkettedik tanítvány”, és külön a próféta szó/fogalom/cím
használatára expressis verbis felhatalmazta őt. Továbbá arra is, hogy elmondhatja mindazt,
amit látott – „mint ahogy János apostol elmondhatta”. „Ekkor kaptam meg az engedélyt.” Ez-
után, bár még az Atya előtt volt, de „lassan közeledtem az arcához, majd az egyik szeméhez. S
az egyik szemének a fényében elvesztem.” Visszakerült a mennybe, de már nem a trónus előtt
volt. Aztán találkozott az angyalokkal, és sokan mondták egyszerre: „Légy hű mindhalálig, és
néked adjuk az élet koronáját.” A Szentlélek iránymutatása, tanítása azóta sem szűnt meg, de
elmondta (és ezt az idézetet külön be is írta a próféta a Bibliájába), hogy „ímé én elbocsátlak
titeket, mint juhokat a farkasok közé. Legyetek azért okosak, mint a kígyó, és szelídek, mint a
galambok”. A feladatát is megadták, mint próféta – mondja: „meg kell mondanom olyan dol-
gokat, amelyekkel a mennyeiek nincsenek megelégedve, amik történnek a földi életben”. Ezzel
igazolja a külvilág felé, hogy amit prófétál, az az Istentől származik.

Legitimációs technika az a sokszor említett narratíva is, hogy aki elutasítja őt vagy becs-
mérli tanításait, büntetésben részesülhet – erről az interneten nem szól, csak a csoporton
belül, illetve a személyes beszélgetéseken említi visszatérően. Elmeséli például, hogyan járt a
felesége, amikor hosszú időn át nem hitt neki. Amikor otthon akárcsak morzsákat is elkez-
dett megemlíteni élményeivel kapcsolatban, a felesége nagyon rossz néven vette – meséli a
próféta. A felesége sokáig korholta őt: „megint a hülyeségeidet osztod”, vagy „megint kezded
a hülyeségeidet”. Emiatt a Szentlélek kétszer is megbüntette. Egyszer mintha átlőtte volna
egy tüzes villám, mintha megégett volna, egy feketés folt lett a nő hátán, majd a hasán, ahol
kijött. „Keresztülcsapta!” – emlékszik vissza dénes Próféta. Másik alkalommal, mikor a fe-
lesége pörölése után dénes Próféta kiment éjszaka a mellékhelyiségbe, majd visszajött, csak
ült az asszony az ágy szélén magába meredve; dénes Próféta szerint olyan látomást küldött
a feleségére a Szentlélek, hogy lássa, milyenné teszi, amikor kritizálja a férjét és kételkedik
benne: az asszony úgy érezte, „aszongya: az ördög itt járt, s belém tette a petéit. De annyit,
hogy a szájamon folyt ki. Aztán távozott a nagylábujjamon át, kígyó képibe”. Ezt a látomást a
próféta szerint azért küldte a Szentlélek a feleségére, hogy belássa, az ellenkezés és a kritika a

 replika 71

Sátán tanácsára történik, mintha az ő petéit és kritikáit, ellenkezését hordozná magában. At-
tól kezdve úgy tűnik, hogy dénes Próféta felesége leszokott a veszekedésről, de külön élnek.
A családjában megélt élmények hatására hangoztatja dénes Próféta, hogy „senki sem lehet
próféta a saját hazájában” (vagy máskor: „…családjában”).

Az internetről nem tudnánk meg, hogy a Szentlélek a Föld különböző távoli tájaira, ten-
gerek mélyére, majd pedig csillagközi utazásra vitte magával a prófétát beavatása során, aki
járt a mennyországban és a pokolban is. Találkozott magával Jézussal és az Atyával is. En-
nek részleteiről az interneten nem, csak a személyes beszélgetések és tanítások alkalmával
számol be. Állítása szerint a mennyországban tudta meg, hogyan kell ábrázolnia az Atyát, a
Fiút és a Szentlelket. Ezeknek a csoporton belül standardizált ábrázolásoknak a legitimációs
forrása kifejezetten a mennyei felhatalmazás. Az interneten erről csak utalásszerűen, egy
videóban számol be. Ez már a csoport szimbólumalkotásainak és közösségi reprezentáci-
ójának belső ügye. Azonban ez is legitimációs alap. Az Atya ábrázolása kör, belőle nyolc
sugár jön ki (lerajzolja: napocskához hasonló ábra, amit ő maga is a napszimbólumokkal
hoz összefüggésbe). A Fiú ábrázolása a kereszt, a Szentléleké pedig egy erősen elnyújtott
ovális forma, amelyből sugarasan vonalak (fénytüskék) áradnak ki.30 A Szentlélekről szólva
elmondja, hogy bár „nem láttam, hogy szeme lett volna”, de érezte, hogy fi gyeli őt. „Barna
volt.” Azt is mondta a prófétának, hogy „mindent megtekintettél”. Ez a kijelentés fontos legi-
timációs erővel bír, hiszen a próféta tudására vonatkozik.

A 22-es szám misztikája nem kap különösen megindokolt szerepet a legitimációban, de
érdemes röviden megemlíteni jelentőségét. A próféta e-mail és Skype címében is szereplő
szám abból származik, hogy őt a mennyeiek elmondása szerint a 22. prófétának jelölték ki.
A beavatása 2008 januárja előtt szintén 22 évig tartott. Talán nem véletlen, hogy a Biblia
lezárása, a Jelenések könyve – hiszen ez kiemelt jelentőségű a próféta szemléletében – éppen
22 fejezetből áll. Ez kapcsolódik bibliai hivatkozásaihoz, ami a valós térben sokkal intenzí-
vebb az interneten szereplő egy-két rövid idézetnél. A személyes kapcsolatokban, szakrális
alkalmakon gyakran idéz egy-egy rövid bekezdést a Bibliából (amit mindig kétszer mond
el), hogy annak tartalmával megerősítse mondandóját, vagy mondanivalóját erre építse fel.
Az Újszövetség-magyarázatok jelentősége a csoport életében jóval nagyobb, mint azt az in-
ternetes megjelenésből leszűrhetnénk. A próféta nyilatkozatait keresztül-kasul átszövik a
bibliai idézetek és ki nem mondottan is a Bibliából vett párhuzamok, gondolatok.

A legitimáció utolsó fokozatát jelentik a „hallgatások”, a titkok. Azok a titokként vagy ta-
buként kezelt információk, amelyekről a próféta azt állítja, hogy a továbbadásukra még nem
kapott felhatalmazást a mennyeiektől. Ilyen például a pokolról szóló részletesebb beszámoló.
A próféta titokzatosságát és tudásának misztikus auráját növeli, hogy kijelenti: nem oszthat-
ta meg minden eddigi tudását az emberekkel, nagy részét még most is titokban kell, hogy
tartsa. Szerinte a Szentlélek adja majd meg az engedélyt, hogy mit adhat át a tapasztaltakból,
miről beszélhet. Egyre több dologra derülhet fény, de megvan a sorrend, amit nem ő, dénes
Próféta, hanem maga a Szentlélek határoz meg. Beszámol arról, hogy a Szentlélek elvitte őt a
pokolba: „Tudom, hogy milyen érzés ott lenn. De milyen a pokol? (…) Láttam, hogy milyen ott
az élet.” A szörnyűségekről nem beszél. Elmondja azonban, hogy „A pokol nem valami föld
alatti világban van. Fenn van az es a mennyben, az angyalok között. Ott vannak a bűnösök a

30 Ezek a szentháromság-szimbólumok kerültek rá zászlójára is (amelyet robogója hátán hordoz, alapszíne:
barna), és a napszimbólum látható a fejpántján, amelyet a nap nagy részében hord.

 72 replika

bűneikkel. Bűneik szerint, például a gyilkosok így, együtt.” Ez a sejtelmes kép, ahogy a bűnösök
bűneikkel mintegy „kirakatban” ülnek mások szeme előtt, felkelti az emberek kíváncsiságát,
de túl sok részletet nem mond a próféta. „Nem jött még el ennek az ideje”, ti. hogy ezt részle-
tezze – mondja. (Itt is felismerhetjük a bibliai párhuzamot: Jézus is tesz hasonló kijelentést.)
Ezáltal a további titok lehetősége is legitimációs eszközzé válik.

Az internetes és az interneten kívüli reprezentációk összehasonlítása

A legitimációs technikák szempontjából az internet csak egy bizonyos „szintig” enged be-
pillantást a próféta világába: angyalokról még beszél egy-egy YouTube-ra feltett videón, de
pl. a mennyországi és bolygóközi utazásáról, az idegen bolygókon lakókról hallgat. Hallgat
a vallások közti különbségtételről és az egyes szakmák közötti minőségi különbségekről is,
amelyeket személyes beszélgetések során gyakran hangoztat. Ez utóbbiakat a „beavatásnak”
mintegy második fázisára hagyja, amikor már az érdeklődő közelebb került a csoporthoz,
és személyes kapcsolatot teremthetnek vele. Vannak olyan látomások, lélekutazások, ame-
lyekről nem beszél a közösségben sem, mivel – mondja – „nem kaptam rá felhatalmazást
a mennyeiektől”. A titok és tabu legitimációja azonban az interneten szintén nem jelenik
meg. Röviden úgy foglalhatjuk össze, hogy a webes legitimáció néhány témára koncentráló,
a követők részéről (a valósággal ellentétben) homogén viszonyulást mutató, de egyszerű és
érthető hitelesítési narratívákra épít: a szöveges, videós és fényképes reprezentációk nem
cizelláltak és nem tükrözik a belső sokszínűséget.

Ha a diskurzuselemzés eszközeivel kívánunk közelíteni a webes és weben kívüli legiti-
mációs narratívákhoz, különös dologra fi gyelhetünk fel. A diskurzus két eltérő közege
(vö. Foucault 2001 [1969]: 38), de még az interneten belüli közegek között is jelentős tartal-
mi különbség van. A Facebookon például kötetlenebbül, gyorsabban reagálnak az aktualitá-
sokra, a blogok pedig statikusabbak, egy-két szerkesztő személy aspektusából tükrözik a cso-
portról láttatni kívánt képet. Nem a digitális szakadékon való átlépés eredményezi ezt a ket-
tősséget: a közösség tagjai általában nagyon is kihasználják a digitális technika lehetőségeit:
napi rendszerességgel használnak Skype-ot, rendszeresen e-maileznek, sokan a Facebookot,
a YouTube-ot, mások még kevésbé ismert csatornákat is kihasználnak, például a videa.hu-
t, és néhányan közülük blogokat is szerkesztenek. A digitális szakadék itt nem készségbeli
ugrást, inkább egyfajta belső kommunikációs kettősséget jelent. Egyrészt kontroll, hiszen
félig-meddig tudatosan az információknak csak egy a kívülállók felé PC-bb részét közlik
(beleértve magát a prófétát is). Másrészt azáltal, hogy a blogokat, YouTube-feltöltéseket csak
néhány tag készíti, ezek nem „a csoport”, hanem csak „a blogger” vagy a YouTube-ra feltöltő
személy közléseinek tekinthetők, amelyek felett a próféta is bizonyos kontrollt gyakorol.

Felmerül a kérdés, hogy egyáltalán mennyire vonhatunk le adekvát következtetést az
interneten történő kommunikációból, a diskurzus milyen szekvenciáját és milyen ritkítás
eredményét jelentik (vö. Foucault 1998 [1970]). Nem kívánok fi lozófi ai fejtegetésbe bocsát-
kozni a megismerés korlátairól, hiszen minden értelmező jellegű tudomány szembesül ezzel
az ismeretelméleti problémával. Álláspontom szerint önmagában a kibertérben megjele-
nő beszédesemények a diskurzus összetettségét és dinamikáját az általam vizsgált esetben
kevéssé reprezentálják; a valós térben történő terepmunka elhagyása esetén pusztán ezek
alapján könnyen vonhatnánk le téves következtetéseket. Gondolhatnánk, hogy a csoport

 replika 73

„hivatalosnak megálmodott ideológiája” jelenik meg a blogokon. Szerintem azonban ez in-
kább bemutatkozó regiszter azok számára, akik még csak ismerkednek a próféta tanításaival.
A tanítvánnyá válás („Szentlelket kérés”, majd ennek „megkapása”) egyre belsőbb köreiben
megismerhetik majd a bolygóközi utazásra, a pokoljárásra vonatkozó narratívákat és a pró-
féta sajátos reinkarnációtanát. Van tehát egyfajta fokozatosság, amit a beavatás lépcsőinek
tekinthetünk, és ebből csak az első nyílik meg az interneten. Egyfajta küszöb, amin ha átlép
valaki, már a többi, különlegesebb adatra is befogadóbb lesz,31 míg a kevésbé fogékonyakat
már ez is „kívül tartja”, kiszűri. A tartós kutatás során értelmezésünk egyre árnyaltabbá tehe-
tő azzal, ha felismerjük, kik és mit jelentetnek meg a kibertérben, mit hagynak ki, törölnek,
módosítanak (és mikor).

Amennyiben fontossági sorrendet kívánunk felállítani, azt találjuk, hogy a személyes talál-
kozásokhoz, tanításokhoz képest az internetes kommunikációban jóval kevesebb a tényleges
életvezetési tanács és sokkal több a legitimációs eszköz (de ezek közt a különleges lélekutazá-
sok, illetve látomások mennyisége egészen csekély). Különbséget kell tenni a tagok egymás
közti és a kívülállók felé történő kommunikációja között is (vö. Csáji 2012b). Az utóbbiban
megjelenő tartalmak az interneten kívüli valós térben folytatott kommunikációkhoz állnak
közel, hiszen a bensőséges, intim szférában zajlanak, míg a blogok, videomegosztók tartal-
mai az internet nyilvános terét jelentik. A közösség tehát túljutott a „digitális szakadékon”,
de még nem használja ki kellő mértékben az internet adta lehetőséget a kibertér nyilvános
diskurzusaiba történő behatolás során. A valós térben, a személyes találkozások alkalmával
(és az egymás közötti e-mailes, Skype-os, Facebookos kommunikációban) a helyzet fordított,
a személyes élmények, konkrét életvezetési tanácsok dominálnak, és a legitimációs techni-
kák köre szűkebb, megjelenésük ritkább. Egyes tartalmak szinte csak a valós térben jelennek
meg (pl. az etnicitás jelentősége, a gyógyítás konkrét formái, a jövendölés, reinkarnáció).

A tanítványok egyéni viszonyulásai természetesen többé-kevésbé eltérőke: felhívom a
fi gyelmet arra, hogy még a „központi” – közösnek tekinthető – értékekkel, narratívákkal
kapcsolatosan is – láttuk például a tűzön járás esetében – véleményeltérések tapasztalhatók.
Az egyéni és közösségi sokszínűség vallásantropológiai megragadásának nehézségeiről egyik
írásomban már beszámoltam (2012a), most csak arra hívom fel a fi gyelmet, hogy az egyéni,
megélt vallás feltárására, de még a belső viták és a diskurzusok sokszínűségére sem alkalmas
a kibertérben történő etnográfi a „dénes Próféta” csoportja esetében, hiszen a tagok valós
térben zajló beszédeseményeihez képest viszonylag gyér és visszafogottabb kommunikáció
zajlik az interneten. Ennek egyrészt tudatos/ösztönös önkorlátozásban, másrészt a korláto-
zott technikai képességekben kereshetjük fő okait. A tagok egyéni diskurzushorizontjainak
fontos „közös terévé” válik az internet, ami a közösnek tartott narratívák kialakításának fon-
tos terepe – kanonizálja a közösségkonstrukció során a narratívákat, értékeket, adatokat.
Ez azonban szelektált, egyszerre polarizáló és homogenizáló információ: a kívánt hatás
mellett az elhatárolódást és a szakadást is felerősítheti. A pusztaszentistváni tanítvány már
megszűnt blogján a személyes élmények, érzések és a „racionális érvelés” domináltak, míg a
részletesebben elemzett temerini blog sokkal nagyobb tárházát vonultatja fel a legitimációs
technikáknak, de érvelés, logikai következtetések alig szerepelnek benne. Bármelyik blog ön-
álló vizsgálata egymástól nagyon eltérő következtetést eredményezett volna, nem egyeznek

31 Ez az első lépcső, hogy a csoport folklórja (diskurzustere) az érdeklődő kívülálló részére egyre ismerősebb
legyen, fokozatosan kezdjen beleszokni a csoporton belüli diskurzusba (vö. Blank 2009: 6).

 74 replika

teljesen a céljaik, értékeik, és más adatokat, állításokat tartalmaznak. A blogok szerkesztése
egyfajta szűrő, ami a bloggerek egyéni diskurzushorizontjának (életvilágának és tapasztalati
világának) attitűdjén keresztül értelmezi és alkotja meg a reprezentáció tartalmát.

Az etnicitásdiskurzus és az etnicitás mint legitimációs alap szinte teljesen hiányzik az
internetes kommunikációból, csak néhány összehasonlításban és üzenetben jelenik meg
(pl. hogy a „romák” hamarabb szülnek gyereket és több gyermekük van, amit pozitívumként
értékel a próféta, szerinte „nekünk, magyaroknak ezt el kell tanulnunk tőlük”). A valós térben
történő diskurzusban azonban megjelenik a „nem dolgozó” és a „lopós cigány” narratívája
is (például viccek formájában), még a próféta részéről is. Ettől még természetesen az elvá-
rás a valós térben is az etnocentrikus felhang nélküli, egalitárius viszonyulás. Az interne-
ten viszonylag kevés a gyógyítással kapcsolatos narratíva és a gyógyulások által legitimált
tartalom. Ez azért különös, mert az egyik leghangsúlyosabb a Szentlélek adományai közül
a gyógyulás és a gyógyítási képessége, és a „Szentlelket megkapó” tagok általában foglal-
koznak – ingyenesen – imával és érintéssel való gyógyítással. Ezt a legitimációs technikát
azonban inkább a valós térben alkalmazzák, és ez adja az érdeklődők és közeledők egy tekin-
télyes részét, hiszen a gyógyulás érdekében szinte bárki megtenne sok mindent és kipróbálna
ezernyi módszert. Néhány tanítás, mint például a próféta által állított sajátos reinkarnáció
vagy a földön kívüli utazások teljesen kimaradnak az internetes kommunikációból.

A kortárs közösségek esetében gyakori jelenség, hogy a kutatott közösség tagjai kíván-
csiak arra, hogyan számol be a kutató a tapasztalatairól, hogyan elemzi a közösséget. Ezzel
azonban a vallásantropológiai mű erőteljesen visszahat a terepre, ennek tudata visszatartja
a kutatót sok olyan megállapítástól, ami kellemetlen vagy nem kívánt hatással járna. Még a
legártatlanabb megjegyzés is komoly következménnyel járhat (vö. 12. lábjegyzet). Ez azon-
ban véleményem szerint nem eredményezheti a kutató túlontúl elfogadó vagy a következte-
téseket és az összehasonlítást mellőző attitűdjét. Tudomásul kell vennünk: a kutató is része
a diskurzusnak – alakítja azt (ez még fontosabbá teszi a betartandó etikai megfontolásokat).

Könnyű belátni, hogy az internet – tekintettel arra is, hogy az érintett blogokon kom-
mentárra nincs lehetőség, fórumszerű hozzászólások nincsenek – homogenizálja az infor-
mációkat, nem engedi láttatni a csoport képének belső cezúráit. A digitális szakadék „fejlett”
oldalára ugrók nem telepítik át teljes életvilágukat a web nyilvánosságába. Pusztán online
etnográfi ával kevés és viszonylag egyoldalú információt kapnánk a csoportról, az antropoló-
giai terepmunka nélkül a kép eltolódna a legitimációs technikák felé. Ezért is kell óvatosan
kezelnünk az internetes kutatásokban az olyan kvantitatív módszereket (pl. szófelhő, foga-
lomgyakoriság, vö. Szilárdi 2014: 20), amelyek webes szóródás alapján állítanak fel statiszti-
kai arányokat és vonnak le ebből nagy ívű következtetéseket. Ennek problematikus jellegét
más hazai valláselméleti munkák is felismerték, például amikor a narratív kutatások új mód-
szereinek beemelése (Szilárdi 2013: 60–62, 123–124), a vernakuláris jelleg fi gyelembevétele
mellett érvelnek (Povedák 2014: 67–68). Jelen esetben az internetes megjelenés és tartalmak
alapján a gyógyítás vagy a személyes, segítő Szentlélek (személyes szentlelkek) életvezetési
szerepét például jelentősen alul-, a tűzön járás vagy a közös zarándoklat szerepét pedig jelen-
tősen túlértékelnénk ahhoz képest, amilyen következtetésekre a tartós résztvevő megfi gyelés
és a vallásantropológiai terepmunka alapján juthatunk. A belső cezúrákat és véleménykü-
lönbségeket pedig végképp nem tudná önmagában a honlapok online etnográfi ai kutatása
vagy a szoft ver segítségével végzett adatgyűjtés feltárni.

 replika 75

Írásomban egy adott közösség legitimációs diskurzusával foglalkoztam. Érzékeltettem
azt, hogy az e diskurzusról alkotott kép mennyire más lehet a kutatói perspektíva szerint,
ráadásul a csoport belső diskurzustere sem homogén, és nem rögzített határokkal illesz-
kedik a társadalmi diszkurzív térbe. A diskurzuselemzéssel kapcsolatban olyan adatokat és
tapasztalatokat nyújtott számomra ez a terepmunka, ami elgondolkodtató lehet más diskur-
zuselemzést végző kutató számára is. Elvonatkoztatva immár a konkrét esettanulmánytól,
két nagyon fontos következtetést vonhatunk le magával a diskurzuselemzési módszerrel és
megállapításokkal kapcsolatban:

1. Ha a bevett diskurzuselemzési módszert követjük (tehát csak a leírt, rögzített diskur-
zusokat vesszük fi gyelembe), akkor a diszkurzív mezőnek csak egy sajátos, az egészhez vi-
szonyítva korántsem reprezentatív szegmensét látjuk. A rögzített (írott, interneten elhangzó
vagy megjelenő) beszédesemények és diszkurzív frekvenciák lényegesen más képet láttat-
nak, mint a csoport verbális és nonverbális offl ine kommunikációja, amit azonban csak tar-
tós résztvevő megfi gyeléssel, antropológiai módszerekkel lehet kutatni. Még az ún. interjúzó
etnográfi ai módszer sem megfelelő erre, hiszen utólagosan, az adatközlő emlékezetén és a
szituáción átszűrve interpretál egy addigi diskurzust.

2. A csoport nem egy homogén diskurzustér, amelynek van ún. belső kommunikáció-
ja és „társadalmi beágyazottsága”, nem – pontosabban nem egyöntetű módon – alkot egy
„értelmező közösséget” (Fish 1980), éppen tartóssága miatt. A csoport tagjainak, illetve a
vonzásába kerülő egyéneknek egytől egyig saját diskurzushorizontjuk van, a beszédese-
mény-frekvenciák kisebb lokális körzeteiben (alhálózataiban) jelentős eltérések észlelhetők.
Ehhez a hálózatelmélet klaszterezettség-, klikk- és kisvilágszerűség-fogalmát segítségül hív-
hatjuk, de a jelenség ennél bonyolultabb: a kérdés, hogy hogyan adnak ki a beszédesemények
szekvenciái egy relatíve szűkebb kört, sajátos tudás- és viszonyuláskatasztert hozva létre
(a hálózat a hálózatban elv szerinti kisebb diskurzustereket, belső cezúrákat). Ebben az egyé-
ni diskurzushorizontok egymásra rétegződésének is jelentősége van: nem mindegy, hogy a
tagok egyéni diszkurzív világai (életvilágai) mennyire fedik át egymást. Az életvilágok közöt-
ti átfedések növekedése általában korrelál a beszédesemények gyakoriságával, és értelmező
közösségek csíráit alkothatja. Esetünkben a vallási csoport néhány releváns témakörre vo-
natkozóan egy elmosódó határokkal bíró értelmező közösség ugyan, de az egymással szo-
rosabb kapcsolatban állók alcsoportjai sajátos értelmezési kereteket alkothatnak, akár dis-
kurzushorizontjukba tartozó kívülállókat is bevonva. Ha egy témában a beszédesemények
gyakorisága megnő és az interpretáció eltávolodik a csoportbeli „többiek” értelmezésétől,
az a diskurzustér töréséhez vezethet, befolyásolva más témák interpretációját is.

Tanulmányomban felvázoltam, hogy az egyik legfontosabb legitimációs eszközhöz, a
temerini csodához való viszonyban két jól elkülönülő értelmezési diskurzustér alakult ki.
Mindkettő elfogadta a csodát és jelentőségét, azonban a hozzá kapcsolódó érzésekkel, ér-
tékekkel, a csodára emlékezés módjával kapcsolatosan markáns különbségek adódtak, ami
végül a csoport szétszakadását eredményezte (ráadásul voltak, akik a vita diskurzusából ki-
maradtak, mert pl. Szegeden, Törtelen vagy Újszilváson laknak). A próféta – álomban tör-
tént látomásával is legitimált módon – a temerini csodát „áthelyezte” Topolyára, a Topo-
lya–Bácskossuthfalva központ köré szerveződő kisebb diskurzustér álláspontját fogadva el.
Az internetes kommunikációban ez nem jelent meg a cikk megírásáig terjedő időben. Ezt a
belső hasadási folyamatot tehát a felülről történő elemzés (CDA, TODA) módszerével vég-

 76 replika

zett kutatás során nem érzékeltük volna, a „felülről történő” vizsgálat számára ezek a fontos
belső folyamatok „láthatatlanok”. Az „alulnézeti perspektíva” hangsúlyozása természetesen
nem jelenti azt, hogy a társadalmi beágyazottság és a tágabb diskurzusterek beszédesemé-
nyei, tartalmai fi gyelmen kívül maradnának, csupán azt, hogy a felülnézeti, kétdimenziós
(diskurzus/idő) modellből a kutatást egy legalább háromdimenziós (diskurzus szintjei, terei
és az idő) aspektusba helyezném át (ez lenne a diskurzuselemzés „antropologizációja”). Re-
mélem, hogy sikerült bemutatnom, mennyivel árnyaltabb kép érhető el, ha a rögzített szö-
vegek elemzését és az interjúkat kiegészítjük a tartós résztvevő megfi gyelés eredményeivel.

Hivatkozott irodalom

Apolito, Paolo (2005): Th e Internet and the Madonna. Religious Visionary Experience on the Web. Chicago – Lon-
don: University of Chicago Press.

Bakó Rozália Klára és Hubbes László-Attila (2011): Religious Minorities’ Web Rhetoric. Romanian and Hungarian
Ethno-Pagan Organizations. Journal for the Study of Religions and Ideologies (30): 127–158.

Blank, Trevor J. (2009): Toward a Conceptual Framework for the Study of Folklore and the Internet. In Folklore
and the Internet. Vernacular Expression in a Digital World. Trevor J. Blank (szerk.). Logan: Utah State University
Press, 1–20.

Csáji László Koppány (2014): „Belakjuk környezetünket és az internetet!” Lokalitás és/vagy hálózatiság – vallás-
antropológiai elemzés a közösségkonstrukció lokális és hálózati tereinek, szerveződésének összefüggéseiről. In
Sámán Sámán hátán. A kortárs pogányság multidiszciplináris elemzése. Povedák István és Szilárdi Réka (szerk.).
Szeged: MTA SZTE Vallási Kultúrakutató Csoport – SZTE BTK Néprajzi és Kulturális Antropológiai Tanszék,
78–96.

Csáji László Koppány (2013): „dénes Próféta” (Péter Dénes) – a székely próféta. In Lelki élet, vallásosság. Gazda
József és Szabó Etelka (szerk.). Kovászna: Kőrösi Csoma Sándor Közművelődési Egyesület, 388–481.

Csáji László Koppány (2012a): Az egyéni és közösségi sokszínűség megragadásának vallásantropológiai nehézségei.
In Etno-pogányok. Retorikai fogások a hálón innen és túl. Hubbes László (szerk.). Kolozsvár: Erdélyi Múzeum
Egyesület, 17–66.

Csáji László Koppány (2012b): A New Age, a neopogányság és a keresztény megújulási mozgalmak eszmerend-
szereinek keveredése egyes új vallási mozgalmak jelképrendszerében és az internet szerepe közösségkonstrukciójuk-
ban. (PPt-prezentáció.) Sepsiszentgyörgy – Csíkszereda: Semeistos Webszemiotikai Műhely – Sapientia Erdélyi
Magyar Egyetem. Interneten: http://semeistos.fi les.wordpress.com/2012/07/kpi-etno-poganyok_csaji-koppany.
pdf (letöltve: 2014. június 3.).

van Dijk, Teun A. (1985): Handbook of Discourse Analysis. I–IV. London: Academic Press.
van Dijk, Teun A. (2008): Discourse and Context. A Sociocognitive Approach. Cambridge: Cambridge University

Press.
Escobar, Arturo (1994): Welcome to Cyberia. Notes on the Anthropology of Cyberculture. Current Anthropology

35(3): 211–231.
Escobar, Arturo (2004): Beyond the Th ird World. Imperial Globality, Global Coloniality and Anti-globalisation

Social Movements. Th ird World Quarterly 25(1): 207–230.
Fairclough, Norman (2001 [1989]): Language and Power. London: Longman.
Fairclough, Norman (2003): Analysing Discourse. Textual Analysis for Social Research. London: Routledge.
Farkas Judit (2012): „Végállomás, nem megy tovább.” Krisna-völgy jelentései, értelmezési alternatívái. In Az elkerül-

hetetlen. Tanulmánykötet a 60 éves Vargyas Gábor tiszteletére. Landgraf Ildikó és Nagy Zoltán (szerk.). Budapest:
L’Harmattan, 555–577.

Fish, Stanley Eugene (1980): Is Th ere a Text in this Class? Th e Authority of Interpretive Communities. Cambridge,
Harvard University Press.

Foucault, Michel (1998 [1970]): A diskurzus rendje. In A fantasztikus könyvtár. Válogatott tanulmányok, előadások
és interjúk. Budapest: Pallas Stúdió – Attraktor, 50–74.

Foucault, Michel (2001 [1969]): A tudás archeológiája. Budapest: Atlantisz.
Gelléri Gábor (2001): Mit keres az antropológia a cyberben – és a cyber az antroplógiában? Tabula 4(2): 270–286.

 replika 77

Howard, Robert Glenn (2011): Digital Jesus. Th e Making of a new Christian Fundamentalist Community on the
Internet. New York: New York University Press.

Hesz Ágnes (2008): Néphit vagy helyi vallás: lélek- és túlvilág-képzetek Hidegségen. In Vannak csodák, csak észre
kell venni. Pócs Éva (szerk.). Budapest: L’Harmattan, 15–72.

Peti Lehel (2010): „Nekünk is van Medjugorjénk!” Vallási és etnikai interferenciák Erdélyben. A szőkefalvi Má-
ria-jelenések. In Etnicitás. Különbségtevő társadalom. Feischmidt Margit (szerk.). Budapest: Gondolat – MTA
Kisebbségkutató Intézet, 283–299.

Papp Z. Attila (2001): Az eltűnt hokimeccs nyomában. Diskurzuselemzés egy sportesemény ürügyén. Médiakutató
1(2): 18–29.

Povedák István (2014): Láthatatlan határok. A keresztény – újpogány szinkretizmus. In Sámán Sámán hátán. A kor-
társ pogányság multidiszciplináris elemzése. Povedák István és Szilárdi Réka (szerk.). Szeged: MTA SZTE Vallási
Kultúrakutató Csoport – SZTE BTK Néprajzi és Kulturális Antropológiai Tanszék, 55–77.

Primiano, Leonard Norman (1995): Vernacular Religion and the Search for Method in Religious Folklife. Western
Folklore 54(1): 37–56.

Schmitt, Jean-Claude (1987): A látomások a középkorban. Világosság 28(4): 254–262.
Szilárdi Réka (2013): Magyarországi újpogány vallások nemzeti identitáskonstrukciójának narratív mintázatai. (Dok-

tori dolgozat.) Pécs: Pécsi Tudományegyetem, Pszichológia Doktori Iskola. Interneten: http://pszichologia.pte.
hu/sites/pszichologia.pte.hu/fi les/fi les/fi les/dok/disszert/szilardi_reka-d-2013.pdf (letöltve: 2015. január 10.).

Szilárdi Réka (2014): A magyar kortárs pogány narratívumok nemzeti identitáskonstrukciói. In Sámán Sámán
hátán. A kortárs pogányság multidiszciplináris elemzése. Povedák István és Szilárdi Réka (szerk.). Szeged: MTA
SZTE Vallási Kultúrakutató Csoport – SZTE BTK Néprajzi és Kulturális Antropológiai Tanszék, 11–23.

Sz. Kristóf Ildikó (1998): Jákob rózsafája vagy frusztrált antropológusok? Az értelmezés hatalmáról és korlátairól.
Tabula 1(1–2): 60–84.

 replika - 90–91 (2015/1–2. szám): 79–98 79

Vásárhelyi Ágnes

Do I(nterne)t Yourself
A magyar hardcore punk és a virtuális tér

Bevezető

Az utóbbi évtized során az internet egyre sokrétűbb és szélesebb körű használata hazánkban
is maga után vonta a szubkulturális információkhoz való hozzáférés lehetőségeinek meg-
sokszorozódását. A virtuális tér (és különösen a közösségi média) ezenkívül nagymérték-
ben hozzájárul a szubkulturális gyakorlatok megújulásához, és mivel különösen kedvező
körülményeket biztosít a különböző szubkultúrák egymással, illetve a mainstream kultúrá-
val folytatott interakciójának, a szubkulturális kapcsolathálók folytonos újrarajzolásában is
hathatósan közreműködik.

Tanulmányomban a világháló és a hardcore punk szubkultúra1 hazai viszonyrendszeré-
nek átfogó – bár korántsem teljes – ismertetésére teszek kísérletet. Egy rövid elméleti és
szakirodalmi összefoglalót, valamint a vizsgált jelenség általános bemutatását követően elő-
ször azt vázolom fel, hogy a világháló hogyan jelenik meg a szubkulturális közbeszédben,
hogyan illeszkedik a szubkultúra ethoszába és kapcsolódik össze annak elsajátításával, illet-
ve milyen viszonyban áll a hitelesség eszményével és a beavatottság megítélésével. Írásom

1 Jelen írásomban ugyan nem térek ki a terminusokat övező vitákra és azok következményeire (részletesen lásd
pl. Bennett 2011; Greener és Hollands 2008; Tófalvy 2011), de szükségesnek tartom röviden megindokolni, hogy
miért használom mind a színtér, mind pedig a szubkultúra fogalmát. Az interjúk és a résztvevő megfi gyelés során
gyakran tapasztaltam, hogy adatközlőim több kifejezéssel illetik a hardcore punkot. A szubkultúra szót leginkább
akkor alkalmazták, amikor annak elvont, eszmei oldaláról (például a zenéhez kapcsolódó ethosz alkotóelemeiről),
rendszerszerű sajátosságairól beszéltek, a színtér terminust pedig akkor, amikor előbbiek valós megnyilvánulásairól,
gyakorlati aspektusairól volt szó (például arról, hogy egy adott városban hogyan szerveződik a hardcore punk
közösség). Fogalomhasználatom alapvetően beszélgetőtársaimét követi, ugyanakkor a terminusok tudományos
meghatározását is fi gyelembe veszi. A színtér fogalmának meghatározásához lásd Straw (1991), a szubkultúra
jelentésének átfogalmazásához pedig lásd Williams (2011: 35–43). Williamshez hasonlóan szubkultúra alatt
én is specifi kus képzetek és gyakorlatok olyan jellegzetes mintákba rendeződő komplexumát értem, amelyet az
előbbiekhez különböző mértékben és módokon kötődő egyének interakciói hoznak létre és formálnak tovább
(2011: 39). Itt szeretném megragadni az alkalmat arra is, hogy megköszönjem a tanulmány lektorának javaslatait.

 80 replika

második egysége a kérdéskör gyakorlati oldalával foglalkozik, és azt térképezi fel, hogy a
magyar hardcore punkok hogyan és milyen szubkulturális célokra használják a világhálót.

A kutatás módszertana

A hardcore punk szubkultúra vizsgálatát 2010-ben kezdtem meg. Jómagam nem vagyok
résztvevő, és adatközlőim perspektívájának feltárásához elsősorban az antropológia mód-
szertanát használom: interjúkat készítek, illetve különböző közösségi események (főleg fesz-
tiválok és koncertek) alkalmával végzek résztvevő megfi gyelést, a kutatás reprezentativitásá-
nak érdekében több helyszínen (mind ez idáig Budapesten, Pécsen, Siklóson, Veszprémben
és Egerben).

Interjúim túlnyomó részét előre egyeztetett személyes találkozások alkalmával készítem,
áthidalhatatlan földrajzi távolság (az adatközlő külföldön tartózkodása) és más akadályok
(pl. komolyabb szervezési nehézségek) esetén pedig e-mail formájában történő üzenetváltás-
sal vagy a személyesség érzetét jobban megőrző videochat segítségével. Minden esetben sze-
mélyes találkozásra törekszem, hiszen tapasztalataim alapján nem csak az információgyűjtés
szempontjából bizonyul hasznosabbnak, ha adatközlőim spontán módon öntik szavakba a
gondolataikat, de többségük egyébként is a szemtől szemben folytatott beszélgetéseket ré-
szesíti előnyben. Bizalmuk elnyerésének, illetve a kutatásban való részvételük motiválásának
ráadásul ez a legmegfelelőbb módja, hiszen személyesen hatékonyabban lehetséges megosz-
tani velük a kutatás céljait, és nekik is lehetőségük nyílik kötetlenebb formában kérdezni a
kutatótól.

Mivel kutatásomat városi környezetben, hálózatos szerveződésű és nehezen lokalizálható
terepen végzem, az interjúk megszervezése helyszín és időpont tekintetében mindkét fél ré-
széről nagy rugalmasságot követel. Amennyiben az interjút megelőzően nincs lehetőség in-
formális ismerkedésre (pl. egy-egy koncert alkalmával), először közösségi médián keresztül
veszem fel a kapcsolatot a potenciális adatközlőkkel. A magyar színtér hálózatos szervező-
déséhez igazodva kiválasztásukhoz a hólabdamódszert alkalmazom, vagyis elsősorban már
meglévő ismeretségeimre hagyatkozom. Adatközlőim többsége városban élő, jellemzően
18–40 év közötti férfi .2 Színterük életében különböző módokon és mértékben vesznek részt:
vannak közöttük olyan személyek, akik a magyar színtér alakulásában zenészként, kon-
certszervezőként, do it yourself kiadó „üzemeltetőjeként” központi szerepet vállalnak vagy
vállaltak, valamint olyanok is, akik talán kevésbé látványosan (pl. koncertlátogatóként), ám
nem kevésbé jelentős módon járulnak vagy járultak hozzá annak fenntartásához.

Szervezett interjúim többsége első alkalommal félig strukturált, de mivel egy adatközlővel
(hajlandóságától függően) általában többször is beszélek, a további találkozások alkalmával
mélyinterjúkra is lehetőség adódik. Hasznos kiegészítő információkat – és nem utolsósor-
ban kontroll-lehetőséget – nyújtanak ezenfelül informális beszélgetéseink, adatközlőim visz-

2 Az eddigiek során mindössze két női adatközlővel készítettem interjút. Számuk jól reprezentálja a magyar
színtéren tapasztalható nemi arányokat, és ezzel egyúttal egy újabb fontos kutatási témára hívja fel a fi gyelmet
(a női résztvevők hiányáról lásd Mullaney [2007] és Griffi n [2012]). Mivel terepmunkám alapvetően férfi ak által
dominált közegben zajlik, anyagom elemzésekor tekintettel kell lennem arra is, hogy nemem hogyan befolyásolja
kutatómunkám eredményeit.

 replika 81

szajelzései közös munkánk szöveges eredményeiről, valamint az a néhány csoportos interjú,
amelyeket együttesekkel készítettem (ezeket minden esetben egyéni interjúk követték).

Kívülállóságom és terepem szituatív jellege3 természetesen nyomot hagy a kutatás anya-
gán: adatközlőim hétköznapjaiba csak alkalmanként, ideiglenesen és korlátozottan nyerhe-
tek betekintést, ez pedig a lehető legtudatosabb anyagkezelést követeli meg. Mivel kutató-
munkám során (főleg az ismerkedés kezdeti szakaszában) gyakran bevett „paneleket” és dis-
kurzusokat hallok, az összevetés módszere és a beszélgetések menetének tudatos fi nomítása
mellett különösen körültekintően kell fi gyelembe vennem olyan tényezőket is, mint például
az adatközlő saját információforrásai, más hardcore punkokkal ápolt kapcsolatai, helyi szín-
tere életében játszott szerepe, a beszélgetés körülményeihez való viszonyulása, stb.

Antropológiai terepmunkám mellett megállapításaim forrásául maga a tanulmány tárgya
szolgál: a világháló, amely a hardcore punk szubkultúra által inspirált tartalmak formájában
szintén elemzésre váró források sokaságát bocsátja a kutató rendelkezésére. A szubkulturális
információkhoz való online hozzáférés lehetősége esetemben tehát nem csak a kutatott je-
lenségre, hanem magára a kutatásra is hatással van, hiszen az új témán felül tulajdonképpen
egy az addigit kiegészítő, és ahhoz hasonló fontosságú terepet eredményez.4

Mivel kutatásom kezdeti szakaszában a hardcore punk identitás megélésének valós és
szimbolikus terei jobban foglalkoztattak, mint a virtuális tér, némi előzetes tájékozódáson
kívül egy ideig leginkább csupán szakirodalom gyűjtésére és adatközlők felkeresésére hasz-
náltam az internetet. Hamar egyértelművé vált azonban, hogy a hardcore punk hivatkozási
keretének megismerésében az interjúkon és a klasszikus résztvevő megfi gyelésen kívül ép-
pen az internet lehet az egyik leghatékonyabb segítség, ugyanis adatközlőim mindennapjait
és a szubkultúrával való kapcsolatukat érzékelhetően átszövi a világháló. Az interneten való
folyamatos böngészés (amire az online szubkulturális tartalmak szüntelen változása és bővü-
lése miatt egy hasonló kutatás esetében mindenképpen szükség van) tapasztalataim szerint
sokat segít egy interjúk alkalmával is hasznosítható közös tudás kialakításában. Ráadásul
azáltal, hogy az interneten néhány kivételtől eltekintve a kívülálló kutató is gyakorlatilag
ugyanazokhoz a tartalmakhoz fér hozzá, mint bármely hardcore punk, a böngészés egy sa-
játos, ám felettébb hasznos perspektívát eredményez: kiterjeszti a résztvevő megfi gyelés ha-
tárait, hiszen lehetőséget ad a kutatónak arra, hogy a valós téren kívül is betekintést nyerjen
a kutatottak hétköznapi rutinjaiba és a szubkultúrával kapcsolatos tájékozódásuk virtuális
forrásaiba.

Az ilyesfajta „részvételnek” természetesen vannak korlátai: a hozzáférés lehetősége nem
jelent egyet azzal, hogy a kutató valóban mindent lát, amint az adatközlői és a fellelhető tar-
talmakat sem úgy használja és értelmezi, ahogyan ők. Jelen tanulmány megírásához éppen
ezért perspektívaegyesítésre volt szükség: szövegem az interjúkból és a hardcore punkhoz
kapcsolódó online tartalmak böngészéséből származó tapasztalataimra és információimra
épül. Mivel kutatásom korántsem tekinthető lezártnak, írásomat nem konklúziónak, hanem
egyfajta előtanulmánynak szánom, amelynek célja egyrészt az, hogy összegezzem a szubkul-
turális internethasználat témájának a hazai hardcore punk vonatkozásában gyűjtött eddigi

3 A hardcore punk identitás csak adott helyzetekben „aktiválódik”, egyebek mellett például éppen a kutatóval
folytatott beszélgetések során.

4 Az antropológia módszertanának internetes kutatásokhoz való hozzáigazításáról lásd például Garcia et al.
(2009).

 82 replika

ismereteimet, másrészt pedig az, hogy felvázoljam a megfi gyelt tendenciák közül azokat,
amelyek a későbbiek során akár egy elmélyültebb kutatás irányvonalaivá is válhatnak.

Szubkultúrák, média, internet

A szubkultúrák és a média viszonyát tárgyaló társadalomtudományi munkák száma a het-
venes években indult jelentős növekedésnek. A sort Stanley Cohen Folk Devils and Moral
Panics című kötete (2002 [1972]) nyitotta meg, amelyben a szerző a brit modok és rockerek
összecsapásairól szóló sajtóhírek hatását elemzi. Cohen munkájának értelmében a média az
uralkodó kultúra, illetve a domináns morális és esztétikai normák közvetítőjeként nem csak
kívül esik a szubkultúrákon, hanem a morális pánikokhoz5 és morális keresztes hadjáratok-
hoz való hozzájárulásával ellenük hangolja a közvéleményt, és elősegíti devianciaként való
megbélyegzésüket.

A birminghami Kortárs Kritikai Kultúrakutatási Központhoz (Centre for Contemporary
Cultural Studies, a továbbiakban CCCS) kapcsolódó korai munkák szintén aszimmetrikus
viszonyként tárgyalták a kérdést: a médiát az uralkodó osztály hegemóniatörekvéseit szol-
gáló eszközként, a szubkultúrákat pedig a munkásosztályi származású fi atalok ellenállásá-
nak megnyilvánulásaként értelmezték. A mainstream kultúra és a szubkultúrák közé húzott
tudományos választóvonalat kiválóan példázzák Dick Hebdige megállapításai, aki szerint a
tömegkultúra a média (és egyéb eszközök) révén előbb-utóbb törvényszerűen bekebelezi a
szubkulturális stíluselemeket, és ezzel – szemben a szubkultúrákkal – győztesen kerül ki a
kulturális elemek jelentésének meghatározásáért folytatott össztársadalmi „szemiotikai ge-
rillaharcból” (Hebdige 1979).

A CCCS koncepcióinak hiányosságaira többek között Sarah Th ornton Club Cultures
című munkája (1995) mutatott rá. Th ornton jóval komplexebb viszonyrendszert tár olva-
sója elé, mint az őt megelőző szerzők: felhívja a fi gyelmet arra, hogy a média nem nyilvá-
nítható egyértelműen és egyoldalúan „kizsákmányoló” félnek, hiszen a klubkultúrák eseté-
ben például a résztvevők aktív és változatos médiahasználata miatt konstruktív aspektusai
is megmutatkoznak. Kutatása ezenfelül arra is rámutatott, hogy a populáris médiát nem
szerencsés homogén entitásnak tekinteni: a tömegmédia, a niche-média és a szubkulturális
mikromédia hármasának mindegyike különböző és önmagában is sokrétű viszonyban áll a
szubkultúrákkal.

A posztszubkulturalista diskurzus (Muggleton 2005 [1997]; Bennett 2011) szintén ki-
emelt jelentőséget tulajdonít a médiának: a posztmodern közösségeket jellemző képlékeny-
ség, töredezettség és multiplicitás előretörését, az ifj úsági identitásformálódás „hagyomá-
nyos” módozatainak visszaszorulását és a szubkultúrák korának lezárulását kapcsolja hoz-
zá.6 Andy Bennett (2004) szerint az online identitásteremtés lehetőségével, illetve a földrajzi
és kulturális távolságokat áthidaló új kommunikációs formák felkínálásával az internet kü-
lönösen nagy mértékben járul hozzá a korábbi közösségalkotási folyamatok és stratégiák
átalakulásához.

5 A morális pánik fogalmáról bővebben lásd Kitzinger (2000).
6 Ezzel voltaképpen ismét szembehelyezi egymással a szubkultúrákat és a médiát.

 replika 83

Való igaz, hogy míg az ezredfordulót megelőző időszakban túlnyomórészt lemezboltok,
szórakozóhelyek, koncertek, fesztiválok és a posta biztosították a helyi szubkulturális inf-
rastruktúrák kialakulását, összekapcsolódását és mindennapi működését, addig a kétezres
évektől kezdve az internetkapcsolattal rendelkezők számának jelentős növekedése és az új
digitális technológiák (pl. az mp3 fájlformátum) elterjedése új dimenziókat nyitott meg
a szubkulturális eszmék és javak transzlokális cseréje előtt. Az internet médiaplatformjai
(különösen a fájl- és videomegosztók, illetve a közösségi oldalak) a virtuális térben földrajzi,
politikai, gazdasági és kulturális határok átszelését teszik lehetővé, és ez kétségkívül válto-
zatott a szubkultúra-résztvevők kommunikációs szokásain, illetve identitás- és közösségte-
remtési stratégiáin.

Mindez természetesen nem minden kutató szerint jelenti a szubkultúrák korának végét.
Paul Hodkinson monográfi ája a goth-ról (2002) részletekbe menően tárgyalja azt a kérdést,
hogy a nem szubkulturális média (amely gyakran akaratlanul is „toborzóerővé” válik) és a
szubkulturális média hagyományosabb formái, például fanzine-ek,7 röplapok és plakátok
mellett az internet használata hogyan mélyítheti el a szubkultúrában való részvételt. Tracey
Greener és Robert Hollands (2008 [2006]) szintén arra jutottak, hogy a résztvevők nem
pusztán passzív elszenvedői az (új) média szétforgácsoló erejének, hanem – ahogyan azt a
virtuális psytrance általuk vizsgált esete is alátámasztja – aktívan használják a rendelkezé-
sükre álló médiaeszközöket arra, hogy kollektív identitásokat hozzanak létre és tartsanak
fenn akár hosszú távon is.

Napjainkra a média és a szubkultúrák viszonya – különös tekintettel a világháló egyre
szélesebb körű használatára – az eddigieknél is aktuálisabb kérdéssé vált. A hazai kutatások
ebben a tekintetben lépést tartanak a nemzetközi kutatási trendekkel. 2008-ban például a
Zenei hálózatok – Zene, műfajok és közösségek az online hálózatok és az átalakuló zeneipar
korában (Tófalvy, Kacsuk és Vályi 2011), 2011-ben pedig a Zenei szubkultúrák médiarepre-
zentációja című konferencia (Guld és Havasréti 2012) előadói foglalkoztak behatóan a té-
makörrel.

A hardcore punk szubkultúra főbb vonásai

A hardcore punk a nyolcvanas évek elején kezdett a klasszikus (brit) punktól elkülöníthe-
tő formát ölteni az Egyesült Államokban. A hetvenes évek végére a mainstream kultúrába
való beszivárgásával a punk elvesztette sokkoló erejét, és „ártalmatlanná” vált a szélesebb
társadalom számára. A műfaj zászlóshajóinak számító Sex Pistols és Th e Clash nemzetkö-
zi ismertségre tettek szert és busás összegekért szerződtek nagy lemezkiadókhoz, a folya-
matos médiaérdeklődés fokozatosan a közbeszéd és így a köztudat állandó elemévé tette
a jelenséget, a divatvilág kifutóin pedig rövidesen a punk stílust mímelő extravagáns ru-
hadarabok jelentek meg. Ahogy társadalomkritikus üzenetei egyre nagyobb ellentmondás-
ba kerültek a kereskedelmi sikerekkel és a hirtelen jött népszerűséggel, a punk sokak sze-

7 A ’fanzine’ kifejezés a fan (rajongó) és magazine (magazin) szavak összevonásából született, és olyan szűk
körben terjesztett, önköltségen gyártott és nonprofi t sajtóterméket jelöl, amely az adott szubkultúra résztvevőit
potenciálisan érdeklő témákkal foglalkozik.

 84 replika

mében nem csak exkluzivitásából, hanem hitelességéből és integritásából is sokat veszített
(lásd Furgason 2008: 53–57; Stewart 2011: 101–108).

A magát hardcore-ként, azaz elkötelezett keménymagként defi niáló új amerikai punk ge-
neráció elsődleges ismertetőjegye abban állt, hogy mind zenéjét, mind színterét tudatosan
és következetesen igyekezett távol tartani a mainstream kultúrától és annak intézményeitől.
A punktól örökölt fokozott establishmentellenesség az elmúlt évtizedek során egy erősen
társadalomkritikus és tudatos hozzáállás alapjává,8 és egyúttal a szubkultúra ethoszának és a
hardcore punkok önmeghatározásának egyik legfontosabb elemévé vált.

Az establishmentellenesség középpontjában a kezdetektől fogva a zeneipar aktorai áll-
nak. A zene előállításához, terjesztéséhez és fogyasztásához9 kapcsolódó do it yourself
(a továbbiakban DIY; magyarul: „csináld magad”) szellemiség a résztvevők szerint az au-
tonóm, zeneipartól és médiától független underground kultúrateremtés legfontosabb elő-
feltétele.10 Utóbbi tényleges helyszínéül a színterek szolgálnak, amelyek rendszerint egy-egy
település (vagy ország) hardcore punkjait fogják össze a színtér földrajzi keretei között zajló
– és az azzal való azonosulást jelentősen elősegítő11 – közösségi események révén.

A szubkultúra egyik legjellegzetesebb eleme a straight edge,12 vagyis az identitásként
vállalt absztinens életmód, amely ugyan opcionális lehetőségként áll a résztvevők rendel-
kezésére, de az elmúlt évtizedekben messzemenően meghatározta a hardcore punk ethosz
alakulását: absztinens tagokból álló együttesek tevékenységéhez kapcsolódik például az állati
jogok és a környezetvédelem iránti érdeklődés „meghonosodása” és a vegetáriánus/vegán
táplálkozás népszerűségének ugrásszerű megnövekedése a nem absztinens hardcore punkok
körében. Fonák módon éppen a straight edge vált a hardcore punk kultúra azon elemévé
is, amely a kilencvenes években (néhány morális pánikot eredményező bűntény következ-
tében) az absztinens és a nem absztinens résztvevők számára egyaránt kedvezőtlen média-
visszhangot keltett (Haenfl er 2006: 81–101; Wood 2006: 39–48).

8 A hardcore punk dalszövegek – az ethosz első számú, és ezért tudományos fi gyelemre is méltó közvetítői
– jellemzően társadalomkritikai felhanggal bírnak, tematikájukat tekintve pedig gyakran feszegetnek politikai és
társadalmi kérdéseket, aktualitásokat is (pl. szexizmus, rasszizmus, homoszexualitás, társadalmi egyenlőtlenségek).

9 A hanganyagok feljátszása, kiadása, promóciója és az ezekhez kapcsolódó kreatív munka (pl. pólók és
logók tervezése, legyártatása), a turné- és koncertszervezés, a fanzine-szerkesztés és a koncerteken felállított
árusítóstandok működtetése az esetek többségében hivatásos menedzsment segítsége nélkül, egy-két személyből
álló független kiadók és egyéb szubkulturális vállalkozók (pl. koncertszervezők) révén történik.

10 Hozzá kell ehhez tenni, hogy bár a DIY mentalitást és az abból fakadó gyakorlatokat az establishmenttel
szembeni tudatos lázadás megnyilvánulásának és a status quo megkérdőjelezésének tekintik (és ez sok szempontból
valóban így is van), bizonyos tekintetben azért kényszer szülte attitűdről van szó: a punknál tempósabb, torzított
hangzású, ordító énekkel dolgozó hardcore punk zene forgalmazását nem sok kiadó tekintette megtérülő
befektetésnek, így az együttesek kénytelenek voltak saját kezükbe venni zenéjük kiadását. A média fi gyelmének
elkerülését jelentősen megkönnyíti az is, hogy a hardcore punkok megjelenése elődeikéhez képest jóval letisztultabb
és kevésbé látványos.

11 A hardcore punk identitás fontos részét képezheti a helyi színtér irányában érzett lojalitás és elkötelezettség,
ami a színtér életében való aktív részvételen kívül a színtértagság büszke felvállalásában (pl. logóval, felirattal, a
színtér nevével ellátott ruházat viselésében) is megnyilvánulhat.

12 A straight edge-eknek nevezett absztinens hardcore punkok nem fogyasztanak alkoholt, drogokat és
dohányárut, és sokan közülük állati eredetű termékeket sem vesznek magukhoz. A jelenség kialakulásának
történetéhez lásd Haenfl er (2006: 7–17) és Wood (2006: 32–58).

 replika 85

Hardcore punk, média és internet a szakirodalomban

A hardcore punk szubkultúra és a (hagyományos és új) média viszonyával magyar nyelvű
vagy a magyar színtérhez kapcsolódó írás még nem foglalkozott, amiben az is szerepet ját-
szik, hogy hazánkban maga a jelenség sem igazán keltett széles körű tudományos érdeklő-
dést.13 Angolszász társadalomtudósok azonban már számos kiváló – elsősorban az amerikai
színtérre összpontosító – munkával gazdagították a szubkultúrához kapcsolódó szakirodal-
mi korpuszt.14 A hardcore punk és a média kapcsolatának kérdésével tudomásom szerint
az eddigiekben nem sok szerző foglalkozott (kivételként lásd pl. Furgason 2008), akiknek
túlnyomó többsége a specifi kusan straight edge-ek, vagyis absztinens életmódot folytató
hardcore punkok körében végezte kutatásait.15

J. Patrick Williams, aki egy straight edge-ek által működtetett fórumon végezte terep-
munkáját, több önálló (2003, 2006, 2007) és egy társszerzős (Williams és Copes 2005) tanul-
mányban is behatóan vizsgálta, hogy a közös értékeken és érdeklődésen nyugvó közösségek
létrejöttének különösen kedvező virtuális tér hogyan teremtett lehetőséget a hagyományos,
elsősorban zenei preferenciákon és face to face részvételen alapuló szubkulturális kapcso-
lathálókon kívül eső szubkulturális identitásalkotásra. Írásai azzal a kérdéssel foglalkoznak,
hogy a szubkulturális információkhoz való széles körű virtuális hozzáférés hogyan ered-
ményezte a szerző által „net-straight edge-eknek” nevezett személyek megjelenését (olyan,
magukat straight edge-ként defi niáló személyekét, akik nem a hardcore punk színtéren való
részvétel révén jutottak el az absztinens életmód megismeréséig és az azzal való azonosulá-
sig), és hogy a fórumbeszélgetésekben való aktív részvételük milyen online vitákat indított
el a hitelesség kritériumairól. Williams munkáin kívül Brian Wilson és Michael Atkinson
közös tanulmánya (2005) is az internet szubkulturális jelentőségével foglalkozik: a kanadai
rave és straight edge színterek példáján keresztül a szerzőpáros az on- és offl ine szubkultu-
rális tapasztalatok és gyakorlatok szétválaszthatatlanságát bizonyítja. Ross Haenfl er mono-
gráfi ája a straight edge-ről szintén tartalmaz a média és az internet hatásait, megítélését és
használatát tárgyaló fejezetet (2006: 168–187).

A fentebb említett munkák többsége az internethasználatot valamilyen módon a szub-
kulturális hitelesség kérdésével is összekapcsolja. Ennek oka minden bizonnyal abban rejlik,
hogy ez a reláció magukat a kutatottakat is foglalkoztatja, az internet nyújtotta „késztermé-
kek” és nyilvánosság ugyanis sokak szerint ellentmondásban áll a hardcore punk lényegi
sajátosságaival: a DIY szellemiséggel és az underground szerveződéssel.

13 Tófalvy Tamás néhány írásán (2005, 2006), illetve jelen tanulmány szerzőjének néhány megjelenés alatt
álló munkáján kívül a hardcore punk szubkultúráról tudomásom szerint magyar nyelven még nem jelent meg
tudományos igényű publikáció.

14 Kizárólag a hardcore punkkal foglalkozó és a tudományosság kritériumainak is megfelelő monográfi ával
kutatásaim során még nem találkoztam. Mindenképpen említésre méltóak azonban Steven Blush (2001) és Brian
Peterson (2009) „féltudományos” kötetei, illetve azok a tanulmányok, amelyek (kompenzálva a monográfi ák
hiányát) a szubkultúrához kapcsolódó különböző részkérdések egész sorát tárgyalják (pl. Driver 2011; Ensminger
2010; McDowell 2011; Milenković 2007).

15 A straight edge-et az amerikai szakirodalom jellemzően különálló szubkultúrának tekinti.

 86 replika

A hardcore punk szubkultúra megjelenése Magyarországon

Magyarországra beszélgetőtársaim beszámolói szerint a nyolcvanas évek végén-kilencve-
nes évek elején jutott el a hardcore punk zene, elsősorban olyan személyek révén, akiknek
lehetőségük nyílt külföldi hanghordozók beszerzésére, illetve elégséges nyelvtudással ren-
delkeztek ahhoz, hogy külföldi zenei szaklapokból értesüljenek a jelenségről. Lévén, hogy
a hazai lemezboltok kínálatában hardcore punk zene az alacsony kereslet miatt ekkoriban
nem nagyon szerepelt, a zene terjesztése főleg kazettamásolás útján, személyes kapcsola-
tok közvetítésével történt. Ettől függetlenül – sőt egyes beszélgetőtársaim szerint éppen az
„elérhetetlenségből” fakadó különlegességérzet miatt – a kilencvenes évek közepére ha-
zánkban is megalakultak az első hardcore punk együttesek,16 és kialakultak olyan kisebb-
nagyobb baráti társaságok, amelyeknek tagjai szabadidejük egy jelentős részét a hardcore
punk zenéhez kapcsolódó tevékenységek (elsősorban koncertek) köré szervezték.

Magyarországon csak a kilencvenes évek végére-kétezres évek első felére alakult ki vi-
szonylag stabil szubkulturális infrastruktúra,17 és a résztvevők száma is ekkor növekedett
meg jelentősebb mértékben. A látványosan megélénkülő hardcore punk közélet miatt so-
kan ezt az időszakot tartják a magyar színtér aranykorának. Fontos külföldi hardcore punk
együttesek látogattak el hozzánk – ezzel mintegy bekapcsolva a magyar résztvevőket a glo-
bális hardcore punk közösségbe –, és a magyar együttesek18 száma is megsokszorozódott.
A magyar színtér decentralizálódott, és az addig központi szerepet játszó budapesti mellett
ekkor már több vidéki színtér (elsősorban Szombathely, Eger és Szentes) is rendelkezett ak-
tív együttesekkel és állandó hardcore punk közösséggel. Erre az időszakra tehető továbbá a
straight edge komolyabb mértékű hazai meghonosodása, valamint a vegetáriánus és vegán
táplálkozás népszerűségének ugrásszerű növekedése is. Az „aranykor” pezsgése többé-ke-
vésbé már a múlté: a magyar színtér beszélgetőtársaim szerint (és saját észrevételeim is ezt
mutatják) jelenleg inkább hanyatló korszakát éli, de ez természetesen nem jelenti azt, hogy
ne lenne továbbra is igény a zenére és a helyi színterek nyújtotta közösségekre, és azt sem,
hogy ne következhetne be újabb fellendülés (ahogyan annak vannak is biztató jelei).

A hardcore punk zene és ethosz globalizációs folyamatok révén jutott el hazánkba, így a
magyar színtér kialakulásában és fejlődésében kiemelt szerepet játszott (és játszik továbbra
is) az, hogy a résztvevők mikor, hogyan és milyen információkhoz jutottak hozzá a szub-
kultúráról. Voltaképpen azt mondhatjuk, hogy minél többet tudtak meg arról, hogyan „kel-
lene” működnie egy hardcore punk színtérnek, és minél több követhető modellt, illetve az
övékétől eltérő értelmezést láttak maguk előtt, annál árnyaltabbá váltak saját elképzeléseik,
és annál inkább idomult a magyar színtér a szubkultúrát globálisan jellemző sémákhoz.

16 Első generációként beszélgetőtársaim főleg az 1986-ban alakult Leukémiát, az 1987-ben alakult AMD-t és az
1992-ben alakult Sedative Banget említették.

17 Ekkor már létezett pár olyan szórakozóhely, amely rendszeresen helyet adott hardcore punk koncerteknek
(pl. a szombathelyi Végállomás és a gödöllői Trafó), voltak több lapszámot megért fanzine-ek (pl. Nyitott szemmel,
Positive Front, Warning Again) és kicsivel később DIY lemezkiadók (pl. Honest for Truth, Kids Like Us Records),
a Sziget Fesztivál fellépői között voltak hardcore punk együttesek, és a lemezboltokban már hozzá lehetett jutni
hardcore punk hanganyaghoz.

18 Néhány a kilencvenes évek második felében indult legjelentősebb együttesek közül: HoldxTrue (Budapest),
Burning Inside (Budapest), Newborn (Budapest), Dawncore (Budapest), Social Free Face (Szombathely), Liberal
Youth (Szombathely), United Side (Szombathely).

 replika 87

A hazai tömegmédiában tudomásom szerint a hardcore punk nem igazán kapott fi gyel-
met – ellentétben például az emóval és a skinheaddel19 –, így az nálunk nem szolgálha-
tott kiemelt információforrásként. A kilencvenes évek fentebb már említett forrásait – a
„szájhagyományt”, a niche-médiát, illetve a szubkulturális mikromédia külföldi és hazai
termékeit – a kétezres évek közepétől kezdték kiegészíteni az internet nyújtotta tájékozódá-
si lehetőségek.20 A szubkulturális információkhoz és termékekhez való minden addiginál
nagyobb hozzáférés, valamint a világháló nyújtotta új kapcsolatteremtési lehetőségek egy-
részt az addigiaknál jóval nagyobb mértékben kapcsolták be a magyar színteret a nemzet-
közi hardcore punk vérkeringésbe (és ezzel annak működésére is hatással voltak), másrészt
pedig mind a résztvevők, mind a kívülállók számára könnyedén elérhetővé tettek olyan
szubkulturális tartalmakat, amelyekhez addig csak komolyabb erőfeszítés árán lehetett
hozzájutni.

Azt gondolhatnánk, hogy ez jelentősen megnövelte a hardcore punkok számát. Inter-
júim és az elmúlt évek során végzett résztvevő megfi gyelés azonban nem ezt mutatják: a
hozzáférés lehetősége nem feltétlenül von maga után számottevő közérdeklődést. Az in-
terneten megjelenő szubkulturális tartalom önmagában nem befolyásolja jelentősen a
résztvevők számát, a már „bennfentes” személyek részvételének módjára azonban sok
szempontból hatással bír. Paul Hodkinson megállapításai (2002: 176–177, 2006) a brit
gothok internethasználati szokásairól alapvetően a magyar hardcore punkok esetében is
helytállóak: a hozzáférés nyitottsága ellenére az online szubkulturális tartalmakat továbbra
is jellemzően azok keresik és használják, akik már rendelkeznek előismeretekkel az adott
szubkultúráról, és tudatosan böngésznek újabb információk után.21 Az ő esetükben az in-
ternet a releváns információk (pl. koncertek és egyéb közösségi események időpontjának)
terjesztésével, valamint online ismerkedésre és offl ine találkozások megszervezésére alkal-
mas kommunikációs platformjaival a virtuális és a valós térben egyaránt hatékonyan erősíti
a részvételt.

Adatközlőim kivétel nélkül mindannyian aktívan használják a világhálót szubkulturá-
lis célokra, beszélgetéseink során azonban kiderült, hogy egy részüknek ennek ellenére is
fenntartásai vannak a használat egyes módjait és hatásait illetően. Megfi gyeléseim szerint
ennek hátterében azok az elvárások állnak, amelyeket a hitelesség eszménye támaszt a részt-
vevőkkel szemben.

19 Lásd Guld Ádám írását (2012) az emo hazai médiareprezentációjáról és Szántó Gábor riportkönyvét
(1988), amely tanulságos kordokumentumát nyújtja a skinhead magyarországi felbukkanásának és média vissz-
hangjának.

20 A KSH adataiból kiderül, hogy ebben az időszakban indult számottevő növekedésnek az internet-előfi zetések
száma (http://www.ksh.hu/docs/hun/xstadat/xstadat_eves/i_oni001.html; letöltve: 2014. május 23.), a rendszeres in-
ternethasználók aránya (https://www.ksh.hu/docs/hun/eurostat_tablak/tabl/tin00091.html; letöltve: 2014. május 23.)
és a magyar háztartások infokommunikációs eszközökkel való ellátottsága (http://www.ksh.hu/docs/hun/xstadat/
xstadat_eves/i_oni006.html; letöltve: 2014. május 23.).

21 Eltérő esetről számolnak be Williams már említett munkái (2006, 2007, Williams és Copes 2005), amelyekből
kiderül, hogy az Egyesült Államokban sokan nem a hardcore punk színtér résztvevőjeként, hanem kizárólag az
interneten való tájékozódást követően válnak absztinenssé és kezdik el magukat straight edge-nek nevezni. Ehhez
az is hozzájárulhat, hogy az amerikai köztudatnak elég régóta képezi részét a jelenség (még straight edge pankrátor
is szerepel a televízióban), és viszonylag könnyű olyan előismereteket szerezni róla, amelyek a nem hardcore punk
fi atalokat is további érdeklődésre sarkallhatják.

 88 replika

A hitelesség hardcore punk eszménye

Minden szubkultúrához kapcsolódik egy egyezményes ideál, amely sűrített modelljét nyújt-
ja annak, hogy milyen kritériumoknak kell megfelelni ahhoz, hogy valaki hiteles (mások
szemében is teljes értékű) résztvevője legyen az adott szubkultúrának. Ennek a modellnek
– amelyet a szubkultúra hivatkozási keretének fokozatos megismerésével, illetve személyes
tapasztalatok útján lehetséges elsajátítani – normatív szerepe van. Meghatározza, hogy mi
a szubkultúrában való részvétel helyénvaló módja, és ezáltal következetességet kölcsönöz a
viselkedésnek és a gyakorlatoknak; ugyanakkor nem nyújt megmásíthatatlan szabályokat,
hiszen időről időre, illetve szituációtól függően tartalma módosulhat (részletesebben lásd
Williams 2011: 126–145).

A hitelesség eszménye a státuszhierarchia alakulásában is szerepet játszik: a szubkultú-
ra-résztvevők egyebek mellett annak alapján pozicionálják magukat és társaikat, hogy ki
mennyire képes viselkedésében, világlátásában, gyakorlataiban eredményesen reprodukál-
ni az egyezményes ideált. Ahhoz, hogy valakit hiteles hardcore punknak tartsanak, tartóz-
kodnia kell azoktól a viselkedésmódoktól, amelyeket a hitelesség eszménye nem hagy jóvá,
és produkálnia kell azokat, amelyeket előirányoz.22

A hardcore punk szubkultúra esetében megfi gyeléseim szerint hazánkban az under-
ground23 és a mainstream fogalma áll a hitelesség eszményének középpontjában. A hardcore
punk legfontosabb sajátossága adatközlőim szerint az underground jelleg – olyannyira, hogy
a kifejezést gyakran a hardcore punk szinonimájaként használják –, vagyis hogy tudatosan
igyekszik láthatatlan maradni a szélesebb társadalom, és azon belül is leginkább a résztvevők
által mainstreamként defi niált ifj úsági kultúra számára. Ennek megfelelően egy színtér mű-
ködését akkor tartják helyénvalónak, ha az kellőképpen undergroundnak tűnik, ehhez pedig
az is szükséges, hogy a résztvevők tartózkodjanak a mainstream ifj úsági kultúrához társított
viselkedésmódoktól. A két fogalomhoz kapcsolt képzetek gyakorlatilag megfeleltethetők a
hitelesség, a helyénvaló részvétel, illetve a hiteltelen, nem helyénvaló részvétel kritériumai-
nak, és egyúttal a valódinak ítélt hardcore punkok körének kijelölésével a státuszhierarchia
alakulásában is közreműködnek.24

22 Ez az ideál kézzelfogható formában inkább speciális alkalmakkor mutatkozik meg (pl. dalszövegekben),
de interjúkészítés közben bizonyos kérdések kapcsán a megnyilatkozások tartalma és formája is árulkodhat róla.
Különösen alkalmasnak bizonyultak a hitelesség eszményének megragadására a magyar színtér működésével
kapcsolatos beszélgetések, amelyek az esetek számottevő részében a színtér kritikájába torkolltak. Amikor
részletesebben is kérdezősködtem arról, hogy beszélgetőtársaim miben látják a problémák nyitját, és hogy ideális
esetben hogyan kellene működnie a színtérnek, illetve hogyan kellene viselkedniük a résztvevőknek, meglehetősen
sematikus, visszatérő motívumokban bővelkedő válaszokat kaptam. Megállapításaik észrevételeim szerint
nem feltétlenül az egyéni véleményüket mutatják (bár kétségtelen, hogy erre is volt példa), sőt még csak nem is
feltétlenül tükrözik a színtér valós állapotát: inkább egy olyan mögöttes „rendszer” kivetüléseinek tűntek, amelynek
értelmében létezik egy bevett és helyénvaló módja annak, hogy hogyan kell ezekről a témákról megnyilatkozni.

23 A fogalom tudományos meghatározásáról lásd Tófalvy (2012).
24 Amikor adott szituációban egy személy hitelessége a kérdés, vagyis az, hogy mennyire felel meg az illető

az egyezményes elvárásoknak, alapvetően ezek a képzetegyüttesek képezik a mérlegelés alapját. Tulajdonképpen
egy képzeletbeli skála két végpontjaként (mainstream vs. underground) kell őket elképzelni, amelyek között
mindenkori viselkedésének függvényében hol erre, hol arra mozdul a személy pozíciója és szubkulturális státusza.
Ez nem azt jelenti, hogy a hardcore punkok mindig és kizárólag ezek alapján ítélik meg társaik viselkedését – egy
ehhez hasonló állítás nem felelne meg a valóságnak –, de úgy tapasztaltam, hogy ezek a kritériumok erősen hatnak
a hitelesség megítélésére.

 replika 89

Az interjúkban elhangzottakat röviden összegezve beszélgetőtársaim a megfelelően (un-
derground módon) működő hardcore punk színteret egy olyan közösségként képzelik el,
amely közvetlen személyes kapcsolatokon alapul, és ahol a hardcore punk ethosznak megfe-
lelően a DIY szellemiség uralja a szubkulturális gyakorlatokat. Egy hiteles színtér résztvevői
aktív és fejlődőképes közösséget alkotnak, amelynek tagjait közös érdeklődésük és hasonló
értékrendjük formálja családhoz hasonlatos, elfogadáson és tolerancián alapuló egységgé. Az
optimálisan működő színtér szerveződése spontán – némi lelkesedéssel és elkötelezettséggel
megmaradásához bárki hozzájárulhat –, középpontjában pedig a tudatos lázadás legfőbb
eszközeként a zene és annak mondanivalója áll. Néhány további kritériummal kiegészül-
ve ugyanezek a képzetek alkotják az egyéni hitelesség körvonalait: azok a személyek, akik
színterüket az underground kultúra fenntartásában a lehető legváltozatosabb módokon (pl.
zenészként, koncertszervezőként, fanzine-szerkesztőként és/vagy rendszeres koncertlátoga-
tóként) aktívan segítik, akik saját életük terén tudatosnak, a társadalom problémái és visszás-
ságai iránt pedig fogékonynak mutatkoznak, valamint elkötelezettségüket a színtéren töltött
éveikkel és folyamatos jelenlétükkel bizonyítják, általános megbecsültségnek örvendenek.

Mindezzel szemben beszélgetőtársaim a hitelesség hiányaként könyvelik el, ha egy szín-
tér túl sokat mutat azokból a sajátosságokból, amelyek szerintük a mainstream ifj úsági kul-
túrát jellemzik: ha működése megtervezett, és a fogyasztásra, valamint a profi tra irányul;
ha a stílust és a látványos külsőségeket állítja középpontba; ha résztvevőinek felszínes és
ideiglenes ismeretségéből nem bontakozik ki együttműködő és fejlődőképes közösség.
A hitelesség kritériumait nem teljesítő személyek adatközlőim szerint eltúlzottan törekednek
a hitelesség kritériumainak teljesítésére (ezzel igazolván, hogy a hardcore punk szellemiség
helyett érdeklődésük inkább a státusszerzésre irányul), és ennek érdekében hajlamosak arra,
hogy főként lexikális, nem tapasztalati úton szerzett tudásukkal és többnyire felszínes, ám
jól hangzó kapcsolataikkal kérkedjenek. Hiteltelennek tartják továbbá azokat a személyeket,
akik előszeretettel ítélkeznek mások viselkedése felett (ezzel pedig konfl iktust szítanak és
útját állják a színtér fejlődésének), akik túlzott igyekezettel és pénzbefektetéssel szerzik be a
„kötelező” szubkulturális termékeket,25 és akiknek jelenléte érezhetően átmeneti, vagyis csak
szavaikban hardcore punkok, tetteikkel azonban kevéssé segítik a színteret.

A hitelesség eszménye a „valódi” hardcore punkká válás menetét is kijelöli. Ennek so-
rán fontos szerepet játszik a hardcore punk szubkultúra hivatkozási keretének és normáinak
megismerése, jellegzetes gyakorlatainak elsajátítása, és a szellemiségével való hosszú távra
szóló azonosulás. Az ideiglenes és felszínes érdeklődés mindehhez nem elég: a köztiszte-
letben álló hardcore punk „legendák” jellemzően olyan, főleg a harmincas éveiket taposó
személyek, akik még mindig részt vesznek a színtér életében, és a múltban is bizonyíthatóan
sokat tettek azért. A színtér életében való aktív és lehetőség szerint konstruktív részvételt, az
ottlét révén való élménygyűjtést, a személyes kapcsolatok ápolását, a szolidaritás és az egy-
ség kinyilvánítását (pl. jótékonysági koncertek alkalmával),26 továbbá a kutatási kedvet és az
utánajárásra való hajlandóságot a hitelesség szempontjából minden adatközlőm elsődleges
jelentőségűnek véli, ezek ugyanis az elkötelezettséget bizonyítják.

25 Például drága és az aktuális divattrendeket követő vegán edzőcipőt viselnek.
26 Az utóbbi években több alkalommal is előfordult, hogy a budapesti színtér koncertet rendezett egy-egy

résztvevő megsegítésére (2012-ben egy társuk vegán büféjének megmentésére, 2013-ban a színtér egy közismert
alakjának gyógykezelésére gyűjtöttek).

 90 replika

Hazánkban az internethasználat általánossá válása előtt a személyes kapcsolatok, a kon-
certek, a fanzine-ek, a poszterek és a röplapok, a külföldi és hazai zenei magazinok, az an-
golul tudók számára a dalszövegek (mások számára a fanzine-ekben található dalszövegfor-
dítások), és kisebb részben a televízió (pl. a Music Television 120 Minutes című késő esti,
rétegzenéket játszó blokkja) voltak a hardcore punkról szóló információk főbb forrásai.
A kilencvenes években ezek közül a koncertek járultak hozzá leginkább a magyar színtér
személyi állományának bővüléséhez:

V. Á.: Arra emlékszel egyébként, hogy mi volt az első hardcore-ral kapcsolatos élményed?

Andor:27 Hát a Metal Hammer Hungarica jut eszembe, abban, abban volt… de az első igazán
meghatározó élményem az az volt, hogy elmentünk egy nagyon rossz koncertre, egy zalaeger-
szegi zenekarnak a koncertjére, és akkor néhány fi ú ott azt kiabálgatta be, hogy Agnostic Front
[ismert New York-i hardcore punk együttes] és hogy hardcore. És nekem ők sokkal szimpatiku-
sabbak voltak, mint azok az emberek, akik erre a rossz zenére táncikáltak, és azt hiszem, hogy
ez. És velük később össze is barátkoztam. (2011)

A magyar hardcore punkok első generációjába sorolható beszélgetőtársaim többsége az in-
terneten való tájékozódásról – ami nekik szubkulturális pályafutásuk kezdetén még nem
adatott meg – meglehetősen negatívan vélekedik, és bár legtöbbjük maga is használja a
világhálót szubkulturális célokra, a személyességnek és a közvetlenségnek ők jellemzően
a megszokottnál is nagyobb értéket tulajdonítanak. A velük folytatott beszélgetések egyik
központi témája általában (és magától értetődően) a kilencvenes évek végének-kétezres évek
első felének „hőskora,” amelyet a küzdelem és a teremtés mítosza leng körül, és amelynek az
információhoz való hozzájutás nehézségei, valamint a színtér alapjainak lerakása érdekében
tett erőfeszítések kölcsönöznek különös jelentőséget. Az utólagos magyarázatok szerint ez
az időszak adott teret a DIY szellemiség legtisztább hazai megnyilvánulásainak, hiszen az
első generáció anélkül teremtette meg a színtér létrejöttének feltételeit, hogy rendelkezésére
állt volna információt vagy bármely egyéb természetű segítséget nyújtó eszköz – például az
internet. Mindezek következtében (és persze cseppnyi nosztalgiával) idősebb beszélgetőtár-
saim alapvetően a kilencvenes évek színterét tartják a hiteles működés etalonjának:

András: Mi a kilencvenes években, amikor nem volt internet, nem volt mobiltelefon, nem volt
semmi, úgy kezdtünk el ezzel foglalkozni, hogy pár fénymásolt hogyishívják, lemezborító a ke-
zünkbe került, és akkor azzal kiposztereztük magunkat, és mondom, 15–16 évesek voltunk…

István: Szerintem az volt a hardcore. (2010)

Napjainkban a világháló formájában egy olyan, minden eddiginél hatékonyabb közvetítő-
eszköz és minden eddiginél kevesebb idő- és energiabefektetést igénylő információforrás áll
a hardcore punkok rendelkezésre, amelynek térhódításához az első generáció előszeretettel
társítja a személyesség, a közvetlen kapcsolatok jelentőségének csökkenését, és ezzel párhu-
zamosan a színtér hitelességének hanyatlását.

Ahogyan arra az előzőekben már utaltam, a közvetlenség és a személyes jelenlét (a közös-
ségiség megtapasztalásának optimális módjaként) szorosan összefonódik a hardcore punk
ethosszal, és minden bizonnyal összefüggésben áll a jelenség létrejöttének körülményeivel.

27 Beszélgetőtársaim nevét anonimitásuk érdekében megváltoztattam.

 replika 91

A DIY szellemiség és az underground működési logika megköveteli, hogy a hardcore pun-
kok közvetítő nélkül, maguk termeljék ki kultúrájukat, így ugyanis közösségi ellenőrzés alatt
tudják azt tartani, és meggyőződésük szerint meg tudják őrizni annak függetlenségét. Az
alábbi interjúrészlet – amelyben beszélgetőtársaim a múlt és a jelen lehetőségeinek összeve-
tésével érvelnek amellett, hogy a gyors és könnyű hozzáférés csökkenti a személyesség jelen-
tőségét – kiválóan összefoglalja az internet használatát a hitelesség hanyatlásához kapcsoló
diskurzus logikáját:

András: Az egy jó időszak volt, érted? [A kilencvenes évekről beszél.] Akkor annyit tudtunk a
straight edge-ről körülbelül, hogy igen, nem dohányzik, nem iszik, van egy X, ezzel megjelöl-
jük,28 és ennyi.

V. Á.: És honnan tájékozódtatok akkoriban?

András: Mondom, ennyi.

István: Én koncerteken hallottam, idősebb arcoktól. Akik már kapcsolatba kerültek ezzel ko-
rábban…

V. Á.: De hol? Hol kerültek vele kapcsolatba?

István: T., ő például egy központi fi gurája volt Budapesten, aki tényleg másolta a kazettákat
orrba-szájba. Nem volt olyan, hogy letöltés; a legjobb dolgokat átvette nekem, kazettamásolás
ezerrel, és ez így terjedt. Ha belegondolsz, elég csodálatos dolog, hogy Amerikából olyan kicsi
zenekarok, mint amik ott kicsinek számítanak, eljutnak Európába, és bár nincsen… meg tényleg
semmit nem tudsz róla, de egy-két ember elmondja, hogy miről van szó, és végül is innen tájé-
kozódsz. Most már az internetről leszedheted. Az a baj, hogy rengeteg hülyeség jön vele.

András: Most itt az internet, és tök könnyen betáplálsz valamit, és megkapod az információ-
kat. És te betanulod, mint valami házi feladatot, és utána mehetsz a crew-ba,29 a csoportodba,
és mondhatod, hogy na, tudtad, hogy ez van? És onnantól kezdve egy ilyen kis egoista barom
leszel, mert lexikális tudásod van. Míg ott van egy másik ember, aki szintén begyűjt minden
zenét, mert szereti a zenét, de le se szarja, hogy éppen annak a tagnak mi volt a neve. Vagy hogy
az adott album negyedik számának mi a címe. Nem az számít. Baromira nem az számít. Hová
korcsosult el a hardcore?

István: Így van. Nem megyünk ki már Csepelre, mert messze van.

András: Mi régen másfél órákat utazgattunk, csak azért, hogy elmenjünk egy klubba. (2010)

Az idősebb résztvevők prekoncepciói ellenére a fi atalabb (elsősorban huszonévesekből álló)
generáció tagjai úgyszintén a kilencvenes évek végének pezsgő szubkulturális közéletét te-
kintik etalonnak, és lehetőségeikhez mérten igyekeznek is annak példáját követni kapcso-
latok építésével, események szervezésével, klasszikus nyomtatott fanzine-ek szerkesztésével,
kiadók működtetésével és koncertek látogatásával. Megfi gyeléseim szerint számukra is ép-
pen olyan fontosak azok az események, amelyek alkalmával lehetőségük nyílik társas formá-

28 Az X jel szimbolikájáról lásd Wood (2006: 113–129).
29 Crew-nak a kisebb-nagyobb hardcore punk baráti társaságokat, csoportosulásokat nevezik (pl. a Lower East

Side Crew a New York-i színtér egyik csapata). Hazánkban a kifejezés és a hozzá kapcsolódó csoportszerveződési
forma is csak kevéssé terjedt el.

 92 replika

ban is megélni választott identitásukat, így a személyesség valójában nem veszítette el a je-
lentőségét. Mindemellett azonban ők azt a generációt képviselik, amelynek tagjai szinte már
gyermekéveiktől kezdve hétköznapjaik magától értetődő részeként használják a világhálót,
így értelemszerűen ők hitelesség és internethasználat összefüggéseiről is másként véleked-
nek, mint az őket megelőző generáció tagjai.

 Közülük is többen használják azt a diskurzust, amelynek értelmében az internet felszí-
nessé teheti a hardcore punkot (ennek továbbra is nagy tekintélye van, így alkalmazása ön-
reprezentációs szempontból is előnyös lehet), de őket általában nem a túlságosan gyors és
erőfeszítéstől mentes információszerzés aggasztja, hanem az a lehetőség, hogy a világháló
nyújtotta nyilvánosság esetleg a szubkultúra szempontjából káros popularizálódáshoz, az
underground jelleg – és ezzel az exkluzivitás – elvesztéséhez vezethet:

V. Á.: Nem öli meg egy kicsit a net ezt a DIY jelleget?

Áron: Nem. Megmondom, miért. Most hogyha nagyon bele akarunk menni a DIY-ba, akkor…
szerintem az is DIY, hogy egy zenekar saját maga összerakja a borítóját, saját maga elintézi, hogy
ki legyen nyomtatva. Például a crust30 borítók között nagyon sok az olyan borító, amit saját kéz-
zel rajzolnak, érted. […] Szerintem az internet nem öli meg a DIY-t, mert sokan tudnak neked
segítséget nyújtani, hogyha valami problémád van. […] Annyiban öli meg az internet, ha már
elkezdi a zenekarokat populárissá tenni. (2011)

A körülmények változása, nevezetesen a világháló megkerülhetetlenné válása és az éppen
zajló generációváltás új megvilágításba helyezi internet és hitelesség kérdését. A „csináld
magad” szemléletű kultúrateremtés a kilencvenes évek magyar színterén a szűkös lehető-
ségek miatt még egészen mást jelentett, mint manapság, amikor a világháló lehetővé teszi a
személyes találkozás nélküli kapcsolatteremtést, kész információkhoz és termékekhez bizto-
sít gyors és széles körű hozzáférést, és jelentősen megkönnyíti a színtér életének szervezését.
Míg az első generáció tagjai saját tapasztalataikból fakadóan a hitelesség szempontjából jóval
nagyobbra értékelik a személyességet és az információszerzés hagyományos módjait, mint
az internet nyújtotta lehetőségeket, addig az Y generáció képviselői számára ez a hierarchia
már nem releváns, sőt komoly önellentmondást jelentene, ha az internethasználat dominan-
ciáját ők is a hiteltelen viselkedéshez társítanák. Ahogyan azt a fenti interjúrészlet is mutatja,
a fi atalabbak is úgy vélik, hogy az internet bizonyos szempontból veszélyezteti szubkultúrá-
juk integritását, de a hálózati társadalom gyermekeiként ők módosítanak az előző generáció
diskurzusán, és a világhálót a személyes cselekvés meghosszabbításaként, a szubkultúra és a
színtér javára fordítható eszközként értelmezik.

Internethasználat szubkulturális célokra

Információcsere

Ahogyan azt már többször is hangsúlyoztam, a világháló térhódítása hazánkban ugrás-
szerűen megnövelte a hardcore punkról szóló információkhoz való hozzáférést, valamint

30 A hardcore punk és az extrém metál elemeinek keveredéséből származó műfaj.

 replika 93

a szubkultúrához és a magyar színtérhez kapcsolódó információteremtés lehetőségeit. Az
online szubkulturális tartalmak elérésének ma már szinte alig vannak korlátai (legfeljebb
a nyelvtudás hiányosságai okozhatnak nehézséget, és valójában ez is csak a szöveges tartal-
makra vonatkozik), a tartalomteremtésre pedig gyakorlatilag bárkinek lehetősége van, aki
rendelkezik internetkapcsolattal.

Minimális kutatómunkával rengeteg ismeretterjesztő és tudományos írást, cikket és
publicisztikát lehetséges átböngészni a világhálón (már magyar nyelven is),31 és beszélge-
tőtársaim többsége rendszeresen keresi és olvassa ezeket a tartalmakat.32 A megtekintéshez
regisztrációt nem követelő fórumok33 és blogok, valamint a regisztrációt igénylő Facebook
közösségi oldal (amelyen minden interjúalanyom rendelkezik felhasználói profi llal) szintén
gyakran szolgálják a szubkultúra-résztvevők tájékozódását, hiszen ezeken a felületeken kivá-
lóan nyomon követhetők a színtér kisebb-nagyobb történései.

A szöveges információhordozók egy speciális és különösen fontos kategóriáját képezik a
dalszövegek, amelyek tartalmuknál fogva a hardcore punk ethosz leghatékonyabb közvetítői
közé tartoznak. Jelentőségüket nem lehet eléggé hangsúlyozni:34 a szövegek diskurzusokat
tolmácsolnak, véleményformáló hatásúak, szerepet játszanak a szubkulturális identitás ala-
kulásában,35 befolyásolhatják az elkötelezettség mértékét, és hírt adhatnak a színtér életének
fontosabb eseményeiről is.36 Míg azelőtt leginkább a hanganyagokhoz csatolt nyomtatott
szövegkönyvekben és fanzine-ekben lehetett dalszövegeket olvasni, addig ma már önálló
portálok foglalkoznak azok összegyűjtésével és rendszerezésével, jelentősen megkönnyítve
ezzel az érdeklődők dolgát.

Mindemellett nem feledkezhetünk meg arról sem, hogy a világháló nem csak szöveges,
hanem vizuális tartalommal is szolgál. A vizuális tartalmak nem csak információt közve-
títenek, hanem önmagukban is információértékkel bírnak, hiszen a megtekintőt közvetett
módon a hardcore punk vizuális kultúra jellegzetességeivel is megismertetik. A YouTube-on
és a hozzá hasonló egyéb videomegosztó portálokon koncertek, interjúk és videoklipek te-
kinthetők meg, a felvételekhez csatolható hozzászólások pedig virtuális kommunikációt is
lehetővé tesznek. A hardcore punkról és a straight edge-ről készült dokumentumfi lmek egy
része szintén fellelhető és teljes terjedelmében megtekinthető a világhálón.37 Mivel ezek ál-
talában a szubkultúra történetét, jelentős képviselőit, legfontosabb sajátosságait tekintik át,
hozzájárulnak többek között a hitelességhez szükséges történeti tudás – illetve általában véve
az ethosz – elsajátításához, valamint a szöveges forrásokhoz hasonlóan szintén szolgálhatnak

31 Lásd például ezt a lemezkritikával egybekötött kiváló és igen részletes történeti összefoglalót a magyar szín-
térről: http://jobbklikk.hu/index.php?Cikk=738 (letöltve: 2013. július 12.).

32 Egyikükkel például alkalmam nyílt beszélgetni Ross Haenfl er monográfi ájáról (2006) is, amelyet az online
könyvvásárlás lehetőségének köszönhetően éppen egy időben olvastunk. A különféle online írásokhoz való
hozzáférésnek megfi gyeléseim szerint „visszatanító” hatása lehet: gyakran fordult elő, hogy interjúalanyaim általam
is ismert és a világhálón is fellelhető szövegekre és szakirodalomra hivatkoztak egy-egy adott kérdés kapcsán.

33 Hazánkban a hardcore punkkal kapcsolatos hírekben és fórumokban bővelkedő Punk Portál (www.
punkportal.hu; letöltve: 2014. május 20.) mondható az egyik leggyakrabban látogatott oldalnak.

34 Maga a straight edge is két dalszöveg nyomán született (Haenfl er 2006: 7).
35 Több adatközlőm is említette például, hogy absztinenssé válásukban nagy szerepe volt az egyik legnépszerűbb

magyar straight edge együttes, a HoldxTrue dalszövegeinek.
36 Például egy-egy színtéren belüli véleménykülönbség megzenésítésével.
37 American Hardcore (2006): http://documentarylovers.com/american-hardcore/ (letöltve: 2013. július 30.); Na-

tional Geographic – Inside Straight Edge (2008): http://www.youtube.com/watch?v=2xowgdETqEw (letöltve: 2013.
július 30.); Absztinens lázadás (2000): http://www.youtube.com/watch?v=qJDV6oBOtk4 (letöltve: 2011. március 6.).

 94 replika

egyfajta hivatkozási alapként. A keresőprogramok által listázott képanyag és videók ezenfelül
öltözködésre (és a hardcore punk megjelenés jellemző elemét képező tetoválásokra) vonat-
kozó modelleket közvetítenek, sőt egyes videoklipek38 és koncertfelvételek még a moshnak
nevezett hardcore punk tánc jellegzetes mozdulatairól is informálják a megtekintőt.

A világhálót beszélgetőtársaim egy része tájékozódáson felül információterjesztésre is
használja. A közösségi események promóciója például ma már szinte kizárólag interneten,
elsősorban hardcore punk fórumok és a Facebook segítségével történik (bár időnként azért
még nyomtatott plakáttal vagy röplappal is lehet találkozni).

A DIY szellemiségben működő független hardcore punk kiadók szintén gyakran élnek
a világháló nyújtotta marketingeszközökkel: magyar és külföldi blogokon, fórumokon, kö-
zösségi oldalakon reklámozzák a gondozásukban megjelenő hanganyagot, ami az egyéb-
ként nem túl jövedelmező kiadói tevékenység egyéb költségei mellett ingyenességével igazán
kedvező lehetőségnek számít. Az, hogy a világháló gyakorlatilag nem ismer távolságokat és
országhatárokat, nem csak a hanganyagok promócióját mozdítja előre, hanem a színterek
közötti kapcsolatok építését is: lehetővé teszi, hogy magyar kiadók ne csak magyar együt-
tesek zenéjét forgalmazhassák, és hogy külföldi kiadók is felfedezhessenek magyar együtte-
seket. Az online kapcsolattartás lehetősége és a különböző digitális technológiák (például a
hanganyag fájlba tömörítése) a kiadás egyéb fázisait is gördülékenyebbé teszik.

A klasszikus nyomtatott fanzine-ek mellett már hazai résztvevők szerkesztésében készü-
lő webzine-ek39 is léteznek. Ezek a közvetítőfelület sajátosságai miatt formai szempontból
ugyan más látványt nyújtanak, mint nyomtatott elődeik, de tartalmukat tekintve megőrzik
a műfaj alapvonásait: interjúkat, híreket, koncert- és lemezajánlókat, kritikákat, szubjektív
írásokat, beszámolókat, társadalmi kérdésekkel foglalkozó cikkeket közölnek, és azokat a
világháló nyújtotta egyéb eszközökkel (linkek és videók beszúrásával, közösségi oldalakon
való megosztáshoz használható ikonokkal) egészítik ki. Előfordul az is, hogy a nyomtatott
fanzine-t, amelyhez alapesetben koncertek alkalmával vagy online megrendelést követően
postai úton lehet hozzájutni, a szerkesztők a világhálón is elérhetővé és ingyenesen letölthe-
tővé teszik.40

Szubkulturális termékek cseréje

Az internetet sokan használják szubkulturális termékek, elsősorban hardcore punk zene be-
szerzésére is. Különböző fájlcserélő oldalakról digitális formában rengeteg együttes zenéje
tölthető le, de a videomegosztókon ezek egy része letöltés nélkül is bármikor meghallgatha-
tó. Előfordul, hogy maga az együttes teszi letölthetővé a hanganyagot, a zenészi tevékenység
lényege a hardcore punk esetében ugyanis nem a profi t, és bár a zenészek nyilván örülnek, ha
közönségük pénzt is ad a munkáikért, valójában kevéssé számít, hogy fi zet-e a hallgatóság.41
Ettől függetlenül a hanganyagok megvásárlása az elkötelezettség megnyilvánulásának és a

38 Például a Sick of It All Step Down című dalához készült klipje: http://www.youtube.com/watch?v=9fvu951up_0
(letöltve: 2014. május 20.).

39 Kimondottan online olvasásra szerkesztett fanzine-ek, például: http://agyampokla.blog.hu/ (letöltve: 2013.
szeptember 19.).

40 Például: Árvízi Hajós (Veszprém) – http://positivemindvp.blogspot.hu/p/arvizi-hajos-fanzine.html (letöltve:
2011. június 28.), Deerheart (Pécs) – http://issuu.com/deerheart (letöltve: 2013. március 19.).

41 A hazai hardcore punk együttesek egyébként igen kedvező árat szabnak zenéjüknek: tudomásom szerint
átlagosan 1000–2000 forintért lehet hozzájutni CD-khez, az ismét népszerű kazetták pedig még ennél is olcsóbbak.

 replika 95

színtér támogatásának minősül (a gyűjtés legalább ennyire fontos élményéről nem is beszél-
ve), így a letöltött zenével szemben továbbra is a fi zikai formában is birtokolható, kiadótól/
együttestől rendelt, vagy személyesen, koncerten vásárolt hanghordozók élveznek előnyt.42

A vinillemezek (közismertebb nevükön bakelitek) különösen megbecsült hanghor-
dozónak számítanak, és mivel hazánkban a koncertek alkalmával felállított standoknál
(disztróknál)43 csak ritkán árulják őket, a gyűjtők dolgát jelentősen megkönnyítik azok az
online felületek (webshopok, adásvételre specializálódott fórumok, kiadói honlapok), ahol
meg tudják rendelni maguknak a vágyott lemezeket.

Online megrendelés útján a hardcore punk szubkultúrához kapcsolódó ruhadarabokat
– például egy-egy színtér vagy együttes nevét és logóját ábrázoló pólókat és pulóvereket –
is be lehet szerezni. Magyarországon azért élnek sokan ezzel a lehetőséggel, mert nálunk
ilyesmihez továbbra is csak ritkán lehet boltokban hozzájutni. A hanghordozókon és ruha-
darabokon kívül időnként egyéb termékek online adásvétele is előfordul: találkoztam olyan
interjúalannyal is, aki straight edge-ről szóló dokumentumfi lmet és kötetet is rendelt már a
világhálón.

Mindezen lehetőségektől függetlenül a szubkulturális termékekhez való hozzájutás klasz-
szikus formái is továbbélnek. Szinte minden koncert alkalmával lehet vásárolni a fellépők-
höz (vagy esetenként jelen nem lévő, de a disztró működtetőjével vagy a fellépő együttessel
kapcsolatban álló együttesekhez) köthető hanganyagot, pólókat, matricákat, és esetenként
fanzine-eket is.44 A személyesen szerzett termékeknek különös jelentőséget kölcsönözhetnek
megszerzésük körülményei, például egy meghatározó koncertélmény.

A közösségi élet szervezése

A világháló jelentősen megkönnyíti a közösségi élet szervezését, hiszen rövid idő alatt ren-
geteg emberhez képes célzott információkat közvetlenül eljuttatni. Ahogyan azt már em-
lítettem, utóbbi célra a szervezők és a zenekarok napjainkban leggyakrabban Facebook-
üzenőfalakat, valamint olyan fórumokat (pl. Punk Portál, Nuskull)45 használnak, ahol sok
potenciális érdeklődőhöz juthat el az események híre.

A Facebook olyan opciókat is a felhasználók rendelkezésére bocsát, amelyek különösen
hatékonnyá tehetik az információátadást. Az oldalon nem csak személyek, hanem közös-
ségek is létrehozhatnak maguknak olyan, a csoport tagjait virtuálisan összekapcsoló pro-
fi lt, amely minden résztvevő számára láthatóvá teszi a közös üzenőfalra posztolt tartalma-
kat (nyílt csoport esetében ezeket bárki láthatja, és a csoporthoz is bárki megkötés nélkül
csatlakozhat).46 A meghirdetett eseményekre lehetséges közvetlen meghívást is küldeni az
ismerősöknek (akár kijelölt célcsoportnak is), akik aztán a megosztás opció használatával

42 Előfordul, hogy csak a megvásárlást megelőző „tesztelés” céljával, vagy praktikus okokból töltik le a
hanganyagot (például azért, hogy a letöltő egy mp3-lejátszón vagy telefonon is meg tudja azt hallgatni).

43 A kifejezés az angol distribution, azaz elosztás, szétosztás szóból származik.
44 A disztrók működtetői időnként árut cserélnek egymással, így egymás holmiját is terjesztik, az ebből befolyó

összeget pedig visszajuttatják a zenekarhoz, a szervezőhöz vagy a kiadóhoz, attól függően, hogy éppen miféle
termék kelt el.

45 http://nuskull.hu/ (letöltve: 2013. szeptember 10.).
46 Az egri és a szombathelyi színtér például rendelkezik saját profi llal, így esetükben a világháló a helyi közösségi

élet szervezését is segíti. Szórakozóhelyek szintén létesíthetnek profi lt: a hardcore punk eseményeknek rendszeresen
helyet adó budapesti Dürer Kert például szintén a Facebookon hirdeti rendezvényeit.

 96 replika

másoknak is továbbíthatják az információkat. Az üzenőfalak további előnye abban rejlik,
hogy közvetlen kommunikációt és azonnali visszacsatolást tesznek lehetővé, így párbeszéd
bontakozhat ki a csoport tagjai között.

A virtuális kommunikációnak a koncertszervezés első fázisában is fontos szerepe van:
a fellépők – főleg ha nem ugyanazon a helyi színtéren tevékenykednek – gyakran üzenetvál-
tások révén kerülnek kapcsolatba a szervezőkkel és egymással. Ugyanez érvényes a nemzet-
közi turnékra is, amelyeknek időtartamát és útvonalát az esetek túlnyomó részében nem az
együttes ismertsége, hanem annak külföldi kapcsolatai határozzák meg. A zenekarok több-
sége benzinpénzért lép fel, és általában a helyi színtér szervezőbrigádja biztosítja a tagok
elszállásolását és étkezését, mindezek egyeztetéséhez viszont elengedhetetlen az e-mailben
és közösségi oldalakon való előzetes ismerkedés és tájékozódás.

A közösségi portálok egyes sajátosságai a közösségi élet egyéb aspektusaira is hatással
lehetnek. A Facebookon az ismerősök listája és az üzenőfalakra posztolt tartalmak révén fel-
térképezhetők egy-egy személy vagy együttes online formában is vállalt kapcsolatai, szimpá-
tiái és unszimpátiái, zenei és ideológiai preferenciái. A közösségi oldalakon alkotott profi lok
rengeteg kiegészítő információt hordozhatnak, és a megtekintők részéről könnyedén ered-
ményezhetnek olyan prekoncepciókat, amelyeknek jelentőségük lehet egy koncert megszer-
vezésénél (nem csak együttműködés következhet belőlük, hanem akár elutasítás is),47 sőt,
akár a hitelesség megítélésében is.48 Mindenképpen azt mondhatjuk tehát, hogy a virtuális
és a valós kapcsolatok kölcsönhatásban állnak egymással.

A Facebook üzenőfalain kívül a fórumok biztosítanak lehetőséget közvetlen csoportos
kommunikációra. Bár ezeket más, a fentiekben már említett funkciókban – például alter-
natív hirdetőfalként – is használják a szubkultúra-résztvevők, a fórumok megfi gyeléseim
szerint inkább a közbeszéd virtuális tereinek mondhatók: kijelölt témák mentén szerveződő
(és ezzel a beszélgetésnek vezérfonalat is adó) üzenőfalaikkal normák megvitatását, vélemé-
nyek ütköztetését, érdeklődési körök kibeszélését, pletykák megtárgyalását teszik lehetővé.

Összegzés

Az elmúlt évtized során az internet hazánkban is rohamos gyorsasággal vált a hardcore
punk színtér mindennapjainak szerves és igen fontos részévé, és ez nem csak a résztvevők
szubkulturális gyakorlatain, hanem a világháló használatával kapcsolatos diskurzusokon is
nyomott hagyott. Az első generációs hardcore punkok, akik a kilencvenes évek viszonyla-
gos információínségét is megtapasztalták, általában a személyesség és az erőfeszítés háttérbe
szorulását, az elkötelezettség és a hitelesség csökkenését társítják az internet térhódításához
– annak ellenére, hogy azt maguk is aktívan használják szubkulturális célokra. A fi atalabb
generáció tagjaiban (akik már a hálózati társadalom korában váltak résztvevőkké) a hiteles-
ség kérdése ebben a tekintetben jellemzően kisebb súllyal merül fel: ők inkább a DIY szelle-

47 Tudomásomra jutott például olyan eset, amikor a koncertet az egyik fellépő együttes azért mondta le,
mert fellépőtársukról a Facebook segítségével kiderült, hogy ismeretségben áll és korábban fel is lépett egy
szélsőjobboldali elveket valló együttessel.

48 Előfordult már, hogy a Facebook felületére feltöltött fotók pletykalavinát indítottak meg, és ez végül azt
eredményezte, hogy az érintett – korábban ráadásul nagy presztízsnek örvendő – személy eltávolodott a színtértől.

 replika 97

miségű kultúrateremtés új eszközét látják a világhálóban, és tudatosan igyekeznek a benne
rejlő lehetőségeket a színtér javára fordítani.

Ebből a szempontból az internet legfontosabb funkciójának a mozgósítás, vagyis a valós
térben zajló közösségi élet előremozdítása tűnik. Az idősebb generáció kételyinek ellenére
ugyanis a virtualitás beszüremlése a színtér életébe nem vezetett a személyes jelenlét jelen-
tőségének csökkenéséhez: pusztán a képernyő előtt ülve továbbra sem válhat senki hiteles
hardcore punkká. A világháló ugyanakkor sok tekintetben mégis új távlatokat nyit meg a
hardcore punk identitás megélése előtt: azzal, hogy a személyes találkozásokon túl is al-
kalmat nyújt a szubkulturális identitás aktiválódására, sok szempontból tágítja a részvétel
lehetőségének kereteit. Ugyanilyen hatással van a szubkulturális gyakorlatokra: azon felül,
hogy jelentősen gördülékenyebbé teszi a valós térben zajló tevékenységeket, a virtuális tér a
DIY szellemiségű szubkulturális cselekvés számára is új perspektívát nyújt.

Hivatkozott irodalom

Bennett, Andy (2004): Virtual Subculture? Youth, Identity and the Internet. In Aft er Subculture. Critical Studies in
Contemporary Youth Culture. Andy Bennett és Keith Kahn-Harris (szerk.). New York: Palgrave, 162–172.

Bennett, Andy (2011): Post-subcultural Turn. Some Refl ections 10 Years On. Journal of Youth Studies 14(5):
493–506.

Cohen, Stanley (2002 [1972]): Folk Devils and Moral Panics. London: Routledge.
Driver, Christopher (2011): Embodying Hardcore: Rethinking „Subcultural” Authenticities. Journal of Youth

Studies 14(8): 975–990.
Ensminger, David A. (2010): Redifi ning the Body Electric. Queering Punk and Hardcore. Journal of Popular Music

Studies 22(1): 50–67.
Furgason, Aaron Robert (2008): Surfi ng for Punks. Th e Internet and the Punk Subculture in New Jersey. (PhD dolgo-

zat.) Interneten: https://rucore.libraries.rutgers.edu/rutgers-lib/24558/pdf/1/ (letöltve: 2014. április 14.).
Garcia, Angela Cora, Alecea Standlee, Jennifer Bechkoff és Yan Cui (2009): Ethnographic Approaches to the Inter-

net and Computer-Mediated Communication. Journal of Contemporary Ethnography 38(1): 52–84.
Greener, Tracey és Robert Hollands (2008 [2006]): Túl a szubkultúrán és a posztszubkultúrán? A virtuális psytrance

esete. Replika (64–65): 193–216.
Griffi n, Naomi (2012): Gendered Performance and Performing Gender in the DIY Punk and Hardcore Music

Scene. Journal of International Women’s Studies 13(2): 66–81.
Guld Ádám (2012): Nem transzvesztita, nem depressziós, csak emós. In Zenei szubkultúrák médiareprezentációja.

Stílusok, színterek, identitáspolitikák. Guld Ádám és Havasréti József (szerk.). Budapest – Pécs: Gondolat – PTE
Kommunikáció- és Médiatudományi Tanszék – PTE Zenélő Egyetem, 185–217.

Guld Ádám és Havasréti József (szerk.) (2012): Zenei szubkultúrák médiareprezentációja. Stílusok, színterek, iden-
titáspolitikák. Budapest – Pécs: Gondolat – PTE Kommunikáció- és Médiatudományi Tanszék – PTE Zenélő
Egyetem.

Haenfl er, Ross (2006): Straight Edge. Clean-living Youth, Hardcore Punk and Social Change. New Brunswick – New
Jersey – London: Rutgers University Press.

Hebdige, Dick (1979): Subculture. Th e Meaning of Style. London: Routledge. (Magyarul részlet: A stílus mint célza-
tos kommunikáció. Replika [17–18]: 181–200 [1995].)

Hodkinson, Paul (2002): Goth. Identity, Style and Subculture. Oxford: Berg. (Magyarul részlet: Beavatottak és kívül-
állók. Replika [53]: 145–164 [2005].)

Hodkinson, Paul (2006): Subcultural Blogging? Online Journals and Group Involvement among UK Goths. In Uses
of Blogs. Axel Bruns és Joanne Jacobs (szerk.). New York: Peter Lang, 187–197.

Kitzinger Dávid (2000): A morális pánik elmélete. Replika (40): 23–48.
McDowell, Amy (2011): „Agressively Evangelist”. Christianity in Punk Hardcore Music Scenes. (Konferencia-előadás

az American Sociological Association éves konferenciáján, Caesar’s Palace, Las Vegas, NV, 2011. 08. 19. Interne-
ten: http://citation.allacademic.com/meta/p565608_index.html [letöltve: 2014. január 13.]).

 98 replika

Milenković, Dario (2007): Th e Subcultural Group of Hardcorepunk. Sociological Research of the Group Members’
Social Origin and their Attitudes to Nation, Religion and the Consumer Society Values. Philosophy, Sociology
and Psychology 6(1): 67–80.

Muggleton, David (2005 [1997]): A poszt-szubkulturalista. Replika (53): 111–126.
Mullaney, Jamie L. (2007) „Unity Admirable but Not Necesseraly Heeded”. Going Rates and Gender Boundaries in

the Straight Edge Hardcore Music Scene. Gender and Society 21(3): 384–408.
Stewart, Francis Elizabeth (2011): „Punk Rock Is My Religion”. An Exploration of Straight Edge punk as a Surrogate of

Religion. (Doktori disszertáció.) Interneten: https://dspace.stir.ac.uk/bitstream/1893/3441/1/phd%20complete.
pdf (letöltve: 2013. július 6.).

Straw, Will (1991): Systems of Articulation, Logics of Change. Scenes and Communities in Popular Music. Cultural
Studies 5(3): 361–375.

Szántó Gábor (1988): Bőrfejűek. Budapest: Népszava.
Th ornton, Sarah (1995): Club Cultures. Music, Media and Subcultural Capital. Oxford: Polity Press.
Tófalvy Tamás (2005): Árnyékbokszolók. Közösség- és ellenségképző stratégiák „tough guy” hardcore szövegekben.

Szoc.reál (10): 52–55.
Tófalvy Tamás (2006): Kommentárok és próféciák. Szövegtípusok és kommentárok hardcore-szövegekben. Prae

(3): 43–49.
Tófalvy Tamás (2011): Zenei közösségek és online közösségi média. In Zenei hálózatok. Zene, műfajok és közösségek

az online hálózatok és az átalakuló zeneipar korában. Tófalvy Tamás, Kacsuk Zoltán és Vályi Gábor (szerk.).
Budapest: L’Harmattan, 11–39.

Tófalvy Tamás (2012): Underground és közösségi média. Hogyan termelődik újra az underground kulturális tőke a
zenei színtereken a korlátlanul hozzáférhető zene korában? In Zenei szubkultúrák médiareprezentációja. Stílusok,
színterek, identitáspolitikák. Guld Ádám és Havasréti József (szerk.). Budapest – Pécs: Gondolat, 24–39.

Tófalvy Tamás, Kacsuk Zoltán és Vályi Gábor (szerk.) (2011): Zenei hálózatok. Zene, műfajok és közösségek az online
hálózatok és az átalakuló zeneipar korában. Budapest: L’Harmattan.

Williams, J. Patrick (2003): Th e Straightedge Subculture on the Internet. A Case Study of Style-Display Online.
Media International Australia incorporating Culture and Policy (107): 61–74.

Williams, J. Patrick (2006): Authentic Identities. Straightedge Subculture, Music and the Internet. Journal of
Contemporary Ethnography 32(2): 173–200.

Williams, J. Patrick (2007): How the Internet Is Changing Straightedge. In Youth Subcultures. Exploring Undergro-
und America. Greenburg, Arielle (szerk.). New York: Pearson, 104–115.

Williams, J. Patrick (2013): Subcultural Th eory. Traditions and Concepts. Cambridge, Malden: Polity Press.
Williams, J. Patrick és Heith Copes (2005): „How Edge Are You?” Constructing Authentic Identities and Subcultural

Boundaries in a Straightedge Internet Forum. Symbolic Interaction 28(1): 67–89.
Wilson, Brian és Michael Atkinson (2005): Rave and Straightedge, the Virtual and the Real. Exploring Online and

Offl ine Experiences in Canadian Youth Subcultures. Youth Society 36(3): 276–311.
Wood, Robert T. (2006): Straightedge. Complexity and Contradictions of a Subculture. Syracuse, NY: Syracuse Uni-

versity Press.

 replika - 90–91 (2015/1–2. szám): 99–116 99

Fekete Mariann

Intenzív kultúrafogyasztók a hálón
Szabadidő-struktúra, internethasználat, kultúrafogyasztás

Változások

Egy társadalom gazdasági, társadalmi, technológiai fejlettségi szintjét, valamint a társadal-
mi egyenlőtlenségek rendszerét is hűen tükrözi a társadalom tagjai számára rendelkezésre
álló szabadidő mennyisége és felhasználási lehetőségei. A rendszerváltozás új gazdasági és
társadalmi korszakot hozott magával, a piacgazdasági viszonyokra való áttérés következ-
tében jelentős strukturális változások zajlottak le a társadalomban. Fokozatosan nőtt a le-
szakadók aránya, akik gazdasági és kulturális téren is egyre inkább perifériára szorultak.
A szerkezeti átalakulások következtében megváltoztak az emberek anyagi lehetőségei,
szórakozási, kulturálódási szokásai és a rendelkezésükre álló szabadidő mennyisége is.
Előtérbe kerültek az otthon igénybe vehető szórakozási, szabadidő-eltöltési lehetőségek
(Vásárhelyi 2005). A kereskedelmi televíziózás megindulása, majd a számítógép és az inter-
net elterjedése és általánossá válása is ennek a folyamatnak kedvezett.

A kulturális fogyasztás, a kultúraközvetítés, a kulturális orientálódás technikai háttere
jelentős változásokon ment keresztül az utóbbi évtizedekben. Az informatika és a kommu-
nikáció forradalma révén új eszközök születtek, melyek nem csupán az emberek közötti
kapcsolatokat, de a kultúrafogyasztás lehetőségeit is megváltoztatták.1 Egyre több a mester-
séges, virtuális tér, ahol az emberek egymással, különböző csoportokkal és intézményekkel
érintkezhetnek. Az új technikai lehetőségek fokozzák az interaktivitás lehetőségét, és segít-
ségükkel lehetővé válik az egyéni igények kielégítése a kultúrafogyasztásban. Ezek a válto-
zások azonban megszabják a kultúrával való találkozás végpontjait is, minek következtében
a fogyasztók jelentős csoportja visszavonul az otthonába, ahol kényelmesen, jó minőségben
keresi és találja meg azt, amit keres, amit szeret.

1 Kulturális fogyasztáson a kultúraipar árucikkeinek fogyasztását értem. A magyar társadalomban az egyen-
lőtlenségi rendszert jelentős mértékben meghatározzák a kulturális jellegű társadalmi különbségek. A kulturális
fogyasztás tőkévé, kulturális tőkévé válhat, mely több generáción keresztül is kamatozhat (Bourdieu 2004 [1983]).

 100 replika

A kultúrával kapcsolatos attitűdök és kultúrafogyasztási szokások vizsgálatát célzó fel-
mérések hosszú ideje kedvezőtlen képet tárnak a kutatók szeme elé.2 A 2003-as vizsgálat
megállapította, hogy a klasszikus értelemben vett kultúrával a felnőtt népesség 30%-a ta-
lálkozik csupán, a kulturális intézményhálózatot a társadalom 40%-a használja mindösz-
szesen, szabadidejük mintegy 10%-át töltve el a különböző intézményekben. A vizsgálat
rávilágít arra is, hogy a magyar társadalomban nagyon erős a státuszkristályosodás, és sú-
lyos egyenlőtlenségek tapasztalhatók. A társadalom magas státuszú, magasan iskolázott,
jó jövedelmi helyzetű rétegei vesznek részt jellemzően a különböző kulturális tevékenysé-
gekben (Hunyadi 2005: 7). A 2006. évi vizsgálat eredményei hasonlóan sötét képet festettek
a kulturális fogyasztásról: drámai mértékben csökkent tovább a kultúra iránti érdeklődés,
a visszaesés a komoly és a könnyű műfajokat egyaránt érintette. A színház, a komolyzene és
a fi lmművészet tekinthető a legnagyobb vesztesnek. A magaskultúra iránti érdeklődés esetén
jelentős szakadék tapasztalható társadalmi státusz, életkor, nem és iskolázottság területén,
a magaskultúrát elsősorban az idősebb korosztály kedveli, a színház, a klasszikus zene és a
szépirodalom iránt komolyan érdeklődő csoport fokozatosan elöregszik.

Az iskolai végzettség mind mennyiségi, mind minőségi értelemben a kultúrához való vi-
szony legfontosabb befolyásoló tényezője. A magasabb iskolázottság jellemzően magasabb
kulturális érdeklődéssel és aktivitással párosul, a klasszikus kultúra minden műfaja iránt
a diplomások mutatják messzemenően a legnagyobb érdeklődést. A fi atalok, az alacsony
társadalmi státuszú rétegek, a kevésbé iskolázottak és a munkanélküliek minden „komoly”
műfaj iránt rendkívül csekély és gyorsan csökkenő érdeklődést tanúsítanak (Kuti 2009: 152).

A mai magyar társadalomban a szabadidő-eltöltés képernyő- vagy monitorcentrikus és
otthonközpontú. A társadalom tagjainak kulturális részvételét a jelen és a közelmúlt olyan
eseményei formálják, mint a 2008-as gazdasági válság, a recesszió, a foglalkoztatottság csök-
kenése, a fogyasztói árak emelkedése, az infokommunikációs technológia robbanásszerű fej-
lődése következtében megszülető új eszközök megjelenése a háztartásokban, mely tényezők
mind a házon belüli szabadidő-eltöltés dominanciáját fokozták, tovább csökkentve a kul-
túraközvetítő intézmények iránti érdeklődést. Castells ezt az új életstílust az „elektronikus
otthonok” fogalmával ragadta meg, melynek két kritikus vonását hangsúlyozza: az otthon-
központúságot és az individualizmust. Az otthonok gyarapodó elektronikus felszereltsége
növelte a kényelmet, lehetővé tette, hogy az emberek otthonuk biztonságából kapcsolatba
kerüljenek az egész világgal. A lakások mérete növekedett, ugyanakkor a háztartások létszá-
ma csökkent. Megnőtt az otthon töltött idő mennyisége, és a hordozható kommunikációs
készülékek lehetővé tették, hogy az egyes családtagok időben és térben a nekik megfelelő
módon szervezzék tevékenységüket, életüket. Az elektronika segíti, egyszersmind át is ala-
kítja az egyén életvitelét, gondolkodását (Castells 2005 [1996]: 486).

Véleményem szerint napjainkban a kulturális fogyasztás szerkezetét három tényező ha-
tározza meg:

1. Mit tudnak az emberek befogadni? (a kulturális tőkével való ellátottság szerepe);
2. Milyen anyagi lehetőségeik vannak (pl. belépők, könyvek, koncertjegyek stb. vásárlásá-

ra); és ezzel szoros összefüggésben:
3. Milyen technikai lehetőségeik vannak? („élményszerű” otthoni kultúrafogyasztás IKT-

eszközök révén).

2 A vizsgálatokat a Szonda Ipsos és a GFK Hungária végzi.

 replika 101

Internet és kultúrafogyasztás

Az internet társadalmi hatásait vizsgálva öt fő irányzat különíthető el a társadalomtudo-
mányban, melyek az internet és a társadalmi egyenlőtlenségek, a társas kapcsolatok, a politi-
kai részvétel, a szervezeti hatékonyság és a kultúrafogyasztás aspektusait tárják fel (DiMaggio
2001). A kultúra vonatkozásában az a fő kérdés, hogy a végbemenő változások a tömege-
sedés, a bőséges diverzifi káció vagy a hiperszegmentáció felé tartanak-e. Az új technológia
mélységesen felszabadító hatású az egyénekben rejlő kreatív energiákat illetően. Mivel a we-
ben posztolni valamiféle tartalmat nem kerül semmibe, a technológia szerelmesei számára
megszünteti a belépési korlátokat olyan területekre, mint a fi lmkészítés vagy a könyvkiadás.
Az internet lehetőséget nyújt arra is, hogy a felhasználók megtalálják a számukra érdekes és
értékkel bíró tartalmakat, függetlenül attól, hogy az adott téma mennyire népszerű globáli-
san. Ami azonban ennél is fontosabb, hogy az interneten a felhasználók maguk hozhatnak
létre és terjeszthetnek kulturális termékeket. A világháló lehetőséget nyújt bármilyen adat,
szellemi termék vagy önreprezentáció bemutatására, így gyakorlatilag mindenki olcsón ki-
adóvá, producerré válhat, az egyéni kreativitás kiteljesedhet és közönséget találhat magának.

Az internet demokratizálja az információáramlást, közvetlen hatása van az árakra és a
költségekre, újrastrukturálja magát a kulturális ipart, és a kulturális bőség állapotát idézheti
elő. Optimista megközelítés szerint az internet maga képezheti azt a közeget, ahol a kulturá-
lis javak áramlása demokratizálódhat. Azonban a domináns szervezetek az internetet is saját
érdekeik érvényesítésére használják, a webalapú szórakoztatást profi tszerzésre használják
fel, háttérbe szorítva az egyéni kezdeményezéseket (DiMaggio 2001).

Az internet kultúrára gyakorolt hatását elemezve mindenekelőtt annak a ténynek kell
fi gyelmet szentelnünk, hogy az információs társadalom korában robbanásszerűen megnőtt
az egyénre zúduló információ mennyisége, a kultúra, a tudás és az információ kilép a gaz-
daság- politika-kultúra tradicionális felosztásából, a kulturális jelentések és értelmezések a
társadalom valamennyi szféráját behálózzák (Dessewff y 2004: 72). A műfaji határok elmo-
sódnak, kiürül a magas- és a populáris kultúrát elválasztó kategorizáció, az eredetiség, az
autenticitás jelentősége átalakul. E kor kultúrájának két alapvető jellemzője a mediatizált-
ság, vagyis a média általi közvetítettség és meghatározottság, valamint a globalitás, vagyis
az adott médiatartalmak a Föld bármely pontján megjelenhetnek. „Ez a globális kultúra
átrajzolja a korábbi lokális, illetve nemzetállami keretek között szervezett tudás- és érték-
készletet” (Dessewff y 2004: 88).

Az internethasználat és kultúrafogyasztás összefüggéseit elemezve a kutatók gyakran
hangot adtak az optimizmusnak és kifejezték abbéli reményüket, hogy a hálózati polgár nem
individualizálódik, hanem éppen ellenkezőleg, felerősödnek közösségi kötődései, továbbá
többet olvas, többet jár színházba, a természetbe, és többet is sportol, mint az internettől tá-
vol maradó társai (Z. Karvalics 2004: 150). A témában végzett empirikus kutatások eredmé-
nyei azt mutatták, hogy minél szélesebb körben használja valaki az internetet, minél komo-
lyabb ismeretei vannak a digitális írástudást illetően, annál inkább pozitív kapcsolatot lát a
kultúra és az internet között, s annál inkább relevánsnak tartja az interneten és az interneten
kívüli közegben létező kultúra összefüggéseit (Csepeli és Prazsák 2009: 88). Az internethasz-
nálók és a nem használók kulturális gyakorlatát elemző vizsgálat adatai azt mutatják, hogy a
kultúrához köthető viselkedésformák döntő mértékben az internetezők körében fordulnak
elő (Csepeli és Prazsák 2010: 155).

 102 replika

Figyelmet kell szentelnünk annak a ténynek, hogy a modern technológiai eszközök ha-
tással vannak a kultúrafogyasztás szerkezetére is. A kulturális tartalmak eléréséhez már nem
kell feltétlenül kimozdulni a lakásból: a fi lmek, a zenék letölthetők, színházi közvetítéseket,
opera-előadásokat, komolyzenei hangversenyeket lehet online megtekinteni, azaz lehetővé
válik az infokommunikációs eszközök révén az „élményszerű” kultúrafogyasztás az otthon
négy fala között is. A számítógép és az internet nem csupán egy mód arra, hogy a felhasználó
belépjen az információs társadalomba és használja a világot átfogó kommunikációs hálóza-
tot, de igénybe veheti a technológia által nyújtott fi gyelemre méltó közösségszervező erőt
is. „A média maga is teremthet egy a társadalom különböző tagjait, csoportjait egybefűző
élményközösséget” (Dessewff y 2004: 79). Az internet lehetőséget biztosít arra is, hogy magas
szintű kulturális preferenciával bíró egyének és csoportok kulturális fogyasztásuk szélesíté-
sére, színesítésére használják az informatikai eszközöket.

Elemzés – módszertani kitérővel

Jelen tanulmányban egy zenei ízlés és preferencia alapján szerveződő online közösség,
a Mindennapi klasszikusok3 szociológiai szempontú elemzését mutatom be, ahol a tago-
kat a klasszikus zene iránti érdeklődés fogja össze. Mintavételi módszerként nem véletlen
mintavételi eljárást, önkényes mintavételt alkalmaztam, amelyet feltáró jellegű kutatások
esetében szokás használni, mikor a cél egy adott jelenség mélyebb, jobb megértése. Jelen
esetben arra voltam kíváncsi, miként alakítható ki és hogyan jellemezhető egy olyan csoport,
amelynek vélhetően magasak a kulturális preferenciái? A vizsgált alapsokaság homogén,
a minta torzítása matematikailag nem számítható. A módszer jellegéből adódóan az ered-
mények nem vetíthetők ki a teljes populációra, nem reprezentatívak, a fentiek fi gyelembevé-
telével vethetők csak össze az adatok az országos mérések eredményeivel, azonban alkalma-
sak következtetések levonására, a kultúrafogyasztással kapcsolatos elméletek illusztrálására
és azok továbbgondolására.

A tárgyalt közösség tagjai online kérdőívet töltöttek ki,4 melynek segítségével arra szeret-
nék választ kapni, hogy egy a klasszikus kultúra köré szerveződő internetes „élményközös-
ség” szociodemográfi ai jellemzői verifi kálják-e az internet demokratizáló hatásához fűződő
várakozásokat? Mérsékeli-e az internet a kulturális tartalmak elérését korlátozó egyenlőt-
lenségeket, lehetővé teszi-e a kultúra széles körű fogyasztását iskolázottságra, társadalmi stá-
tuszra, lakóhelyre való tekintet nélkül?

Mindezek vizsgálatához első lépésként tisztáznunk kell, mit tekintünk kultúrának. Az
emberi lét és a kultúra elválaszthatatlanul kapcsolódik egymáshoz. Azonban aligha van
a mindennapi szóhasználatban még egy fogalom, melynek jelentése annyira bizonytalan,
olyan sokrétű lenne, mint a kultúráé. Kroeber, Untereiner és Kluckhohn 1952-ben megje-
lent könyvükben több mint száz kultúradefi níciót elemeznek, melyek száma az azóta eltelt

3 A Mindennapi klasszikusok Facebook-oldalának követői: 2594 fő 2013. 01. 05-én. Fekete Márton az oldal
„atyja”, a zene iránti személyes érdeklődésből, kifejezési vágyból és a social media működése iránti kíváncsiságból
indította el a blogot és az oldalt.

4 Az online kérdőívet 2013. 01. 06. és 2013. 01. 14. között töltötték ki. A minta elemszáma 376 fő.

 replika 103

időben nyilván gyarapodott. Jelen munka terjedelmét kétségtelenül meghaladná a kultúra
különböző meghatározásainak számbavétele és értelmezése, ezt nem is tekintem feladatom-
nak. Ezzel együtt azonban a téma szempontjából megkerülhetetlennek tűnik kiemelni néhá-
nyat a megközelítések közül. A kroeberi, kluckhohni és untereineri kultúradefi níció elemeit
a legtöbb kultúrameghatározás elfogadja: a kultúra szimbólumokban nyilvánul meg, amely
szimbólumok társadalmilag konstruáltak, az egyén számára adottak, ezért befolyásolják
a viselkedését (Kroeber, Kluckhohn és Untereiner 1952). A kultúra fogalmát szűkíthetjük
abból az aspektusból, hogy szélesebb társadalmi csoportok igényeit elégíti ki vagy egy szű-
kebb rétegnek szól csupán. Ennek megfelelően beszélhetünk tömegkultúráról és elit- vagy
magaskultúráról, ami a legáltalánosabb megkülönböztetési mód. Hankiss Elemér azonban
úgy véli, ha a kultúra részekre is oszlik, nem magas- és alacsony kultúrára, hanem szimboli-
kus és mindennapi kultúrára. A szimbolikus kultúra az, amely a szimbólumokat termeli: ze-
nét, színházat, fi lmet, internetes játékot. Ez a kultúra olyan szimbólumokat teremt, amelyek
segítenek a megértésben, segítenek az embereknek élni, szembenézni az élet problémáival,
a többieket elviselni és saját magukat is kibírni a szimbólumok segítségével (Hankiss 2009).
Vizsgálatom során Hankiss megkülönböztetését szem előtt tartva a szimbolikus kultúra al-
kotásait értem a kultúra kitétel alatt, az elemzés alapjaként pedig a magas- és tömegkultúra
hagyományos megkülönböztetését alkalmazom.

A kérdőív kitöltői csaknem azonos arányban oszlanak meg nemek szerint. A 376 válasz-
adó 54 százaléka férfi , míg 46 százalékuk nő. A mintában felülreprezentáltak a felsőfokú
végzettséggel rendelkezők (1. ábra), az aktív keresők (2. ábra) és a fővárosi lakosok (3. ábra).
Mindez összhangban áll a korábbi országos vizsgálatok eredményeivel is: a komolyzene és a
klasszikus kultúra iránt érdeklődők jellemzően magasan iskolázott, magas társadalmi státu-
szú, fővárosi vagy nagyvárosi lakosok.

1. ábra. Iskolai végzettség szerinti megoszlás (N=376)

 104 replika

2. ábra Gazdasági státusz szerinti megoszlás (N=376)

3. ábra. Lakóhely településtípusa szerinti megoszlás (N=376)

A témában folytatott országos kutatások rámutattak, hogy az utóbbi évtizedben a települési
egyenlőtlenségek kiegyenlítődni látszanak. Míg néhány évtizeddel korábban a lakóhely volt
a kultúrához jutás legfontosabb meghatározó tényezője, addig napjainkra ez lett a leggyen-
gébb faktor (Hankiss 1978; Kuti 2009: 170). Ebben nagy szerepe van az információs techno-
lógia elterjedésének, amely demokratizálja a kultúrát, megkönnyíti a különböző kulturális
tartalmakhoz való hozzáférést a földrajzi korlátoktól függetlenül, azonban önmagában nem
csodaszer, esélyegyenlőséget nem tud biztosítani. A vizsgált minta nem igazolja a települési
lejtő hatásának csökkenését, a vidéki lakosok alig tizedét alkotják a csoportnak.

 replika 105

A válaszadók több mint fele él társas kapcsolatban (ebből 40% házas, 18% élettársi kap-
csolatban), harmaduk egyedülálló. Az egyedül élő tagok számára az ilyen „élményközös-
ségek” pótolhatják bizonyos mértékben a társaságot, ahol véleményt lehet cserélni az őket
érdeklő témákban (4. ábra).

4. ábra. Családi állapot szerinti megoszlás (N=376)

Az online „élményközösség” korösszetételét vizsgálva két dolgot emelnék ki: a 45 év alattiak
és a 60 év felettiek arányát a mintában. Az életkor, ahogy az iskolai végzettség is, releváns
tényező a klasszikus kultúra iránti érdeklődés esetében. Valamennyi országos felmérés hang-
súlyozza, hogy a komolyzene iránt elsősorban az idősebb korosztály érdeklődik számottevő-
en. A mintában az időskorúak aránya nem éri el a 15 százalékot, viszont ötödüket a 29 éven
aluli fi atalok teszik ki. Az idősebb generációhoz tartozók alacsony arányára magyarázat lehet
a kulturális konzervativizmus, a modern technológiától való idegenkedés, az információs
társadalomba való involváltság alacsonyabb mértéke.

5. ábra. Korcsoport szerinti megoszlás (N=376)

 106 replika

Vitányi Iván szállóigévé vált mondata szerint nem abból kell kiindulni, hogy mennyi
pénz kell a kultúrához, hanem hogy mennyi kultúra kell a pénzhez. Meglátásom szerint
mikroszinten, az egyes ember esetében az anyagi dimenzió meghatározó faktor, főként
olyan, a világban lejátszódó paradigmaváltás után, mint a világgazdasági válság.5 A 2010-es
időmérleg-vizsgálat szabadidős tevékenységszerkezettel kapcsolatos adatai is azt mutatják,
hogy a szabadidő eltöltése szignifi kánsan az otthon falai között zajlik, elsősorban a televízió
köré koncentrálódik, a szabadidős tevékenységformák közül jellemzően a költségkímélő, az
anyagi kiadásokkal kevésbé vagy egyáltalán nem terhelt elfoglaltságok a népszerűek, mint a
barátokkal, a családdal töltött szabadidő, a társasjátékozás, a kertészkedés vagy a házi ked-
vencekkel való foglalatosság, játék. A válaszadók 82 százaléka nem volt a lekérdezést meg-
előző évben komolyzenei hangversenyen vagy kiállításon, több mint 70 százalékuk nem járt
színházban, nem volt egy alkalommal sem moziban (Fekete 2015).

A 6. ábra mutatja a Mindennapi klasszikusok tagjainak kulturális kiadásait6 a lekérdezést
megelőző évben. A kérdőív kitöltőit arra kértem, próbálják megbecsülni a kultúrával kap-
csolatos kiadásaik összegét.

6. ábra. Kulturális kiadás becsült összege a lekérdezést megelőző évben (2012)

A kulturális kiadások meghatározott tíz kategóriájából az első kettőbe, azaz az 50 000 Ft
alatti összeget költők csoportjába került a válaszadók fele. Negyedük tartozik a harmadik és
a negyedik kategóriába, azaz az 50 és 100 ezer Ft közötti összeget kulturális célra fordítók
közé, és szintén negyedük a felső 5 kategóriába, ahol jelentős nagyságú becsült összegek sze-

5 A 2008-as országos reprezentatív vizsgálat adatai azt mutatták (Antalóczy 2009), hogy a lekérdezést megelőző
évben a háztartások 60%-ának nem volt kulturális kiadása, 50% gyakorlatilag semmilyen kulturális tevékenységben
nem vesz részt. A fővárosi lakosok egyötödének nincs kulturális kiadása, a legtöbben (27%) 3 000–10 000 Ft közötti
összeget költöttek kulturális célra, és csupán egy szűk réteg (6%) kiadása érte el az 50 000 Ft-ot.

6 Kulturális kiadásnak számít minden kulturális tevékenységgel összefüggésben kiadott pénz, tehát megvásárolt
könyv, CD, DVD, mozijegy, színházjegy, belépők stb.

 replika 107

repelnek éves kulturális kiadásként. A vizsgált minta tagjainak kultúrával kapcsolatos költ-
ségei – viszonyítási pontként használva a 2008-as reprezentatív országos felmérés adatait
– az átlagnál magasabbak, Vitányi klasszifi kációja alapján stabil, aktív, felhalmozásra törek-
vő habitussal jellemezhetők, ami a jóléti társadalmak klasszikus középosztályának ismérve.
Kulturális magatartásukat a nyitottság, a befogadás jellemzi, ők alkotják a kultúra elsődleges
közönségét (Vitányi 2006).

A kultúraközvetítő intézmények sorában a „leggyengébb láncszem” jellemzően az opera,
a komolyzenei hangverseny és a balett triumvirátusa. Az adatfelvételek során, mikor arra
kérik a válaszadókat, hogy próbálják megbecsülni, mikor jártak utoljára az említett intéz-
ményekben, rendre ez a három műfaj végez az utolsó helyeken. Ezek a legkevésbé preferált
események, melyek közönsége – társadalmi státuszát és szociodemográfi ai jellemzőjüket te-
kintve – többé-kevésbé stabil: magas státuszúak, magas jövedelműek, magasan iskolázottak,
városlakók, idősebb korosztályba tartozók vesznek részt jellemzően ezeken a kulturális ese-
ményeken. A 7. ábra mutatja a Mindennapi klasszikusok tagjainak gyakorlatát.

7. ábra. „Az elmúlt évben hányszor járt Ön operában, komolyzenei hangversenyen?”

Az online zenei csoport több mint harmada maximum ötször, tizedük egy alkalommal,
13 százalékuk több mint 15 alkalommal vett részt hangversenyen, opera-előadáson a lekér-
dezést megelőző évben. A megkérdezettek kevesebb mint ötöde (17%) tartozik csupán abba
a csoportba, akik egyszer sem jelentek meg az említett helyszíneken. Ez nem a kulturális
érdeklődés hiányát jelenti – már csak a csoport jellegéből adódóan sem –, hanem a kul-
túrafogyasztás szerkezetének átalakulására, gazdasági és kényelmi okokra vezethető vissza.
A szabadidő otthoni eltöltése egyre vonzóbb lehetőséggé vált az infokommunikációs esz-
közök, a szórakoztatóelektronika és a médiaipar fejlődése révén. Már nem csupán a „jobb
híján” kategóriába tartozik a házon belüli szabadidőtöltés, de reális alternatívájává vált a
házon kívüli programoknak a technológia fejlődésével. Az elmúlt évtizedben sorra jelentek
meg a háztartásokban a modern audiovizuális eszközök, melyek használatával lehetővé vált
az „élményszerű” kulturális fogyasztás az otthon falai között is.

 108 replika

A képet tovább árnyalja, ha részletesebben elemezzük a csoport tagjainak kulturális ak-
tivitását. Az intézményesített keretek között történő kultúrafogyasztás vizsgálatát célozta a
kérdőív azon kérdése, amelyben arra kértem a kitöltőket, hogy próbálják megbecsülni, mi-
kor jártak utoljára a felsorolt intézményekben, eseményeken (8. ábra).7

8. ábra. „Mikor volt Ön utoljára…?”

Az ábrán a fekete szín jelöli a virtuális közösség tagjainak válaszait, a szürke a 2008-as orszá-
gos reprezentatív felmérés során kapott eredményeket. Az online csoport tagjainak kultu-
rális aktivitása csaknem egyenletes, mentes a meredek töréspontoktól, végpontját a jazz- és
táncművészeti rendezvények látogatásánál éri el. A megkérdezettek aktívak, nyitottak és ér-
deklődőek, a kérdőívben felsorolt valamennyi kultúraközvetítő intézményt, helyszínt és ese-
ményt látogatták a lekérdezést megelőző évben. Legnépszerűbb a könyvesbolt (az országos
minta esetében szintén), legkevésbé preferált a táncművészet, de ennek az átlaga is 2,5 felett
van, tehát a lekérdezést megelőző egy éven belül részt vettek balett-előadáson is, továbbá ki-
emelném, hogy az online csoport tagjai esetében nem tartoznak intézmények, rendezvények
a soha nem látogatott kategóriába.

Annak érdekében, hogy feltárjam a rejtett mintázatokat, a kérdésre adott válaszokat fak-
toranalízissel dolgoztam fel,8 majd főkomponens-elemzést végeztem.9 Az 1. táblázat mutat-
ja a létrejött főkomponenseket, amelyek egy-egy jól körülhatárolható kulturális fogyasztási
dimenzió szerint rendezik a válaszadókat.10 Az így feltárt négy mintázat a következőképp
jellemezhető.

A „populáris-szórakoztató” minta egyesíti az olyan népszerű és könnyed szórakozást kíná-
ló helyszíneket, mint a különböző fesztiválok, könnyűzenei és jazzkoncertek, a művelődési
házak rendezvényei és a sportesemények.

7 A lehetséges válaszok: 1: soha, 2: régebben, 3: 1 éven belül, 4: fél éven belül, 5: az elmúlt hónapban.
8 Az alacsony kommunalitás miatt az elemzésből kikerült a pláza és a könyvtár.
9 A faktor- és főkomponens-elemzésekkel arra vállalkozunk, hogy matematikai statisztikai eszközökkel találjuk

meg azokat a rejtett dimenziókat, amelyek az egyes feltett kérdésekre adott válaszokat egy-egy mintázatba foglalják.
Az elemzések révén gondolkodási, érték-, attitűd- stb. mintázatok tárhatók fel.

10 Minden érvényes választ adó kitöltő értéket kapott a főkomponensben.

 replika 109

A „szemlélődő” minta olyan kulturális tevékenységeket rendez egy kategóriába, melyek
közös jegye a csendesség, az elmélyülés. Ide a múzeumok, a galériák és a könyvesboltok
tartoznak.

A „társasági” minta a társas együttlétre helyezi a hangsúlyt: a mozi, a kávéház és a szóra-
kozóhelyek sorolhatók ide.

A „klasszikus” minta a színház, az opera és a hangverseny színtereit fogja egybe.

1. táblázat. A kultúrafogyasztás dimenziói

A kulturális fogyasztás
dimenziói Színhely Kommunalitás Faktorsúly Magyarázott

variancia (%)

Populáris szórakoztató fesztivál 0,54 0,73 49,28

 művelődési,
közösségi ház 0,32 0,56

 sportcsarnok,
sportpálya 0,49 0,70

 jazzkoncert 0,53 0,73

 táncművészeti
rendezvény 0,48 0,69

 könnyűzenei
koncert 0,59 0,77

Szemlélődő galéria 0,72 0,85 63,83

 múzeum 0,77 0,87

 könyvesbolt 0,41 0,64

Társasági mozi 0,51 0,71 61,37

 kávéház 0,67 0,82

 szórakozóhely 0,62 0,79

Klasszikus színház 0,47 0,68 57,78

 opera 0,67 0,80

 hangverseny 0,61 0,78

A négy kultúrafogyasztási dimenzió mentén érdemes megvizsgálni, hogy milyen és mek-
kora csoportok különülnek el a mintán belül. A csoportosítást K-means klasztereljárással
végeztem el, a 2. táblázatban látható a létrejött öt kultúrafogyasztó csoport.

 110 replika

Az első az „otthon fogyasztók” csoportja, akik nem járnak el egyetlen felsorolt helyre, ren-
dezvényre sem, ez azonban nem feltétlenül a kulturális érdeklődés hiányát jelenti, hanem
az otthonba való visszahúzódást, a már említett „elektronikus otthonok” hatását, gazdasági,
illetve kényelmi tényezők befolyását.11 Ők alkotják a minta csaknem ötödét (18,3%).

A „széles érdeklődésű” klaszterbe tartozók a minta negyedét teszik ki. Ők elsősorban a
klasszikus eseményeket (színház, opera, hangverseny) részesítik előnyben, de időnként el-
járnak a többi felsorolt rendezvényre, eseményre is.

A „kulturális mindenevő”12 valamennyi eseményre, rendezvényre és intézménybe rend-
szeresen, intenzíven és nagy lelkesedéssel jár. Ők a minta 1,3%-át teszik ki.13

A „könnyed szórakozók” csoportjába a minta harmada tartozik. Ők legszívesebben tár-
sasági eseményeken vesznek részt, alkalmanként galériába, múzeumba és könyvesboltba is
eljárnak, ritkábban a populáris, könnyed szórakozást nyújtó rendezvényekre is, a színház, az
opera és a hangverseny látogatását preferálják a legkevésbé.

Az „elit fogyasztók” alkotják a klasszikus kultúra közönségét, színházba, operába és hang-
versenyre járnak, időnként elmennek galériába, múzeumba és könyvesboltba is, viszont
elutasítják a könnyed, populáris szórakozást képviselő helyszíneken való megjelenést és a
társasági jellegű eseményeken való részvételt.

2. táblázat. Kultúrafogyasztói csoportok

Kultúrafogyasztói csoportok

otthon
fogyasztó

széles körű
érdeklődésű kulturális

mindenevő

könnyed
szórakozó elit fogyasztó

Klasszikus –1,03214 1,02028 2,78526 –,45942 ,18053

Társasági –,80317 ,66670 3,23745 ,57283 –,97908

Szemlélődő –1,44263 ,61831 2,53092 ,14329 ,14111

Populáris, szórakoztató –,62665 ,57735 5,53251 ,01591 –,43798

Elemszám (%) 18,3% 24,6% 1,3% 31% 24,8%

11 Arra a kérdésre, hogy miért nem járnak el a különböző intézményekbe, az „otthon ülők” 37%-a időhiányra
panaszkodik, 20% a munkája miatt nem tud eljárni, 22%-nak nincs társasága, 42%-ot a drága belépők tartanak vissza.

12 Lásd Petersonék klasszifi kációját (univore: mindenevő, omnivore: egysíkú fogyasztó). Peterson és Kern el-
mélete szerint a fogyasztói társadalomban új kultúrafogyasztói típusok jelentek meg, amelyek összefüggnek a társa-
dalmi hierarchiában betöltött helyükkel. A magasabb társadalmi státuszú személyek kulturális fogyasztásukat nem
korlátozzák csupán a magaskultúra élvezetére, a tömegkultúra termékeit is szívesen és gyakran fogyasztják. Ők
alkotják az omnivore típust (Peterson és Kern 1996).

13 Ilyen kis arányú „csoportot” nem szokás bent tartani az elemzésben, azonban ez a „csoport” valamennyi
művelet elvégzésénél stabilan szerepelt. A társadalmi jellemzők igazolják a „létét”.

 replika 111

A 3. táblázat mutatja az egyes klaszterekbe tartozó válaszadók szociodemográfi ai jel lem zőit.14

3. táblázat. A kultúrafogyasztói klaszterek társadalmi jellemzői

Otthon

fogyasztó
Széles körű
érdeklődésű

Univore
fogyasztó

Könnyed
szórakozó Elit fogyasztó

Elemszám 18,3% 24,6% 1,3% 31,0% 24,8%

Nem inkább férfi mindkét nem csak nő mindkét nem mindkét nem

Életkor 30–45 év 16–45 év 60 év felett 16–45 év 30 év felett

Településtípus ötödük
vidéki

megyeszékhely,
főváros nincs vidéki főváros, város főváros,

város

Internet-
használat

heti átlag 50
óra 50–80 óra

legalacso-
nyabb, átlag

20 óra

legnagyobb
használók, +80

óra

második
legnagyobb
használók

Kulturális
kiadás

legkevesebb
(jellemzően
20–50 E Ft

között)

legtöbb (71%
felső két

kategória)
magas

egyenletesen
eloszlik a kate-
góriák között

egyenletesen
eloszlik a

kategóriák
között

Internethasználat és a klasszikusok

A kérdőív kitöltőit arra kértem, próbálják megbecsülni, mennyi időt töltenek internetezéssel
egy héten. A minta harmada hetente 11–20 órát, kicsivel több mint harmada 21 és 50 óra
közötti időmennyiséget internetezik, ötödük úgy becsülte, hogy hetente 1 és 10 óra között,
és csupán egy szűk réteg (4%) az, aki hetente több mint 80 órát tölt a számítógép előtt saját
bevallása szerint. A KSH 2010-es időmérleg-vizsgálata szerint a 15–74 éves korosztály napi
93 percet, azaz másfél órát tölt átlagosan a világhálón. Testi higiéniára 77 percet, étkezésre 98
percet fordítunk átlagosan naponta (KSH 2013). Ezek az adatok is azt támasztják alá, hogy
az internet életünk szerves részévé vált, jelentősen átalakítva napi időfelhasználásunkat és az
egész életünket. A digitális technológia, az információs és kommunikációs technológia fejlő-
dése a társadalmi lét valamennyi szférájára kiterjesztette hatását. Az internet használatának
elterjedése alapvető változásokat idézett elő nem csupán a munka világában, de a szabadidő
eltöltésében, a média- és a kultúrafogyasztás mintázataiban is. Másként töltjük az iskola vagy
a munka utáni szabadidőnket, máshogy kommunikálunk, mást jelent ma már a kikapcsoló-
dás fogalma és mást a szórakozásé, mint az információs társadalom kiépülése előtt.

14 A kulturális kiadások ebben az esetben öt kategóriából állnak, ahol 1: 20 ezer Ft-ig, 2: 20 és 50 ezer Ft között,
3: 50 és 80 ezer Ft között, 4: 80 és 150 ezer Ft között, 5: 150 ezer Ft felett.

 112 replika

9. ábra. A heti internethasználat becsült ideje

A Mindennapi klasszikusok kérdőívet kitöltő tagjainak több mint háromnegyede (81%) hasz-
nálja az internetet komolyzene hallgatására. Akik nem preferálják a zene élvezetének ezt a
módját, jellemzően a 45–60 éves korosztályba tartoznak, akiknek habitussá vált szabadidő-el-
töltési és zenehallgatási szokásait kevésbé alakította át az internet és a digitális zenefor galma zás
elterjedése. Velük ellentétben, az első két korcsoportba tartozók – azaz a 16–45 éves kor kö-
zötti tagok – jellemzően úgy ítélték meg, hogy több komolyzenét hallgatnak, mióta használják
az internetet. A válaszadók több mint fele (52%) helyezkedett ugyanerre az álláspontra.

A zenefogyasztási, zenehallgatási szokások és preferenciák változásai sok tényezővel áll-
hatnak összefüggésben, melyek az egyének életútjában gyökereznek, személyes életkörül-
ményeiknek, életstílusuknak változásai is befolyásolhatják. Azonban ne feledkezzünk meg a
technológiai változások hatásáról sem. Azt, hogy a zenehallgatási, kultúrafogyasztási szoká-
sok változásának hátterében az internet áll-e, a megkérdezettek csupán ötöde (11%) nem tud-
ta megítélni, ők jellemzően a 45–60 éves korosztályba tartoznak. Az online csoport tagjainak
csaknem harmada véli úgy, hogy nincs összefüggés a két dolog között, 62 százalék viszont
kapcsolatot lát zenefogyasztásának alakulása és a technikai változások között (10. ábra).

10. ábra. Lát-e összefüggést zenehallgatási szokásainak változása és az internethasználat elterjedése között?

Nemcsak preferenciáink változnak, de azok az eszközök is, amelyeket használunk a minden-
napi tevékenységeink során (11. ábra). Az olyan hagyományos készülékek, mint a rádió és a
lemezjátszó, háttérbe szorultak, a számítógép „mindent visz”, továbbá népszerűek a külön-
böző lejátszók. A válaszadók harmada használ mobiltelefont, mp3/mp4 lejátszót és televíziót
zenehallgatási célra.

 replika 113

11. ábra. „Milyen típusú lejátszón hallgat Ön általában zenét?”

A világháló nemcsak a felhasználók kultúrafogyasztási szokásait változtatja meg, de átalakít-
ja tájékozódási, vásárlási preferenciáikat, és ezzel együtt átalakulnak a források is, ahonnan
az új zenék származhatnak (12. ábra). A változás a modern technológiák térhódítását tükrö-
zi. A válaszadók 81 százaléka a YouTube15 videomegosztót használja forrásként elsősorban,
kevésbé elterjedt az online vásárlás (21%) és az anyagi kiadással járó letöltés (14%). Kedvelt
forma az ismerősökkel való cserélgetés (31%) és a fájlcserélők (38%) használata is. Az online
közösség tagjainak több mint fele (59%) továbbra is ragaszkodik a zenei beszerzések tradici-
onális formáihoz, és elsősorban a hagyományos üzleteket keresi fel vásárlás céljából.

12. ábra. „Milyen forrásból szerzi be Ön a zenéket?”

15 A weboldalnak havonta átlagosan egymilliárd látogatója van. Forrás: http://pcworld.hu/kozosseg/egekben-a-
youtube-latogatottsaga.html (letöltve: 2013. július 15).

 114 replika

Azt, hogy milyen új, eddig nem hallott zenemű iránt támad fel a csoport tagjainak érdeklődése,
számos tényező befolyásolhatja (13. ábra). Meghatározó faktor a „szájhagyomány”, az isme-
rősök, barátok, családtagok véleménye és ajánlása (70%), továbbá jelentős erőt képvisel ezen
a téren is az internet. A válaszadók csaknem háromnegyede (72%) véletlenül, „szörfözés”
közben bukkan rá valami neki tetszőre és izgalmasra, de a minta ötöde célzottan is keresgél
újdonságokat az internet segítségével. A diagramon láthatjuk a hagyományos írott sajtó tér-
vesztését az elektronikussal szemben, illetve a reklámok, hirdetések csekély hatását.16

13. ábra. „Hogyan bukkan rá zenei újdonságokra?”

Összegzés

Összegzésként megállapítható, hogy a Mindennapi klasszikusok oldal és blog követői
magaskulturális preferenciákkal rendelkező, jellemzően magas státuszú, magas iskolai végzett-
séggel rendelkező, gazdaságilag aktív fővárosi, városi lakosok, számottevő kulturális kiadás-
sal, akik stabil, aktív, felhalmozó habitussal jellemezhetők. Aktív internethasználók, akiket
hasonló zenei ízlés és érdeklődés vonzott egy virtuális közösségbe. Rendszeres látogatói a
különböző kultúraközvetítő intézményeknek, eseményeknek, a komolyzenei rendezvények
elsődleges közönségét alkotják. A társadalmi struktúrában és a kulturális rétegződésben el-
foglalt helyük összekapcsolódik egymással, azonban nem kizárólag a magaskultúrát prefe-
rálják, hanem „széles sávon” élvezik a kultúrát, a tömegkultúra egyes elemeit is szívesen
fogyasztják. Kulturális aktivitásuk alapján a „kulturális mindenevő” címkével jellemezhetők
(Peterson és Kern 1996).

A klasszikus kultúra, a komolyzene és a modern információs társadalom egymásra ta-
lálása sejlik fel az elemzés alapján. Ahogyan a szórakoztató, populáris műfajok – melyek
jellemzően fogékonyak a technikai újításokra – könnyedén megtalálták helyüket, eszköze-

16 Egyéb módként megemlítették még a válaszadók a blogokat, az antikváriumokat, a bulikat és koncerteket,
ahol hallják az újdonságokat.

 replika 115

iket és közönségüket a világhálón, úgy a modern technológián felül- és kívülállónak vélt17
magaskultúra is kiépítette a számára termékeny hálózati környezetet.

Az elemzés azonban rámutat arra is, hogy a komputerizáció, az informatika és a kom-
munikáció forradalma révén megszületett új eszközök, noha radikális változásokat ered-
ményeztek a kultúra területén is, a társadalmi egyenlőtlenségeket megszüntetni nem tudják,
a korlátok továbbra is léteznek. A válaszadók között rendkívül alacsony számban találhatók
alacsony iskolai végzettséggel rendelkező, kedvezőtlen társadalmi helyzetű tagok, akik az
offl ine életben „begyűjtött” hátrányaikat az online térben igyekeznének ellensúlyozni. Az
adatok alátámasztják azt a tézist, hogy az internet önmagában nem tesz csodát, nem teszi
lehetővé, hogy az egyén minden előzmény nélkül aktív kultúrafogyasztóvá váljon a világháló
révén. Nem tud segíteni abban, hogy a mindennapi életben erősödjön a kultúra vonzása,
defi niáljuk bármiképpen is a kultúrát. Az internet arra lehet jó, hogy felerősít már meglévő
kulturális elkötelezettségeket, és – kihasználva az életkori sajátosságokat – erősíti a fi atalok
beágyazottságát a hálózati társadalomba, javítja az IKT-eszközökkel való ellátottságukat, va-
lamint megnyeri őket a klasszikus kultúra számára is.

Hivatkozott irodalom

Antalóczy Tímea (2009): Kor-kép. In (Vész)jelzések a kultúráról. Jelentés a magyar kultúra állapotáról.
Budapest: MTA PTI, 9–16.

Bourdieu, Pierre (2004 [1983]): Gazdasági tőke, kulturális tőke, társadalmi tőke. In A társadalmi
rétegződés komponensei. Angelusz Róbert (szerk.). Budapest: Új Mandátum, 122–138.

Castells, Manuel (2005 [1996]): A hálózati társadalom kialakulása. Az információ kora I. Gazdaság,
társadalom, kultúra. Budapest: Gondolat – Infónia.

Csepeli György és Prazsák Gergő (2010): Internet és társadalmi egyenlőtlenség Magyarországon. XXI.
század – Tudományos Közlemények (23): 7–19. Interneten: http://epa.oszk.hu/02000/02051/00013/
pdf/EPA02051_Tudomanyos_Kozlemenyek_23_007-020.pdf.

Csepeli György és Prazsák Gergő (2010): Örök visszatérés? Társadalom az információs korban. Buda-
pest: Jószöveg Műhely.

Dessewff y Tibor (2004): Bevezetés a jelenbe. Budapest: Nemzeti Tankönyvkiadó.
DiMaggio, Paul, Hargittai Eszter, Russel Neuman és John P. Robinson (2001): Social Implications of

the Internet. Annual Reviews Sociology (27): 307–336.
Elias, Norbert (2004 [1939]): A civilizáció folyamata. Budapest: Gondolat.
Fekete Mariann (2015): Generációs szabadidő-felhasználás képernyőn innen és képernyőn túl az

1999/2000-es és a 2009/2010-es időmérleg vizsgálat tükrében. In Kötő-jelek 2014. Örkény Antal
(szerk.). Budapest: ELTE TáTK Szociológia Doktori Iskola, 133–158.

Hankiss Elemér (2009): Hozzászólás a Nemzeti Kultúra – kulturális nemzet vitához. In (Vész)jelzések a
kultúráról. Jelentés a magyar kultúra állapotáról. Budapest: MTA PTI, 392–425.

Hankiss Elemér (1978): Életminőség modellek. Budapest: Tömegkommunikációs Kutatóközpont.
Hunyadi Zsuzsa (2005): Kulturálódási és szabadidő-eltöltési szokások, életmódcsoportok. Budapest: Ma-

gyar Művelődési Intézet, 5–63.

17 Ebben a prekoncepcióban szerepe lehet annak, hogy a klasszikus zene iránt inkább érdeklődő idősebb kor-
osztály kevésbé beágyazott a hálózati társadalomba, mint a fi atalabb nemzedék, illetve talán közrejátszik a „kultúra”
és „civilizáció” Elias (2004 [1939]) által elemzett ellentétpárja is, melynek alapján azt várhatnánk, hogy a kultúrában
elmélyülni szándékozók távolságot tartanak az olyan felszínesebbnek ítélt „civilizációs” vívmányoktól, mint ami-
lyen a technika is.

 116 replika

Központi Statisztikai Hivatal (2013): Kulturálódási szokásaink. A lakosság televíziózási, olvasási jellem-
zőinek vizsgálata az időmérleg-felvételek segítségével. Interneten: http://www.ksh.hu/docs/hun/xft p/
idoszaki/pdf/kult_szokasok.pdf (letöltve: 2013. szeptember 15.)

Kroeber, Alfred L., Clyde Kluckhohn és Wayne Untereiner (1952): Culture. A Critical Review of Con-
cepts and Defi nitions. New York: Vintage.

Kuti Éva (2009): A kultúra iránti érdeklődés és a kultúrafogyasztás alakulása a Nemzeti Médiaanalízis
adatai alapján. In (Vész)jelzések a kultúráról. Budapest: MTA PTI, 153–199.

Peterson, Richard A. és Roger M. Kern (1996): Changing Highbrow Taste. From Snob to Omnivore.
American Sociological Review 61(5): 900–907.

Vásárhelyi Mária (2005): „A színház egy zárt világ?” In Színházi jelenlét, színházi jövőkép. Tompa And-
rea (szerk.) Budapest: NKA Kutatások I. Országos Színháztörténeti Múzeum és Intézet, 139–217.

Vitányi Iván (2006): A magyar kultúra esélyei. Budapest: MTA Társadalomkutató Központ.
Z. Karvalics László (2004): Bevezetés az információtörténelembe. Budapest: Gondolat – Infónia.

 replika - 90–91 (2015/1–2. szám): 117–139 117

Glózer Rita

Internetes paródiavideók és ifjúsági
médiahasználat 1

Bevezetés

Az ifj úsági médiahasználat megismerését célzó közelmúltbeli kutatásunk (Glózer et al. 2014;
Guld és Maksa 2014) fontos megfi gyelése, hogy a közösségi médiában otthonosan mozgó
fi atalok lelkes és tömeges fogyasztói különféle humoros, parodisztikus stílusú, társadalmi és
kulturális témákra refl ektáló videóknak. A közösségi oldalakon, videomegosztókon gyakran
többféle változatban is jelen vannak, vírusszerűen terjednek ezek a népszerű mémek,2 vicces
videók. A tartalmak készítői gyakran ismeretlenek vagy inkognitóban vannak jelen a virtuá-
lis térben, műveik fogyasztása ugyanakkor közösségi és közösségteremtő refl exív gyakorlat.
Egy-egy népszerű szerző, tartalom-előállító munkássága megtekintések, hozzászólások so-
kaságát, rajongói törzsközönségek létrejöttét eredményezi.

Az általam vizsgált paródiavideók ismert mozifi lmek, talkshow-k, hírműsorok részlete-
iből, szereplőiből, zenei slágerek felhasználásával remixelt alkotások, melyekben gyakran
az említett mémek, vírusvideók részletei és az internet hétköznapi celebjei (vírusvideókban
feltűnő hajléktalanok, lecsúszott, perifériára sodródott emberek) is megjelennek. A fi lmek-

1 Jelen írás alapjául a TÁMOP-4.2.3.-12/1/KONV-2012-0016 Tudománykommunikáció a Z generációnak projekt
keretében folytatott kutatómunka szolgál.

2 A mém fogalma Richard Dawkins (1976) nevéhez kötődik, aki a gének analógiájára a kultúra olyan kis egy-
ségeit (például gondolatokat, szimbólumokat vagy sajátos gyakorlatokat) nevez így, melyek utánzás vagy máso-
lás révén terjednek, és képesek reprodukálni saját szociokulturális környezetüket (vö. Veszelszki 2013; Domokos
2014). E heves vitákat kiváltó fogalom használatakor a tanulmányban Shifman (2012) értelmezését követem, aki
hangsúlyozza az emberi tevékenység szerepét a mémek létrejöttében, és az ember technológiai, kulturális és szo-
ciális választásokra adott reakcióiként értelmezi azokat. A tanulmányban olyan képszerkesztő vagy mémgeneráló
programok segítségével készült képi vagy audiovizuális médiatartalmak kapcsán használom ezt a terminust, melyek
többnyire aktuális eseményekre, hírekre, médiaszereplőkre vagy -tartalmakra refl ektálnak humoros formában.

 118 replika

ben az erőszak és különféle devianciák3 karneváli tobzódását, hiperbolisztikus ábrázolását
láthatjuk, ami éppúgy a humor forrásává válik, mint a társadalom peremére szorult szerep-
lők személye, viselkedése. A felhasznált hétköznapi karaktereteket a szemügyre vett szerző,
Pempi kiragadja eredeti közegükből, és a fi lmek, videojátékok, sztárok világába helyezi át,
ezzel a nagyon erős kontextusváltással egyszerre érvényteleníti, megkérdőjelezi a virtuális és
médiavilágot, valamint a társadalom és kultúra perifériáján lévő jelenségeket.

A vizsgálat tárgyát képező online videók kétségkívül megosztóak: miközben a fi atal ra-
jongók önfeledten szórakoznak ezeken, mások a politikai korrektség, vagy egyszerűen csak
az emberi jóérzés jegyében megbotránkozva ítélik el az elesettek kigúnyolását. Az alábbi
elemzés központi kérdése, hogy itt valóban pusztán csak erről van-e szó, vagy a paródiák
készítésének és fogyasztásának mediatizált társadalmi gyakorlata valamilyen sajátos tár-
sadalmi-kulturális4 funkcióval rendelkezik. Mindezek értelmezésére többféle nézőpont
kínálkozik.

Mivel a mindennapok (média)valóságára adott humoros refl exiókban felfedezhető egy
populáris társadalomkritika, így mindez vizsgálható a mediatizált politikai kommunikáció
részeként, mint a klasszikus politikai véleményalkotás egyik alternatívája. Ezt az értelmezést
azok a kutatási eredmények5 is alátámasztják, melyek egyértelműen jelzik, hogy a jelenlegi
fi atal és fi atal felnőtt korosztályok közömbösek vagy elutasítóak a politika, a közélet kérdései
iránt, és ez a tendencia az utóbbi években egyre erősödik (Oross 2013: 305). A hagyomá-
nyos politikai intézményekben és aktivitásokban többségük nem bízik, a politikai részvétel-
től távol maradnak. A Magyar Választáskutatási Program keretében az elmúlt évtizedekben
a kutatók külön fi gyelmet szenteltek a 15–29 éves korosztálynak, amelynek körében azt ta-
pasztalták, hogy „egyrészt a magyar fi atalok teljes közönyt mutatnak a közéleti, politikai kér-
dések iránt, másrészt »kiesnek« és nem kilépnek a politikai társadalom alól. Ez tehát azt is je-
lenti, hogy nemcsak hogy nem érdekli őket mindaz, amit összefoglalóan közéleti kérdéseknek
nevezünk, hanem látványosan el is fordulnak ezektől a témáktól” (Szabó és Kern 2011: 73).
A magyar fi atalok politikai aktivitása – más kelet-európai országokhoz hasonlóan – jelentő-
sen elmarad a nyugati társadalmak fi atal generációinak politikai tájékozottsága és részvétele
mögött, de alulmúlja a hazai felnőtt korosztályokét is. A politikatudományt ennek az elfor-
dulásnak az okai, magyarázatai érdeklik elsősorban, ezeket egyrészt a magyar politikai szo-
cializációnak a Kádár-korszakig visszavezethető defi citjeiben (Szabó Ildikó, idézi Szabó és
Kern 2011), a magyar társadalom általában vett apolitikusságában és politikaellenességében
(Körösényi 1996; Szabó Miklós, idézi Szabó és Kern 2011), a politikai és gazdasági rend-
szerváltozás ellentmondásaiban és a hazai civil társadalom általános gyengeségében látják.
Egyes elemzők ugyanakkor felhívják a fi gyelmet arra, hogy „a politikai részvétel változása,
a részvétel terén nyíló új lehetőségek a politikai részvételről alkotott korábbi koncepciók
újragondolását teszik szükségessé” (Oross 2013: 309). Velük egyetértve magam is úgy vélem,

3 Elsősorban a mértéktelen alkoholfogyasztás, a hajléktalanság, az etnikai másság, az extrém külső megjelenés
különféle formái, a meghökkentő, megbotránkoztató viselkedés, a trágár beszéd, az erőszak, a refl ektálatlan butaság
és az antiszociális viselkedés különféle formái jelennek meg a fi lmeken.

4 A „kultúra” és a „kulturális” kifejezések, fogalmak használata során Cliff ord Geertz (2001) értelmezését kö-
vetem.

5 Például a nemzetközi EUKIDS kutatás magyar modulja: http://ithaka.hu vagy a TÁMOP-4.2.3.-12/1/KONV-
2012-0016 Tudománykommunikáció a Z generációnak projekt felmérése: www.zgeneracio.hu és az ennek alapján
készült tanulmányok: Guld és Maksa (2014); Glózer (2013).

 replika 119

hogy a jelenség vizsgálatakor – a fi atal generációk viselkedésének sajátosságait követve –
számolni kell azokkal az egyre fontosabbá váló online participációs formákkal is, melyek
offl ine közéleti aktivitások mellett, azokat támogatva (lásd Bolcsó 2013) vagy azok helyett,
online felületeken, esetenként kreatív vagy játékos formában adnak teret a fi atalok közéleti-
politikai véleménynyilvánításának.

Az online paródiavideók értelmezésében máshova kerül a hangsúly, ha e népszerű tartal-
mak előállítását az internetes médiagazdaság piaci összefüggésrendszerén belül vizsgáljuk.
Ebben az esetben sajátos alkotói intenciókat és esztétikai értékeket felmutató, szórakoztató
jellegű médiaipari tevékenységet látunk magunk előtt, mely szervesen beágyazódik az online
média- és reklámpiac rendszerébe (Csigó 2009; Glózer 2014). A tartalom-előállítás techno-
lógiáját tekintve vizsgálható e kulturális produktumok tömeges előállításának ökonómiája is,
melyet a tartalmak moduláris felépítésén alapuló remix technológia (Manovich 2007 [2005]),
a konvergencia (vagyis a platformok, felületek közötti szabad áramlás, átjárhatóság, lásd
Jenkins 2006), illetve a televízió és az online videoszcéna egymásba fonódása, új hibrid mű-
fajok terjedése jellemez (Csigó 2009).

A szerzők anonimitása, a különféle változatok párhuzamos, egyidejű cirkulálása, a tar-
talmaknak a mindennapok kultúrájához való szoros kapcsolódása, továbbá a fogyasztók
közötti terjesztés módja (interaktivitás, online továbbítás, megosztás) arra is ösztönözhet
bennünket, hogy a paródiavideókat és számos hasonló műfajt6 az internetes folklór fejlemé-
nyeiként interpretáljuk (Bronner, idézi Domokos 2014: 286). Az alábbiakban először erre
teszek kísérletet.

Az internetes folklór

A folklór jelenléte a digitális médiában nem új keletű, noha tudományos vizsgálata mindösz-
sze néhány évtizedes múltra tekint vissza.7 Az internet különféle felületein már a kezdetektől
jelen vannak olyan megnyilvánulások és (nagyon tág értelemben vett) „szövegek”, amelyek
az internet előtti kor folklórjelenségeihez hasonlatosak. Ismeretlen, névtelen felhasználók
által létrehozott, közzétett, továbbított szöveges, képi és/vagy zenés tartalmakról van szó,
melyek önálló életre kelnek a világhálón. A felhasználók nemcsak megtekintik, továbbítják,
hanem gyakran átalakítják, módosítják is, saját tartalmaik létrehozásához nyersanyagként
használják fel ezeket a közléseket, amelyek azután egyidejűleg többféle verzióban, kombiná-
cióban is jelen vannak különféle internetes oldalakon. Gyakori jellemzőjük a „komolytalan-
ság”: a humor, vicc, irónia és paródia, a rémhír, pletyka, gúny vagy ugratás (Kuipers 2002;
Blank 2009; Boxman-Shabtai és Shifman 2015; Shifman 2012; Veszelszki 2013).

6 Az online videoszcéna formálódó műfajai – beauty-videó, vlog, gameplay, haulvideó, tagvideó – maguk is
átvétel, utánzás révén terjednek, az egyes videókban jól megfi gyelhető a különféle gesztusok, témák, stíluselemek
átvétele, újrakombinálása (vö. Glózer 2014). A folklorizáció az online amatőr videók termelődésének meghatározó
sajátossága.

7 Az ezzel kapcsolatos kérdéseket, vitákat, problémákat tekinti át tanulmányában Domokos Mariann (2014).
A vizsgált jelenségkör kapcsán ő az elektronikus folklór megnevezés használatát javasolja (Domokos 2014: 287),
mely lehetővé teszi az internetfolklór és az SMS-folklór egyazon elméleti keretben való tárgyalását. Tanulmányom-
ban az interneten elérhető folklorisztikus tartalmakkal foglalkozom, melyeket az internetes folklór fogalmi kereté-
ben vizsgálok, ezért nem térek ki részletesen az SMS-folklór nyelvészeti-etnográfi ai elméleteire és kutatási eredmé-
nyeire (Balázs 2004, 2006, 2007).

 120 replika

A folklór mediatizált formái már az internet megjelenése előtt, egyéb modern kommu-
nikációs technológiákhoz és eszközökhöz kapcsolódóan megjelentek. Alan Dundes és Carl
Pagter az 1970-es évek eleje óta kísérte fi gyelemmel először a nagyvárosi irodák dolgozói
körében papíron, az akkoriban elterjedt fénymásoló gépek segítségével sokszorosított és
terjesztett vicceket, képregényeket (Dundes és Pagter 1987). Később a faxkészülékeknek a
sokszorosításban és továbbításban játszott szerepére hívták fel a fi gyelmet (Dundes és Pagter
1991), a ’90-es évek közepén (Dundes és Pagter 1996) a személyi számítógépek, az internet
és különösen az e-mailek ilyen irányú funkcióit írták le. 2000-ben publikált könyvükben
(Dundes és Pagter 2000) pedig már az internetnek a folklórtartalmak létrehozásában és cse-
réjében játszott központi szerepét hangsúlyozták. Kutatássorozatuk pontosan nyomon köve-
ti azt a folyamatot, amelynek során a modern folklór a technológiai fejlődés nyomában járva
áttelepült a mediatizált kommunikáció közegébe (Frank 2004; Bodoky 2006).

Az internetes folklór jelenségeinek köre a technológiák és a használat gyors ütemű fej-
lődésével együtt változik. Az ezeket vizsgáló „virtuális etnográfi a” útkeresése az e-mailek,
elektronikus úton terjesztett szövegek (lánclevelek, e-mailen, weboldalakon, blogokon és
fórumokon közzétett viccek, álhírek, hoaxok, városi legendák) kutatásával kezdődött, majd
az interneten kommunikáló közösségek (beszélgetőcsoportok, chatoldalak) vizsgálatával
folytatódott. Napjainkban a közösségi oldalak, videojátékok, videomegosztókon terjedő di-
gitálisan manipulált képek, remixelt videók állnak a „netnográfi ai” érdeklődés fókuszában.

Az e-mailek (Blank 2009; Boxman-Shabtai és Shifman 2015; Frank 2009; Kibby 2005),
lánclevelek, valamint a beszélgetőfórumok (Fernback 2003) működése kapcsán végzett ku-
tatások központi kérdésköre, hogy a mediatizált környezet hogyan alakítja át a folklór ere-
deti orális jellegét, illetve hogy egyáltalán mennyiben tekinthető folklórnak mindaz, ami a
továbbított e-mailekben, városi legendákban, viccekben és egyéb tartalmakban variálódik
és cirkulál. Az ezzel foglalkozó szerzők fontos hivatkozási pontja Walter Ong „másodlagos
oralitás” fogalma (vö. Fernback 2003; Kibby 2005: 771), mellyel a szerző a szóbeliségből
az írásbeliségbe történő átmenetet jellemzi a mediatizált kommunikáció kontextusában.
Az internet közegében a kommunikáció nagyrészt írott szövegek által zajlik, melyek azon-
ban magukon viselik a szóbeli megnyilatkozások számos jellemzőjét: képesek a részvétel
élményét nyújtani, valamiféle kollektív bölcsességben gyökereznek és a jelenre orientáltak.
Az e-mailes kommunikációban a kutatók a másodlagos oralitás jellegzetes megvalósulását
látják, mely imitálja a tényleges beszédhelyzetet, írásbelisége révén ugyanakkor fokozottan
hitelesíti a közlés tartalmát, és informális nyelvezete révén egyúttal lazítja a társas kapcsola-
tok szokásos konvencióit (Kibby 2005: 772; lásd még Domokos 2014: 286).

A 2000-es évektől kezdve jelentek meg az interneten a digitálisan manipulált képek, ez
tette egyértelművé a kutatók számára, hogy a „fotosopok”, mémek, és legújabban a multi-
médiás tartalmak, videofi lmek is az internetes folklór részei (Bodoky 2006; Boxman-Shabtai
és Shifman 2015). A videomegosztókon ma tömegével terjednek a laikusok által készített
mémvideók, ezek Shifman szerint elsősorban a bennük rejlő humor, egyszerűség és ismét-
lődés, valamint az átlagemberek ábrázolása és furcsa, bizarr tartalmak megjelenítése miatt
népszerűek, és kerülnek újra meg újra átdolgozásra, remixelésre (Shifman 2012). A komplex
kultúrák sajátos egységeiből (mémekből) pastiche- és bricolage-technikával előállított szár-
mazékos művek a vizuális médiakultúra legújabb folklorisztikus alkotásai. Terjesztésük és
cirkulációjuk jellemző dinamikája pedig egyre kevésbé a küldés, a továbbítás – ennek helyét
az új médiában a megosztás, az elérhetővé tétel közösségi formái veszik át.

 replika 121

A hagyományos orális folklór mediatizációja egy sereg tartalmi, stilisztikai, műfaji át-
alakulást eredményezett: a természetes nyelvi szövegek mellé csatlakozott, és azokat egyre
inkább fel is váltja a képi és multimédiás nyelvezet, új – jellemzően kevert, hibrid – műfajok
jönnek létre, számos régi történet és városi legenda születik újjá az interneten (Kibby 2005;
Fernback 2003). A digitális környezetben az orális folklórból jól ismert etnikai humor is át-
alakul, lokális orientációja globálissá válik, elhagyja a hagyományos etnikus sztereotípiákat
és új műfajokban nyilvánul meg (Boxman-Shabtai és Shifman 2015). Az internetes, vizuális
megjelenítés hatására a hagyományos katasztrófaviccek jellege is megváltozik (Kuipers 2002):
perszonifi kálódnak, fokozottabban jelen van bennük az erőszak és a különféle tabutémák
(szex, vallás, etnicitás).

A késő modern, tabloid hipermédia

A folklorizáció online színtereken történő megjelenéséhez minden bizonnyal hozzájárultak
azok az átalakulások, amelyek a közügyek médiabeli reprezentációjában, magában a nyil-
vánosságban, illetve ezek tudományos megítélésében következtek be az elmúlt néhány évti-
zedben. A „köz” érdekeit szolgáló, értékeket felmutató, informáló-nevelő média eszménye,
mely a közszolgálati média koncepciójában csúcsosodott ki, mára számos ponton proble-
matikussá vált. Az ennek talán legfontosabb kiindulópontját jelentő habermasi normatív
nyilvánosságfogalom (vö. Habermas 1993 [1962]) felett – ideértve a média szerepének meg-
ítélését is – azóta eljárt az idő. A televíziózás, majd pedig az internet olyan technológiai és
médiahasználati, médiafogyasztást érintő változásokat hozott, melyek nyomán egy újfajta
demokratikusabb, „plebejus” nyilvánosság (Császi 2011) bontakozott ki.

Ennek az új populáris és plurális nyilvánosságnak a legfőbb jellemzője a hétköznapiság,
a témák, a szereplők és a nyelv tekintetében egyaránt. A tabloidizáció révén teret nyert a
médiában a személyesség, a botrányok, pletykák8 és általában véve a szórakoztatás, hogy
kielégítse a valóság iránti felfokozott igényt, mely Császi szerint a késő modern társadal-
mak egyik fontos jellemzője. A mindennapiság bemutatása révén a tabloid végső soron az-
zal igyekszik megnyerni és lebilincselni a közönséget, hogy önmagát mutatja neki. Az új, a
szórakoztatást és az informálást vegyítő tabloid médiaműfajok éppen azért sikeresek, mert
közel állnak a hétköznapok spontaneitásához, közvetlenségéhez.

A szappanoperák, talkshow-k, reality show-k újdonsága a szubjektív nézőpont alkalmazása,
az érzelmekre és nem az értelemre hatni akarás, a deviáns, a másfajta, a groteszk, a botrányos
bemutatása, a mindennapi normák és erkölcs megsértésének ábrázolása (Császi 2011: 26).
Ez a diskurzus tehát nem a követendő normát, a magaskultúrát jeleníti meg, hanem épp el-
lenkezőleg, „az átlagost tematizálja valamilyen meghökkentő deviancián keresztül” (Császi
2011: 17). A deviancia bemutatása pedig nem az elrettentést, az erkölcsi normák nevelő célú
felmutatását vagy a fennálló viszonyok elleni lázadást szolgálja, hanem – mivel élvezetes
formában történik – a közönség szórakoztatását.

A technológiai fejlődés a különféle médiumok (zene, fi lm, televízió, rádió, internet), mű-
fajok (webtévé és -rádió, online újság, valóságshow stb.) sajátos keveredését hozta magá-

8 Ezeknek a jelenségeknek a kapcsán jól látszik a folklorizálódás és a tabloidizáció trendjei közötti párhuzamos-
ság, korreláció.

 122 replika

val. A mediális határok átjárhatóvá váltak, a konvergencia (vö. Jenkins 2006) és a hibriditás
lett az úgynevezett „hipermédia”9 egyik szembetűnő jellemzője. A mozgókép ritmusa fel-
gyorsult, a tartalomszervezés tekintetében a linearitás rovására előtérbe került az intertex-
tualitás, és meghatározóvá vált az amatőrök tartalomszolgáltató tevékenysége – mindezek
eredményeként új kulturális kompetenciák váltak szükségessé és jelentek meg a fogyasztók
körében. A hagyományos (paleo)televízió a háború utáni (rádión, mozin és a nyomtatott
sajtón szocializálódott) nézőknek készült, az ezt követő neotelevízió a televízión felnőtt (és
magas szintű audiovizuális interpretációs készségre szert tett) új generációt szólította meg,
a hipertelevízió pedig már „olyan nézőkhöz szól, akik szakértői a fragmentált szövegek értel-
mezésének, és kompetensek az interaktív környezetben való navigálásban” (Scolaritól idézi
Császi 2011: 42). Elsősorban tehát a fi atal, már az internethasználatba beleszülető legifj abb
generációk azok, amelyek ennek az újfajta kompetenciának a birtokában vannak, az ő fi gyel-
mük előterében pedig már nem is annyira a televízió, mint inkább az internet áll.

Az internetes folklór a kezdetektől teret ad a felhasználókat foglalkoztató társadalmi je-
lenségekre, veszélyekre, félelmekre adott refl exióknak. Az internet megjelenésekor számos
vicc éppen az ember és a számítógép viszonyában rejlő nyugtalanító momentumokra, a szá-
mítógépek, és később az internet emberek feletti (esetleges) hatalmára refl ektált humoros
formában (vö. Bronner 2009). Az aktuális problémákkal, az embereket foglalkoztató kér-
désekkel kapcsolatos véleménynyilvánításhoz kiváló nyersanyagot kínál a hírmédia, mely
folyamatosan ontja a netes folklór számára szinte kínálkozó bulvárhíreket, botrányos vagy
drámai eseményekről, katasztrófákról szóló tudósításokat. Az ezek felhasználásával létrejö-
vő folklórjellegű szövegek, képek, diskurzusok nagyon fontos szimbolikus-rituális funkciót
töltenek be a drámai események, társadalmi problémák, feszültségek és ellentmondások kol-
lektív feldolgozása során.

A 2001-es amerikai terrortámadások kapcsán tömegesen jelentek meg az interneten az
eseményekre humoros, sőt gyakran morbid módon refl ektáló viccek, képek10 (vö. Frank 2004;
Bodoky 2006; Császi 2002). A szeptember 11-i terrortámadások vicceken keresztüli temati-
zációjának (vö. Kuipers 2002) a rituális médiaelmélet képviselői (a Challenger űrhajó ka-
tasztrófáját követő vicchullámhoz hasonlóan) terapikus és egyúttal kritikai funkciót tulajdo-
nítanak: az e viccekben megnyilvánuló humor szerintük „az egyik legfontosabb – bár nem
az egyetlen – eszköze a média által közvetített távoli, sokkoló képekkel való rituális megbir-
kózásnak” (Császi 2002: 200). Császi szerint a médiakutatók három tudományos magyará-
zat, metanarratíva valamelyikének segítségével igyekeztek értelmezni ezt az ellentmondásos,
sokakban visszatetszést keltő jelenséget.

A társadalomkritikai magyarázat szerint a katasztrófaviccek a társadalom értékrendjében, a te-
rápiás szerint az emberek érzelmi állapotában, a médiakritikai magyarázat szerint pedig a kultu-
rális normákban bekövetkezett határsértéseket tematizálják humorosan. Mindháromra jellem-
ző, hogy a katasztrófák feldolgozásának a folyamatát átmeneti rítusokként képzelik el, amelyek a
szerencsétlenség által okozott sokk, veszteség és gyász fázisain keresztül vezetik át az embereket
(Császi 2002: 202).

9 Eco terminológiájában a paleotelevízió az állami közszolgálati televízió modelljét, a neotelevízió a kereskedelmi
televíziók világát jelenti, a hipermédia kifejezéssel pedig Scolari a különféle médiumok egymást átszövő sajátos
keveredését, késő modernitásbeli hibridjét igyekszik megragadni (vö. Császi 2011).

10 Például: „Minek a rövidítése a WTC? Milyen (What) Trade Center?”; „Hallotta, hogy nincs több segítő kézre
szüksége a WTC romjait takarító munkásoknak? Találtak 5000 extra kezet” (Császi 2002: 172).

 replika 123

A viccek, manipulált fotók és mozgóképek tehát úgy segítik hozzá az azokat megfogalma-
zó, továbbító, megtekintő személyeket a traumák, határsértések feldolgozásához, hogy lehe-
tőséget kínálnak számukra a véleménynyilvánításra, szimbolikus kijelentések megtételére,
nyilvános refl exiókra. A médiakatasztrófák képeinek kreatív feldolgozása – és erre a kutatók
Diana hercegnő 1997-ben bekövetkezett halálos balesete után fi gyeltek fel – már nem egy-
másnak szóban elmesélt, hanem valamilyen mediatizált formában továbbított viccek segít-
ségével történik (Kuipers 2002).

Fernback az amerikai városi legendák körül kialakuló beszélgetőcsoportok működése
kapcsán utal e legendák és a róluk folyó internetes diskurzus rituális-terapikus funkciójá-
ra (Fernback 2003). A beszélgetőcsoportokban zajló textuális cserék folklorisztikus „me-
séket” közvetítenek, elemeznek és vitatnak meg, különös tekintettel azok hitelességére.
A tipikus amerikai városi legendák ufók általi elrablásokról, gyógyszergyártó cégek logó-
jában elrejtett sátánista szimbólumokról, a csatornákban élő és szaporodó aligátorokról,
halloweencukorkákba rejtett borotvapengéről, méregről és hasonlókról szólnak. Ezek az
eredetileg az orális kultúra részeként létező narratívák idővel átkerültek az internet köze-
gébe, és ezzel együtt a humanitás és szociabilitás attitűdje is megjelent a virtuális térben.
Ezek a történetek ugyanis gyakran különféle veszélyekre – például mérgezett vagy romlott
élelmiszerekre, szervkereskedelemmel kapcsolatos kockázatokra, szökött gyilkosokra – fi -
gyelmeztetnek, azaz valamiféle veszély- és felelősségérzet munkál bennük. A jótékony célú
adománygyűjtő vagy számítógépes vírusokra fi gyelmeztető lánclevelek, petíciók humanitá-
rius szerepet, terapikus, helyreállító és rituális funkciót töltenek be, és eközben közösséget
építenek (Fernback 2003). Morális üzenetükön túl megmutatják a rúthoz, a csúnyasághoz
való furcsa kulturális vonzódásunkat is, mely mindennapi életünk normális és békés felszíne
alatt húzódik meg. E történetek végső soron a társadalmi normákat erősítik, amikor a ha-
gyományos erkölcsiséget hangsúlyozzák a megjelenített társadalmi patológiákkal szemben.
A városi legendák – mondja Fernback – a hagyományos folklórhoz hasonlóan a valóság egy
változatát beszélik el, ezáltal öntudatlanul is annak a társadalomnak a tagjai közötti kapcso-
latokra refl ektálnak, melyben cirkulálnak. Végső soron tehát a társadalmi káosz különfé-
le formáira adott rituális válaszokként működnek, miközben csökkentik a szorongást és a
szubkulturális elszigeteltséget (Fernback 2003).

Boxman-Shabtai és Shifman (2015) izraeli felhasználók által e-mailen továbbított etnikus
tartalmú viccek és képek elemzése kapcsán megállapították, hogy e küldemények érzéke-
nyen refl ektálnak a multietnikus izraeli társadalmon belüli etnikai (erő)viszonyok változá-
sára, a nyugat-európai, exszovjet, afrikai és ázsiai zsidó közösségek tagjaira, illetve az ország
arab állampolgáraira vonatkozó etnikai sztereotípiákra, feszültségekre, az izraeli identitás
formálódására.

Mint a fenti példákból is látható, a társadalomra, a társas kapcsolatokra történő mediati-
zált, folklorisztikus refl exió alapvetően kritikus: a dilemmákra, veszélyekre, hibákra, az egyén
sérülékenységére hívja fel a fi gyelmet, bírálja a késő modern társadalmak viszonyrendszerét,
a kapitalizmust, az elidegenedést és magát a populáris médiakultúrát is (vö. Kuipers 2002).
Mindez nem racionális érvek formájában, hanem fi kción alapuló narratívák, legendák,
pletykák és egyéb populáris műfajok keretei között fogalmazódik meg. Ez az összefüggés
ismerős a késő modernitás jelenségeit kutató szociológusok számára is. Beck és Giddens
a populáris médiában és az intimitás nyilvános (tabloid) tárgyalásában már évtizedekkel
ezelőtt „a közéletiség nem politikai jellegű új formáját látták, ami a politikai nyilvánosság

 124 replika

habermasi fogalmának lényeges átértelmezését és kitágítását jelentette” (Császi 2011: 54).
Miközben az embereket világszerte a politikától való elfordulás, a hagyományos politikai in-
tézmények és gyakorlatok kiüresedése jellemzi, a populáris nyilvánosság, a hipermédia és az
internet (egymással konvergáló) új színterein a tabloid személyessége, hétköznapisága révén
új tér bontakozik ki a közéleti kérdések tematizációja számára. Az emberek már nem egy
kritikai nyilvánosság színterein érvelve fejezik ki véleményüket, gondolataikat az őket kö-
rülvevő társadalmi, kulturális és politikai viszonyokról, hanem a populáris, plebejus nyilvá-
nosság tereiben, a neomédia témáit, beszédmódjait, műfajait felhasználva, hibrid folklorisz-
tikus tartalmak segítségével. Ez az újfajta kulturális nyilvánosság – Silverston kifejezésével
„médiapolisz” – jóval tágabb, mint a korábbi politikai nyilvánosság, hiszen teret ad a koráb-
ban perifériára szorult, kirekesztett hétköznapi szereplőknek, témáknak, beszédmódoknak,
miközben szorosan követi a társadalmi és technológiai változásokat (vö. Császi 2011: 68).

Technológiai háttér: új média, remixelhetőség

A technológiának és az azt beágyazó mediális környezetnek nagyon fontos szerepe van az
újfajta refl exiós formák megjelenésében.11 Lev Manovich szerint az információnak a web
2.0 korát jellemző sokirányú és folyamatos áramlása, az ezt lehetővé technológiák „arra ösz-
tönzik az embereket, hogy az információt a különböző forrásokból saját tereikbe emeljék
át, azokat remixeljék, majd mások számára is elérhetővé tegyék, és hogy együttműködje-
nek (vagy legalábbis együtt játsszanak) a különböző közös információs platformokon”
(Manovich 2007 [2005]: 79). Ez a „kollaboratív remixelhetőség” egy olyan átalakítási folya-
matot tesz lehetővé, melynek során az információ átrendezhető, és új formák, elképzelések
vagy szolgáltatások alapjául szolgálhat – ezáltal kitölti a személyes és a közösségi közötti
kontinuumot (Dybwardtól idéz Manovich 2007 [2005]: 80). Az új média sajátossága, hogy a
befogadó többé nem végpontja, hanem köztes állomása az információnak, melynek továb-
bíthatósága szorosan összefügg az említett remixelhetőséggel.

A remixelést napjainkban különösen megkönnyítik a grafi kai és zenei szoft verek, valamint
az internet, mely könnyen hozzáférhetővé teszi a tartalmakat és teret ad az új produkciók pub-
likálásának. A jelenségnek fontos feltétele az a fajta modularitás, mely a különféle (zenei és
szoft ver-) minták, elemek nyíltan és lényegében legálisan zajló gyűjtését és felhasználását te-
szi lehetővé. Az 1980-as évektől kezdődően a zenészek elkezdtek máshonnét átvett hangmin-
tákkal dolgozni, a tévénézők kedvelt sorozataikból sajátos keverékfi lmeket készítettek, ked-
venc karaktereik felhasználásával alternatív forgatókönyveket írtak (vö. Jenkins 2007 [1992]),
a számítógépes játékok rajongói kedvük szerinti kiegészítéseket készítettek e játékokhoz.

Manovich arra is rámutat, hogy ezzel együtt a modularizáció, és nyomában a re mixel-
hetőség számára átjárhatóvá válnak a különféle kulturális területek, médiumok: „A szerep-
lők, helyszínek, ikonikus képek nem csak egy kulturális termékben jelennek meg, hanem
egész spektrumokban: folytatásos fi lmekben, számítógépes játékokban, vidámparkokban,
játékokban” (Manovich 2007 [2005]: 89).

11 McLuhan közismert tézise szerint a „médium maga az üzenet” (McLuhan 1994), azaz a médium elsősorban
nem az általa közvetített tartalom, hanem különösen a maga technológiai sajátosságai, használati módjai révén
alakítja, befolyásolja a használó egyént, hat a társadalomra.

 replika 125

A remixelhetőség szempontjából különösen izgalmas nyersanyag a fi lm, melyet ugyanő
egy másik tanulmányában „kulturális interfésznek” (Manovich 2001 [1997]) nevez. A szá-
mítógépben levő adatok megjelenítésének módjai közül szerinte dominánssá válik a fi lmes
ábrázolás, mivel a fi lm – már ismert kulturális formákon alapuló – nyelvét minden felhasz-
náló érti és képes használni. Napjainkban az internetes folklór meghatározó eljárásaként
működő remixelés is ezen a fi lmes interfészen keresztül működik és éri el hatását, amely
döntően a szórakoztatás, a nevettetés.

A tabloid hipermédia jellemzői a paródiavideókban

Pempi csatornáját12 az aktuális statisztika13 adatai szerint több mint 47 000-en követik, egy
másik, szintén hozzá köthető csatorna (Pempi – COMEDY CHANNEL14) látogatottságát is
hozzávéve körülbelül 60 000 felhasználó értesül arról, ha kiposztol egy új videót vagy egyéb
tartalmat. A kezdetektől napjainkig mintegy 14 millió összes videomegtekintéssel büszkél-
kedhet, napi átlagban ez 20–30 ezer megtekintést jelent. Mivel egy-egy felhasználó általában
több videót is megnéz egymás után, ezért ez a szám körülbelül napi 10 000 látogatót takar.
A Facebook közösségi portálon Pempi hivatalos oldalának15 ugyanekkor 17 063 rajongója
van, a Facebookos statisztika szerint többségükben 18–24 év közötti fi atalok.

Csatornáin népszerű mozifi lmek (például a Bukás, Penge, Titanic, Skyfall, Mortal
Kombat, Star Trek, Gyűrűk Ura, Sikoly, Gravitáció), aktuális és retroslágerek (Majka: Bele-
halok, Neoton Família: Nyár van, Psy, Shakira, Rihanna, Miley Cyrus stb. dalai), bulvár-
műsorok, szappanoperák és valóságshow-k (Mónika Show, Joshi Bharat, Szomszédok, Való
Világ, Éjjel-nappal Budapest), számítógépes játékok (Slender Man, Half Life), népszerű in-
ternetes amatőr videók karaktereit, részleteit keveri újra, és komponál ezekből egyedi stí-
lusú rövid videókat. A szereplők pop/rock zenészek (Will.i.am, Lady Gaga és a fent em-
lített sztárok), hazai és külföldi hírességek, média- és internetcelebek (Szellő István, Erős
Antónia, Gálvölgyi János, Mucsi Zoltán, Fekete Pákó, Alekosz, Gáspár Győző, Majka stb.).
A végeredmény pedig: abszurd és vicces, egyszerre tragikus és komikus, groteszk, de vég-
ső soron nevetésre késztető, a trágárságot sem nélkülöző videók. A hollywoodi sikerfi lmek
képkockáin a színészek arca helyett celebek, valóságshow-szereplők odamontírozott fejét
látjuk, hangjukat halljuk, a mozgófi lm hátterében sokszor remixelt slágerzenéket hallunk.
Az így létrejött alkotásokat az ifj ú rajongói közösség lelkesen nézi, várja, véleményezi.
A videomegosztóra feltöltött fi lmek követői a kapcsolódó kommentelő felületen és a kö-
zösségi oldalon is hozzászólások, tetszésnyilvánítások,16 kérések17 és kérdések formájában

12 http://www.youtube.com/user/javraj87
13 Az adatok a 2014. április 28-i állapotot tükrözik. Ezt követően a kézirat lezárása előtt, 2014. május 12-én a

YouTube a szerzői jogok sorozatos megsértése miatt a csatornát törölte, ezért az oda feltöltött és a kutatás során
elemzett videók internetcímét a tanulmányban nem áll módomban feltüntetni. A történtekről Pempi is beszámol a
Requiem egy Pempiért című videóban: http://www.youtube.com/watch?v=QFF_IYXVHik (letöltve: 2014. május 28.).
A törölt fi lmek egy része elérhető Pempi egyéb YouTube-os csatornáin.

14 http://www.youtube.com/user/PempiHD
15 https://www.facebook.com/javraj87?fref=ts
16 „nagyon jó lett a remix így tovább”, „nagyon nagy”, „LOOOOOL, „kurv@ jó vid :D”.
17 „Pempi nemakarsz tűzoltókkal csinálni egy vidit?  ha igen azt előre megkösszönném a kollegák nevében

akikkel nagy rajongóid vagyunk ”.

 126 replika

refl ektálnak, és kísérik fi gyelemmel Pempi munkásságát. Szerzeményei – ahogy saját maga
nevezi – „vicces videók, remixek, paródiák”. Emellett népszerű videojátékok (Slender Man,
Half Life) végigjátszott és kommentált felvételei is megtalálhatóak a csatornán. Ezek nyil-
vánvaló célja, hogy a játék során „elakadó”, nehézségbe ütköző játékostársaknak humoros
formában adjon tippeket, mutasson be trükköket, melyekkel sikeresen végig tudják játszani
az egyes játékokat. A közönséget ezen a módon szórakoztató, sikerélményhez segítő szerző
egyúttal élményközösséget is kínál követőinek.

Pempi ténykedése a jelek szerint nem öncélú, nagyon is fontos számára a közönség visz-
szajelzése mind szerzőként, mind pedig internetes „vállalkozóként”. Facebookos oldalán ta-
lálható posztjaiban gyakran kéri a közönség véleményét, ötleteit,18 és él a felület által biztosí-
tott közvélemény-kutatási lehetőséggel is. YouTube-os csatornáján „Pempi válaszol” címmel
rendszeresen jelentkező videosorozatot indított, amelyben televízióadást imitálva humoro-
san, a fi lmjeire (az azokban elhangzó poénokra, gegekre) tett vicces utalásokkal válaszol a
követői által e-mailben, Facebookon hozzá intézett kérdésekre. Ezeknek a kérdéseknek és
válaszoknak gyakran semmi más funkciójuk nincs, mint hogy a szerző és közönsége ösz-
szekacsintson, összenevessen egy közös, mindenki által ismert poénon, hogy újra átéljék az
együtt nevetés örömét, és ezáltal az összetartozást, a közösségélményt.

Munkássága – és ez kimondottan jellemző az akkor (2007) még nagyon „fi atal” YouTube
szerzői gárdájára – hobbiként indult, „poénból” hozott létre egy YouTube-fi ókot. A fi lmek
(különösen a kultfi lmek) nagy rajongójaként kezdetben kedvenc mozifi lmjeit igyekezett ki-
csit átfogalmazni, vegyítve az internetes nyilvánosságban terjedő mémekkel, celebekről fel-
lelhető médiatartalmakkal. Az általa készített videók népszerűsége miatt idővel lehetőséget
kapott arra, hogy partneri szerződést kössön a videomegosztóval, ennek eredményeként az
általa közzétett videókhoz ma már online reklámok kapcsolódnak, ezek bevételéből ő is ré-
szesül. Az általa nyújtott művészi teljesítményt – mert a videók kigondolását, megvalósítását
annak tartja – egyfajta szolgáltatásként fogja fel, amelynek „ára” a YouTube-os üzleti modell
feltételeinek elfogadása a fogyasztók részéről is. Csatornáit viccportálhoz, vicclaphoz hason-
lítja, „csak ez interaktív, nem olvasni kell, hanem nézni és hallgatni”. Ahogy a vele készült
interjúban fogalmazott, „ez az egyszerű humor, itt nem kell magasröptű dolgokra számítani.
Van, aki trash humornak hívja, szemét humornak. Lehet, de erre abszolút nagy igény van,
mert nem biztos, hogy mindenki ilyen magasröptű dolgokat fog nézni, hogyha nevetni akar,
hanem tényleg, a legegyszerűbb dolgokon nevet legjobban az ember” .19

A Pempi-videók a remixelés Manovich (2007 [2005]) által leírt eljárásaival létrehozott kre-
atív, innovatív videoalkotások. A remixelés domináns technikái Pempi fi lmjeiben a különfé-
le típusú videotartalmak részleteinek kombinálása, a maszkolás (az eredeti karakter arcának
helyére egy másik szereplő arcának montírozása), a szöveg vagy zene alákeverése és a felira-
tozás. A néhány perces fi lmek nyersanyagát a már említett mozifi lmek, számítógépes játékok,
televízió-műsorok, zenei videoklipek adják, melyek moduláris felépítése (megfelelő techni-
ka alkalmazásával) lehetővé teszi a részekre bontást és a részek tetszőleges újrarendezését.

18 „Nézzétek végig az ízelítő videót: http://www.youtube.com/watch?v=ujng_NR07Jk, és írjatok ötleteket, hogy
kit tennétek bele! (Természetesen magyar nyelvű lesz)”, „PEMPI és SLENDER MAN Mit szólnátok egy ilyenhez
magyarul? Ötleteket várok, hogy mik legyenek benne!!!!!!”

19 A tanulmányban előforduló interjúrészletek a szerző által Pempivel 2013 júliusában készített videointerjúból
származnak. Pempi YouTube-os karrierjéről részletesebben lásd Glózer (2014).

 replika 127

A fi lmek szereplői, karakterei is ilyen modulok, az ikonikus szereplők dekontextualizálása és
újrakeverése révén valóságshow-szereplők, bulvárcelebek, színészek, televíziós műsorveze-
tők kerülnek egy társaságba, egy egyébként tőlük idegen közegbe, narratívába (1. és 2. kép).

Pempi videoparódiáiban viszontlátjuk a „hétköznapok sztárjait” is, azokat a hétköznapi
embereket, akik valamilyen videóra rögzített és az internetre feltöltött „produkciójuk” révén
váltak ismertté és népszerűvé (3. és 4. kép). Találunk közöttük népszerű slágereket előadó
önjelölt előadóművészeket (például a Cotton Eyed Joe vagy a Nyár van című Neoton-sláger
civil előadóit), mindenféle vicces helyzetbe került részegeket (például egy kerékpárra látha-
tóan részegen egy köteg fát felrakni próbáló férfi akat), aluljáró lépcsőjén üldögélő vagy az
utcán álló, kiabáló, veszekedő hajléktalanokat. A médiaikonok mellett névtelen, átlagos, de
hús-vér, és hétköznapiságukban valamilyen devianciát megjelenítő szereplőket látunk, akik
egyébként mindennapi életünk kulisszáinak részei.

A videók szereplőgárdájában így olyan karakterek vegyülnek egymással, akik a valóságban
soha nem szerepelhettek, szerepeltek együtt a paleo- vagy neomédia felületein. Itt azonban a
társadalmi különbségek, távolságok eltüntetésével a videók demokratikus hiperrealitásában
egyenrangú szereplőkként tűnnek fel, egymással interakcióba kerülnek, és ennek révén
bomlik ki a videók „cselekménye”. Közös cselekvésüket sokszor áthatja a jókedv, a nevetés,
amit a videók alá kevert vidám, pörgős, dinamikus zenék is erősítenek. A Császi által vizsgált
tabloid valóságtelevíziós műfajokhoz hasonlóan (és azokkal sajátosan keveredve) az online
videoszcéna is az új plebejus, populáris nyilvánosság színterévé vált, szerepet vállalva a tár-
sadalmi különbségekre irányuló kritikus refl exióban, azok szimbolikus eltörlésében.

1. és 2. kép. Stohl András és egy valóságshow-szereplő a Penge Pákó című paródiában; Erdélyi
Mónika, A kibeszélőshow műsorvezetője Mucsi Zoltánnak maszkolva a Gollam Show című videóban

3. és 4. kép. Bartos és egy névtelen internetes „celeb” a Cotton Eyed Joe paródiában

 128 replika

A különféle eredetű médiatartalmak vegyítése révén konvergens termék jön létre (vö. Jenkins
2006). Egyes mozzanatok eredetileg a hétköznapi orális kultúra elemei voltak, majd a fi lmes
rögzítés, dokumentálás révén kerültek be az internetes tartalmak világába; más részletek
televíziós produkciókból vagy professzionális zenei felvételekből indulva kerültek más plat-
formra, és nyertek ezzel új értelmezést Pempi videobarkács munkásságában. A paródiavide-
ókban átlényegülve továbbélnek a hétköznapi utcai interakciók, lefutott televízió-műsorok,
aktuális vagy retroslágerek, mozifi lmek, játékok részletei.

A videók a televíziós és fi lmes személyiségek beidézésén túl egyéb eszközökkel is refl ektál-
nak a mozgókép által dominált kortárs kultúrára, például a különféle médiaműfajok imitálá-
sa, játékba hozása révén. Pempi videói között televíziós reklámok, híradók, kibeszélőshow-k,
szappanoperák, videojátékok, televíziós vetélkedők paródiái tűnnek fel (5. és 6. kép).
Az e műfajokba történő játékos, humoros belehelyezkedés egyszerre jelzi az ezekhez fűződő
intim, közeli viszonyt, másfelől pedig a fi atal generációnak az internet világa felőli visszate-
kintését is ezekre a neomédia korát meghatározó műsortípusokra. A refl exiónak ez a módja
a televízió-központú neomédiától való kezdődő eltávolodást és az interaktív internetes nyil-
vánosságra jellemző médiafogyasztói attitűdöt tükrözi.

5. és 6. kép. Sinter Koton (+16) reklámparódia, a zenei háttér: Fekete Pákó „csokifasz”; Utalás a Legyen
ön is milliomos című vetélkedőműsorra a Pempi válaszol 4. című videóban

A populáris kultúra és a mindennapok karaktereinek videojátékokba, mozifi lmek jelenete-
ibe történő belehelyezése a moziélményt vagy a játék élményét is relativizálja, vicc tárgyává
teszi. A paródiák valami olyasmit tesznek lehetővé, amit játékok és fi lmek hagyományos
fogyasztása, élvezete nem engedett: lehet játékosan refl ektálni a populáris fi lmek és videojá-
tékok dramaturgiájának, képnyelvének túlzásaira, az erőszak és a halál, az ölés ábrázolására,
a karakterek valószerűtlenségére. Ez a kifordított, leleplezett beidézés egyúttal nevetségessé
teszi az egyébként a moziban végigizgult vagy végigszorongott akciófi lmeket, így a média-
ipar befolyásoló erejét, hatását is megkérdőjelezi.

A Dead Island, Half Life című videojátékok humoros kommentárokkal kísért végigjátszá-
sai egy másik (fi atal generációs) élményvilágba engednek betekintést. A fi atalok által ked-
velt internetes játék eredetileg nem nyilvános, privát helyzet és tevékenység, melynek csak a
játékos és a számítógép, esetleg az online játékpartnerek a tanúi. A humoros beszélgetéssel
kísért demonstratív végigjátszás célja alapvetően a segítségnyújtás azoknak, akik elakadnak
a játék valamely pontján. Ez a fajta támogatás a médium, a műfaj felállította akadályokkal,
nehézségekkel szemben szintén valamiképp a média hatalmának megkérdőjelezését, a mé-
dia erejével szembeni szövetkezést és győzelmet, de mindenképpen a médiumra és a média-

 replika 129

fogyasztásra vonatkozó sajátos refl exiót fejez ki. Másfelől pedig a személyességet, a privátot
nyitja ki a hipermédia legszélesebb nyilvánossága számára.

Pempi videói esetében a szerzői névtelenség, a folklórra egyébként jellemző anonimi-
tás csak részben valósul meg. A szerző nickname mögé rejtőzik, valódi személyazonosságát
nem fedi fel, és még saját tévéadásaiban is szerepet alakít, napszemüveg mögé rejtőzik, ám
alkotásai ehhez a sajátos avatárhoz, tehát egy „személyhez” kötődnek. Munkamódszere és a
feldolgozott tartalmak már annál inkább illeszkednek az internetes folklór világának rendjé-
be. Közkézen forgó, az internetes kultúra részét képező tartalmakat, nyelvi és audiovizuális
szövegeket dolgoz fel, az internetes közösség közös tudásából merít, azzal játszik, és alkotásai
is ezt a közös tudást gazdagítják. Filmjeinek kulcspoénjai olyan szállóigévé lett mondatok,
mint a „Bikicsunáj”, „Mi folyik itt Gyöngyösön”, „Ízirájder, öcsém, ízirájder”, „Ne fürgyé le”,
„Gyúrunk, vazze” (7. és 8. kép), melyek részben még a televíziózás és a rádiózás révén váltak
széles körben ismertté, ám folklorizálódásuk már az internetes színtéren teljesedett be. Ezek
a mondatok kiszakadtak az eredeti történetből, és a poént vagy a kontextust utalásként ma-
gukba építve folklórmotívumként önálló életre keltek a YouTube-on. Ezeknek a tartalmak-
nak a létmódja tehát az intertextualitás: a megfelelő környezetben működésbe hoznak egy
utalást egy közismert poénra, amely az eredeti jelentést az új kontextusra átvíve humorral
gazdagítja annak tartalmát is. Természetesen ezt a humort csak az érti, aki ismeri az eredeti
poént, videót, karaktert. Vagyis az ilyen összenevetésen, „ízlelgető ismétlésen” alapuló po-
énok közösségteremtő és -megerősítő jellegűek: csak az lehet részese a diskurzusnak, csak
az képes felismerni és élvezni a humort, aki ismeri a médiakultúra adott szeletét. Ezzel is
magyarázható a vizsgált tartalmak generációs alapú fogyasztása.

7. és 8. kép. Nyár van paródia (Kiráz a hideg mix); Részlet a „Mi folyik itt Gyöngyösön” internetes
mémből a Magyar Skyfall című paródiában

A poénok „bemondása”, ismételgetése, a közös nevetés színtere egyrészt a fi lmekhez csatla-
kozó kommentelő felület, másrészt pedig a kifejezetten erre a funkcióra létrehozott Pempi
válaszol (Pempi TV) sorozat. Utóbbiban a rajongók Facebookon, e-mailen vagy Skype-
on beküldött kéréseit teljesíti és kérdéseikre válaszol a szerző egyéni, humoros stílusban,
hangbejátszások, képek vagy saját maga által előadott parodisztikus gesztusok segítségével.
A Pempi TV egyfajta online kívánságműsor, ahol a kérések is utalások formájában fogalma-
zódnak meg, és ezek tárgya többnyire valamilyen internetes folklórmotívum, mém, korábbi
poénvideókban már elhangzott geg (9. és 10. kép), ritkábban Pempi személyére és munkáira
vonatkozó információ (11. és 12. kép). A kéréseknek rendszerint sajátos íratlan koreográfi ája
van: álnaiv vagy vicces üzeneteket, kéréseket juttatnak el Pempihez, és azokat neki fel kell

 130 replika

ismernie, majd abban a stílusban válaszolnia az eredeti hangon, ahogy azt az eredeti videó
szereplője előadta.

9–12. kép. Részletek a Pempi válaszol 1., 2., 1. és 7. című videóból

Az utalások formájában kultivált közös kulturális tudás mellett ezek az interaktív funkciók
teszik lehetővé a közösségépítést, ami a szerző számára az üzleti modell működése és sa-
ját művészi igényei szempontjából is fontos. A fi lmekhez kapcsolódó kommentekre Pempi
mindig válaszol, a tőle megszokott humoros formában, saját felépített online karakteréhez
hűen. A visszajelzések egy része megerősítő, elismerő jellegű: „Pempi nagy rajongód va-
gyok”; „Nagyon állat”; „Pempi ez hatalmas”. Sokan érzik szükségét, hogy kifejezzék támo-
gatásukat, jelezve, hogy szavaztak valamelyik Pempi-videóra, vagy a szerző kérésének meg-
felelően megnézték a reklámot is, lájkoltak – annak érdekében, hogy Pempi hozzájusson az
őt megillető reklámbevételekhez: „pempi én mindig végignézem a reklámokat a videóidon:)
meg néha rá is kattintok valamelyikre:) mert egy ilyen jó videós megérdemli a zsozsót:)”;
„Pempi én mindegyik videódnál rákattintok a reklámra úgyis most értelmesek vannak meg
hagyj keress rajta”; „Aggregátorral is előállítottam pár szavazatot!”. Összességében a fi lmek
kommentálása, a kommentekre adott rendszeres, jellemző stílusú, humoros válaszok, a köl-
csönös gesztusok az alkotó és a közönség közötti kapcsolatot ápolják, erősítik. A Pempi pa-
ródiái iránti „rajongás”, a közös kulturális tudás, folklórkincs birtoklása, a közös képi nyelv,
de legfőképpen a virtuális térben zajló együttnevetés teszi közösséggé a videókat fogyasztó
közönséget.

A videókban látott valóság egyszerre hétköznapi, személyes és demokratikus. A fi lmek-
ben felbukkanó ismert és ismeretlen „sztárok”, a normasértés sokféle megnyilvánulása, a ke-
resetlen beszéd, a szexualitás és egyéb tabutémák megjelenése jól illusztrálják az internetes
paródiavideók mély beágyazódását a késő modern plebejus médianyilvánosságba. Ebben a
közegben a szereplők akciói, megnyilvánulásai gyakran trágár beszéddel társulnak, rendsze-

 replika 131

resen visszatérő motívum a férfi és női nemi szerv20 néven nevezése vagy képi megjelenítése,
a szexualitás vulgáris vagy obszcén ábrázolása, a testiség (túlzott soványság vagy kövérség,
izmok) hangsúlyozása, az erőszak (verekedés, gyilkosság) képi megjelenítése.

A videók tehát kifejezetten a deviancia, határsértés ábrázolására épülnek, ami a fentiek
mellett például a külsőleg látható etnikus másság bemutatásában is megnyilvánul. A paró-
diák szereplői között nagy arányban láthatóak romák, színes bőrűek (afrikai, afroamerikai,
karibi vagy ázsiai származásra utaló külsővel) (13. és 14. kép). A bőrszín és a külső jegyek
feltűnő mássága a videókban önmagában humorforrás, ezt a Will.i.am – Scream & Shout
paródiából kiemelt alábbi képkocka is jelzi.

13. és 14. kép. Will.i.am – Scream & Shout paródia; Cotton Eyed Joe paródia

Az etnikus hovatartozás, illetve annak látható és azonosítható külső jegyei a hagyományos,
internet előtti folklórnak is kedvelt tárgyai, célpontjai voltak (vö. Boxman-Shabtai és Shifman
2015: 520). Az interneten megjelenő etnikus humor kedvelt vizuális sztereotípiái a másságot
megjelenítő egzotikus fekete test, a szexualitást sugárzó férfi test, a groteszk, túlsúlyos fekete
női test (vö. Boxman-Shabtai és Shifman 2015), ezeket – mint a globális internetes kultúrá-
ból importált kliséket – Pempi fi lmjeiben is viszontlátjuk. Az etnikus humor globálisan el-
terjedt motívumai a magyar környezetben – különösen a roma szereplők ábrázolása során –
sajátos, lokális érvényű tartalommal telítődnek, hiszen a fi lmek roma szereplői kapcsán a
szegénység, perifériára szorultság képei jelennek meg.

A videoparódiák erőteljesen refl ektálnak a mindennapi élet szélsőségeire, tabuira, devi-
anciáira és normaszegéseire. A normák ilyen módon való láthatóvá tétele azt jelzi, hogy a
fi lmeket fogyasztó fi atal korosztály érzékeli a társadalom életét kimondatlanul is szabályozó
elvárásokat, és a maga módján – illetve a késő modern tabloid média mintáit átvéve, tovább-
gondolva – foglalkozik is ezekkel. Megjeleníti, tematizálja azokat a kérdéseket, amelyeknek a
vitathatóságát a hazai nyilvánosságban úttörő módon a hipertelevízió kibeszélőshow-i mu-
tatták fel elsőként (vö. Császi 2011).

A hétköznapiság, az autentikusnak tekintett hétköznapi fi gurák – „az utca népe, a sztárok
(mert annak hívhatjuk őket)” – bemutatása Pempi részéről teljes mértékben tudatos. Szerin-
te ezek az emberek, helyzetek azért népszerűek, mert szórakoztatóak, és azért szórakoztató-
ak, mert igaziak: „az ember kimegy az utcára, és ott szembesül ezekkel a nagyszerű emberekkel,

20 A férfi nemi szervre való utalások szinte mindig a Fekete Pákó egyik médiaszerepléséből származó mémet
(„csokifasz”) variálják. A női nemi szerv tematizálására a Pempi-paródiákban főként annak a névtelen videónak a
beidézése ad lehetőséget, melyen egy férfi a „Nem eszik a pina lencsét” című opust adja elő (Pempi: Falusi Gangnam
Style: http://www.youtube.com/watch?v=Q-bV9npEwhA).

 132 replika

akik gyakorlatilag hamisítatlanul magukat adják elő, vagy egy bizonyos helyzetben vannak,
és ezek annyira eredetiek … semmihez se fogható, régebben nem volt ilyen”. Csipkés Zoliról
vagy a Mónika Show-ban szereplő más – megfogalmazása szerint – „sztárokról” mindenki
pontosan tudja, hogy mit csináltak, mit mondtak, a valóságshow adásaiban elhangzott mon-
dataikat az emberek megjegyzik, idézik, ezek „szállóigévé váltak és pólókra nyomják” őket:
„a Mónika Show-ból ezek a Csipkés Zolinak az összeveszése az Ágival, a Mónika Show-nak
a legdurvább adásai, az orbitális pofon, s a többi, ezek milliós nézettséget értek el (…) ezek
eszméletlenül viccesek és alapanyagot, táptalajt nyújtanak ilyen parodistáknak, mint én”.

A vicces, szórakoztató személyeken, helyzeteken való nevetés Pempi értelmezése szerint
nem bántó szándékú vagy hatású. Nevetnek rajtuk, de nem nevetik ki őket, ahogy fogal-
mazott: „én nem ellenük vagyok, inkább velük vagyok”. Példaként említette azt a fi atal fi út,
akinek/akiről olyan videót készített, melyben a fi ú életében először, legalább virtuálisan,
DJ-zhetett.21 „Én nem csináltam mást, csak valóra váltottam az álmát, legalábbis egy videóban
kifejezve, mert adtam neki egy DJ-pultot, és egy hatalmas jó zenét csiholtam alá, és úgy néz ki,
mintha tényleg ő lenne a DJ.”

Emiatt szerinte a megfi lmesített személyek kifejezetten hálásak neki, a „Nyár van” pa-
ródia főszereplője például privát e-mailben kereste meg, megköszönve neki a színvonalas
paródiát, és külön azt, hogy nem űzött gúnyt belőle (azaz kedvező színben ábrázolta). Egy-
egy ilyen videó gyakran meghaladja sok ismert könnyűzenei előadó klipjeinek a nézettségét,
ami sokatmondó.

Számára tehát az internet nyilvánossága valóban egy demokratikus és plebejus nyilvá-
nosság, ahol az érvényesüléshez csupán valamiféle tehetség kell, és ha csak pillanatokra is,
de a YouTube paródiavideói jóvoltából „bárkiből lehet sztár”. Ez irányú elhivatottsága, elkö-
telezettsége sok kijelentéséből kitűnik. A szórakoztatást feladatként, küldetésként fogja fel:
„most már szinte kötelességgé vált, munkámmá vált a szórakoztatás”, „remixeket készítek és
szórakoztatom a népet, az emberek megnézik, szórakoznak rajta, derülnek egy jót”.

A paródiavideók karneváli esztétikája

A parodisztikus, groteszk, meghökkentő és megbotránkoztató szembesítés a valósággal a
modernitásban az avantgárd esztétikájához nyúlik vissza, van azonban egy jóval korábbi
előképe is, mégpedig a Bahtyin (1982 [1965]) által leírt középkori nevetéskultúrában. Az
a koncepcionális keret, melyet könyve a kultúrakutatás számára kínál, a 21. századi tabloid
média vizsgálata során is megkerülhetetlen, hiszen az önmagáért való szórakoztatás a po-
puláris kultúra egyik fontos alapelve. Amint erre fentebb részletesen kitértem, a késő mo-
dernitás plebejus nyilvánosságának egyik fontos „vívmánya” az ízlésdemokrácia, amely az
önértékén vett (sem a tanításnak, sem a nevelésnek vagy értékközvetítésnek alá nem rendelt)
nevettetést is legitimálja.22

A valóság kollektív, egyetemes kinevetése egyfelől sajátos esztétikai minőséget hoz lét-
re, másfelől pedig felszabadítóan (terapikusan) hat a változtathatatlannak hitt hierarchikus

21 Makói Tiesto című videó.
22 Emellett a szórakoztatás a kultúra számos olyan területére is behatolt, ahol addig nem volt helye: a politikába

(politainment), tájékoztatásba (infotainment), oktatásba (edutainment).

 replika 133

társadalmi viszonyok között élők számára. Bahtyin a francia reneszánsz író, Rabelais mun-
kásságának radikális újraértelmezése és újraértékelése érdekében fordult a középkori népi
humorhoz, nevetéskultúrához, amely a maga korában szemben állt az egyház és a feudális
középkor hivatalos és komoly (hangú) kultúrájával.

A középkori ember életének számos színterén és eseményében jelen volt az önfeledt kaca-
gás, a vásári mulatságoktól kezdve a szó szoros értelmében vett karneválokon át a különféle
egyházi ünnepekhez kapcsolódó búcsúkig, misztériumjátékokig (Bahtyin 1982 [1965]: 10).
Ezek a szertartásos látványosságok a nevetés köré szerveződtek, így élesen különböztek a
hivatalos, komoly ceremóniáktól és kultúrformáktól. Ez a kettősség: a „komoly” mindennapi
élettel (benne a „komoly” médiával) szemben a paródia, humor, nevetés színtereként létre-
hozott online nyilvánosság működtetése teremt alapot a Pempiéhez hasonló paródiavideók
népszerűségének is. A kreativitás, az önkifejezés, az önmagáért való szórakoztatás és szóra-
kozás komolytalan szférája nyílik meg a videomegosztó csatornáin a tartalom-előállítók és
-fogyasztók számára, akiknek köre az új média világában nem válik szét. A humoros tar-
talmak előállítói is a közönséghez tartoznak, ez különösen igaz a folklórjellegű produkciók
készítőire, akik mások által létrehozott anyagból állítják elő saját alkotásaikat (melyeknek így
egyszerre fogyasztói és alkotói is). A médiafogyasztás a szabadidőben, a komoly munkán,
tanuláson túl zajló privát aktivitás, helyszíne az intimszféra (saját szoba vagy saját technikai
eszköz), mely időben és térben is elkülönül a komoly tevékenységek hivatalos vagy közös
idejétől és színtereitől, az internet időtlen idejébe és virtuális terébe emelve a fogyasztót.

A karnevalisztikusság különféle formáiban ez a kettősség nyilvánul meg. A karneváli
szertartások kulcsmozzanata a nevetés, mely a középkori embert felszabadítja minden vallá-
si-egyházi dogmától, misztikumtól és áhítattól, mégpedig nem valamiféle kívülről szemlélt
színházi látványosságon keresztül, hanem „a művészet és az élet mezsgyéjén” (Bahtyin 1982
[1965]: 12). A karnevált nem nézik, még csak nem is egyszerűen eljátsszák, hanem (meg)élik
a résztvevők, az lényegénél fogva olyan össznépi esemény, mely résztvevőit beemeli a karne-
vál világába. Az internetes folklór poénjain, a humoros képeken, képzettársításokon nevető
médiafogyasztó a gép előtt ülve, de egyúttal virtuálisan a számítógépes interfészen keresz-
tül online jelenlét során éli meg a nevetés élményét, amelyen másokkal is osztozik, például
az élményre vonatkozó online diskurzus (tetszésnyilvánítás, biztatás, kérdezés) keretében.
A karnevál és az internet világa egyformán virtuális, delokalizált.

Az ambivalens (egyszerre örömteli és csúfolódó) karneváli nevetés tehát össznépi is, nem
az egyén, hanem a teljes közösség kacag, és egyúttal egyetemes módon „az egész világot” ne-
veti ki (Bahtyin 1982 [1965]: 12). Ennek az össznépi, egyetemes kinevetésnek a tárgya lesz a
21. századi online média paródiavideóiban a mindennapok világa, benne a társadalmi kü-
lönbségekkel, szegénységgel, hajléktalansággal, lecsúszással, devianciákkal, és persze maga a
média is, mely hatásvadász, túlzó képekkel, a hétköznapiság tabloid ábrázolásával, celebjeivel
sokszor felületes, üres, csalfa, manipulatív módon festi elénk a maga „valóságát”. Aki a mé-
dián kacag, az persze végső soron saját magát, mint médiafogyasztót is kineveti, így válik
totálissá a karneváli nevetés.

A középkori nevetéskultúra jellegzetes fi gurái a bohócok és a bolondok, és ők a karnevá-
li szellem hordozói a mindennapokban is, különleges életformájuk ezáltal egyszerre reális
és ideális. Az internet celebjei is bohócokként bolondoznak privát videóikban, vagy épp a
videobarkácsoló mutatja be a hétköznapi emberek bohócarcát, sőt maga Pempi is ilyen bo-
londszerepben lép elő a Pempi TV adásaiban.

 134 replika

A karnevál ünnepi forma, és mint minden ünnep, az élet gyakorlati oldalát (munka) köti össze
a szellemi-ideológiai létszférával, ettől válik tulajdonképpeni ünneppé (Bahtyin 1982 [1965]:
14). A fennálló világrendet erősítő hivatalos ünnepekkel szemben a karnevál e rend alóli átme-
neti felszabadulást, a hierarchikus viszonyok, előjogok, normák és tiltások átmeneti felfüggesz-
tését jelenti, ezáltal ünnepeli az időt, az újjászületést, a megújulást (Bahtyin 1982 [1965]: 15).
A karneválban mindenki egyenrangú, megszűnnek a mindennapok áthághatatlan rendi,
vagyoni és egyéb szakadékai. Átmenetileg megszűnik az elidegenedés, a résztvevők szabad,
új viszonyokban és új, egyébként elképzelhetetlen érintkezési formákban születhetnek újjá
(mint például a nyílt és szabad[os] beszéd). A karnevál szimbólumai a változás, megújulás,
újjászületés képeit jelenítik meg.

Amikor Pempi videói a tabloid média celebritásait, az utca hőseit, a deviánsokat, a máso-
kat egyazon mesébe helyezik, ugyancsak eltörlik a határokat és különbségeket, szimboliku-
san egyenlővé téve e virtuális világ résztvevőit. Az élet-halál közötti határt látjuk elmosódni,
feloldódni az akciófi lm-paródiákban, ahol halomra gyilkolják a szereplőket, akiket aztán egy
következő paródiában, epizódban újra élőként látunk viszont. A halál médiabeli ábrázolása
gyakran annyira túlzó, életszerűtlen, külsődleges, hogy azon már csak nevetni lehet. A túl-
zást még nagyobb túlzással kifi gurázó ábrázolás egyúttal a nevetés erejével el is törli a halál
súlyát, végérvényességét.

Bár a vizsgált videoparódiák semmiféle tudatos ideológiát nem képviselnek, nevelő cél-
zattal sem rendelkeznek, képeiken és történeteikben mégis az élet alapkérdései, alaptémái
jelennek meg: halál, szexualitás, test, életfunkciók, erőszak. Ezeket azonban nem „komoly”
módon, hanem komolytalan oldalukról, a visszájukról látjuk. A karneváli ábrázolás jellegze-
tessége ez a „megfordítás”, a „fonákjáról” látás, a fönt és a lent fölcserélhető voltának logikája,
a különböző paródiák és travesztiák, lefokozó és profanizáló átfogalmazások, a csúfolódó
fölmagasztalás és a rangfosztás (Bahtyin 1982 [1965]: 17).

Ez a fajta karneváli világérzékelés áthatja a nyelvi formákat is. A karneváli nyelv karak-
teres jellemzője a familiáris vásári beszéd: a karneválozó utcán az érintkezésnek korábban
elfogadhatatlan formái válnak legitimmé, melyekben a becézés és a durvaság, csúfolódás,
káromkodás, a nyelvi-viselkedésbeli tabuk semmibevétele természetessé lesz. Bahtyin sze-
rint a káromkodás, esküdözés vagy fogadkozás nyelvi formái jól mutatják a karneváli be-
széd és élmény ambivalenciáját: egyfelől lefokoznak és a semmibe taszítanak, másfelől az
újjászületést és a megújulást igenlik (Bahtyin 1982 [1965]: 25). A középkori példa tükrében
még inkább felbátorítva érezhetjük magunkat, hogy a paródiavideók keresetlen, trágár be-
szédében ne útszéli igénytelenséget, hanem az örömelv megvalósítását szolgáló kifordító,
feje tetejére állító karneváli viselkedést lássunk. A nyelvi normaszegés közösségteremtő,
felszabadító kollektív cselekvés az online média világában is, mely a jólneveltség nyelv-
használati szabályait felfüggesztve, kifi gurázva végső soron az általában vett társadalmi
normákat relativizálja.

A karnevál világát áthatják az élet anyagi-testi vonatkozásai, az evés-ivás, ürítés, nemi
élet képei, ráadásul felnagyítva, hiperbolikus formában. Ennek hátterében is a népi nevetés-
kultúrára jellemző létfelfogás esztétikáját fedezi fel Bahtyin, és nevezi a jelenséget groteszk
realizmusnak (Bahtyin 1982 [1965]: 27). A karneváli elv megvalósulását számtalan Pempi-
videóban megtapasztalhatjuk. A test ábrázolásában előtérbe kerülnek az átlagostól eltérő
(sötét bőrű, kórosan sovány vagy kövér, hiányos, rendezetlen) testek, a mezítelenség, a ta-
busított testrészek (nemi szervek) és testi funkciók (szellentés, hányás stb.) (15. és 16. kép).

 replika 135

15. és 16. kép. Szellentés ábrázolása; férfi nemi szerv ábrázolása a Penge Pákó című paródiában

17. és 18. kép. Testnedvek a Nyolcadik utas a Gabi című paródiában

A videók tabudöntő testábrázolása nem annyira sokkoló, inkább nevetésre késztet vagy az-
által, hogy a média nyilvános terében mutat be olyan testi jegyet vagy működést, amely kap-
csán az offl ine familiáris helyzetekben nevetni szoktunk, és a hétköznapisággal a nevetést
magát is az online nyilvánosságba tereli át, vagy pedig az ábrázolásnak a valószerűtlenségig
fokozott túlzó jellegével, mint az a fenti képkockákon például a vér megjelenítése kapcsán is
látható (17. és 18. kép).

A groteszk esztétikája szemben áll a létezést késznek, befejezettnek tekintő klasszikus esz-
tétikákkal (Bahtyin 1982 [1965]: 36). Ez a befejezetlenség, nyitottság tükröződik a testek
keveredésében (dolgokkal, állatokkal), a befejezetlenségében, lehatárolatlan, lezáratlan ábrá-
zolásában (kitüremkedő has, ülep, nemi szervek, egyéb domborulatok, nyitott testnyílások)
– amelyekre a vizsgált paródiákban is számtalan példát találhatunk (19. és 20. kép).

19. és 20. kép. Részletek a Falusi Gangnam Style-ból és a Blurred Lines paródiájából

 136 replika

Bahtyin a népi kultúra egyik legbonyolultabb, sokértelmű motívumának tartja a maszkot,
amelyben az átváltozáshoz és szerepcseréhez fűződő örömöt, a dolgok viszonylagosságá-
ban való gyönyörködést, illetve önmagukkal való azonosságuk jókedvű tagadását ismeri fel.
Amint látjuk, az internetes paródiavideók sajátos eszköze a szereplők arcának maszkszerű
kicserélése, behelyettesítése televíziós és internetes celebritásokéval. A csere, a helyettesítés
és felfordítás karneváli elve, valamint a tabloid média demokratikus (mert plebejus) miliője
találkozik ebben a technológiában és segít kiteljesíteni a groteszk esztétikumát. A digitális
maszkolás nem akar tökéletesnek látszani, mintha elnagyoltságával maga hívná fel a fi gyel-
met a játékra, a helyettesítésre (21. és 22. kép).

21. és 22. kép. Egy internetes hétköznapi sztár arcának bemaszkolása a Sinter Koton paródiába;
maszkolás a Nyolcadik utas a Gabi című paródiában

A Pempi-videókban is megjelenő karneváli szemlélet és esztétika, groteszk realizmus
– ahogy középkori előképe – a világ fennálló rendjével szembeni hétköznapi ellenállás
(vö. Dessewff y 1996), tagadás sajátos formája. Felfüggeszti, érvényteleníti, az egyetemes hu-
mor és nevetés képi-nyelvi formái révén feje tetejére állítja a való világot. Mindezt a való-
ságot már önmagában relativizáló virtuális világban teszi meg, és ott hozza létre azt az élő
online, virtuális közösséget, „népet”, amely közösen kacag a valóságon, önmagán, összeka-
csintások és utalások révén összetartozását is megélve.

Rituális-terapikus véleménynyilvánítás a paródiavideókban

A társadalmi kérdésekről (a reális és az ideális valóságról) folyó nyilvános diskurzus egyik
hagyományos, állampolgári jogon hozzáférhető kerete a politika, amely azonban a nyuga-
ti világban egyre kevésbé kelti fel az állampolgárok érdeklődését. A fi atalok körében külö-
nösen szembetűnő a politikai közömbösség és érdektelenség, ami esetükben a közéleti vé-
leménynyilvánítást is eltéríti a direkt politikai kérdésektől általános társadalmi, kulturális
problémák irányába. Talán ezzel is magyarázható a Pempihez hasonló alkotók23 munkás-
ságának feltűnése és népszerűségük, hiszen ők nem konkrét politikusokat és ügyeket fi gu-
ráznak ki, hanem a mindennapi élet problematikus társadalmi jelenségeit. A mindenna-
pokban ők is szembesülnek súlyos gondokkal, szegénységgel, hajléktalansággal, devianciák-
kal, elhallgatott vagy kibeszéletlen társadalmi különbségekkel, a másság sokféle formájával.

23 Például HErBY, Bartos és Pamkutya hasonló profi lú és hasonlóan népszerű szerzők, alkotók a YouTube-on.

 replika 137

A mindennapok feldolgozatlan pluralitása, nyugtalanító ambivalenciái, kiszámíthatatlan-
sága refl exióért kiált. A populáris, tabloid tartalmak Császi szavaival „a hétköznapi világ-
ban való bennmaradásra, az elhárításra, az ürességre, a gátlásra készítenek fel. A tabloid
szemlélet előtérbe nyomulását a populáris médiában szociológiailag úgy értelmezhetjük,
mint amely a rizikótársadalom váratlanságára, szélsőségeire, realitására fi gyelmeztet a késő
modernitásban ellehetetlenülő melodramatikus, szentimentális tapasztalattal szemben”
(Császi 2011: 30). Ezeknek a jelenségeknek a széles körű tematizálására a politika stratégiai
okoknál fogva nem vagy csak egyoldalúan hajlandó, az értelmiségi tudományos diskurzus
nem kellően populáris (közérthető, elfogadható), a televízió pedig sokszor kultúrpolitikai
okokból nem kap erre lehetőséget.

Az internet ugyanakkor sok tekintetben kívül esik ezeken a szabályozó rendszereken és
mechanizmusokon, így a legtöbbet és leginnovatívabb módon internetező fi atalok számá-
ra egy viszonylag szabad terepet kínál a refl exióra, önkifejezésre. A folklorisztikus, tabloid
tartalmak internetes nyilvánosságban zajló közös élvezete tehát valamiképpen terápiásnak
nevezhető. A mindennapi élettel járó frusztrációk karnevalisztikus nevetésben, kifordítás-
ban történő megélése, feloldása lehet az egyik fontos nyereség, amelyért a tizen-huszon éve-
sek nap mint nap odaülnek a képernyő elé. „Komoly” politikai véleményformálás helyett
„komolytalan” formában, parodizálva, kinevetve, gúnyolva érintik mindazokat a normákat,
melyeket nagyon is ismernek, érzékelnek, amelyek a jelek szerint mégiscsak foglalkoztat-
ják őket. Miközben tehát – lényegében kényszerből, tehetetlenségből fakadóan – ironizálva
kinevetik az ellentmondásokkal, feszültségekkel és igazságtalansággal terhelt társadalmi vi-
lágot, a nevetés groteszk, de jellegzetesen késő modern gesztusával szolidaritást is vállalnak
azokkal, akiket ezek a problémák leginkább sújtanak (vö. Rorty 1994 [1989]). Az autenti-
kusnak érzett hétköznapi ember párperces médiasztárrá emelése egyszerre játék és helyre-
állító gesztus, rituális elégtétel. A deviancia látszólagos dicsőítése ironikus válasz a plurális
és sokszor kaotikusnak tűnő társadalmi állapotokra; ennek során az ellenállás hétköznapi és
játékos gesztusaiként a normákat és erkölcsöket fejtetőre állítják, kifordítva láttatják a fi atal
generációk nyelvén és közegében.

Hivatkozott irodalom

Bahtyin, Mihail (1982 [1965]): Francois Rabelais művészete, a középkor és a reneszánsz népi kultúrája.
Budapest: Európa.

Balázs Géza (2004): Választási sms-ek folklorisztikai-szövegtani vizsgálata. Magyar Nyelvőr 128(1): 36–53.
Balázs Géza (2006): Az sms-folklór – a minimálfolklór nyelvi képe I. Magyar Nyelvőr 130(4): 439–456.
Balázs Géza (2007): Az sms-folklór – a minimálfolklór nyelvi képe II. Magyar Nyelvőr 131(1): 48–62.
Blank, Trevor J. (szerk.) (2009): Folklore and the Internet. Vernacular Expression in a Digital Word.

Logan, UT: Utah State University Press.
Bodoky Tamás (2006): Többet retusálunk, mint négy éve. Médiakutató 7(2): 7–31. Interneten: http://

www.mediakutato.hu/cikk/2006_02_nyar/01_tobbet_retusalunk/ (letöltve: 2014. május 26.).
Bolcsó Dániel (2013): A közösségi média mint a diáktüntetések üzenete. Médiakutató 14(2): 67–73.

Interneten: http://www.mediakutato.hu/cikk/2013_02_nyar/05_social_media_diaktuntetes.pdf
(letöltve: 2014. május 26.).

Boxman-Shabtai, Lillian és Limor Shifman (2015): When Ethnic Humor Goes Digital. New Media &
Society 17(4): 520–539.

 138 replika

Bronner, Simon J. (2009): Digitizing and Virtualizing Folklore. In Folklore and the Internet. Vernacular
Expression in a Digital World. Trevor Blank (szerk.). Logan, UT: Utah State University Press, 21–66.

Császi Lajos (2002): A World Trade Center viccek mint intenzív rítusok. In uő A média rítusai. Buda-
pest: MTA – ELTE Kommunikációelméleti Kutatócsoport, 162–186.

Császi Lajos (2011): A Mónika-jelenség kulturális szociológiája. Budapest – Pécs: Gondolat – PTE
Kommunikáció- és Médiatudományi Tanszék.

Csigó Péter (2009): A konvergens televíziózás. Web – TV – közösség. Budapest: L’Harmattan.
Dawkins, Richard (1976): Th e Selfi sh Gene. Oxford: Oxford University Press. (Magyarul: Az önző gén.

Budapest, Gondolat, 1986.)
Dessewff y Tibor (szerk.) (1996): Hétköznapi ellenállás (tanulmányok). Replika (23–24): 69–158.
Domokos Mariann (2014): Towards Methodological Issues in Electronic Folklore. Slovak Ethnology

62(2): 283–295.
Dundes, Alan és Carl Pagter (1975): Work Hard and You Shall Be Rewarded. Detroit, MI: Wayne State

University Press.
Dundes, Alan és Carl Pagter (1987): When You’re up to Your Ass in Alligators. Detroit, MI: Wayne State

University Press.
Dundes, Alan és Carl Pagter (1991): Never Try to Teach a Pig to Sing. Detroit, MI: Wayne State Uni-

versity Press.
Dundes, Alan és Carl Pagter (1996): Sometimes the Dragon Wins. Syracuse, NY: Syracuse University Press.
Dundes, Alan és Carl Pagter (2000): Why Don’t Sheep Shrink When it Rains? Syracuse, NY: Syracuse

University Press.
EU Kids Online (kutatási jelentés). Interneten: http://ithaka.hu/wpcontent/uploads/2012/07/ITHA-

KA_EU_KIDS_Magyar_Jelent%C3%A9s_NMHH_Final_1.2.pdf (letöltve: 2012. augusztus 12.).
Fernback, Jan (2003): Legends on the Net. An Examination of Computer-mediated Communication as

a Locus of Oral Culture. New Media & Society 5(1): 29–45.
Frank, Russel (2004): When the Going Gets Tough, the Tough Go Photoshopping. September 11 and

the Newslore of Vengeance and Victimization. New Media & Society 6(5): 633–658.
Frank, Russel (2009): Th e Forward as Folklore. Studying E-mailed Humor. In Folklore and the Internet.

Vernacular Expression in a Digital World. Trevor Blank (szerk.). Logan, UT: Utah State University
Press, 98–123.

Geertz, Cliff ord (2001): Az értelmezés hatalma. Antropológiai írások. Niedermüller Péter (szerk.). Bu-
dapest: Osiris

Glózer Rita (2013): Hátrányos helyzetű fi atalok kommunikációjának megismerése. Kutatási jelentés –
TÁMOP-4.2.3.-12/1/KONV-2012-0016 Tudománykommunikáció a Z-generációnak. Pécs: PTE.
Interneten: www.zgeneracio.hu (letöltve: 2014. május 26.).

Glózer Rita (2014): Z-generációs tartalom-előállítók az új médiában. Egy Youtube-os amatőr
videókészítő munkássága. Marketing & Management (48): 55–67 (II. különszám).

Glózer Rita, Guld Ádám, Maksa Gyula és Németh Boglárka (2014): Z nemzedék. Médiahasználat és
kommunikációs szokások. Korunk 25(7): 5–14.

Guld Ádám és Maksa Gyula (2014): Mobil nemzedék. „Árnyékkutatás” a Z-generáció médiahasznála-
táról. ME.Dok: Média-Történet-Kommunikáció 9(3): 25–32.

Habermas, Jürgen (1993 [1962]): A társadalmi nyilvánosság szerkezetváltozása. Budapest: Századvég –
Gondolat.

Jenkins, Harry (2006): Convergence Culture. Where Old and New Media Collide. New York – London:
New York University Press.

Jenkins, Harry (2007 [1992]): „Isten hozta a biszexualitás fedélzetén, Kirk!” A slash irodalom és a ra-
jongói közösség. Café Babel (54): 53–63.

Kibby, Marjorie D. (2005): Email Forwardables. Folklore in the Age of the Internet. New Media &
Society 7(6): 770–790.

 replika 139

Körösényi András (1996): A magyar politikai gondolkodás főárama (1989–1995). Századvég 1(3):
80–107.

Kuipers, Giselinde (2002): Media Culture and Internet Disaster Jokes: bin Laden and the Attack on
the World Trade Center. New Media & Society 5(4): 450–469.

McLuhan, Marshall (1994): Understanding Media. Th e Extensions of Man. Cambridge, Mass.:
MIT Press.

Manovich, Lev (2001 [1997]): Film mint kulturális interface. Metropolis 5(2): 24–43. Interneten: http://
metropolis.org.hu/?aid=44&pid=16 (letöltve: 2012. augusztus 12.).

Manovich, Lev (2007 [2005]): Remixelhetőség. In Hatalom a mobiltömegek kezében. Halácsy Péter, Vályi
Gábor és Berry Wellmann (szerk.). Budapest: Typotex – MOKK, 79–90. Interneten: http://
mediaremix.hu/remix1/letolt/manovich.pdf (letöltve: 2014. május 26.).

Ong, Walter J. (1982): Orality and Literacy. Th e Technologizing of the World. London – New York:
Methuen. (Magyarul: Szóbeliség és írásbeliség. A szó technologizálása. Budapest: Gondolat –
AKTI, 2010.)

Oross Dániel (2013): Társadalmi közérzet, politikához való viszony. In Magyar Ifj úság 2012 tanulmány-
kötet. Székely Levente (szerk.). Budapest: Kutatópont Kft ., 283–315. Interneten: http://kutatopont.
hu/fi les/2013/09/Magyar_Ifj usag_2012_tanulmanykotet.pdf (letöltve: 2014. május 26.).

Rorty, Richard (1994 [1989]): Esetlegesség, irónia és szolidaritás. Pécs: Jelenkor.
Shifman, Limor (2012): An Anatomy of a YouTube Meme. New Media and Society 14(2): 187–203.
Szabó Andrea és Kern Tamás (2011): A magyar fi atalok politika aktivitása. In Arctalan (?) nemzedék.

Bauer Béla és Szabó Andrea (szerk.). Budapest: Nemzeti Család- és Szociálpolitikai Intézet, 37–80.
Szabó Ildikó (1991): Az ember államosítása. Politikai szocializáció Magyarországon. Budapest: Tekintet

Könyvek.
Szabó Miklós (2001): A politikai szocializáció. In Societas Politica. Fejezetek a politikai szociológia kö-

réből. Kéri László (szerk.). Miskolc: Bíbor, 245–266.
Veszelszki Ágnes (2013): Promiscuity of Images. Memes from an English-Hungarian Contrastive

Perspective. In How To Do Th ings With Pictures. Skill, Practice, Performance. Benedek András és Nyí-
ri Kristóf (szerk.). Frankfurt: Peter Lang, 115−127. Interneten: https://www.academia.edu/4934976/
Veszelszki_%C3%81gnes_2013_Promiscuity_of_Images._Memes_from_an_English-Hungarian_
Contrastive_Perspective_VL3 (letöltve: 2015. január 25.).

Z generáció (honlap). http://www.zgeneracio.hu (letöltve: 2014. május 26.).

 replika - 90–91 (2015/1–2. szám): 141–169 141

Domokos Mariann – Vargha Katalin

Elektronikus választási folklór 2014

Bevezetés

A 21. századi folklorisztikában összetett kérdés, hogy mit tekintünk kutatásunk tárgyának,
milyen és kik által hordozott jelenségek tartoznak a folklór területéhez.1 Az is ismétlődő
toposz az utóbbi évtizedben a néprajztudományban, hogy az internet megkerülhetetlen, ám
kiaknázatlan terep a néprajzi/folklorisztikai kutatások számára, ugyanis elenyészően kevés
a módszertanilag megalapozott, elméleti háttérrel is megtámogatott magyar tanulmány és a
valódi terepmunkán alapuló kutatási beszámoló. Talán éppen ennek, vagy legalábbis részben
ennek is köszönhető, hogy a nemzetközi folklorisztika több száz, a digitális folklórt közép-
pontba állító tanulmánya és néhány tucatnyi kötete2 ellenére sajnos többen itthon még ma
is vizsgálatra érdemtelen, efemer jelenségnek tartják az internetes folklór különböző meg-
nyilvánulásait.

Mint minden minőségileg új jelenség leírásakor természetes, az elektronikus folklórról is
elmondható, hogy egészében véve az online folklorisztikai gyűjtési módszertan még kifor-
ratlan. Ennek a gyakorlatban formálódó, folyamatban lévő kidolgozása során többek között
fi gyelembe kell venni azt a tényt, hogy az adatközlő egyéniség máshogyan jelenik meg az
online terepen, mint a való világban, hogy a jelenségek dinamikája megváltozott, hogy a ha-
gyományozódás folyamata média által befolyásolt és hogy alapvetően technikailag meghatá-
rozott. A hagyományos gyűjtésre kidolgozott módszertani elvárások végső soron tehát nem
alkalmazhatók maradéktalanul a megváltozott gyűjtési szituációban. Szeretnénk mindjárt
a dolgozat elején leszögezni, hogy egyáltalán nem gondoljuk, hogy a „klasszikus” folklórt

1 E kérdés kifejtése nem e tanulmány feladata, a mai magyar megközelítéséről lásd pl. Mikos (2010).
2 Nemzetközi fórumokon gyakran hivatkozott Mikhail Alekseevsky bibliográfi ája (http://mdalekseevsky.narod.

ru/biblio-internet.html), amely közel ötszáz, elsősorban angol és orosz nyelvű tételt sorol fel az internet és folklór,
valamint az internetes antropológia témájában. A szerző elméleti és módszertani megfontolásait lásd: Alekseevsky
(2010). További részletes bibliográfi a található az alábbi kötetek végén: Blank (2009b, 2012).

 142 replika

a számítógépek megjelenésével egy csapásra felváltotta volna az elektronikus folklór. Nem
hisszük, hogy kizárólag a modern jelenségek kutatása érdemel folklorisztikai fi gyelmet. Sőt
abban sem vagyunk biztosak, hogy a folklórjellegű jelenségek interneten terjedő kavalkádjá-
ból mit és hogyan lenne a leghasznosabb vizsgálni a folkloristáknak. Arról azonban meg va-
gyunk győződve, hogy ahogyan nem lehet kettéválasztani a világot offl ine és online részekre,
úgy a 21. századi folklórt sem lehet vizsgálni az internetes jelenségek mérlegelése nélkül.

Dolgozatunk egy nagyobb kutatási projekt része, amelynek célja az elektronikus folklór
vizsgálatának hangsúlyosabb érvényre juttatása a magyar folklorisztikában. A projekt részét
képezi egy internetes felületen elérhető annotált bibliográfi a3 elkészítése és naprakész bővíté-
se, amely a kisszámú magyar írás mellett a nemzetközi eredményeket is magában foglalja és
rendszerezi; ezenkívül nemzetközi monográfi ák különböző szakfolklorisztikai folyóiratok-
ban való ismertetésére is vállalkozunk.4 A legfontosabb feladat pedig a nemzetközi szakiro-
dalom és saját kutatásaink alapján az elméleti alapvetés és a módszertan részletes kidolgozá-
sa, és ezáltal a hazai kutatások ösztönzése.

Tanulmányunk szűkebb témája: a 2014-es országgyűlési és európai parlamenti választá-
sokat megelőző kampányidőszakhoz kapcsolódóan az interneten megjelenő folklór gyűjté-
se és elemzése. Esettanulmányunk kapcsán azonban általános kérdésekre és tanulságokra is
kitérünk, amelyeket az elektronikus folklór meghatározása, gyűjtése és feldolgozása szem-
pontjából fontosnak tartunk. Dolgozatunkat mi magunk is arra vonatkozó kísérletként ke-
zeljük, hogy mit tud a folklorista kezdeni egy mai politikai esemény online megnyilatko-
zásaival.

Kiinduló hipotéziseink összefoglalva: 1. A politikai választások, és különösen az ezeket
előkészítő kampány történetileg mindig is kitermelte a maga folklórját, sajátos műfajokkal
(pl. kortesdal). A választási kampányokban a spontán variálódás mellett nagy szerephez
jut a tudatosság, ugyanis „jól bevált” sémákra építenek, pl. a kortesdalok esetében egy nép-
szerű dallamra ráhúzva az aktualizált szöveget. 2. A 21. század elején a technikai lehető-
ségek fejlődése és tömeges elterjedése tette lehetővé, hogy ez a választási folklór ne csak
élőszóban, hanem SMS-ben, majd MMS-ben, e-mailben, netes fórumokban, blogokban és
a közösségi médiában is terjedjen; a csak szöveges műfajok mellett egyre nagyobb teret
kapott a vizualitás, majd az audiovizualitás. 3. Mivel a politikai választások közvetlenül
vagy közvetve a teljes magyar lakosságot érintik, feltevésünk szerint az ez évi kampány
során is olyan adatokat gyűjthetünk, amelyek a jelenkor folklórjához tartoznak, és jól tük-
rözik a folklór születésének, továbbadásának és variálódásának ma is érvényes folyamatait.
Ugyanakkor azt is megfi gyelhetjük, hogy az internet mint közeg hogyan befolyásolja ezeket
a folyamatokat.

A tanulmány első részében felvázoljuk kutatásunk elméleti hátterét, a legjelentősebb ide-
vonatkozó szakirodalomra hivatkozva. A második részben egy rövid, folklorisztikai szem-
pontú kampánytörténeti áttekintést nyújtunk. A harmadik rész tartalmazza a konkrét elem-
zést, amelyben nem csupán szöveges, hanem az internetes folklórban meghatározó vizuális
formákat is bemutatunk, néhány jellemzőbb példán keresztül, több típust alaposabban is
körüljárva.

3 Ezúton is szeretnénk köszönetünket kifejezni Nagy Károly Zsoltnak a számítógépes felület önzetlen kialakítá-
sáért. Itt szeretnénk köszönetünket kifejezni Ispán Ágota Lídiának is, amiért számos ötlettel és javaslattal segítette
jelen tanulmányunkat.

4 Ezek közül az első, három kötetet (Blank 2009b, 2012, 2013) bemutató recenzió már megjelenés alatt áll.

 replika 143

A kutatás elméleti hátteréről

Szakítva a folklór technikával szembeállított értelmezésével, Alan Dundes több mint három
évtizeddel ezelőtt leszögezte, hogy a technológiai újítások nem tüntetik el a folklórt, hanem
éppen ellenkezőleg, ösztönzik annak keletkezését és terjedését (Dundes 1980: 17). A nemrég
elhunyt Dégh Linda Rudolf Schenda kutatásaiból merítve egy lépéssel még tovább ment,
amikor az American Folklore and Mass Media című kötetében abból az elméleti alapállásból
vizsgálta napjaink kultúrájának bizonyos jelenségeit, miszerint a tömegmédia fontos köz-
reműködő elem a folklór fenntartásában (Dégh 1994). Úgy tűnik, hogy a hazai folkloristák
néhány kísérlettől eltekintve sajnos még mindig nem igazán akarnak/mernek vállalkozni a
tömegjelenségek, ezen belül is a média folklórral való kölcsönhatásának módszeres és követ-
kezetes vizsgálatára. (A teljesség igénye nélkül néhány jellemzőbb kivétel: Gunda 1980; Ba-
lázs 2004, 2011; Vargha 2005; Nagy 2005; Domokos 2005, 2007; Kriston Vizi 2006; Povedák
2007, 2011). A technika fejlődésével folklórhordozó közegek jelennek meg és tűnnek el vi-
szonylag nagy gyorsasággal. Ma már sajnos nem lehet a xeroxlore (faxlore) jelenségeit vizs-
gálni, de az SMS-folklór népszerűsége is csak a 2000-es évek legelejéig tartott (Preston 1994;
Dundes és Pagter 1978, 1987, 1991, 1996; Domokos 2010). Kiindulópontunk az, hogy a
modern infokommunikációs eszközökön keresztül terjedő jelenségek időről időre csupán
közeget váltanak, nem tűnnek el véglegesen.5 Dokumentálható többek között az, hogy az
internetes folklórt jelenleg uraló ún. fotosopok, illetve „image macrók”6 előzménye az iro-
dai fénymásolók közvetítette folklór, az e-mailben továbbítandó, szerencsehozó lánclevelek
pedig közvetlenül az egykor kézzel másolva sokszorosított, postán továbbított Szent An-
tal-lánchoz vezethetők vissza (Hoppál 1984; Heyd 2009: 259; Radchenko 2013b). Távolabbi
gyökerekre pillantva jelen dolgozatban is látható az 1840-es években született Kossuth-nóta
különböző variánsainak SMS-ben, e-mailen, sőt a Facebookon, Twitteren való továbbélé-
se. Mostani kísérletünkben felvállaltan kutatjuk a nyilvánvalóan tünékeny, ám folklorisz-
tikai módszerekkel jól megragadható jelenségeket is, sőt éppen emiatt érezzük fontosnak
rögzíteni a folklór határait súroló képi, szöveges és audiovizuális alkotásokat is. Az inter-
net az elmúlt évtizedekben a kutatók számára fontos gyűjtési tereppé vált. A jelen dolgozat
alapját képező gyűjtés is hangsúlyosan digitális terepen zajlott, különböző internetes hír- és
blogoldalakról, valamint a Tumblrről és a Facebookról származnak az idézett példák.7

Napjaink internetes folklórkutatásai lehetőséget nyújtanak arra, hogy újragondoljuk
a folklór alapvető jellemzőit, eltöprengjünk többek között a szóbeliség és a szerzőség, a rög-
zítettség és a variálódás kérdésein, a továbbadás módján, valamint a hagyomány jelentésén.
Érdekes megfi gyelni, hogy a korai, 19. századi magyar folklór és a 21. századi, azaz a mai,
elektronikus korszak folklórjának gyűjtője sok szempontból ugyanazokkal a nehézségek-

5 Erre vonatkozó példaszerű elemzés Trevor J. Blank kötete a katasztrófahumor evolúciójáról (2013), amelyben
bemutatja, hogy a szóbeli viccek, a xeroxlore stb. hagyományos mintái hogyan kerülnek át online felületre.
A szóbeli, illetve digitális folklór megkülönböztetése helyett sokkal inkább a folklórjelenségek életének – médiumtól
független – folytonosságát hangsúlyozza, amely a szövegek variálódása és aktualizálása révén valósul meg. Az
elektronikus folklór, az internetfolklór és az SMS-folklór szócikkekben megfogalmazott defi níciószerű leírását lásd
a készülő Magyar Népköltészeti Lexikon mutatványai között: Domokos (2013b: 384–385, 398–399, 413–414).

6 Az „image macro” szöveggel ellátott humoros képet jelent az internetes kultúrában, lásd Rutkoff (2007);
McNeill (2013: 179).

7 Az elektronikus folklór terminológiai és gyűjtésének módszertani kérdéseiről bővebben lásd Domokos
(2013a, 2014).

 144 replika

kel találkozik (vö. Bendix 1997). Azon túl, hogy közel kétszáz évvel ezelőtt ugyanúgy meg
kellett küzdeni az egyes folklórműfajok létjogosultságáért, mint ma, akkor a szóbeliségből
az írásbeliségbe való médiumváltás során jelentkező technikai problémákkal szembesültek
(vö. Gulyás 2010), most a digitális terepen gyűjtőknek hasonló problémát jelentenek az elekt-
ronikus közegben jelentkező folklór gyűjtésének technikai-módszertani kérdései. Talán meg-
lepő, mégis alapvető kérdés például az, hogy milyen online felületeket értékelhetünk hiteles
digitális terepként, milyen keresőszavakat használjunk, hogyan archiváljuk a gyűjtött anya-
got, vagy hogy a hagyományos publikációs lehetőségek mennyire használhatóak a gyűjtemé-
nyek közzétételére (Radchenko 2013a). Az adatközlők anonimitását illetően szintén találunk
hasonlóságot a legelső és a legújabb gyűjtések között: a 19. században az egyes folklóralko-
tások mögött álló egyén kevéssé volt fontos magához a produktumhoz, a folklóralkotáshoz
képest. A 21. században némiképpen újra arctalanná válik a folklórt hordozó „nép”, ezúttal
azonban nem elméleti, hanem technikai okok miatt. A digitális terepen nehézséget jelent a
technikai feltételekhez való erőteljes kötöttségen kívül az a tény is, hogy az online közegben
a „narrátor” vagy az „adatközlő” személye felől sohasem lehetünk teljesen bizonyosak, lévén,
hogy a neten mindenki egyfajta virtuális identitással rendelkezik. A webkettes alkalmazások
(O’Reilly 2005; Szűts 2012), ahol a felhasználók egyúttal előállítók is lehetnek, részben éppen
a névtelenség miatt annyira népszerűek, hiszen ha nem kell névvel vállalni pl. egy fotosopot,
hoaxot, mémet vagy blogbejegyzést, úgy azokat sokkal szívesebben hozzák létre és osztják
meg. De ha tudunk is nevet azonosítani egy-egy szöveges vagy képi tartalom mögött, kérdés,
hogy az vajon mit árul el nekünk, mennyivel teszi árnyaltabbá a folklórjelenség értelmezését?

Az egyéniségspecifi kus közösségi oldalakat „egomédiának” is szokták nevezni, hiszen pl.
a Facebook, a Tumblr vagy a Twitter nem másból, mint egyének hálózatából épül fel. Furcsa
ellentmondás, hogy még az ilyen, kifejezetten a személyiségre építő médiumok esetében is
nagyon nagy nehézségekbe ütközik a közzétett folklórtartalom ügynevezett „adatközlőjé-
nek” beazonosítása, értelmező leírása. Úgy gondoljuk, hogy egyetlen adatközlő kiválasztása
egy sok ezer alkalommal posztolt és megosztott folklórjellegű tartalomnál esetleges, sokkal
informatívabb a megosztások száma, valamint a hozzá fűzött kommentek leírása. Ezzel nem
állítjuk, hogy nem kell törekedni a budapesti vagy egyéniségkutató iskola által megfogalma-
zott elvárások szerint az adatközlők minél részletesebb leírására (Ortutay 1940), ahol erre
lehetőség van, pusztán csak arról van szó, hogy ez nem minden műfaj esetében, illetve nem
minden alkalommal kivitelezhető vagy célravezető az online terepen. Gondoljunk egy nép-
szerű fotosopra, amely számtalan like-on és megosztáson keresztül sok tízezer felhasználóhoz
jut el. Melyik megosztó számít adatközlőnek? Az első? Vagy valamennyi? Esetleg mindenki,
akihez eljut és like-olja vagy kommentálja? Ugyanez a kérdés a folklórjellegű videókkal is.
A letöltések száma csak nagyjából ugyan, de mégis valamiféle képet rajzol az egyes jelenségek
elterjedtségéről, miközben a megosztó felhasználóneve egyáltalán nem jelent semmit sem.

A virtuális gyűjtés és az internetfolklór közreadása során is fontosnak tartjuk, hogy le-
hetőleg minél több adatot közöljünk az anyag keletkezésének kontextusáról. Azonban úgy
véljük, hogy a kevéssé informatív felhasználónevek (álnevek vagy éppen becenevek) céltalan
rögzítése mellett sokkal hangsúlyosabb annak a közegnek a minél árnyaltabb leírása, amely-
ben létrejött az adott kép-, videó- és/vagy szövegalkotás. A kontextus leírása tehát minden
esetben vállalandó feladat.8

8 Ha már az adatközlő egyéniséget a virtuális valóságban nem is mindig tudjuk elérni, a kontextus minél
részletesebb leírásának igényét szintén a budapesti vagy egyéniségkutató iskola (Ortutay 1940) örökségének tartjuk.

 replika 145

Egy más jellegű párhuzamot is lehet vonni a 19. századi és a digitális korszak folklórgyűj-
tései között. Merrill Kaplan véleménye szerint a korai gyűjtések és a publikációs gyakorlat
esetében arról volt szó, hogy a társadalom egy bizonyos része (a művelt értelmiség) kiváloga-
tott, fogyaszthatóvá és mások által elérhetővé tett bizonyos, általa megőrzendőnek minősített
kulturális javakat (2013: 123). Ugyanezt a jelenséget fi gyelhetjük meg napjainkban a világ-
hálón akkor, amikor „az internet népe” laikus folkloristaként gyűjt, rendszerez és különbö-
ző honlapokon közzétesz, kommentál folklórműfajokat, például vicceket, proverbiumokat,
modern mondákat, rémhíreket. Kaplan a hagyomány gondozásának eme folklorizálódott
jelenségét a médiatudományból kölcsönzött kifejezéssel kurátorságnak (curation) nevezi.
Dolgozatában azt állítja, hogy a kurátorság módszere a hagyomány helyébe lép, ahol az egyik
végződik, ott kezdődik a másik.9 A hivatalos, a felülről irányított, intézményesített és a spon-
tán, egyedi magánkezdeményezések keveredése az interneten a hagyomány továbbadásának
folyamatában is erőteljesen jelen van, amivel a folkloristáknak is számolniuk kell.

A „laikus” gyűjtési és közreadási stratégia párhuzamba állítható nemcsak az első nyom-
tatásban is megjelent folklórgyűjtésekkel, hanem a hivatásos folklorisztika kialakulását
megelőző, illetve azzal párhuzamosan futó jelenséggel is. A 18–19. századi kéziratos énekes-
könyvek és más gyűjtemények lejegyzőinek célja részben ugyanaz: a nekik tetsző szövegek
összegyűjtése egyrészt saját kedvtelésre és esetleg későbbi felhasználásra, másrészt mások
szórakoztatására (Csörsz 1999). A kéziratos közköltészethez (lásd pl. Küllős 2012) hasonló-
an részben a 20. századi paraszti írásbeliség (Keszeg 2008) esetében sem igazán releváns a
szerzőség kérdése, és a kézzel összeírt vőfélykönyv, énekeskönyv stb. összeállításakor is má-
soltak mások gyűjteményeiből. Az elektronikus gyűjtemények esetében ugyan több lehető-
ség adódik a mechanikus másolásra, de ugyanúgy szelektálás, másolás és variálás folyamata
zajlik, mint a korábbi századokban.

Most nézzük, mi jellemzi a digitális folklóralkotásokat: Az interneten terjedő folklóral-
kotás szerzője ismeretlen, felhasználóról felhasználóra terjed, hagyományos elemekből épít-
kezik és formulaszerűségre törekszik, a technikai lehetőségeknek köszönhetően könnyen
változtatható, emiatt variánsokban él, nagyon gyorsan terjeszthető, funkcióját tekintve pedig
jellemzően aktuális, közösséget érintő témákra reagál. Egyértelmű tehát, hogy az elektro-
nikus közeg bizonyos jelenségei biztosan folklórnak számítanak. Dégh Linda általában a
tömegmédiumokra tett megállapítása helytállónak tűnik az elektronikus folklór jelenségeire
is: véleménye szerint az egyik legfontosabb folklórjellemzővé a variabilitás vált, a variánsok
meglétét tartja kulcsfontosságúnak (1994: 33).10

A technika korának írott alkotásai és a szóbeliség közötti interaktivitást és szinkronitást
tekintve egyébként is párhuzamot lehet vonni – az elektronikus folklór, ezen belül az inter-
netfolklór alkotásai közelebb állnak a szóbeliséghez, mint a hagyományos, rögzített írásbeli-
séghez (vö. Foley 2012). A modern infokommunikációs eszközök segítségével megjelenített
képi és szöveges folklóralkotások terjedése a folklór hagyományos, szájról szájra megvaló-
suló átadási sebességéhez képest azonban összehasonlíthatatlanul gyorsabban, másodpercek
alatt zajlik le. A hagyomány idődimenziója szükségszerűen átértelmeződik. A „face to face”
információcsere „person to person” kommunikációra módosult. Ezzel együtt az egyes jelen-
ségek élettartama lerövidült, az alkotók és felhasználók köre kiszélesedett.

9 A fogalom részletes kifejtését lásd Kaplan izgalmas, továbbgondolásra érdemes tanulmányában (2013: 126–127).
10 Dégh felhívja a fi gyelmet arra a tényre, hogy érdekes módon a szóbeliség hiányát a legelső magyar

népmesegyűjteményen senki sem szokta számon kérni, holott ismeretes, hogy Gaal György 1822-ben megjelent
könyvének szövegeit nagykunsági katonák írták le feljebbvalójuk utasítására (Dégh 1994: 21; Gaal 1822).

 146 replika

Természetesen óhatatlanul felvetődik a kérdés, hogy a virtuális terepen gyűjtött infor-
máció hitelesnek tekinthető-e. Kérdésessé válik magának az autentikusságnak a jelentése is.
Arról van szó ugyanis, hogy az online tartalmak dinamikája teljesen eltérő a hagyományos
folklórjelenségek dinamikájától. Gyorsabban és több felhasználóhoz jutnak el, hamarabb
épülnek be a közösségi tudásba. Ennek eldöntése minden egyes esetben külön vizsgálatot
igényel. Meg kell azonban jegyeznünk azt is, hogy az online és az offl ine gyűjtés mestersé-
ges szétszakítása értelmetlen dolog. Trevor J. Blank más szerzőkkel egyetértésben leszögezi,
hogy az internet mint gyűjtési terep nem választható el a hagyományos, a folklorisztika és a
néprajz klasszikusnak minősített terepétől (Blank 2007: 22, 2009a: 11). Ugyanúgy emberek
kommunikálnak az interneten is, és az internetfolklór is a valóságos világ eseményeire ref-
lektál, még ha azok tálalása a médiában jelentős hatással is van rá (Davies 2003; Blank 2013).

Összegezve azt mondhatjuk, hogy amikor szövegfolkloristaként az elektronikus választási
folklór vizsgálatára vállalkozunk, elsősorban a digitális folklór nemzetközi szakirodalmából
indulunk ki, ennek és a politikai humor hazai kutatásának metszéspontjában határozzuk
meg saját vizsgálatunk tárgyát és módszerét. Elektronikus választási folklórról beszélünk,
nemcsak azért, mert kutatási terepként elsősorban az internetet, kisebb mértékben más
elektronikus eszközök (mobiltelefon, okostelefon, iPad, tablet stb.) által közvetített adatokat
vizsgálunk, hanem azért is, mert úgy látjuk, hogy az elektronikus közvetítési mód alapvető-
en meghatározza a gyűjtött anyagot. A választási folklór megjelölés a vizsgált anyag temati-
kus behatárolását jelenti: a választásokhoz és az ezt megelőző kampányidőszakhoz szorosan
kapcsolódó, politikai pártokra, politikus személyiségekre, választási programokra refl ektáló
kampányüzenetek, plakátfeliratok, szlogenek, rigmusok álltak érdeklődésünk középpontjá-
ban. Ez a felsorolás csak kis részben utal műfaji meghatározottságra, de hagyományos műfa-
jok – mint a kortesdal – is megjelennek új kontextusban.

Az internetfolklór egyik legmeghatározóbb vonása az aktualitás, a kisebb vagy nagyobb
közösséget érintő kérdésekre történő gyors reagálás. Az országgyűlési választásokat meg-
előző politikai kampány esetében Magyarország valamennyi választópolgára érintett, tehát
potenciálisan bárki lehet a választási folklór létrehozója, befogadója és terjesztője. Éppen
ezért tűnt az internetfolklór lényeges kérdéseit, kutatási módszertanát megközelítő cikk
kézenfekvő tárgyának a legutóbbi, 2014-es magyar országgyűlési és az európai parlamenti
választások témája. Természetesen nem csak online közegben létezik a választási vagy kam-
pányfolklór, ám a laikus kampányarchívumok (blogok, hírportálok stb.) folklóradatainak
kiaknázása hatalmas, megkerülhetetlen forrást jelent.

Végül folklórként határozzuk meg vizsgálatunk tárgyát, mivel meggyőződésünk, hogy ez
a szöveges vagy részben szöveges anyag egyfelől tradicionális műfajokat (pl. kortesdal, jelszó,
vicc) hagyományoz és variál tovább, másfelől az újabb jelenségek terjedése kifejezetten folk-
lórjellegű, valamint az egyes jelenségek szinte egészükben a folklorisztika alapfogalmainak
(variáns, variálódás, hagyományozódás stb.) segítségével írhatóak le és értelmezhetőek. Még
akkor is így van ez, ha az anonimitás, variálódás stb. fogalmakat csak bizonyos korlátozással
használhatjuk. Egy-egy variáns vagy akár technikai megoldás lehet tiszavirág-életű, sőt az
apropóul szolgáló esemény is gyorsan kimehet a köztudatból, amelyre az egyes szövegek, ké-
pek refl ektálnak. Bizonyos elemek, szüzsék, képek és szófordulatok, illetve hagyományozó-
dási minták és technikák azonban újra és újra felbukkannak, közegtől és olykor tartalomtól
is függetlenül. Fontos hangsúlyozni, hogy az általunk dokumentált jelenségek is egyfajta tra-
díció részét képezik, az önmagukban értelmezhetetlen vagy elsőre annak tetsző jelenségek

 replika 147

a hagyományozódás láncolatának elemei, legyen azok megjelenési formája szóbeli, írásbeli,
vizuális vagy audiovizuális (vö. Blank és Howard 2013).

Kis kampánytörténet – a folklorisztika nézőpontjából

A kutatás számára keretet ad a hivatalos kampány, amely egyben a vizsgált szövegek, ké-
pek stb. kontextusát is jelenti. Figyelembe kell tehát vennünk az ebben részt vevő pártokat,
ezek jelöltjeit, a kampányeseményeket és -üzeneteket. Azonban a politika- és kommuniká-
ciótudományi elemzésekkel (pl. Kiss és Boda 2005; Kiss, Mihályff y és Szabó 2007; Szabó,
Mihályff y és Kiss 2011) szemben itt elsősorban vizsgálatunk közvetlen előzményeit mutat-
juk be, a konkrétabb folklorisztikai aspektusokkal bíró kutatásokra koncentrálva az előző
három parlamenti ciklusból.

Ezt megelőzően viszont mindenképpen kell néhány szót szólnunk a politikai humort kö-
zéppontba állító kutatásokról. A témának nagy és egyre növekvő irodalma van, különösen a
posztszocialista országokban (lásd Krikmann és Laineste 2009). A kutatások jellemzően az
interdiszciplináris humorkutatás (humor studies) kereteiben zajlanak.11 Ezen belül a folklo-
risztikai jellegű, az internetes forrásokat messzemenően kiaknázó vizsgálatok elsősorban a
politikai viccekre irányulnak (pl. Arkhipova 2012; Astapova 2013); bár az utóbbi években a
kifejezetten online műfajt jelentő internetes mémeket, fotosopokat is vizsgálják ilyen szem-
pontból (Duff y, Teruggi és Young 2012; Lyons 2013). Ezeknek a kutatásoknak a részletes
bemutatására nincs itt módunk, azonban bizonyos aspektusokra még visszatérünk.

Választási folklór 2002 – 2006 – 2010

A 2002-es országgyűlési választásokat megelőző kampány egyik újdonságának nevezték a
médiakutatók „az információs technológiák mint posztmodern kampányeszközök” színre-
lépését (Dányi 2002: 23, 2003). Ez azonban akkor még elsősorban egyirányú tartalomszol-
gáltatást jelentett. Ugyanakkor a 2002-es választások két fordulója között az elektronikus
kommunikációs eszközök más szerephez is jutottak: hivatalos kampányüzenetek és a kam-
pányhoz kapcsolódó folklorisztikus tartalmak tömegeit továbbították SMS-ben és e-mail-
ben. A jelenségre gyorsan reagálva a Közép-európai Egyetemen működő Nyílt Társadalom
Archívum (OSA Archívum) a „választások két fordulója között felhívást tett közzé arról,
hogy megnyitja elektronikus kampánylevél-archívumát. A felhívásban kérte mindazokat,
akik e-mailen vagy SMS-en kaptak az országgyűlési választásokkal kapcsolatos üzenete-
ket, küldjék tovább azokat a megjelölt e-mail címre, illetve mobiltelefonszámra. A felhívás-
ra tömegesen érkeztek az üzenetek, amelyeket 2002. április 10-étől május 10-éig fogadott
az archívum” (Székely 2008: 308). A mintegy 900 e-mailt és 185 SMS-t tartalmazó online
archívum jelenleg is elérhető,12 elemzése több kutatás tárgyát képezte.13 Sükösd Mihály és
Dányi Endre tanulmányukban (2002) a beérkezett üzeneteket négy csoportra osztották:

11 Lásd az alábbi tanulmánykötetet: Tsakona és Popa (szerk.) (2011) és a Th e Eureopean Journal of Humour Research
politikai humornak szentelt különszámát (2013. Vol. 1. No. 2.), interneten: http://www.europeanjournalofh umour.
org/index.php/ejhr/issue/view/Political%20humour (letöltve: 2014. június 22.).

12 http://www.kampanyarchivum.hu/kampany02/list.php (letöltve: 2014. június 5.).
13 Lásd pl. Sükösd és Dányi (2002); felhasználja tanulmányához Balázs Géza (2004) is.

 148 replika

1. elektronikus poénok, versikék, 2. propagandaüzenetek, 3. rémhírterjesztés, 4. mozgósító,
közös politikai cselekvésre felszólító üzenetek. Elemzésükben az interneten megjelenő – és
részben a szóbeliséggel átfedésben levő – humoros politikai költészetre is kitértek, és Petőfi
Sándor, Arany János és más 19. századi klasszikusok naprakész politikai átiratai, aktuális
paródiái mellett a kortesdalokkal való rokonságot is fi gyelemre méltónak találták (Sükösd és
Dányi 2002: 289).

Az SMS-ben és e-mailben továbbított kampányfolklór vagy választási folklór az újság-
írók, médiakutatók és politikai elemzők mellett a folkloristák érdeklődését is felkeltette.
Nagy Ilona az általa választási folklórnak nevezett jelenségcsoportot e cikk szerzőihez ha-
sonlóan értékeli: egyértelműen folklórnak tekinti, és éppen abban látja jelentőségét, hogy a
korpusz „a szemünk láttára jött létre, alakult, variálódott, sikerült darabjai a csúcsidőben, a
választás napján egy adott csoporton belül ismertté váltak, majd a választások második for-
dulója, tehát az ezt követő két hét elmúltával értelmüket vesztve eltűntek” (Nagy 2005: 466).
Folkloristaként három szempontot helyez előtérbe: a műfajok, a szüzsék és a funkció kérdés-
körét. A megjelenő műfajok közül az alábbiakat emeli ki: viccek, közmondásszerű szólások,
szentenciák, parafrázisok, jóslatparódiák, rémhírek és rémhírparódiák, jelszók és rigmusok.
Nagy Ilona azt is hangsúlyozza, hogy a szövegekben olykor egészen archaikus szüzsék is
megjelennek, pl. az egyik viccben egy teremtésmonda szüzséje. A szövegcsoport legfonto-
sabb funkciójának pedig a csoporton belüli szolidaritás és a más csoportoktól történő el-
különülés megerősítését látja Balázs Géza. Írásában a választási SMS-ek folklorisztikai és
szövegtani vizsgálatára vállalkozott (2004). Kommunikációelméleti szempontból fi gyelemre
méltónak tartja a terjedés módját, a „pontról pontra” kommunikációt, vagyis a szövegek
láncszerű továbbítását, amely a lánclevelekhez teszi ezeket hasonlóvá (Balázs 2004: 36). Az
OSA Archívumra és saját gyűjtésére alapozva Nagy Ilonához hasonlóan Balázs az alábbi
szövegtípusokat azonosítja: jelszó, kortesdal, hír (rémhír), tudósítás, idézet, közlemény, fel-
hívás, hirdetés, útállapot-jelentés, vicc, travesztiaműfajok (2004: 41–42). A nagy gyűjtött
anyagnak egyfelől a (hagyományos és új) műfaji rendszerét mutatja be, másrészt retorikai
szempontból elemzi a szövegeket.

Balázs Géza maga is kérdésként veti fel, hogy „az SMS egy átmeneti, pillanatnyi »tömeg-
kommunikációs« szerepet kapott-e […], vagy lesz-e folytatása” (Balázs 2004: 51), és az előbbi
lehetőséget tartja valószínűbbnek. 12 évvel a 2002-es választások után megválaszolhatjuk ezt
a kérdést: az SMS mint közvetítő forma kiemelt szerepe valóban „pillanatnyi”, átmeneti volt
a választási vagy kampányfolklórban. Azonban a választási folklór elektronikus folklórként
való megjelenése mégsem elhanyagolható, és nem is mulandó. Az ezt követő kampányok
hasonló, sőt egyre fokozódó mértékben technicizáltak mind a hivatalos kommunikációt,
mind a „nép” laikus reakcióit illetően.

Az egyes szövegek SMS-ben vagy e-mailben történő gyors továbbítása mellett már ekkor
megfi gyelhető a szubjektív gyűjtemények összeállításának igénye és gyakorlata. Ezek ese-
tében a szervezőelvet az adott kampányidőszak eseményei, a médiában megjelenő plaká-
tok és a kampányüzenetek, és emellett gyakran a „kurátor” politikai meggyőződése jelenti.
A mechanikus másolás kombinálódik a véleményt tükröző variálással. A 2002-es választá-
sokhoz kapcsolódó elektronikus üzenetekből – elsősorban a humoros alkotásokból (viccek-
ből, rigmusokból) – összeállítások jelentek meg személyes honlapok vagy blogok mellett a
napilapokban is.

 replika 149

A 2006-os választások több szempontból is fordulatot hoztak. A 2002-es üzenetek gyűjté-
sében jelentős szerepet vállaló OSA Archívum 2006-ban tudatosan és alaposan felkészült a
választási folklórt is magában foglaló elektronikus kampánylevelek gyűjtésére, az új formák
(videó, MMS) fogadására és a több ezer várható üzenet kezelésére (Székely 2008). Azonban a
várakozásokkal ellentétben jelentősen csökkent az archívumba beküldött üzenetek száma, a
további eltéréseket pedig a következőkben foglalta össze Székely Iván társadalmi informatikus:

Az SMS gyakorlatilag eltűnt (mindössze 29 darab érkezett); a szöveges üzenetek helyét zömében
átvették a vizuálisak; jelentősen több lett a csatolmány (a 389 beérkezett e-mail közül 296 tar-
talmazott csatolmányt); a beküldők jellemzően képfájlok gyűjteményeit csatolták üzeneteikhez
(a 296 csatolmánnyal küldött e-mail összesen 676 csatolt fájt tartalmazott; ezek túlnyomó több-
sége képfájl volt); […] a vizuális anyagok (többségükben montázsok, digitálisan retusált képek)
átlagos szakmai színvonala javult, néha professzionális kivitelben készültek; a küldőláncok rövi-
debbek lettek, vagyis kevesebb továbbküldői állomás után érkeztek az üzenetek az archívumba
(Székely 2008: 313).14

Bár ennek a választásnak a „folklórtermését” szakfolkloristák nem mutatták be és nem ele-
mezték, a folklorisztikai szempontú vizsgálat ezúttal sem maradt el: Bodoky Tamás média-
kutató Többet retusálunk, mint négy éve című cikkében (2006) így összegzi a helyzetet:

Míg négy éve az SMS-ben és az e-mailben terjedő, humoros, mozgósító, vagy legalábbis an-
nak szánt rövid szöveges üzenetek dominálták az országgyűlési választások által inspirált digi-
tális kampányfolklórt, az idén minden eddiginél több digitálisan manipulált kép, úgynevezett
fotosop öntötte el az internetet; e képek többsége a pártok kampányplakátjait gúnyolta vagy
fogalmazta át (Bodoky 2006: 7).

Bodoky az amerikai folklórkutatók, különösen Alan Dundes és Russell Frank által képviselt
netfolklór koncepcióját követi, e jelenségkörbe sorolva az „az e-mailben, a webszájtokon,
a blogokon és a fórumokon terjedő vicceket, álhíreket, városi legendákat, karikatúrá-
kat, digitálisan manipulált képeket, sőt újabban az ilyen jellegű hang- és videofájlokat is”;
és hangsúlyozva, hogy a hagyományos folklórhoz hasonlóan „a netfolklór is refl ektál a pro-
fesszionális média, a tömegtájékoztatás által közölt hírekre” (Bodoky 2006: 8–9; vö. Russell
Frank (2011) newslore koncepciójával).

2010-ben a pártok kampányában már önálló területet jelentett az online politikai kom-
munikáció (Burján 2010a, 2010b). „Az internet aktív használata és a közösségi média le-
hetőségeinek kiaknázása alapjaiban változtatja meg a politikai kampányok minőségét és
a választások menetét, segítve ezáltal a részvételi demokrácia kultúrájának terjedését”
(Burján 2010a). Ezen belül Burján a személyes blogok (pl. Gyurcsány Ferencé), a YouTube-os
 videomegosztások hazai kampánycélú használatában vízválasztónak látja a 2010-es évet,
ugyanakkor a mikroblogokat (Twitter) még nem használják jelentősen, és bár a pártoknak
már van hivatalos profi lja a közösségi oldalakon (Facebook, iWiW), ezek követőinek száma
még nem haladja meg az 50 000-et (Burján 2010a, 2010b).

Ami a hivatalos kampányhoz kapcsolódó folklórt érinti, mind a gyűjtés, mind az elem-
zés jóval elmaradt a két megelőző választásétól. Bár eredetileg tervezték, nem folytatódott
a gyűjtés és vizsgálat az OSA kampányarchívuma részéről. A Photoshop segítségével át-

14 A 2006-os üzeneteket lásd az http://www.kampanyarchivum.hu/kampany06/list.php oldalon.

 150 replika

szerkesztett kampányképek, elsősorban plakátok gyűjtőoldalaként egy közösségi blog mű-
ködött „Vote-o-shop: retusált kampány 2010” névvel, amely önmagát így határozta meg:
„A 2006-os nagy sikerű »Rosszabbul fotosopolunk, mint négy éve« fórum folytatása: pla-
kátok, kampányfi lmek és más politikai hirdetések őszintére és/vagy viccesre korrigált vál-
tozatai”.15 A blogon fogadták az olvasók által szerkesztett plakátokat, és ezek elkészítéséhez
technikai segítséget is nyújtottak.

A 2014-es országgyűlési és európai parlamenti választások folklórjának elemzése

A magyarországi internet-előfi zetések száma az elmúlt években megsokszorozódott, 2014
I. negyedév végén meghaladta a 6,6 milliót, ezen belül is a mobilnet piaca mutatja jelenleg
a legdinamikusabb bővülést.16 Nyilvánvalóan emiatt is a 2014-es választásokban a pártok
eddigieknél intenzívebb online jelenléte volt megfi gyelhető, a hivatalos honlapokon kívül
valamennyi párt és a legtöbb politikus külön is jelen volt a közösségi média különböző plat-
formjain. Jellemző volt, hogy az egyes képviselőjelöltek egyénileg is aktív online kampányt
folytattak. Azt a folyamatot, amelynek keretében a politikai kommunikációban az intézmé-
nyek háttérbe szorulnak, ezzel párhuzamosan pedig a politikusok, a politikai vezérek sze-
mélyisége lép előtérbe, a politikatudomány a politika perszonalizációjának szokta nevezni
(Kiss 2004: 78). Barack Obama 2008-as megválasztása idején jól átgondolt módon építette
bele kampányába az online technikákat, a közösségi médiát, a fi zetett blogírók által jegyzett
blogokat, az e-mailes levelezést és több YouTube-videót alkalmazott hatékonyan üzenete-
inek közvetítésére. A 2012-es újraválasztási kampányában a már bejáratott módszereket
használta ki és az évek során online szerveződött hálózati közösségek aktivistáit mozgó-
sította eredményesen (Merkovity 2009; Takaragawa és Carty 2012; Hong és Nadler 2012;
az amerikai kampány folklórvonatkozásiról lásd: Duff y et al. 2012). Az amerikai elnökvá-
lasztás stratégiái mindig példaként szolgálnak az európai politikusok számára, így az ott
használt, tudatosan irányított online kampánytechnikák a legutóbbi hazai választásokban is
nagy szerepet kaptak, különösen a baloldali kommunikációban. A hibridizáció több síkon
is jellemzi az online tartalmakat: a szóbeliség, az írásbeliség és az elektronikus írásbeliség
határait nehéz, olykor lehetetlen meghúzni. A hivatalos, intézményesített választási kom-
munikáció és az alulról jövő, „népi” kezdeményezések határai szintén egymásba mosódnak.
Sokszor spontánnak tűnnek fel nagyon is átgondolt és felülről irányított jelenségek. A kam-
pányidőszak politikai folklórját emiatt gyakran nem lehet elkülöníteni a hivatalos politikai
kommunikációtól, a spontán variálódást és terjedést a tudatos propagandától. Mindezeket
felvállalva kezdtük el gyűjteni a választási folklórt az országgyűlési kampány kezdetekor,
2014 februárjában. Az intenzív gyűjtés az európai parlamenti választásig, május végéig tar-
tott. Annak érdekében, hogy benyomásunk legyen az idei kampányról, első lépésként általá-
nos online sajtó- és közösségioldal-fi gyelést tartottunk. Számítottunk ugyan rá, hogy néhány
korábbi, folklorisztikailag jól kiaknázható forrás újra aktivizálódik, de ez sajnos nem igazo-
lódott. Várakozásaink ellenére a Facebookon sem volt túlságosan nagy számban jelen idén a
kampányfolklór, azonban a Tumblr tagjai meglepetésünkre kimondottan aktív közösségnek
mutatkoztak e téren. Figyeltünk netes hírportálokat, első sorban az index.hu-t, a hvg.hu-t

15 http://voteoshop.blog.hu/
16 https://www.ksh.hu/docs/hun/xstadat/xstadat_evkozi/e_oni001.html (letöltve: 2014. június 25.).

 replika 151

és az origo.hu-t, valamint az ezekhez kapcsolódó blogokat és közösségimédia-oldalakat. Azt
kell mondanunk, hogy gyakran azon másodlagos forrásokkal találkoztunk először, amelyek
egy-egy kampánytémává vált ügy kapcsán gyorsan reagáltak, és összegyűjtötték az aktuális
mémeket – ezzel színesítve az egyébként a társadalmi részvételt tekintve nem túl izgalmas
kampány bemutatását (Hegyeshalmi 2014; Szily 2014; Szakács 2014).

A gyűjtés második fázisát az előzetes kutatás alapján népszerűbbnek ítélt egy-egy szö-
veg-, illetve mémtípus alaposabb vizsgálata jelentette. A gyűjtött anyag feldolgozásának je-
lenlegi fázisában még nehéz lenne – akár hozzávetőlegesen is – számadatokkal szolgálni,
de a benyomásunk az, hogy a csak szöveges, a hagyományos műfajstruktúrába könnyen
beilleszthető folklóralkotásoknál jóval nagyobb szerepet kaptak a kampány eseményeinek
kommentálásában az ún. internetes mémek. Ugyanakkor a gyűjtés során a tradicionális folk-
lórműfajok továbbélése is dokumentálható volt. A következőkben először a hagyományos
folklór napjainkban való folytonossága mellett szeretnénk érvelni, majd az internetes po-
litikai mémeket mint az elektronikus humor mai forrásait szeretnénk felvillantani két, sok
variánsban élő mémtípus bemutatásának a segítségével.

Hagyományos műfajok megjelenése a választási folklórban – a Kossuth-nóta és variánsai

A 2014-es kampány folklórjában olyan darabok is megjelentek, amelyek mélyen gyökerez-
nek a hagyományos népköltészetben. Ennek egyik jól megfogható példáját a Kossuth-nóta
megjelenése és szövegvariánsai jelentik a politikai témájú diskurzusban. Kossuth Lajosnak,
az 1848–49-es forradalom és szabadságharc vezető egyéniségének kultuszát és megjelené-
sét a magyar folklórban számos tanulmány tárgyalja (pl. Gerő 2004; Povedák 2011: 49–60;
Ortutay 1952; Ujváry 1995; Landgraf 2014). A nevéhez kapcsolódó folklóralkotások egyik
jelentős csoportját jelentik a műfajilag a kortesdalok17 közé tartozó, közös dallamra énekelt
Kossuth-nóták. A feltehetően 18. századi eredetű dallamhoz 1848 őszén, Kossuth toborzóút-
ja idején kapcsolhatták azt a szöveget, amelyet december 17-én már nyomtatásban is közölt
egy napilap: „Kossuth Lajos azt izente: Nincsen elég regimentje. Ha még egyszer azt izeni,
Mindnyájunknak el kell menni…” (Katona 1980b; Dégh 1952: 79–80).

A Kossuth-nóta rendkívül széles körben elterjedt, és voltaképpen születése pillanatától
fogva nemzeti szimbólummá vált, ami népszerűsége mellett a szabadságharc bukását köve-
tően a hozzá fűződő éneklési tilalmat is magyarázza. Az állandó dallamra rendkívül változa-
tos szövegvariánsokat énekeltek, ezekbe 1848 után előbb Kossuth életének eseményeit, majd
más helyi jelöltek nevét is beleszőtték,18 miközben a kortesdalfunkció megmaradt.

Ezt követően a korai munkásmozgalom, majd a 19–20. század agrármozgalmai is saját
üzeneteikhez alakították és használták fel a választási harcokban a kortesdalokat és köztük a
Kossuth-nóta dallamára énekelt szövegeket. Pl.: „Kossuth Lajos azt üzeni: / Jobboldali nem
kell neki! / Táncsics legyen a követünk, / Ő a mi kedves vezérünk!” (Katona 1980a: 280). Az

17 A kortesdalok olyan, „választáskor a pártot és jelöltjét dicsérő vagy az ellenfelet ócsárló dal”-ok, amelyek
szövegét „korabeli divatos népdal […] vagy magyar nóta dallamára húzták rá” (Katona 1980a: 279). A felülről
szervezett népi kultúra rigmusköltészetéről lásd pl. Stefány (1987).

18 Pl.: „Kossuth Lajos azt izente, / Pécs városnak nincs követe. / Ő még most nem jöhet haza; / Jó követet kér a
haza. / Éljen Irányi! […]” (Pécs, 1868; közli Dégh 1952: 134–135). Egy gyulai kéziratban a dallamjelölést feltüntetve
14 versszakon keresztül ócsárolják az ellenjelölteket és éltetik saját jelöltjüket, Hajóssyt a gyulai 48-as párt képviselői
(Bódán é. n.: 20).

 152 replika

első világháborúban a tiltások ideiglenes felfüggesztését kihasználva széles körben énekelték a
katonák különböző szövegvariánsait, Kossuth Lajost gyakran „Ferenc Jóská”-val helyettesítve
(Szabó 2007: 46). A kortesdal műfaja ezt követően a 20. század döntő politikai változásainak
éveiben: 1945-ben, 1956-ban és 1988–90-ben éledt újra Magyarországon (Balázs 2004: 42),
majd 2002-ben jelent meg ismét aktualizált, sokszor ironikus formában (Dányi 2003: 19).

2002-ben az országgyűlési választások két fordulója között emelte kampányeszközei közé
a Fidesz a Kossuth-nótát, beépítve azt a Kossuth téren megrendezett nagygyűlés rituáléjába
(Gerő 2004: 72). Ettől kezdve lett ez a párt hivatalos retorikájának szerves része, máig rend-
szeresen felcsendül valamennyi jelentősebb pártrendezvényen. Azonban még érdekesebb
szerephez jutott a párt nem hivatalos kommunikációjában, amikor egy mozgósító SMS az
alábbi szöveggel terjedt széles körben: „Orbán Viktor azt üzente, nem elég a regimentje. Ha
még egyszer azt üzeni, mindenkinek el kell menni! Éljen a haza! Add tovább 5 hazafi nak”.19
Azt láthatjuk, hogy ebben a kontextusban a Kossuth-nóta pozitív, szimbolikus szerephez jut
mind kanonizált formájában, hivatalos csatornákon, mind folklorizált, de propagandacél-
ra használt változatában. Ugyanakkor a negatív kampányfolklór részeként is megjelentek
részben a fenti szöveg paródiáinak tekinthető változatok, részben más pártok képviselőihez
kapcsolódó ironikus variánsok, amelyek szintén elsősorban SMS-ben terjedtek.20

Az előzmények igen vázlatos ismertetése után lássuk, hogyan jelenik meg a Kossuth-nó-
ta a 2014-es kampányban és annak folklórjában. A Fidesz hivatalos rendezvényein a kam-
pány során is következetesen elhangzik a kanonizált szöveg, amint erről a szimpatizánsok
és a sajtó képviselői által megosztott videók mellett a miniszterelnök Facebook-oldala is
tanúskodik.21 Széles körben terjedt a 2002-es toborzó SMS-ben szereplő szövegváltozat is,
több hírportál megosztotta a videót, amelyen 2014. március 15-én a Pécsre látogató Orbán
Viktort a Fidesz-szimpatizánsok az „Orbán-nótával” köszöntik.22 Amint láthatjuk, az átírás
ténye még nem jelent állásfoglalást, a konkrét személyre adaptált dal szimpatizáló vagy gú-
nyoló szándékkal is elhangozhat a kontextustól függően. Egyértelműbb a helyzet a videó
egyik megosztásához írt kommentár esetében, amely egy szintén Orbán Viktorra adaptált
betyárballadát közöl.23

19 SMS-1094 http://www.kampanyarchivum.hu/kampany02/list.php?psearch=azt+%FCzente&Submit=OK+%
A0%28*%29&psearchtype (letöltve: 2014. június 26.). Papp-Váry Árpád (2002) a fenti akciót a vírusmarketing pél-
dájának tartja – vagyis szerinte tudatos reklámkampányról van szó, amelynek eladandó „terméke” éppenséggel egy
politikai párt. A toborzó SMS rendkívül sikeres volt, „egyes híradások szerint 200 ezer ember gyűlt össze” (Papp és
Váry 2002: 51). A tanulmányban idézett szövegpéldákat külön jelölés nélkül a források szerint betűhíven adjuk közre.

20 Pl. „Orbán Viktor azt üzente, szarban van a regimentje. De hiába üzengeti, most már neki kell elmenni. Mert
ez a magyar igazság, így dönt a haza” (SMS-1776); „Orbán Viktor azt üzente, elhagyta a józan esze! Ha valaki megta-
lálja, Postán küldje majd utána!! Tam-taram-taramm!” (SMS-1428) Néhány további szöveg más pártok képviselőire
(Kovács László, MSZP; Csurka István, MIÉP) utal, a vonatkozó szövegek megtalálhatók az OSA Archívumban:
http://www.kampanyarchivum.hu/kampany02/list.php?psearch=azt+%FCzente&Submit=OK+%A0%28*%29&ps
earchtype (letöltve: 2014. június 3.).

21 http://magyarhirlap.hu/igy-enekelte-orban-vendegeivel-a-kossuth-notat-video; http://valasztas2014.hir24.
hu/valasztasi-hirek/2014/03/29/igy-enekel-orban-viktor/; http://index.indavideo.hu/video/Ha_van_eleg_sziv_a_
dal_az_csak_igy_lesz_szep; https://www.facebook.com/photo.php?v=10152313625151093&set=vb.298090296092
&type=2&theater (letöltve: 2014. június 3.).

22 http://kolozsvaros.ro/-/ezuttal-nem-a-kossuth-lajosnak-szolt-a-nota; http://propeller.hu/itthon/2892132-
orban-viktorra-adaptaltak-kossuth-notat (letöltve: 2014. június 3.).

23 Esik eső szép csendesen csepereg, / Orbán Viktor a kocsmában kesereg. / Kocsmárosné hozzon bort az asztal-
ra, / Legszebb lányát állítsa ki strázsának. // Édesanyám strázsakislány nem leszek, / Amott jönnek a fegyveres vité-
zek. / Orbán Viktor nem vette ezt tréfának, s felugrott sárga szőrű lovára. // Sárga szőrű lova viszi messzire, egyenest
a kerek erdő tövébe. / Lova lába megbotlott egy gödörbe, / Ott fogták el Orbán Viktort örökre. http://propeller.hu/
itthon/2892132-orban-viktorra-adaptaltak-kossuth-notat (komment, március 18. 15:28) (letöltve: 2014. június 3.).

 replika 153

A célzott internetes keresés során24 azt láttuk, hogy a Kossuth-nóta legtöbb szövegvarián-
sa blogbejegyzésekhez fűzött kommentárokban vagy mikroblogokban jelent meg, ezeket a
felhasználók jellemzően továbbosztották. A jelentős változtatást tartalmazó variánsok egy-
értelműen ellenzékiek, és többé vagy kevésbé az aktuális kampányüzenetekhez, események-
hez kapcsolódnak. A legtöbb aktuális utalást az alábbi szöveg tartalmazza, amely a „kor-
mányváltó” tüntetésről szóló hírhez fűzött kommentárban jelent meg:

Orbán Viktor azt üzente,
Elfogyott a regimentje!
Ha még egyszer azt üzeni,
Bandájának el kell menni!
Éljen a magyar szabadság,
Éljen a haza!

Esik eső karikára,
A pojáca pocakjára!
Valahány csepp esik rája,
Annyi átok szálljon rája!
Éljen a szólásszabadság,
Éljen a haza!

[…]

Orbán Viktor látomása:
Visszajön még hozzánk Szása!
Orosz medve nagyon gázos;
Görgeynek is Világos.
Éljen a magyar szabadság,
Éljen a haza!

Orbán Viktor azt üzente,
Elfogyott a regimentje!
Ha elfogyott a sok CÖF-ög,
Nem lesz majd, ki néki röfög,
Éljen a szólásszabadság,
Éljen a haza!

Orbán Viktor azt üzente,
Elfogyott a regimentje!
Orbán Viktor nem lett volna,
agyhalott se lettem volna
Éljen a sajtószabadság,
Éljen a haza![…]”25

24 Az „orbán viktor azt üzente” „elfogyott a” keresőkérdésre a Google 1660 találatot adott; az „orbán viktor
azt üzente” „nem elég a” keresőkérdésre 1920 találatot. Utóbbi azonban elsősorban a 2002-es SMS szövegének
előfordulásait jelentette. Hasonló próbálkozások más, a 2014-es választásokban jelentős szerepet betöltő politikusok
nevének behelyettesítésével nem hoztak eredményt.

25 http://nepszava.com/2014/03/magyarorszag/az-operanal-tuntet-vasarnap-az-ellenzek.html (letöltve: 2014.
június 3.).

 154 replika

Egy másik szöveget „Aktuális Kossuth nóták”, „Kossuth nóta mára írva”, illetve „Kossuth
nóták ma” címen több forrás is közölt különböző hírekhez fűzött kommentárban, amelyek
témája a miniszterelnök évértékelő beszéde, a rezsicsökkentés vagy éppen az, hogyan ének-
li Orbán Viktor a Kossuth-nótát valamelyik pártrendezvényen.26 Végül meg kell jegyezni,
hogy bár a Kossuth-nóta és variánsai tipikusan a politikai népköltészethez tartoznak, elvétve
olyan esettel is találkozhatunk, amikor az átalakított változat teljesen apolitikus, és minden-
féle kontextust nélkülöz. Ennek példája az alábbi szójáték: „Kossuth Lajos azt üzente, a rá-
dióba reggae ment jeeeee!”27 A választások kapcsán kibontakozott politikai humor részletes
bemutatása egy másik dolgozat tárgya lesz, a továbbiakban csak néhány internetes képviccet
fogunk ismertetni. A konkrét példák bemutatása és elemzése előtt érdemes néhány szót szól-
ni a mémekről és azok politikai felhasználásáról.

Az internetes politikai mémekről mint új jelenségekről

A mém szó Richard Dawkins (2011 [1976]) munkássága nyomán vált ismertté, jelentése: kis,
utánzásra kódolt önreprodukáló kulturális egység. Az utóbbi évtizedekben viszont az eredeti
mémfogalom jelentősen módosult, és ezzel párhuzamosan a kifejezés igen széles körben
elterjedt. A jelenlegi értelmezés szerint mém bármilyen, az interneten divatszerűen terje-
dő „jelenség, fogalom, szöveg, kép vagy kép-szöveg kapcsolat, […]; tartalma vicc, pletyka,
kép, weboldal, hivatkozás, (ál)hír is lehet” (Veszelszki 2013: 13). A folklorisztika számára a
mémek azért bírhatnak jelentőséggel, mert ezek az utánzás legkisebb egységeként variálód-
hatnak, így folklórjelenségek alapjául is szolgálhatnak. Monica Foote a memetika folklorisz-
tikai alkalmazhatósága mellett érvel, amikor kifejti, hogy a folklór mindig mémekből áll,
ugyanakkor nem minden mém tekinthető folklórnak (2007: 31). A mémeket már eddig is
több folklorisztikai tanulmány vizsgálta (McNeill 2009, 2013; Kaplan 2013), ugyanakkor mi
úgy véljük, hogy a mém meghatározás egyfajta terjedési módra utal, az internetes mém az
online közeg segítségével jut el az egyik felhasználótól a másikig. Álláspontunk szerint ah-
hoz, hogy egy mém folklórjelenséggé váljon, elengedhetetlen az, hogy variánsai keletkezze-
nek. Ily módon, mivel nem csak folklórtermékek sorolhatóak a mémek közé, hanem gyakor-
latilag bármilyen divatos jelenség, nem alkalmas az elektronikusan vagy a számítógép által
közvetített folklór összességének megnevezésére. Ugyanakkor azonban az internetkultúra
egyik alapvető émikus meghatározásáról van szó, emiatt számolni kell a folklorisztikának is
e fogalommal (Domokos 2013: 297), amely az utóbbi években teljesen beépült a köznyelvbe
és a hivatalos sajtó nyelvhasználatába is (vö. Huntington 2013). Dolgozatunkban a további-
akban köznyelvi értelemben és nem tudományos szakterminusként használjuk a mém, illet-
ve az internetes mém kifejezéseket.

Léteznek kifejezetten a mémeket gyűjtő és rendszerező oldalak, ilyenek például a
Mémizátor, önmeghatározása szerint az első magyar mémgenerátor,28 a Mémeskút,29 illetve

26 http://fenteslent.blog.hu/2014/03/17/marcius_unalmas_idusa; http://kard.blog.hu/2014/03/18/a_nevtelen_
rezsiharcos_szobra; http://gepnarancs.hu/2014/03/europa-legegysegesebb-orszaga-unnepelte-szombaton-a-
sajtoszabadsagot/; http://magyarhirlap.hu/igy-enekelte-orban-vendegeivel-a-kossuth-notat-video (letöltve: 2014.
június 3.).

27 http://faviccek.hu/kossuth-nota.html (letöltve: 2014. június 3.).
28 http://nyultam.com/meme-generator/
29 http://memeskut.hu/

 replika 155

az Egyesült Mém Művek.30 Az említett oldalak képanyaga, köztük a folklórjellegűek is gyor-
san terjeszthetőek, hiszen a webkettes alkalmazások révén könnyedén, néhány kattintással
megoszthatóak másokkal.

A mémek a hazai internetes politikai kultúrában is már bő évtizede jelen vannak, ko-
rábban csak statikus fotosopok, majd animált fájlok formájában is, végül a 2009-es európai
parlamenti választásokból már kampányvideo-paródiákat is ismerünk (Mózer 2009).31

A politikai tartalmú mémek kampányidőszakon kívül is jellemzően a politikusok szemé-
lyére, politikai és azon kívüli szerepvállalásaikra refl ektálnak, és jellemzően kritikát fogal-
maznak meg legtöbbször a humor, az irónia esztétikai és a Photoshop elnevezésű képszer-
kesztő szoft ver technikai segítsége révén.

A továbbiakban példákat szeretnénk hozni a 2014-es magyarországi országgyűlési, vala-
mint európai parlamenti választások alatt és után, tartalmilag és/vagy formailag a kampány-
tematikára refl ektálva létrejött mémek folklorizációjára. Elöljáróban szeretnénk leszögezni,
hogy az anyaggyűjtés és az elemzés mentes mindenfajta értékítélettől, az itt közreadott válo-
gatásba azok a mémtípusok kerültek be, melyek az előzetes felméréseink alapján népszerű-
nek és kifejezetten variábilisnak mutatkoztak.

Országgyűlési választások – a „Magyarország miniszterelnöke” mém

Orbán Viktor közel negyed évszázada kiemelkedően fontos szerepet játszik a magyar po-
litikai közéletben. A Fidesz egyik alapítója, 1990-től országgyűlési képviselő. 1993 és 2000
között, valamint 2003-tól pártjának elnöke, 1998-tól 2002-ig, illetve 2010-től Magyarország
miniszterelnöke. Személyisége és betöltött funkciói okán alakja körül viszonylag gazdag
folklór bontakozott ki (Povedák 2011: 159–175; 2014).32 A most bemutatandó képvarián-
sok alapjául is az Orbánra építő magyar és európai parlamenti Fidesz-kampányok hivatalos
plakátjai szolgáltak.

A 2014. évi volt az első olyan rendszerváltás utáni országgyűlési választás, amely csak
egyfordulós volt. Ez a tény, valamint az, hogy a kampányidőszak a korábbi évekhez képest
sokkal rövidebb ideig tartott (február 15. napjától a választásig, április 6-ig), hozzájárult
ahhoz, hogy várakozásainkhoz képest sokkal kevésbé volt intenzív és kiélezett a kampány,
ennek megfelelően úgy tűnik, hogy folklórtermelés terén is kevésbé volt aktív a lakosság. A
2002-es parlamenti választások két fordulója közötti időszak, mint láttuk, a folklóralkotások
szempontjából is kiugróan aktív volt (Balázs 2004; Nagy 2005).

A választás hivatalos részvételi adatai is azt tükrözik, hogy a parlamenti képviselők vá-
lasztása 2014-ben a korábbi évekhez képest kevésbé mozgatta meg az embereket, bizonyos
fokú érdektelenség, fásultság mutatkozott a választások vonatkozásában.33 Jól leképeződött

30 https://www.facebook.com/egyesultmemmuvek
31 A bukás című fi lm egy jelenetének népszerű paródiáiról lásd Domokos (2013a: 301–302).
32 Az elmúlt évek internetes folklórjában a miniszterelnökön kívül többek között az egykori köztársasági elnök,

Schmitt Pál is gyakran szerepelt (Domokos 2013a: 303–306).
33 2014-ben a választásra jogosultak 61,24%-a ment el szavazni. 1998-ban volt csak ennél kisebb a szavazói

aktivitás, ekkor a két fordulóban 56,26% és 57, 01% volt a részvételi arány: http://hu.wikipedia.org/wiki/2014-es_
magyarorsz%C3%A1gi_orsz%C3%A1ggy%C5%B1l%C3%A9si_v%C3%A1laszt%C3%A1s. Hagyományosan keve-
sebben, összesen csupán a választópolgárok 28,97%-a vett részt május 25-én az európai parlamenti választásokon
(http://valasztas.hu/hu/ep2014/877/877_0_index.html).

 156 replika

mindez a kampányban, annak hivatalos változatán túl, az online aktivisták tevékenységének
erőtlenségében is.

A Fidesz idei kampánya hangsúlyosan a miniszterelnök személyére épült, tekintettel arra
a tényre, hogy a mérések szerint Orbán Viktor népszerűsége megelőzte a pártjáét.

Az elektronikus folklór érzékenyen reagált a Fidesz Magyarország miniszterelnöke című
kampányplakátjára, melyre válaszul számos alternatív online kép- és szövegvariáció készült.
Az eredeti plakáton Orbán Viktor arcképe látható nemzetiszínű háttér előtt (1. kép). A felirat
végtelenül egyszerű: Magyarország miniszterelnöke. A plakát talán éppen egyszerűségénél
és szinte már bosszantóan didaktikus voltánál fogva a variációk gyártására rendkívül alkal-
masnak bizonyult. A Magyarország miniszterelnöke mém online változatai az eredeti kép
három fő részének (Orbán Viktor fényképe, a felirat és a háttér) valamely elemét módosítják:
a variációk egy része azzal a megoldással él, hogy Orbán fényképét kicseréli máséra, a felira-
tot pedig érintetlenül hagyja. A variánsok más része a miniszterelnök képmását és a hátteret
érintetlenül hagyva a szöveg módosításával ér el humoros-ironikus hatást. Végül van példa
arra is, hogy a hátteret, valamint a szöveget cserélik ki, míg a képmás változatlan marad.

1. kép. Magyarország miniszterelnöke (Orbán Viktor)

Forrás: egyszavak.tumblr.com

A speciális folklóralkotásokat generáló események, társadalmi, gazdasági és aktuálpolitikai
hírek fontosságának felismerése vezetett a hír-paródia és a „newslore” vizsgálatának ön-
állósodásához (Laineste 2003; Frank 2011). A newslore-t szóban, írásban és elektronikus
csatornákon is megjelenő, különböző műfajú folklóralkotások gyűjtőfogalmának tekintjük.
A newslore (hírfolklór), ahogyan az elnevezés is mutatja, a mindenkor aktuális hírekre ér-
zékenyen reagáló társadalmi válasz, egyfajta kritika, főként humoros, folklórjellegű alko-
tás. A hírparódia, a „hírfolklór” értelmezéséhez elengedhetetlen annak a közegnek a leírása,
amelyben az adott alkotásnak üzenete van/volt, a kontextus vizsgálatának tehát a produk-
tumot létrehozó hír bemutatására, mint történeti előzményre okvetlenül ki kell terjednie.

 replika 157

A Magyarország miniszterelnöke mémtípusban számos olyan kép található, amelyek az
orosz–magyar külkapcsolatokat tematizálják. Ennek hátterében egy pontosan lekövethe-
tő, aktuális, nemzetközi üzleti megállapodás áll. A magyar és az orosz miniszterelnök 2014
januárjában együttműködési szerződést írt alá az atomenergia békés célú felhasználásáról,
ennek keretében pedig hazánkban két új atomerőmű-blokk megépítéséről. Tekintettel a be-
ruházás hatalmas anyagi vonzatára (12 milliárd euró), melynek 80%-át 30 évre államközi
devizahitel formájában Oroszország nyújtja Magyarországnak, továbbá arra a tényre, hogy a
Nemzeti Fejlesztési Minisztérium tíz évre titkosította a megállapodást előkészítő dokumen-
tumokat, a 2014-es parlamenti választások egyik kampánytémája éppen a paksi atomerőmű
bővítésének ügye lett. Ez a kontextus szolgál magyarázó hátteréül a következő mémeknek:
A mikroblogok elhelyezésére és követésére kifejlesztett internetes felületen, a Tumblr-on
2014. március 16-án posztolt kép azzal a játékos megoldással él, hogy Orbán képét kicserélte
Vlagyimir Putyin, az orosz elnök arcképére, míg a felirat változatlanul Magyarország mi-
niszterelnökét hirdeti, utalva ezzel az orosz–magyar megállapodás visszásságaira34 (2. kép).

Az „Egymillióan a magyar sajtószabadságért” Facebook-közösség oldalára március 25-én
került fel egy variáns, amin Orbán és Putyin összemontírozott arca látható, a felirata pedig
Vlagyimir Mutyin. A szellemes alkotás 2845 like-ot és 1768 megosztást kapott35 (3. kép).

2. és 3. kép. Magyarország miniszterelnöke (Vlagyimir Putyin); Vlagyimir Mutyin

Forrás: csattogoslepke.tumblr.com; Facebook

Szintén 2014. március 16-án posztolta a Tumblr-on a Flash&bones nevű felhasználó azt
a képet, ami az eredeti választási plakátból csak Orbán arcképét hagyta meg. A nukleáris
erőműveket tematizáló kép a szocialista idők gyárpanorámás propagandaplakátjait idézi
(a közelmúltban nagy port kavart francia erőmű képének felhasználásával36), utalva a ter-
vezett paksi beruházásra, mely ezáltal az erőltetett iparosítás kontextusába helyeződött.
A felirat pedig a következő: Meseország miniszterelnöke. A kép 96 like-ot, illetve megosztást
kapott37 (4. kép). Ugyanebbe a gondolatkörbe tartozik az az Orbánt ábrázoló plakát, amely-
nek felirata a Magyarország miniszterelnöke és Oroszország nagykövete szövegeket, valamint

34 http://csattogoslepke.tumblr.com/post/79807609381 (letöltve: 2014. május 12.).
35 https://www.facebook.com/sajtoszabadsagert?ref=ts&fref=ts (letöltve: 2014. június 23.).
36 A francia energiatermelés jelentős hányadát nyújtó cattenumi erőmű bezárását környezetvédelmi okokra

hivatkozva több országban is demonstrációkkal követelték 2013-ban. http://kitekinto.hu/europa/2013/03/17/fran-
cia_atomerm_bezarasat_kovetelik_luxemburgban/ (letöltve: 2014. június 22.).

37 http://fl ashandbones.tumblr.com/post/79805725746 (letöltve: 2014. április 17.).

 158 replika

a magyar és az orosz nemzeti háttérszíneket váltogatja, míg a plakáton lévő kép a szöveg-
váltással egyidejűleg kacsint. A kép 2014. március 16-án került fel a Tumblrra a „halvadász”
nevű felhasználó oldalára.38

Egy másik mémen a miniszterelnök képe helyett egy fehér nyúl fényképe látható, min-
den más változatlan az eredetihez képest (5. kép). 2014. március 15-én Mesterházy Attila a
politikai hagyományoknak megfelelően miniszterelnök-jelölti vitára hívta Orbán Viktort,
aki nem volt hajlandó kiállni vele. A nyúlábrázolás ezek alapján érthető, Orbánra utal. Az
Együtt-PM szerint Orbán gyáva nyúlként futamodott meg a szokásos miniszterelnök-jelölti
vita elől. A kép az összefogás Facebook-oldalára került fel 2014. március 17-én, 2739 em-
bernek tetszett az ezen az oldalon megosztott kép és 1504 további megosztás történt erről
az oldalról.39 A képhez az Együtt-PM társelnöke, Szigetvári Viktor a következő kommentet
fűzte: „Orbán Viktor gyáván menekül a vita elől, pedig kormányfőként kötelessége lenne
számot adni terveiről! Ráadásul hazudik, amikor azt állítja, hogy Magyarország boldog és
egységes. A kormány egy megosztott és szomorú országot hagy hátra”.40

4. és 5. kép. Meseország miniszterelnöke; Magyarország miniszterelnöke (nyuszi)

Forrás: fl ashandbones.tumblr.com; Facebook

Több kreativitásnak enged teret az a változtatási módszer, ami a képet hagyja érintetlenül,
ellenben a feliratot módosítja kisebb vagy nagyobb mértékben. Szintén ellenzéki tónusú az
a kép, mely csupán egy dátummal egészíti ki a kampányplakát szövegét, minden bizonnyal a
képszerkesztő vágyát fogalmazva ezzel meg: 2014. április 6-ig Magyarország miniszterelnöke
(6. kép). A 2014. március 17-én egy közéleti blogger által a „Kötöttségek nélkül” elnevezésű
Facebook-oldalon posztolt kép a következő kommentárral jelent meg: „Na, szóval ez a pla-
kát ezzel a korrekcióval igazán korrekt J”. A kép 119 like-ot kapott és 63-an osztották meg
erről az oldalról.41

Az egyik legszellemesebb kreálmány egy szóviccel él: csak két betűt módosít az eredeti
plakát feliratán, mégis tökéletesen megváltoztatja ezzel az eredeti jelentést: „Magyarország a
miniszterelnöké”. Az így létrejött kép üzenete ironikus, utal arra, hogy a 2010–2014 közötti

38 http://halvadasz.tumblr.com/post/79794666751 (letöltve: 2014. április 22.).
39 https://www.facebook.com/egyuttkorszakvaltok/photos/a.280750868709494.68168.278219632295951/5201

44218103490/?type=1&theater (letöltve: 2014. április 17.).
40 https://www.facebook.com/egyuttkorszakvaltok/photos/a.280750868709494.68168.278219632295951/5201

44218103490/?type=1&theater (letöltve: 2014. június 22.) .
41 https://www.facebook.com/photo.php?fb id=573626526077714&set=a.164881300285574.35644.1147354653

00158&type=1&theater (letöltve: 2014. június 15.).

 replika 159

Orbán-kormány törekvései a rendszerváltozás óta a legszélesebb körű centralizációs válto-
zásokat eredményezték (7. kép). A képet „szarvas” nevű felhasználó tette közzé a Tumblr-
oldalán.42 Ugyanezt az orbáni központosítást talán még élesebben fogalmazza meg egy másik
kép, mely szintén a szöveget érintő szerkesztési eljárással jött létre. A miniszterelnök képe és a
nemzeti háttér ugyanaz, mint az eredetiben, a szöveg azonban eltér: Élő Isten (8. kép).43 Több,
stilisztikailag eltérő változatban is létezik az 1984 című regényből (Orwell 1989 [1948]) elter-
jedt mindent látó és kontrolláló Nagy Testvér alakjára utaló plakát, melyen az eredeti szöveg
helyett Orbán képe mellett A Nagy testvér fi gyel téged felirat olvasható (9. kép).44

6. és 7. kép. 2014. április 6-ig Magyarország miniszterelnöke; Magyarország a miniszterelnöké

Forrás: Facebook; szarvas.tumblr.com

8. és 9. kép. Élő Isten; A Nagy Testvér fi gyel téged

Forrás: Index

Más változatokban a plakát Orbán fényképe helyett Kádár Jánoséval (10. kép), illetve Szálasi
Ferencével (11. kép)45 jelent meg, ebben a kontextusban az erőmű bővítése az önkényuralmi
időkre utalhat (Hegyeshalmi 2014).

Az utóbbi években a Fidesz szövetségeseként emlegetett befolyásos üzletember, Simics-
ka Lajos fényképe is megjelent a plakáton Orbáné helyett, míg az eredeti felirat változatlan
maradt. A 2014. március 17-én a Tumblron a „Onceasoroksari” felhasználónevű blogger által
közzétett kép közel száz like-ot is kapott. Az így módosított tartalmú plakát talán a gazdasági

42 http://szarvas.tumblr.com/image/79814367340 (letöltve: 2014. június 15.) A kép itt 159 like-ot és továbbosz-
tást kapott.

43 http://galeria.index.hu/tech/2014/03/17/orban_a_fonok_a_memeskutban/5 (letöltve: 2014. június 22.).
44 http://galeria.index.hu/tech/2014/03/17/orban_a_fonok_a_memeskutban/4 (letöltve: 2014. június 22.).
45 http://fi deszfi gyelo.blog.hu/2014/03/16/vegre_kiderult_hogy_mi_a_fi desz_programja, http://galeria.index.

hu/tech/2014/03/17/orban_a_fonok_a_memeskutban/3 (letöltve: 2014. június 26.).

 160 replika

erő politikára való erős ráhatását mutatja be ironikusan (12. kép).46 Az elektronikus folklór
működési mechanizmusáról is árulkodik egy másik, „Zsírparaszt” nevű felhasználó kom-
mentje, aki a képet „Vámpírpillangó” oldaláról osztotta meg: „Nekem is ez jutott eszembe
[ti. Simicskáéra kicserélni Orbán képét – D. M.], de lusta voltam, és tudtam, hogy valaki más
megcsinálja helyettem”.47

10. és 11. kép. Magyarország miniszterelnöke (Kádár János); Magyarország miniszterelnöke (Szálasi Ferenc)

Forrás: Index

12. és 13. kép. Magyarország miniszterelnöke (Simicska Lajos); Ez nem Magyarország miniszterelnöke

Forrás: onceasoroksari.tumblr.com; pauszkoepkoedoe.tumblr.com

Bár kampányplakátról van szó, nem mindegyik variánsnak van politikai tartalma. Ezekre
jellemző, hogy a direkt kampányüzenet helyett a populáris kultúra valamely jelenségére ref-
lektálnak, fő humorforrásuk így éppen a kontextusváltás (vö. Bodoky 2006: 31). Humoros
megoldás például a „Pauszkoepkoedoe” nevű felhasználó Tumblr oldaláról vett kép, amely
Jimi Hendrix arcképe mellé azt írta, hogy Ez nem Magyarország miniszterelnöke (13. kép).48
Ugyancsak nem a kampánytematikát, inkább az ifj úságot sokkal jobban foglalkoztató kap-
csolatépítést, a közösségi oldalak kommunikációs stratégiáját veszik célba azok a képek,
amelyek a nemzeti trikolórt és Orbán képét felhasználva a Lányok írjatok, illetve a Mindenkit
visszajelölök feliratokkal játszanak (14–15. kép).49

46 http://onceasoroksari.tumblr.com/post/79810506256 (letöltve: 2014. június 20.).
47 http://vampirpillango.tumblr.com/post/79858030496 és http://zsir.tumblr.com/post/79858879218/nekem-

is-ez-jutott-eszembe-de-lusta-voltam-es (letöltve. 2014. június 22.).
48 http://pauszkoepkoedoe.tumblr.com/post/79804142656/tegyuk-tisztaba-a-gyereket (letöltve: 2014. június 20.).
49 http://eszpee.underground.hu/post/79799390396, http://cvikli.tumblr.com/post/79813537226/en-bede-

marton-nyomdokain-ezzel-palyaznak (letöltve: 2014. június 22.).

 replika 161

14. és 15. kép. Lányok írjatok; Mindenkit visszajelölök

Forrás: eszpee.underground.hu; cvikli.tumblr.com

Egy professzionális közéleti blogger által több mint két hónappal a választást követően köz-
zétett, a pártok kampányköltéseit vizsgáló cikk a plakát újabb variánsát használta fel (hozta
létre?) írásához illusztrációként: a hátteret és a képet érintetlenül hagyta, míg a szójátékon
alapuló szövegmódosítás a következő feliratot eredményezte: A miniszterelnök Magyarorszá-
ga.50 (16. kép). Ebben az esetben jól látszik, hogy az online folklórnál mennyire elmosódik a
határ a hivatalos, tudatos, irányított alkotás és a spontán, „népi” folklórreakció között. Meg-
állapíthatatlan ugyanis az, hogy a képet a blogger újságíró hozta-e létre, vagy felhasználta a
2014-es parlamenti választások egyik legtermékenyebb mémtípusának, az ún. Magyarország
miniszterelnöke mémeknek ezen darabját írásához.

16. kép. A miniszterelnök Magyarországa

Forrás: blog.atlatszo.hu

A fentiekben tárgyalt népszerű választásiplakát-paródiákra több újságíró is felfi gyelt és tett
közzé az internet különböző közösségi oldalairól származó mémgyűjteményeket51 2014.
március közepétől, így sok tízezer ember ismerhette meg a Magyarország miniszterelnöke
variánsait, melyeket aztán további ezrek osztottak meg és terjesztettek tovább.52

50 http://blog.atlatszo.hu/2014/06/az-allami-szamvevoszekhez-fordultak-a-partok-kampanykolteseit-vizsgalo-
civil-szervezetek/ (letöltve: 2014. június 22.).

51 A laikus netes folklórgyűjtemények folklorisztikai felhasználhatóságáról lásd pl. Domokos (2013a: 298);
McNeill (2013); Kaplan (2013).

52 A Magyarország miniszterelnöke alaposan megváltozott című írást lásd http://valasztas2014.hir24.hu/
trollvoks/2014/03/17/magyarorszag-miniszterelnoke-alaposan-megvaltozott/. Az Orbán a főnök a mémeskútban
című válogatást lásd: http://index.hu/tech/mem/2014/03/17/eszak-koreai_csokireklam_foszereploje_lett_a_
miniszterelnok/ A Simicska Magyarország miniszterelnöke – ellepte a netet a plakátos mém című írást lásd: http://hvg.hu/
velemeny/20140317_Mem_orban_plakat, Szakács (2014); valamint a már említett Szily (2014); és Hegyeshalmi (2014).

 162 replika

Európai parlamenti választások – az Üzenjünk Brüsszelnek mémek

A magyar választási eljárásról szóló törvénynek megfelelően53 az április 6-án tartott ország-
gyűlési választást követően legfeljebb 30 napig maradhattak kint a pártok plakátjai. Május
végén azonban az Európai Unió tagállamaiban, így Magyarországon is európai parlamenti
(EP) választást tartottak, melynek kampánya már április 5-én elkezdődött. A Fidesz a „Ma-
gyarország miniszterelnöke”-kampányplakátokat átragasztotta, így azokból az EP-választás-
ra szánt politikai üzenet lett, ezért további hetekre kint maradhattak az utcákon54 (17. kép)
(G. Sz. D. 2014). A hivatalos felirat a Magyarország miniszterelnöke helyett a következő lett:
Üzenjünk Brüsszelnek: Tiszteletet a magyaroknak!

Az egyik népi plakátverzióban mindent meghagytak úgy, ahogy az eredetiben volt, csak a
Tiszteletet… szövegrészt, azaz magát a Brüsszelnek szánt üzenetet cserélték ki, egyetlen szót
illesztettek a helyébe: Csak! A kép így az országgyűlési választások egyik kampányszlogenjé-
re való utalássá vált (Csak a Fidesz!)55 (18. kép).

17. és 18. kép. Üzenjünk Brüsszelnek: Tiszteletet a magyaroknak!; Üzenjünk Brüsszelnek: Csak!

Forrás: nyugat.hu, csattogoslepke.tumblr.com

2014. május 2-án a Tumblron tette közzé egy felhasználó azt a képet, amin a Tiszteletet…
szövegrész helyett ez olvasható: Küldjetek még pénzt!56 (19. kép). A plakátverzió jól megfogal-
mazza azt, hogy mit jelent az uniós tagság praktikusan a magyarok számára.

A Hír24 csatorna Facebook-oldalán május 13-án tették közre azt a variánst, amely a plakát
üzenetét így módosította: Védjetek meg minket Orbántól. A kép 256 like-ot kapott és 141-en
osztották meg innen.57 A kép mellé elhelyezett kommentár ugyanazt fogalmazza meg, mint
amit az előző variánsban láttunk: „Ja, és küldjetek még pénzt! – üzenjük Brüsszelnek”.

A Facebookon elérhető egy másik szórakoztató oldalról, a Párkockáról való az a kép,
amelynek az eredetihez képest egyetlen eleme sem maradt változtatás nélkül. Úgy tűnik
azonban, hogy az Üzenjünk… tiszteletet… nyelvi szerkezet éppen elegendő ahhoz, hogy vi-
lágosan értsük a kép üzenetét.58 Az Üzenjünk a magyaroknak: Még több tiszteletet Orbán

53 2013. évi XXXVI. 144. § (7).
54 http://www.nyugat.hu/tartalom/cikk/eu_indian_bajnai_gyikmosolyu_orban (letöltve: 2014. június 19.).
55 http://csattogoslepke.tumblr.com/post/84543119357 (letöltve: 2014. június 22.).
56 http://pontosan-ahogy.tumblr.com/post/84523048470/az-eredeti-se-rossz-magyarisztan-tumblr-com (le-

töltve: 2014. június 18.) A variánsot 143-an like-olták vagy osztották tovább.
57 https://www.facebook.com/Hir24/posts/724698324247768 (letöltve: 2014. június 22.).
58 https://www.facebook.com/photo.php?fb id=10152360611853467&set=a.10150201675448467.330467.85568

463466&type=1 (letöltve: 2014. június 22.).

 replika 163

Viktornak! – feliratú kép hátterében a népszerű politikusnak kezet csókoló idős emberek
láthatóak. A plakátparódia 283 like-ot és 243 további megosztást kapott (20. kép).

19. és 20. kép. Üzenjünk Brüsszelnek: Küldjetek még pénzt!;
Üzenjünk a magyaroknak: Még több tiszteletet Orbán Viktornak!

Forrás: pontosan-ahogy.tumblr.com; Facebook

A hvg.hu Vélemény rovatában megjelent egy rövid válogatás az Üzenjünk… – mémekből.59
A Facebookról és a Tumblrről származó gyűjtemény darabjai között az üzenet szövegének a
helyén találunk rovásírásos és cirill betűs szöveget is (Daszvidanyje!), trágárságot (Lófaszt a
picsátokba!), Gyurcsány Ferencre való utalást (Keresett a Feri!), illetve a magyaroknak szánt
üzenetet is: Message sur la Hongrie: Respect à Bruxelles! (Üzenet Magyarországnak: Tiszteletet
Brüsszelnek!).

Megfi gyelhető, hogy a mémet nem csak politikai tartalom közvetítésére használják.
A kam pányidőszak alatt, május 15-én egy mediterrán ciklon érte el hazánkat, mely ország-
szerte igen erős, viharos széllökéseket és a havi átlagos csapadékmennyiségnek megfelelő,
szokatlan nagy esőt hozott. A ciklont Yvettnek nevezték el a meteorológusok. Az internet
népe gyorsan reagált a jelenségre, felhasználva a Fidesz EP-plakátját. Az így módosított
képen Orbán Viktor áll viharkabátban a háborgó tenger előtt, a felirat pedig a következő:
Üzenjünk Yvette-nek: Tiszteletet a magyaroknak! (21. kép). A „szarvas” nevű Tumblr-blogger
képét az Index is felhasználta.60

A választások után a plakát, illetve a szlogen benne maradt a köztudatban, a Tiszteletet a
magyaroknak azóta szinte már szállóigévé vált. Erről tanúskodik a közelmúltból vett alábbi
variáns. 2014 júniusában az újonnan megalakult parlament elfogadta a reklámadó bevezeté-
séről szóló törvényjavaslatot, melynek értelmében a reklámokból származó árbevételek után a
médiavállalkozások kötelesek lesznek adót fi zetni. A törvényhez utólag hozzáfűztek egy mó-
dosító javaslatot is, amely szerint a reklámadó leginkább az RTL Klubot sújtja majd, legalább-
is a sajtó feltételezése szerint. A törvény elfogadását követő napokban élessé vált a kormány
és az RTL közötti kommunikáció hangvétele. Erre reagált a „Csattogóslepke” nevű Tumblr-
felhasználó, amikor június 13-án posztolta azt a képváltozatot, amin az eredeti felirat helyett a
következő szöveg olvasható: Az RTL Klubnak üzenjük: Levágott lófejet láttatok már?61 (22. kép)

59 http://hvg.hu/velemeny/20140505_Uzenjuk_Brusszelnek_keresett_a_Feri__bei 2014. május 5. (letöltve:
2014. június 22.).

60 http://index.hu/belfold/2014/05/15/yvette/uzenjuk_yvette-nek/ (letöltve: 2014. június 22.).
61 A fenyegető jelentésű levágott lófej Francis Ford Coppola 1972-ben forgatott klasszikus fi lmjének, A kereszt-

apának a híres lófejes jelenetére utal. http://csattogoslepke.tumblr.com/post/88693649832 (letöltve: 2014. június
22.). A kép 67 like-ot kapott.

 164 replika

21. és 22. kép. Üzenjünk Yvette-nek: Tiszteletet a magyaroknak;
Az RTL Klubnak üzenjük: Levágott lófejet láttatok már?

Forrás: Index

A dolgozat megírásakor a mémtípus széleskörűen elterjedt a hazai netes kultúrában és azon
túl is, az offl ine valóságban. A plakát szövege proverbiumként, parafrázisai viccekként élnek.
Azt egyelőre nem tudjuk megmondani, meddig lesz jelentése az Üzenjünk Brüsszelnek…
folklórjának, azt azonban leszögezhetjük, hogy a jelenség a 2014-es európai parlamenti vá-
lasztáshoz köthető, nagyjából március közepétől kezdve egyelőre még élénken benne van a
köztudatban. A plakátparódia formájában való üzenetküldés népszerűségét jól érzékelte a
hvg.hu, amikor mémgenerátor-alkalmazást tett közzé a honlapján. A megadott linkre kat-
tintva bárki könnyedén, fotosop nélkül is létrehozhatott képvariánsokat, csupán a felső és
a középső üres szövegmezőt kellett kitöltenie, míg a háttér és Orbán képe változatlan ma-
radt.62 Az így létrehozott képeket aztán a generált link továbbküldésével bárki könnyedén
ter jeszthette.

Összegzés

Dolgozatunkban kísérletet tettünk arra, hogy a magyar politikai közélet eseményei kapcsán
megvizsgáljuk napjaink folklorisztikájának médiaaspektusait, és röpke bepillantást nyújt-
sunk a 2014-es magyar országgyűlési és európai parlamenti választások folklórjába. Az in-
ternetfolklór egy tematikus csoportjának „in statu nascendi” követésére, feltárására és elem-
zésére vállalkoztunk. Bebizonyítottuk, hogy a választási folklórban továbbélnek hagyomá-
nyos műfajok és kitermelődtek sajátos, az internet adottságait kihasználó folklóralkotások
és folklórjellegű jelenségek, közöttük különösen hangsúlyosan a különböző mémtípusok.

Nyilvánvaló, hogy minden új módszer alkalmazása számos hibalehetőséget rejt magában,
a gyűjtés esetlegességeitől kezdve az értelmezés problémáján át az archiválás és publikálás
nehézségéig. Az volt az eredeti célkitűzésünk, hogy egy folklorisztikailag megalapozott és
jól átgondolt kutatást folytassunk a választások idején napjaink elektronikus folklórjáról.
A közhangulatban benne volt, hogy a választás végeredménye eleve borítékolt, emiatt a
korábbi évek kampányaihoz képest az érdektelenség jellemezte a közhangulatot. Talán en-

62 http://hvg.hu/tudomany/20140527_uzenjen_on_is_itt_a_fi desz_generator (letöltve: 2014. június 22.). A le-
töltés idején még aktív link most már nem működik, a korábban generált képek már csak abban az esetben elérhe-
tők, ha az alkotójuk valamilyen módon archiválta azokat.

 replika 165

nek és a rövid kampányidőszaknak volt köszönhető, hogy a folklór sokkal kevésbé játszott
szerepet 2014-ben, mint azt a korábbi évek alapján vártuk. Mindezek ellenére is számos
szöveges és vizuális alkotást sikerült felgyűjtenünk, melyekből jelen tanulmány keretében
csupán ízelítőül néhány fontosabbnak vagy érdekesebbnek tűnő jelenséget ragadtunk ki és
mutattunk be. Tanulságos volt azzal szembesülnünk, hogy a kutatás tárgyát (2014-es ma-
gyar választási folklór) túlságosan is tágan határoztuk meg, a teljességre törekvő gyűjtői
ambícióinkat hamar fel kellett adnunk. Jelen dolgozatban a klasszikus folklórműfajok közül
csupán a kortesdal, annak is egyetlen szövegcsaládja, a Kossuth-nóta továbbélésével foglal-
koztunk, illetve a kimondottan sok variánsban létező, folklórként értelmezhető mémekre,
konkrétan a Magyarország miniszterelnöke-, valamint az Üzenjünk Brüsszelnek-típusokra
koncentráltunk.

Az internet a politikai eseményekre adott azonnali válaszokat jól követhetővé teszi, ugyan-
akkor az internet gyűjtéséről számos elméleti és módszertani kérdés továbbra is nyitott. Ta-
nulságként fogalmaztuk meg a magunk számára, hogy nehéz előre megválasztani a gyűjtésre
legmegfelelőbb internetes felületet. A pontosan meghatározott keresőkérdés szintén alap-
vető jelentőségű az eredményes kutatás szempontjából. A széles spektrumú (sok honlapra
és műfajra fi gyelő) módszer nem tette lehetővé azt, hogy az egyes jelenségek kontextusát és
dinamikáját mélyrehatóan elemezzük, ehhez szűkebb, sokkal lehatároltabb vizsgálati tárgyra
van szükség. Számos online archívum, blog és újságcikk áttekintése után továbbra is kérdés
számunkra az is, hogy a hivatalos, a félhivatalos és a népi alkotások határainak elmosódása
miatt mit kezdhet a folklorista a szerzőség, illetve az adatközlő azonosíthatóságának kérdé-
sével, a forráskritika új kihívásaival. Mindezen szempontokat a további vizsgálatok során
érdemes lesz majd fi gyelembe venni.

Hivatkozott irodalom

Alekseevsky, Mikhail (2010): Internet v Folklorye ili Folklor v Internete: sovremennaya folkloristika i vertual’naya
real’nost’ [Internet a folklórban vagy folklór az interneten: Modern folklorisztika és virtuális valóság]. Interneten:
http://mdalekseevsky.narod.ru/alekseevsky-congress.pdf (letöltve: 2014. június 20.).

Arkhipova, Alexandra (2012): Jokes about Putin and the Elections Ten Years On, or, Is Th ere a Folklore of the ‘Snow
Revolution’? Forum for Anthropology and Culture (8): 303–336.

Astapova, Anastasiya (2013): To What Extent Are Jokes Reactional? (Based on a Joke Cycle about Yury Luzhkov’s
Dismissal). Folklore. Electronic Journal of Folklore 53: 7–28. Interneten: http://folklore.ee/folklore/vol53/
astapova.pdf (letöltve: 2014. június 20.).

Balázs Géza (2004): Választási sms-ek folklorisztikai-szövegtani vizsgálata. Magyar Nyelvőr 128(1): 36–53.
Balázs Géza (2011): Sms-nyelv és -folklór. Budapest: Magyar Szemiotikai Társaság – Inter Nonprofi t Kft . – Prae.hu.
Bendix, Regina (1997): In Search of Authenticity. Th e Formation of Folklore Studies. Madison: University of Wis-

consin Press.
Blank, Trevor, J. (2007): Examining the Transmission of Urban Legends. Making the Case for Folklore Fieldwork

on the Internet. Folklore Forum 37(1): 15–26.
Blank, Trevor, J. (2009a): Toward a Conceptual Framework for the Study of Folklore and the Internet. In Folklore

and the Internet. Vernacular Expression in a Digital World. Trevor J. Blank (szerk.). Logan, Utah: Utah State
University Press, 1–20.

Blank, Trevor, J. (szerk.) (2009b): Folklore and the Internet. Vernacular Expression in a Digital World. Logan, Utah:
Utah State University Press.

Blank, Trevor, J. (szerk.) (2012): Folk Culture in the Digital Age. Th e Emergent Dynamics of Human Interaction.
Logan, Utah: Utah State University Press.

 166 replika

Blank, Trevor, J. (2013): Th e Last Laugh. Folk Humor, Celebrity Culture, and Mass-Mediated Disasters in the Digital
Age. Madison: University of Wisconsin Press.

Blank, Trevor, J. és Robert Glenn Howard (szerk.) (2013): Tradition in the Twenty-First Century. Locating the Role of
the Past in the Present. Logan, Utah: Utah State University Press.

Bódán Zsolt (é. n.): Egy kortesdal margójára. Képviselőválasztások Gyulán 1887-88-ban. (Megjelenés előtt, kéz-
iratban.) Interneten: http://users.atw.hu/bodanzsolt/PDF/Egy%20kortesdal%20margojara..pdf (letöltve: 2014.
június 20.).

Bodoky Tamás (2006): Többet retusálunk, mint négy éve. Választási kampányplakátok az interneten. Médiakutató
6(2): 7–31. Interneten: http://www.mediakutato.hu/cikk/2006_02_nyar/01_tobbet_retusalunk (letöltve: 2014.
június 5.).

Burján András (2010a): Internetes politikai kampány. Médiakutató 11(3): 93–103. Interneten: http://www.
mediakutato.hu/cikk/2010_03_osz/08_internet_kampany/?q=kampány#kampány (letöltve: 2014. június 20.).

Burján András (2010b): Internetes politikai kampány 2. Médiakutató 11(4): 37–50. Interneten: http://www.
mediakutato.hu/cikk/2010_04_tel/03_internet_politika_kampany/?q=kampány#kampány (letöltve: 2014. júni-
us 20.).

Csörsz Rumen István (1999): Könyvek önmagunknak. Magyar kézirat-típusok a 18–19. században. In Az olvasó –
az olvasás. Irodalmi tanulmányok. L. Simon László és Th imár Attila (szerk.). Budapest: FISZ, 75–89.

Dányi Endre (2002): A faliújság visszaszól. Politikai kommunikáció és kampány az interneten. Médiakutató 3(7): 23–
36. Interneten: http://www.mediakutato.hu/cikk/2002_02_nyar/02_faliujsag_visszaszol/?q=kampány#kampány
(letöltve: 2014. június 24.).

Dányi Endre (2003): Posztmodern kampánytechnikák és az ellenőrzés válsága. In Kampánykommunikáció. Sárközy
Erika és Sleicher Nóra (szerk.). Budapest: Akadémiai Kiadó, 41–64. Interneten: http://www.kampanyarchivum.
hu/danyi_posztmodernkampany3.pdf (letöltve: 2014. június 3.).

Davies, Christie (2003): Jokes that Follow Mass-Mediated Disasters in a Global Electronic Age. In Of Corpse. Death
and Humor in Folklore and Popular Culture. Peter Narváez (szerk.). Logan, Utah: Utah State University Press,
15–34. Interneten: http://digitalcommons.usu.edu/usupress_pubs/52 (letöltve: 2014. június 3.).

Dawkins, Richard (2011 [1976]): Az önző gén. Budapest: Kossuth.
Dégh Linda (1952): A szabadságharc népköltészete. Budapest: Akadémiai Kiadó.
Dégh, Linda (1994): American Folklore and the Mass Media. Bloomington and Indianapolis: Indiana University Press
Domokos Mariann (2005): Népi írásbeliség a technika korában, avagy az sms mint folklórszöveg. In Mindenes

Gyűjtemény II. Tanulmányok Küllős Imola 60. születésnapjára. Gulyás Judit és Tóth Arnold (szerk.). Budapest:
ELTE BTK Néprajz Tanszék, 289–312.

Domokos Mariann (2007): Folklore and Mobile Communication. Fabula 48(1–2): 50–59.
Domokos Mariann (2010): Éteri üzenet. Folklórműfajok az SMS-kommunikációban. In Nemzeti művelődés – egy-

ségesülő világ. Vincze Ferenc és Zákány Tóth Péter (szerk.) Budapest: Napkút, 190–219.
Domokos Mariann (2013a): Az elektronikus folklór gyűjtéséről. In Ethno-Lore. A Magyar Tudományos Akadé-

mia Néprajzi Kutatóintézetének évkönyve. XXX. Berta Péter, Ispán Ágota, Magyar Zoltán és Szemerkényi Ágnes
(szerk.). Budapest: Akadémiai Kiadó, 292–320.

Domokos Mariann (2013b): Mutatvány a Magyar Népköltészeti Lexikonból. Elektronikus folklór, internet-folk-
lór, sms-folklór. In Ethno-Lore. A Magyar Tudományos Akadémia Néprajzi Kutatóintézetének évkönyve. XXX.
Berta Péter, Ispán Ágota, Magyar Zoltán és Szemerkényi Ágnes (szerk.). Budapest: Akadémiai Kiadó, 384–385;
398–399; 413–414.

Domokos Mariann (2014): Towards Methodological Issues in Electronic Folklore. Slovenský Národopis 62(2):
283–295.

Duff y, Margaret, Janis Teruggi Page és Rachel Young (2012): Obama as Anti-American. Visual Folklore in Right-
Wing Forwarded E-mails and Construction of Conservative Social Identity. Journal of American Folklore
125(496): 177–203.

Dundes, Alan (1980): Who Are the Folk? In uő Interpreting Folklore. Bloomington: Indiana University Press, 1–19.
Dundes, Alan és Carl R. (1978): Work Hard and You Shall Be Rewarded. Urban Folklore from the Paperwork Empire.

Bloomington: Indiana University Press.
Dundes, Alan és Carl R. Pagter (1987): When You’re Up to Your Ass in Alligators. More Urban Folklore from the

Paperwork Empire. Detroit: Wayne State University Press.
Dundes, Alan és Carl R. Pagter (1991): Never Try to Teach a Pig to Sing. Still More Urban Folklore from the Paperwork

Empire. Detroit: Wayne State University Press.
Dundes, Alan és Carl R. Pagter (1996): Sometimes the Dragon Wins. Yet More Urban Folklore from the Paperwork

Empire. Syracuse: Syracuse University Press.

 replika 167

Foley, John Miles (2012): Oral Tradition and the Internet. Pathways of the Mind. Urbana – Chicago – Springfi eld:
University of Illinois Press.

Foote, Monica (2007): Userpicks. Cyber Folk Art in the Early 21st Century. Folklore Forum 37(1): 27–38.
Frank, Russell (2011): Newslore. Contemporary Folklore on the Internet. Jackson: University Press of Mississippi.
Gaal, Georg von (1822): Märchen der Magyaren. Wien: Druck und Verlag von J. B. Wallishauser.
Gerő András (2004): A nemzet apja, „Isten második fi a” – Kossuth és kultusza. In uő Képzelt történelem. Fejezetek a

magyar szimbolikus politika XIX–XX. századi történelméből. Budapest: PolgArt, 53–159. Interneten: http://www.
habsburg.org.hu/fi les/konyvek/gero_andras_kepzelt_tortenelem_53-159.pdf (letöltve: 2014. június 3.).

G. Sz. D. (2014): Átragasztott orbános plakáttal kampányol a Fidesz az EP-választásokra. Interneten: http://index.
hu/kulfold/ep/2014/05/08/keddig_lehettek_kampanyplakatok/ (letöltve: 2014. június 22.).

Gulyás Judit (2010): Szövegalakítási eljárások a népmesekiadás során. A „Rózsa elfelejti Ibolyát” mesetípus nagy-
szalontai kéziratos és kiadott variánsai. In Folklór és nyelv. Szemerkényi Ágnes (szerk.). Budapest: Akadémiai
Kiadó, 313–334.

Gunda Béla (1980): A televízió a mai magyar faluban és folklórban. In Hiedelemrendszer és társadalmi tudat. 1.
Frank Tibor és Hoppál Mihály (szerk.). Budapest: Tömegkommunikációs Kutatóközpont, 315–323.

Hegyeshalmi Richárd (2014): Észak-koreai csokireklám főszereplője lett a miniszterelnök. Interneten: http://index.hu/
tech/mem/2014/03/17/eszak-koreai_csokireklam_foszereploje_lett_a_miniszterelnok/ (letöltve: 2014. június 24.).

Heyd, Th eresa (2009): A Model for Describing ’New’ and ’Old’ Properties of CMC Genres. Th e Case of Digital
Folklore. In Genres in the Internet. Issues in the Th eory of Genre. Stein, Dieter-Giltrow, Janet (eds.) Amsterdam:
John Benjamins Pub. Co., 239–262.

Hong, Sounman és Daniel Nadler (2012): Which Candidates do the Public Discuss Online in an Election
Campaign? Th e Use of Social Media by 2012 Presidential Candidates and its Impact on Candidate Salience.
Government Information Quarterly 29(4): 455–461.

Hoppál Mihály (1984): Szent Antal-lánc, avagy a szerencse lánclevele. Világosság 25(12): 769–776.
Huntington, Heidi E. (2013): Big Bird, Binders Full of Women & Bayonets and Horses. Th e Diff usion of Internet

Memes in Mainstream Media Coverage of the 2012 U. S. Presidential Campaign. (Konferencia-előadás: Na-
tional Popular Culture/American Culture című konferencián, Washington, D. C.) Interneten: https://www.
academia.edu/5415704/Big_Bird_Binders_Full_of_Women_and_Bayonets_and_Horses_The_Diffusion_
of_Internet_Memes_in_Mainstream_Media_Coverage_of_the_2012_U.S._Presidential_Campaign (letöltve:
2014. június 24.).

Kaplan, Merrill (2013): Curation and Tradition on Web 2.0. In Tradition in the Twenty-First Century. Locating the
Role of the Past in the Present. Trevor J. Blank és Robert Glenn Howard (szerk.). Logan, Utah: Utah State Uni-
versity Press, 123–148.

Katona Imre (1980a): Kortesdal. In Magyar Néprajzi Lexikon III. Budapest: Akadémiai Kiadó, 279–280.
Katona Imre (1980b): Kossuth-nóta. In Magyar Néprajzi Lexikon III. Budapest: Akadémiai Kiadó, 284–285.
Keszeg Vilmos (2008): Alfabetizáció, írásszokások, populáris írásbeliség. (Egyetemi jegyzet.) Kolozsvár: Kriza János

Néprajzi Társaság.
Kiss Balázs (2004): Az Internet politikatudományi diskurzusai. Információs Társadalom 4(1): 69–96.
Kiss Balázs és Boda Zsolt (2005): Politika az Interneten. Budapest: Századvég.
Kiss Balázs és Mihályff y Zsuzsanna és Szabó Gabriella (szerk.) (2007): Tükörjáték. A 2006-os országgyűlési válasz-

tási kampány elemzése. Budapest: L’Harmattan.
Krikmann, Arvo és Liisi Laineste (szerk.) (2009): Permitted Laughter. Socialist, Post-Socialist and Never-Socialist

Humour. Tartu: ELM Scholarly Press.
Kriston Vizi József (2006): Újesztendő, vígságszerző, sms-ben elküldendő. Agria (42): 379–388.
Küllős Imola (2012): Közkézen, közszájon, köztudatban. Folklorisztikai tanulmányok. Budapest: Akadémiai Kiadó.
Laineste, Liisi (2003): Researching Humor on the Internet. Folklore. An Electronic Journal of Folklore 25: 93–97.

Interneten: http://www.folklore.ee/folklore/vol25/humor.pdf (2014. június 20.).
Landgraf Ildikó (2014): Lajos Kossuth in Hungarian Folk Narratives. In Heroes and Celebrities in Central and

Eastern Europe. Povedák István (szerk.). Szeged: Department of Ethnology and Cultural Anthropology, 33–45.
Lyons, Benjamin A. (2013): Political Memes, Social Spaces. How Partisanship and Perceptions of Network Heterogeneity

Infl uence Corrective Intent and Views on Censorship. Interneten: http://www.academia.edu/6508355/
Political_Memes_Social_Spaces_How_Partisanship_and_Perceptions_of_Network_Heterogeneity_Infl uence_
Corrective_Intent_and_Views_on_Censorship (letöltve: 2014. június 3.).

McNeill, Lynne, S. (2009): Th e End of the Interet. A Folk Response to the Provision of Infi nitive Choice. In Folklore
and the Internet. Vernacular Expression in a Digital World. Trevor J. Blank (szerk.). Logan, Utah: Utah State
University Press, 80–97.

 168 replika

McNeill, Lynne, S. (2013): And the Greatest of Th ese Is Tradition. Th e Folklorist’s Toolbox in the Twenty-First
Century. In Tradition in the Twenty-First Century. Locating the Role of the Past in the Present. Trevor J. Blank és
Robert Glenn Howard (szerk.). Logan, Utah: Utah State University Press, 174–185.

Merkovity Norbert (2009): Barack Obama elnöki kampányának sajátosságai. Médiakutató 10(1): 97–106.
Mikos Éva (2010): A folklór fogalma(i), avagy a kifejezés nehézsége. In Folklór és nyelv. Szemerkényi Ágnes (szerk.).

Budapest: Akadémiai Kiadó, 59−68.
Mózer András (2009): Kampányhirdetés-paródiák üzenete. Interneten: http://m.hvg.hu/velemeny/20090524_

mozer_kampany (letöltve: 2014. június 23.).
Nagy Ilona (2005): Folklór „in statu nascendi”. Magyar választások 2002-ben. In Mindenes gyűjtemény I. Tanul-

mányok Küllős Imola 60. születésnapjára. Csörsz Rumen István (szerk.). Budapest: ELTE BTK Folklore Tanszék,
465–471. (Artes Populares 21.)

O’Reilly, Tim (2005): What Is Web 2.0, Design Patterns and Business Models for the Next Generation of Soft -
ware. oreilly.com. 2005. 09. 30. Interneten: http://oreilly.com/web2/archive/what-is-web-20.html (letöltve: 2014.
június 24.).

Ortutay Gyula (1940): Fedics Mihály mesél. Budapest: Egyetemi Magyarságtudományi Intézet.
Ortutay Gyula (1952): Kossuth Lajos a magyar nép hagyományaiban. Ethnographia, 63(1–2): 263–307.
Orwell, George (1989 [1948]): 1984. Budapest: Európa.
Papp-Váry Árpád (2002): HIV a politika. Vírusmarketing a választások két fordulója között. Marketing & Menedzs-

ment (3): 49–54.
Povedák István (2007): A média szerepe napjaink populáris kultúrájában. In Változó folklór. Tanulmányok Vere-

bélyi Kincső tiszteletére. Ambrus Vilmos és Schwarz Gyöngyi (szerk.). Budapest: ELTE BTK Folklore Tanszék,
153–160. (Folcloristica 10.)

Povedák István (2011): Álhősök, hamis istenek? Hős és sztárkultusz a posztmodern korban. Szeged: Gerhardus.
Povedák István (2014) One From Us, One For Us. Viktor Orbán In Vernacular Culture. In Heroes and Celebrities in

Central and Eastern Europe. Szeged: Department of Ethnology and Cultural Anthropology, 153–171.
Preston, Michael, J. (1994): Traditional Humor from the Fax Machine. ‚All of a Kind.’ Western Folklore 53(2):

147–169.
Radchenko, Daria (2013a): ’Ishchite nas cherez Yandex’. Metodiki i problemi sbora setevava folklora. Tautosakos

darbai. Folklore Studies (45): 116–161.
Radchenko, Daria (2013b): Odno absolyutno schastlivoye pis’mo. K voprosu o rasprostranyenii folklora v internete.

Antropologichesky Forum (18): 163–187.
Rutkoff , Aaron (2007): With ’LOLcats’ Internet Fad, Anyone Can Get In on the Joke. Th e Wall Street Journal. Interneten:

http://online.wsj.com/news/articles/SB118798557326508182?mg=reno64-wsj&url=http%3A%2F%2Fonline.
wsj.com%2Farticle%2FSB118798557326508182.html (letöltve: 2014. június 24.).

Sükösd Miklós és Dányi Endre (2002): M-politika akcióban. SMS és e-mail a 2002-es magyarországi választási
kampányban. In Mobilközösség, mobilmegismerés. Nyíri Kristóf (szerk.). Budapest: MTA Filozófi ai Kutatóintéze-
te, 273–293. Interneten: http://www.kampanyarchivum.hu/tanulmany01.pdf (letöltve: 2013. november 7.).

Szabó Dániel (2007): Katonadalok és az első világháború. Aetas 22(1): 44–62. Interneten: http://www.aetas.
hu/2007-01/szabo.pdf (letöltve: 2014. június 3.).

Szabó Gabriella, Mihályff y Zsuzsanna és Kiss Balázs (szerk.) (2011): Kritikus kampány. A 2010-es országgyűlési
választási kampány elemzése. Budapest: L’Harmattan.

Szakács András (2014): A mémmé válás logikája. Interneten: http://meltanyossag.blog.hu/2014/03/20/a_memme_
valas_logikaja (letöltve: 2014. június 25.).

Székely Iván (2008): Elektronikus kampánylevél-archívum. A hálózatelemzés lehetőségei. In Academia Buda-
pestiensis Communicationis et Negotii: Annales. Róka Jolán (szerk.). Budapest: Budapesti Kommunikációs és
Üzleti Főiskola: 307–316. Interneten: http://www.kampanyarchivum.hu/szekely_halozatelemzes.pdf (letöltve:
2014. június 22.).

Stefány Judit (1987): „…öltözzetek fehérbe”. Felülről szervezett népi kultúra. História 9(5–6): 44–46.
Szily László (2014): Óriási ziccer volt a Magyarország miniszterelnöke plakát. Interneten: http://cink.hu/oriasi-

ziccer-volt-a-magyarorszag-miniszterelnoke-pl-1545200139 (letöltve: 2014. június 22.).
Szűts Zoltán (2012): A web 2.0 kommunikációelméleti kérdései. Jel-kép (1–4): 85–93. Interneten: http://

communicatio.hu/jelkep/2012/1_4/szuts_zoltan.htm (letöltve: 2014. június 5.).
Takargawa, Stepanie és Victoria Carty (2012): Th e 2008 U.S. Presidential Election and New Digital Technologies.

Political Campaigns as Social Movements and the Signifi cance of Collective Identity. Tamara. Journal for Critical
Organization Inquiry 10(4): 73–89.

Tsakona, Villy és Diana Popa (szerk.) (2011): Studies in Political Humour. Amsterdam & New York: John Benjamins.

 replika 169

Ujváry Zoltán (1995): Kossuth Lajos a népdalokban. In uő Miscellanea. I. Debrecen: KLTE, 93–108.
Vargha Katalin (2005): Nincs új a net alatt. Antiproverbiumok az interneten. In Mindenes Gyűjtemény II. Tanul-

mányok Küllős Imola 60. születésnapjára. Gulyás Judit és Tóth Arnold (szerk.). Budapest: ELTE BTK Folklore
Tanszék, 371–388.

Veszelszki Ágnes (2013): Humor a digitális kommunikációban: az internetes mémek. In Sokszínű humor. A III.
Magyar Interdiszciplináris Humorkonferencia előadásai. Vargha Katalin, T. Litovkina Anna és Barta Zsuzsanna
(szerk.). Budapest: Tinta, 11–25.

 replika - 90–91 (2015/1–2. szám): 171–185 171

Balázs Géza

Netfolklór – intermedialitás és terjedés

Az e-folklór előzményei és felbukkanása a magyar kultúrában

Korunk infokommunikációs technológiái megduplázták a nyelvi létmódokat (a beszédet
és az írást), vagy másként, létrejöttek ezek alternánsai (a másodlagos szóbeliség és írásbe-
liség), valamint kialakították a szövegek/műfajok módosult vagy átmeneti mediális válto-
zatait (intermedialitás). Mivel a nyelvi létmódok folklórhordozók, mindez értelemszerűen
a folklórt (jelen esetben a netfolklórt) is érinti. E dolgozatban bemutatjuk a netfolklórt,
meghatározzuk a netnyelv és netfolklór kapcsolatát, fontosabb kutatási területeit, valamint
példákat hozunk a digitalizált kultúra „folklórarchívumaira”, egyes jelenségeire és azok ter-
jedési módjaira.

A 20. század utolsó évtizedével kezdődő technokulturális, digitális vagy informatikai
korszak kommunikációs technológiái létrehozták a nyelvhasználat új létmódjait, melyeket
összefoglalóan számítógépes kommunikációnak, hálókommunikációnak vagy CMC-kom-
munikációnak (computer-mediated communication) neveznek. Az évezredek alatt kialakult
beszéd és írás mellett kiteljesedett az ún. másodlagos szóbeliség, valamint felbukkant a má-
sodlagos írásbeliség (további megnevezésekkel: új beszéltnyelviség, írott beszélt nyelv, szim-
bolikus írásbeliség, virtuális írásbeliség, spontán írott nyelv, digitális írásbeliség, digilektus).
A technológia és a nyelvhasználat új létmódjai a kommunikációs üzeneteknek, és értelemsze-
rűen a folklórnak is új közeget, új terjedési lehetőséget kínálnak.

Bár az internet már létrejöttekor felvillantotta a folklórterjedés új lehetőségeit, a 2002. évi
magyarországi országgyűlési választásokon váratlanul felbukkant mobilkommunikációs
sms-kampány1 tette nyilvánvalóvá, hogy az 1980-as évek elején elkezdett (városi) folklórku-
tatásoknak (melyek pl. a graffi tiket és tetoválási feliratokat, majd a rendszerváltozás kapcsán
az új jelszókultúrát vizsgálták) az új technológiákra is fókuszálniuk kell. Pedig a 2002-es
sms-kampány technológiája, az sms, még csak gyönge „előhangja” volt a web2-nek, amely
már egyértelművé tette, hogy a közösségi élet és az ismét virulens hagyomány (illetve e tra-
díció átadása és átvétele) egészen új, virtuális terepet kapott. A web2 megjelenése nyomán
az angol electronicra utaló, „e” előtaggal ellátott jelenségek – az e-kultúra, e-nyelv, e-könyv,

1 Bár egyes helyesírási tanácsadók az SMS írásformát javasolják, a magyar helyesírás rendszerébe az sms jobban
illeszkedik, ezért magam a kisbetűs formát követem.

 172 replika

e-fi lológia, e-irodalom, e-retorika (vö. Balázs 2010) – minőségi változást hoztak. Ebbe a sor-
ba tartozik az e-folklór (és az sms- vagy [inter]netfolklór).

Az említett sms-kampányt korábban „futótűz- vagy pontról pontra kommunikációként”
értelmeztük (Balázs 2003), illetve az akkortájt a tömegrendezvényeken fölbukkanó, ún.
sms-falak kapcsán „elektronikus graffi tiről” (Balázs 2004) beszéltünk. Ezek az elnevezések
már folklórjellegű működésre utalnak. Végül az új médium folklorisztikus elemeinek jelö-
lésére az sms-folklór megnevezése terjedt el (a téma további bemutatásához és elemzéséhez
lásd: Domokos 2005, 2007, 2010; összefoglalóan: Balázs 2011).

Az internetes nyelvhasználat (melyet másodlagos írásbeliségként, spontán írott nyelv-
ként jellemezhetünk) sok tekintetben hordozója az új folklórjelenségeknek. Az utóbbi idő-
ben megélénkültek az új (virtuális) kultúrával, a másodlagos írásbeliséggel2 és a folklór új
formáival3 kapcsolatos tudományos kutatások. Több nép mobilkultúráját hasonlítja össze
a J. E. Katz és M. Aakhus (2002) szerkesztette alapmű. Az internetnyelv első monográfi áját
David Crystal írta (2001). A szerző ebben kitér – szóbeliség és írásbeliség összevetésével –
a netspeak (netnyelv) médiumára, a grice-i pragmatikai maximákra emlékeztetően meg-
határozza a netnyelv maximáit (alapelveit), programadóként elsőként írja le az e-mailek,
chatelők nyelvhasználatát, a virtuális világ és a web nyelvhasználatát, valamint kitekint az in-
ternet meghatározta nyelvi jövőbe. Ezeket a jelenségeket a mobilkommunikációra összpon-
tosítva, interdiszciplináris kitekintéssel vizsgálta a Westel Mobil Rt. (2004-től T-Mobile) és
az MTA közös, A 21. század kommunikációja című és Nyíri Kristóf vezette társadalomtudo-
mányi kutatóprogramja fi lozófusok, szociológusok, politológusok, kommunikációkutatók,
pszichológusok, nyelvészek bevonásával (lásd pl. német nyelvű összefoglalóját: Nyíri 2002).
A kutatócsoportban nem vettek részt néprajzkutatók, kulturális antropológusok, ám meg-
látásaik jelen megközelítés számára kulturális és nyelvészeti antropológiai nézőpontból is
tanulságosak. Például: a kommunikáció nem pusztán információközlés, hanem közösségi
aktus, így folklórfunkciója is van, ahogy Nyíri tömör összefoglalójában aforisztikusan fogal-
maz, a „mobiltelefon csúcstechnológiájú szerkezet, mely azonban őseredeti emberi kommu-
nikációs szükségleteknek felel meg” (Nyíri 2010: 23). Az alapvető emberi szükséglet mellett
több helyen hangsúlyozza a közösségi jellemzőket: „A kommunikáció, kivált a személyes
kommunikáció, mindenekelőtt nem az információcsere, hanem a közösségi összetartozás
fenntartásának eszköze” (2010: 25), illetve: „a mobilkommunikáció közösségfenntartó”,
s ennek nyomán – immár a hálózattudomány szemléletére és terminológiájára is utalva –
leírja a mobiltelefonos híváslisták alapján a szűkebb és tágabb online közösségi hálózatokat
(2010: 81–93).

Az internetnyelv vizsgálatának első nemzetközi monográfi ájával (Crystal 2001) párhu-
zamosan folytak már a magyar netnyelvészeti (internetnyelvészeti) kutatások is, sőt hama-
rosan megszületett a magyar összefoglaló (Bódi 2004; a netnyelvhez is lásd pl. Veszelszki
Ágnes (é. n.) online-bibliográfi áját, valamint külön internetes folyóirat is indult, az E-nyelv
Magazin, 2009–). Szaporodott a magyar anyagon végzett kutatás, amelyeknek egy része kap-
csolódik a netfolklórhoz is. Például az első magyarországi interdiszciplináris összefoglaló-
ban (Balázs és Bódi 2005) Balaskó Mária a társalgáselemzés módszerével közelít a chathez,

2 Vö. pl. Alekseevsky (é. n.) és Veszelszki (é. n.) online bibliográfi ájával.
3 Pl. Kõiva és Vesik (2009); a netnográfi ához: Janowitz (2011); a netfolklór antropológiájához lásd pl. Alekseev-

sky (é. n.) online bibliográfi áját.

 replika 173

s jut el a „csevegés etnográfi ájáig”. Csala Bertalan elsők között írta le tudományosan a blog
műfaját. A folklórral is érintkező nyelvi jelenségek kapcsán Veszelszki Ágnes a netnyelvi kö-
szönésformákat, ehhez kapcsolódva Dede Éva a gyerek-szülő kapcsolattartási formákat vizs-
gálta. A netnyelv szimbolizációs jelenségeit Bódi Zoltán, a betűk ikonikussá („metakritikus
jelekké”) válását Grétsy Zsombor írta le. Konkrét grammatikai alapú sms-nyelvi elemzést
végzett Zimányi Árpád. Az intermedialitáshoz kapcsolódva az írásbeliség-szóbeliség és
a multimedialitás-hipermedialitás változásait tárta fel Benczik Vilmos és Adámi Mária.
Az első interdiszciplináris összefoglalót követően értelemszerűen megszaporodtak a magyar
anyagon végzett kutatások (csak néhány, a nyelvi jelenségekre, terminológiára és módsze-
rekre összpontosító munka: Érsok 2006; Balázs 2011; Petykó 2012; Veszelszki 2011a).4

Kutatásainkat az teszi különösen időszerűvé, hogy a nyelvben kódolt kultúra miként vál-
tozik az egyes technológiák hatására, s vajon ennek milyen következménye van a kulturális
világokra, például a hagyományra. Az eddigi vizsgálatok azt látszanak alátámasztani, hogy
a kultúrát hordozó szövegek alkalmazkodóképesek, technológiáktól függetlenül tovább él-
nek, s a látható sok változás ellenére stabilak, főleg technikájukban változnak (vö. multi-,
sőt hipermedialitás), ám kevés egészen új kulturális/nyelvi forma keletkezik. De az is nyil-
vánvaló, hogy a folklór „szinteződik”, átmeneti formák jönnek létre. Azonban még mindig
kevés az arra vonatkozó tudásunk, hogy antropológiai jellemzőnk, a „folklór” átalakulása-
iban mennyire őrzi meg eredeti sajátosságait, s hogy az e-folklór nem jelent-e valóban új
minőségi változást; talán éppen a (kumulatív) kulturális evolúcióban való „megszaladást”
(megugrást).

Jelen- és jövőkutatás, valamint a netfolklór

A néprajztudománynak ma már természetes, hogy „korunk néprajza” is kutatási tárgya.
Akadtak olyan kutatók, akik közvetlen közelükben, közlekedési eszközön, munkahelyen-
iskolában, „aszfalton” (városban), sőt a „technicizált” világban is keresték a nem hivatalos,
a „népi” tudást, a folklórjellemzőket. A néprajztudomány szerint a „folk” és a folklór (folk-
lore: ’népi tudás’) tartalma, kiterjedése folyamatosan, történetileg változik. A néprajztudo-
mányban elfogadottá vált, hogy nemcsak a népnek, a parasztságnak, később a munkás-
ságnak, hanem a társadalom minden, nem hatalmi szerepű csoportjának van „néprajza”,
sajátos kultúrája, „szubkultúrája”, más megközelítésben úgy mondjuk: antropológiája. Sőt a
népi kultúra, a folklór közvetítőközege nemcsak a szóbeliség, hanem az írásbeliség is lehet.
Ehhez járulnak hozzá technokulturális-informatikai korszakunkban az újabb intermediális
lehetőségek.

Az intermediális kapcsán meg kell említeni a uni-, multi- és hipermedialitás jelenségét.
A különböző (egyben folklórhordozó) szövegek tipológiájában részben az új technológiák
hatására Petőfi S. János és Benkes Zsuzsa (2002) jutott a legmesszebbre. Kijelenthetjük, hogy
teljes unimediális vagy monomediális (azaz egyetlen médiumra szorítkozó) szöveg nehezen
képzelhető el, hiszen például a csak írott szöveg is tartalmaz tipográfi ai megoldásokat. Az új
technológiák hatására – Grétsy Zsombor korábban említett felfedezése kapcsán – a diakriti-
kus (azaz betűket módosító) jeleken túlmenő ún. metakritikus (betűket átértelmező) jeleket

4 Névtelen lektoraimnak itt köszönöm meg, hogy több nemzetközi és hazai adatra felhívták a fi gyelmemet.

 174 replika

is megfi gyelhetünk. Gondoljunk csak például erre: @ – már egy irodalmi folyóirat tipográfi á-
jában is: L@tó. Ugyanígy vélekedik Benczik (2006: 59) is a virtuális szöveg monomedialitását
elvetve. A legtöbb szöveg komplex jel, így multimediális (több jelrendszert igénybe vevő),
amennyiben verbális összetevőt nem tartalmaz, úgy multimediális kommunikátum. Petőfi
S. és Benkes külön kismonográfi át írtak a statikus ’verbális elem és kép/diagram/...’ típu-
sú komplex jelekről, de felhívják a fi gyelmet a dinamikus multimediális szövegekre (Petőfi
S. és Benkes 2002: 13–14), amelyek témánk szempontjából azért fontosak, mert a korábbi
statikus mobil- és infokommunikációs üzenetek mellett egyre több a dinamikus (pl. moz-
gókép). A hipermédia megnevezés Michael Heimtól származik (1998: 1), a magyarországi
szemiotikai szövegtanban Vass László határozta meg a hipermediális szöveget. Vass nyo-
mán Adámi Mária kifejti: a hipermédium „egy dokumentum (vagy dokumentumcsalád)
komputer alkalmazásával létrehozott nem lineáris organizációja” (Vass), vagyis „szövegek,
képek, hangfájlok stb. elektronikusan kapcsolt blokkja. (...) a hipermédium egymással nem
lineárisan összekapcsolt multimediális kommunikátumok halmaza” stb. (Adámi 2005: 328).
Úgy véltem, hogy a netnyelv és netfolklór vizsgálatában a modern nyelvészeti, például az
imént említett szemiotikai szövegtani és a folklorisztikai kutatások összekapcsolása még sok
előnnyel járhat.

Az antropológiai szemlélet erőteljesen szorgalmazza a „ma kultúrájának” vizsgálatát:
„A glo balizáció, az információs és a fogyasztói társadalom olyan folyamatokat hoznak létre,
melyek hatására a kulturális antropológiai vizsgálatok újabb és újabb lendületet nyernek”
(Boglár 2005: 29–30). A (népi) kulturális változók kiváltó okai között Voigt Vilmos fontos-
nak tartja a migrációt, a modernizációt, az urbanizációt, a szekularizációt, a műveltségi és a
kommunikációs változásokat:

A folklór szempontjából nem is annyira az újságok és a könyvek terjedése, hanem korábban a
postai levelezés, majd a fi lm, rádió, televízió megjelenése volt döntő fontosságú… Ezek gya-
korlatilag éltetik, újjászervezik a folklórt…. Napjainkban a mobiltelefon, számítógép, legújab-
ban az internet változtatta meg az életvitelt és életmodelleket. Különösen a fi atalok esetében
látszik ez jól. Azt viszont nem vettük eddig észre, hogy ebben az új közlésvilágban egyáltalán
maradna helye a folklórnak. (...) Persze az ilyen csatornákon történő viccmesélés, az innen
letölthető „esti mesék” már egészen új jelenségei a folklórnak (Voigt 2003: 12–13).

Kutatásaink a múltból a jelenbe, sőt talán a jelenből a jövőbe is tartanak; nem feledve,
hogy tudományunk lényeges üzenete: hogyan bukkan fel (ismétlődik) a jelenben a múlt;
s bizonyos tekintetben ennek alapján jövőbeli változásokat is megjósolhatunk, ahogy azt
pl. a hálózatkutató Barabási teszi azzal a könyve alcímébe foglalt jelszóval, mely szerint
„a jövő kiszámítható” (Barabási 2010). Barabási (2010: 41) felidézi, hogy a „véletlenszerű
mozgásra vonatkozó feltevés a tudományos kutatás minden területén felbukkan”, kíváncsi-
ak vagyunk az eszmék és újítások terjedésére, a diffúzió működésére, s bár nem említi, de
ehhez jó adalékot szolgáltathat a folklorisztika is a szellemi javak terjedési mechanizmusa-
inak vizsgálatával.

Az új technológiai jelenségek a tudomány számára is új lehetőségeket kínáltak: például
azt, hogy a „terepmunka” anyagát nemcsak valós helyszíneken, hanem a mobilkommuniká-
ciós és hálózati eszközök (világháló) felhasználásával is össze lehet gyűjteni, ráadásul nagyon
gyorsan és nagy mennyiségben lehet multimediális adattárakat létrehozni, s az új techno-
lógiák a gyűjtés mellett az elemzésre és bemutatásra is számos új lehetőséget (hang, kép,
táblázat, grafi kon) adnak.

 replika 175

A netfolklór elméleti háttere

A jelenségek korai művészetelméleti leírása analógiát kínál a néprajztudománynak. Az egy-
másba fonódó modern-posztmodern kulturális jelenségeket Ihab Hassan nyomán Kömlődi
Ferenc így foglalja össze:

a kötött, zárt formákhoz ragaszkodó modernizmussal szemben, a pomo [posztmodern, B. G.]
széteső, nyitott antiformákat jelent. A modern cél- és tervszerűséget a pomóban a véletlensze-
rűség és a játékosság váltja fel. Emitt hierarchia, amott anarchia. A hangsúly a befejezettségről
magára a folyamatra helyeződik át. Alkotás, totalizáció és szintézis ellentéteként a nemalkotás,
a dekonstrukció és az antitézis lesz releváns. Műfajcentrikusság helyett szintagma, olvasat he-
lyett félreolvasat, történet helyett antitörténet, uralkodó kódok helyett egyéni nyelvhasználatok,
metafi zika helyett irónia és a határozottságot felváltó, a posztmodern érzékenységnek alapot adó
határozatlanság (Kömlődy 1999: 39).

Az 1990-es évek elejétől számíthatjuk az informatikai technológiák permanens forradalmát.
Felszámolódni látszik az elit- és a populáris kultúra közötti éles határ. A szélsőségesen indi-
vidualizált létszférát a folyamatos médiavalóság uralja. A média átveszi a kultúra, a művésze-
tek és a politika szerepét. A technovilág virtuális (azon belül kommunikációs, nyelvi) létmó-
dokat teremt. Kiteljesedik a képi (ikonikus) fordulat. Az új technológiáknak köszönhetően
az emberek a folyamatos jelenben élnek. A vizualitás és a jelenlétélmény eluralkodása egyes
társadalomkutatók szerint (Nyíri 2010: 23) visszatérést jelent a kommunikáció természetes,
eredeti formájához, a közvetlen, személyes emberi kommunikációhoz; sőt: az „ősközösségi
formákhoz”.

A folklór és a mai folklór összetett jelenség. Hagyományosan beszélnek („tiszta”, „eredeti”,
„autentikus” vagy „szerves”) folklórról, majd jelzős szerkezettel mai falusi és városi folklór-
ról (ha érdemes a különbségtevés a sok falusi jellegű város kapcsán), összekapcsolva: mai
folklórról. Technológiája (létmódja) kapcsán létezik szóbeli (orális) és van írásbeli (kézzel
írt vagy nyomtatott, azaz „literális” vagy alfabetikus) folklór. A folklór keletkezése, alkalma-
zása, „élete” kapcsán szó lehet protofolklórról, folklórról és posztfolklórról. A protofolklór
kialakulásban lévő folklór, melynek egyik elméleti megalapozása talán az egyszerű formák
elmélete (Jolles 1956). A posztfolklór pedig a szétesés, a kihalás stádiumát jelöli (amely át-
menet is lehet új folklórformák felé).

A folklorisztika számára talán már nem kérdés, hogy egyáltalán lehetséges-e „vegytisz-
ta” vagy „szerves” folklór, a köztudatban azonban folyamatosan hallani „érintetlen”, „tiszta”,
„autentikus” folklórformákról. Nyilvánvaló, hogy a folklór állandó kölcsönhatásban van a
különféle kulturális szintekkel. Kialakulásában szerepet játszik egyfajta szinkretikus (nem
diff erenciálódott) ősművészet (kvázi összművészet), melyből fokozatosan diff erenciálódik
a folklór és a hivatásos művészet, majd pedig megjelenik a tömeg- vagy populáris kultúra
(és művészet), mely részben beolvasztja a folklórt; az urbanizációval felbukkannak a folk-
lorisztikus elemek, a mesterségesen életben tartott folklór (folklórkultusz) (a téma bővebb
kifejtése Király 1983: 141–146). A különféle technikák lehetőséget adnak a folklór és a po-
puláris kultúra találkozásának és összeolvadásának, amit előbb audiovizuális folklórnak is
neveztek (Király 1983: 142), s ezt teljesíti ki korunk e- vagy netfolklór világa. A folklór vari-
ációi a médium, azaz a hordozó tekintetében is sokféleséget, intermedialitást mutatnak. Ese-
tünkben a netfolklór először mint sajátosan írott (verbális) folklór jelenik meg, majd némi
késéssel felbukkannak egyéb vizuális, sőt akusztikus formák és a statikus közlésmód mellett

 176 replika

a dinamikus (mozgó) kommunikátumok. Míg a viccgyűjtő és -megosztó portálok eredetileg
csak statikus, és fő tendenciájukat tekintve unimediális verbális szövegeket tartalmaztak,
később megjelentek a statikus, majd dinamikus képi kommunikátumok (a statikusokra egy
rokon példa a később tárgyalandó ún. „hungaromém”), s ezzel multi-, sőt a kiterjesztett ter-
minológiával hipermediálissá váltak.

A kulturális szintek közötti függőleges mozgást a folklorizmus (népiből hivatásossá válás;
„népiesség”), neofolklorizmus (új népiesség) és a folklorizálódás/folklorizáció (népivé válás)
terminusokkal jelöljük (Voigt 2014: 108–109). A folklorizmus másként: másodlagos vagy
szervezett folklór.

Liszka József (2013: 10–11) a folklórnak a következő átmenetiségeit határozza meg: disz-
ciplináris (népköltészet-írásbeliség, írásbeliség-szóbeliség; közte: hamis vagy ál-átmene-
tiségek, pl. internetes vagy kiberfolklór), szerkezeti (variálódás; egyik motívum átmegy a
másikba), stiláris (ha a lejegyzők ültetik át más létformába), vertikális (történeti, időbeli),
horizontális (földrajzi, nyelvi határokon átlépő). A minimálfolklór elképzelhető úgy is, mint
kezdeti folklór (protofolklór), illetve más, ellentétes jelentésben, mint minimumra, jelzés-
szerűre zsugorodó posztfolklór. Mindkét jelenség létezik a netfolklórban.

A kulturális szintek közötti áthatásokat, keveredéseket a tömegkommunikáció (tömeg-
média) felgyorsította. A technokulturális-informatikai világ konvergens (összetartó, egy
médiumban sok funkciót egyesítő) új médiája (polimédia, crossmédia, közösségi média)
új tér-idő-közösség dimenzióba, leginkább a folklór világára jellemző szinkron jelenségek,
az „áramlások terébe”, az „időtlen időbe” helyezi az embert. A mediális és digitális kultúra
számos (átmeneti) folklórjelenséget tartalmaz.

Az elektronikus térben megjelenő folklórjelenségeket gyűjtőfogalommal e-folklórnak ne-
vezzük. A netfolklór a technokulturális (informatikai, digitális) korszak technikai eszközein
intermediális módon (médiumváltással) megjelenő, hagyományon alapuló, változatokban
terjedő, kommunikációs létmódját tekintve leginkább a másodlagos (vagy spontán) írásbe-
liségben terjedő folklór. A netfolklórral rokon értelmű megnevezés a kiberfolklór.

Az sms leginkább a mobilkommunikációhoz kötődik, ezért inkább az e-folklór része,
folklorisztikus jelenségeit sms-folklórnak nevezzük. Ilyen technikai „alkategória” lehetett
korábban a széles körben el nem terjedt stencil- vagy xeroxfolklór. A kapcsolatépítő portálo-
kon, pl. a Facebookon a „lájkolható” (azaz tetszésjellel ellátható) tartalmakat (beállítástól füg-
gően) ismerősök, mások is láthatják, ily módon is terjedhetnek szövegek, képek. Veszelszki
Ágnes (2011b) ezt Facebook-folklórnak, „lájkfolklórnak” nevezi. Veszelszki és Parapatics
(2014: 182) későbbi tanulmányukban a gyász új jelenségei kapcsán a lájkfolklórhoz tarto-
zónak tartják a következő jelenségeket: „bakancslista”-összeállító felhívások (mit akar, mit
kell még megtennie valakinek a halála előtt), a „haldoklók utolsó mondatai” és az „5 ta-
nács, mielőtt meghalsz” típusú szövegek,5 illetve a nyelvi divatjelenségként folyamatosan
fel- és eltűnő „Müller Péter-, Oravecz Nóra-, Popper Péter-, Paulo Coelho-, Buddha- vagy
Gandhi-idézetek”, melyekről nem nehéz belátni, hogy a folklorizálódás vagy még inkább a
„neofolklorizálódás” jelenségei.

5 Magam kissé kételkedem abban, hogy a „haldoklók utolsó mondatai”-féle összeállítások „gyászmunkát” je-
lentenének, sokkal inkább tartom ezeket humornak, és emlékeim szerint már az e-folklór előtti időszakban is fel-
bukkantak (bár talán a halállal való perlekedés/viccelődés a gyász fogalomkörébe is besorolható).

 replika 177

A netfolklór technológiai háttere

A kommunikációs üzenetek kiterjedését szolgálta korábban a fénykép, a fi lm, a televízió ter-
jedésével kezdődő, előbb multimediálisnak nevezett, majd a digitalizációval (digitális fény-
kép, fi lm) kiteljesedő ikonikus (képi) fordulat. A jelenségegyüttest Gottfried Boehm nevezte
el ikonikus fordulatnak, Mitchell képi (pictural) fordulatnak, Gombrich vizuális kornak,
Guy Debord látványtársadalomnak (az összegzés itt Kapitány és Kapitány 2009: 15).

A netfolklór fő technológiai háttere: a tömegkommunikáció, a mobilkommunikáció és az
informatikai világ (internet, adattárak) összekapcsolódása (konvergenciája), „hálózatosodá-
sa”, új személyes és közösségi kommunikációs formák létrejötte. Az internet második gene-
rációja, a web2 létrehozta a közösségi médiát (social media), mely olyan internetes eszközök
és oldalak összessége, amelyek szöveges-képes, valamint további multimediális lehetőséget
kínáló tartalmakat hordoznak (létrehoznak, módosítanak, továbbítanak), építenek a felhasz-
nálók részvételére, együttműködésére (interakciójára) és állandó (jelen idejű) kommuniká-
ciós elérhetőségére (a jellemzők összefoglalása itt: Veszelszki és Parapatics 2014: 180).

Az újabb informatikai-kommunikációs technológiákkal a kommunikációs (nyelvi) lét-
módok megduplázódtak: másodlagos szóbeliség, másodlagos írásbeliség. Az informatikai
világ új lehetőséget teremtett a folklór számára. Minden médiumnak (kommunikációs köz-
vetítő közegnek, eszköznek) van folklórhordozó szerepe. Az elsődleges szóbeliség „techno-
lógiája” az élőszó, az elsődleges írásbeliségé a kézírás. Az elsődleges kommunikációs lét-
módoknak megjelentek technológiai kiterjesztései. Először az elsődleges írásnak: nyomta-
tás, írógép, egyéb sokszorosító eljárások, de ezek még nem jártak föltétlenül az elsődleges
írásbeliség minőségi átalakulásával. Az elsődleges szóbeliség technikai kiterjesztése (telefon,
hangfelvétel, hanglemez, rádió stb.) azonban létrehozott egy új minőséget, a másodlagos
szóbeliséget (Ong 1982). Az informatikai világ kitermelte a másodlagos írásbeliséget, az új
eszközökön használt sajátos írásbeli nyelvezetet (Ong, Kleine és Gale 1996: 80).

A nemzetközi szakirodalomban elfogadott nézet, hogy az írásbeliségnek új formája alakul
ki napjainkban, s ennek sajátos, műfajtól független nyelvi jellemzői vannak. Átfogóan má-
sodlagos írásbeliségnek nevezhetjük ezt az írásbeliséget (a magyar kutatásban elterjedt egyéb
terminusait már ismertettem). Erre a jelenségre legújabban Veszelszki Ágnes (2011c: 157)
bevezette a digilektus fogalmát. A digilektus új (elvont) nyelvváltozat, a digitális média
nyelv használati módja, amelyet a szociolektus, dialektus terminusainak mintájára alkotott
meg; így írja le:

A digilektust mint sajátos nyelvváltozatot formai, pragmatikai-szövegtani, grammatikai, illetve
lexikai jellemzők alapján lehet defi niálni. Formai szempontból elsődlegesen a normától eltérő
helyesírású alakok, a redukciós (rövidítő) tendencia és az ikonikus jelleg (emotikonhasználat)
emelendő ki. (...) Pragmatikai szempontból vizsgálva a digilektus szövegeit, a beszélt nyelvre
jellemző, egymásba fonódó tematikus szálak, valamint a fatikus funkció kiemelt szerepe tűnik
fel (Veszelszki 2011c: 157–158).

A defi nícióhoz folklorisztikai szempontból érdemes hozzátenni, hogy föltehetőleg a digitális
folklór szövegeinek jellemzői is vizsgálhatók e szempontok szerint.

A főbb „technológiák”, alkalmazási lehetőségek folyamatosan szaporodnak: sms, e-mail,
chat, MSN, Iwiw, Facebook, Twitter, Tumblr. Az új folklórformák terjedését számos terjesz-

 178 replika

tő technológia szolgálta: stencil, fénymásoló gép, asztali és hordozható számítógép, nyom-
tató, szkenner (lapolvasó), internet (web1 és web2). A „hangzó” folklór esetében említeni
kell még olyan régi és újabb technológiákat, mint például: rádió, walkman (sétálómagnó),
discman, MP3, okostelefon. A technológiák a konvergencia (egy eszközben sok funkció) és
a „miniatürizálódás” felé mutatnak, s ez mintha párhuzamban lenne egyes folklórműfajok
miniatürizálódásával.

Amint már volt róla szó, a netfolklór eleinte jobbára a puszta írásbeliség segítségével ter-
jedt, ám a digitalizációs technikák (hangrögzítés és fényképezés) fejlődésével és az internet
terjedésével gyakoribbá váltak az ikonikus fordulatot jellemző képi, illetve a szöveget vagy
verbális elemet és képet alkalmazó intermediális (multi- és hipermediális), illetve ezek to-
vábbi variánsai: verbális elem és statikus/dinamikus kép, sőt akusztikai megoldások. A fő
irányok: verbálisból képi, statikus képből dinamikus/mozgókép, akár azt is mondhatnánk,
hogy az intermedialitás „fokozódik”: pl. égő-lobogó karácsonyi gyertyákat imitáló „mozgó”
sms-üzenet; jellemző vagy tréfás gegeket tartalmazó mini képüzenet; egy részüket mém-
nek is nevezik. (Az eff éle – folklórhordozó – szövegek/jelkomplexumok tipológiájához lásd:
Petőfi S. és Benkes 2002).

Az új technológiák egyik következménye a VR, azaz a virtual reality (virtuális való-
ság, látszatvilág, minthavilág). Jellemző eszköze a 3D-s technika (kellékei: fejre erősíthető
VR-sisak, adatkesztyű, valamint joystick), jellemző műfaja: a számítógépes játék, online
sze rep já ték, benne manipulált „hasonmásokkal”, hibrid lényekkel, ún. avatárokkal. Jean
Baudrillard (2000 [1981]) erre a jelenségre vezette be a szimulákrum szakkifejezését. A szimu-
lák rum a konstruált, szimulált valóság világa, amelyben eltűnnek a valóság és a látszat közöt-
ti határok. Nyilvánvaló, hogy ennek a virtuális világnak, a szimulákrumok világának szoros
kap csolata van a hagyományos folklór „szerepjátékaival”, képzeletbeli tájaival, lényeivel, csele-
ke de te i vel. (Lásd még Kömlődi 1999: 249; Bernard és Withalm 2000; Csákvári 2008: 24–32;
Isabella 2007).

A netfolklór mint a technológiák következménye

A kultúraátadás lehet közvetlen és közvetett. Eredetileg a hagyományozódás közvetlen mód-
ja jellemző a népi kultúrára és (technológiák által) közvetett (közvetített) módja a hivatalos
kultúrára. Az első mód a szóbeli, a második az írásbeli kultúrára jellemző. Ám a technológi-
ák valamennyi átadást közvetítetté tesznek. Herman Bausinger felfogásában a technika és a
népi kultúra között szoros kapcsolat van: „a technika a népi kultúra szubjektumává válik…
[A] technika jelenségei szinte mindenütt felbukkannak a kulturális megnyilatkozásokban”
(1995 [1961]: 39). A népi kultúra technikai formáit (mint civilizációs vagy tömegkulturális
jelenséget) nem kell kizárni a kutatásból. Bausinger szerint a technika nem bomlasztja fel
a népi közösségeket, legföljebb a megnőtt mobilitás a viszonyokat rugalmasabbá teszi, a
régi szomszédsági viszonyok helyett újabb ismeretségi, érintkezési körök jönnek létre. Ösz-
szességében nem látszik csökkenni a csoportélet intenzitása. Sőt: „Alkalomadtán maguk a
technikai jelenségek teremtenek vagy hoznak létre új csoportokat”, valamint: „A technikai
berendezések néha még a régi »közösségi formákat« is visszahozzák vagy helyreállítják”
(Bausinger 1995 [1961]: 40). Dégh Linda (1994) „technikai optimista” szemmel ír az ameri-
kai folklór és a tömegkommunikáció kapcsolatáról:

 replika 179

[a] mass media felszabadította a folklórt az úgynevezett alávetett osztályokba való korábbi be-
zártságából és a – mind pozitív, mind negatív – előítéletektől, amelyek megbélyegezték. A folklór
mindenkié, nemcsak a kirekesztett, iskolázatlan tömegeké. Közös kulturális tulajdon, amely jel-
lemzi gondolkodásmódunkat, hiedelmeinket és álmainkat, és azt a módot, ahogyan identitásun-
kat meghatározzuk (Déghet idézi Fosztó 1999: 300).

Cherry szerint az „egyik társadalmat a másiktól az eltérő kommunikációs technológiák kü-
lönböztetik meg. Ezeknek a technológiáknak gondolkodásmód- és érzelemirányító szere-
pük van” (1983: 95). McLuhan a technológiák és a kultúra közötti kapcsolatot így látja:

[ha] az új technológia egy vagy több érzékünket kiterjeszti a társadalom rajtunk kívüli világába,
akkor abban a kultúrában érzékeink között új arányok fognak megjelenni. Hasonló ez ahhoz,
ami akkor történik, ha egy dallamhoz új hangot tesznek hozzá (2001 [1962]: 55).

Példái: a nyomtatással a szem felgyorsult és a szó elhalkult. Következtetése: „Az érzékeink
különféle kiterjesztései által eredményezett érzékszervi aránymódosulások ismerete nélkül
nem alkotható meg a kulturális változás elmélete” (McLuhan (2001 [1962]: 57). McLuhan
nyomán írja Kömlődi:

Egy-egy médium nem más, mint egy-egy érzékszervünk, testrészünk meghosszabbítása: az
autó, a ’gépmenyasszony’ a lábunké, a telegráf társadalmi hormon, és így tovább. A legintelligen-
sebb közlési eszköz, a számítógép tudatunk kiterjesztése (1999: 69).

Folytatva a hasonlatokat: az internet „kihelyezett agy”, „kihelyezett memória”.
A folklorisztikus-netfolklorisztikus szokások kapcsolatára, a folklórelemek netfolklórrá

válására számos friss kutatás utal. Az intermedialitásra és a kommunikációs hordozókra össz-
pontosító tanulmányunkban azonban érdemes felhívni a fi gyelmet egy új jelenségre, a halál,
a gyász új (internetes) folklorisztikus formáira és annak nyelvi megnyilvánulásaira. Veszelszki
és Parapatics így összegzik ezzel kapcsolatos (digitális korpuszt alapul vevő) tanulmányukat:

Az online gyászmunka jellemző megjelenési területei a következők lehetnek: emlékweboldalak,
a közösségi oldalakon megosztott, a halálra emlékeztető (ál)bölcsességek, a haldoklók, halálos
betegek (vagy hozzátartozóik) beszámolói, a halálhírről és a temetés helyszínéről és időpont-
járól szóló közösségi oldalas híradás, az elhunytak profi loldala és ennek átalakítása személyes
emlékoldallá, illetve az elhalálozottakra emlékező közösségi oldalak. Mindez összeköthető az
úgynevezett technospirituális gyakorlatokkal (a közösségi oldalakon az elhunyttal való kom-
munikációval és a halál utáni profi lmenedzseléssel) (Veszelszki és Parapatics 2014: 194–195).

Példáinkból látható, hogy a kulturális (folklorisztikai, nyelvi) változások folyamata ösz-
szefügg a technikai fejlődéssel, a technikai fejlődés azonban nem tünteti el a hagyományos
kulturális formákat, legföljebb módosítja azokat, sőt az is előfordul, hogy régi formákat
visszahoz vagy helyreállít. Példaként említhetjük itt a mobilkommunikációval a „bekap-
csoltság és elérhetőség” „örök jelenlétéhez” (Hans Ulrich Gumbrecht kifejezésével élve:
a „széles jelenhez”6) való visszatérést, vagy éppen az sms-szövegírás sok olyan momentu-
mát, amelyek korábbi írásbeliségi hagyományok fölelevenítését jelentik (pl. képírás, szó-
tagírás, magánhangzó-kihagyásos írás, 90 fokkal elfordított írás, kiejtés szerinti írás).

6 http://www.mohaonline.hu/eszme/hans_ulrich_gumbrecht_interju_elte_human_ertelmiseg (letöltve: 2015.
április 21.).

 180 replika

Összefoglalásként elmondhatjuk, hogy az e- vagy netfolklór a folklór kiterjesztését, új
szerepkörökben való megjelenését valósítja meg, s erre a 20. századi média és informatika
világának kutatói már előre fi gyelmeztettek.

A folklórterjedés metaforái

A technológiák antropológiai, azon belül folklorisztikus következményeire McLuhan több
metaforája fi gyelmeztet, például a „globális falu”: „a mi új elektromos társadalmunk ismét
törzsbeli alapokkal látja el életünket” (2001 [1962]: 46). Martin Brouwer 1962-es tömegkom-
munikációs elképzelése (micéliumelmélet) a gombafonalak szövedékéhez hasonlítja a mé-
diainformációk terjedését. Nem nehéz belátni, hogy a gombafonalak titokzatos, láthatatlan
hálózata és külső inger (eső) hatására hirtelen felszínre kerülése jól modellezi a folklórjelen-
ségeket (például a nem hivatalos információk, tematikák, pletykák hirtelen felbukkanását).

Új megközelítéssel és terminológiával kiterjesztett folklórelméletnek fogható fel a Richard
Dawkins 1976-os könyvében bemutatott mémelmélet, amellyel az utánzással (másolással)
gyakorolt kulturális örökítést ragadja meg:

Mémnek tekintünk ezen az alapon mindent, ami átadódik egyik személyről a másikra. Ebbe
beletartozik szókincsünk minden szava, idesorolhatók az általunk ismert történetek, mindazok
a fogások és szokások, amelyeket mástól vettünk át, és azok a játékok, amelyeket kedvelünk
(Blackmore 2001 [1999]: 32).

A felsorolásban olyan jelenségek szerepelnek még „memetikus” terjedésként, mint pl. dal,
levéllánc, piramisjáték, ötlet, reklámszöveg, ruhadivat, cserépedény-készítés, boltívépítés,
vagy táplálkozási, öltözködési, vallási szertartások stb. (Blackmore 2001 [1999]: 29–32).
A mémszerű, memetikus terjedés annyira áthatotta az internetes világot, hogy a továbbkül-
dött (elsősorban tréfás szöveges-képes narratívákat) internetes mémnek nevezték el. Továb-
bi gyakori metaforák elsősorban a humán etológiából érkeznek: utánzás, másolás, mások
a fertőző betegségek terjedését idézik: internetes fertőzés, vírus, vírusszerű terjedés. Ezek
azonban csak újabb és újabb metaforák, amelyek nem mondanak sokkal többet a hagyomá-
nyos folklórelméleteknél (a témához lásd: Veszelszki 2013).

A netfolklór nyelvi létmódja

Az internetes nyelvhasználattal kapcsolatos megfi gyeléseink szaporodnak, tendenciák, sza-
bályok látszanak kirajzolódni, s ezekből következtethetünk folklórjelenségekre is. Tolcsvai
Nagy Gábor így látja:

A személyes és a személyesen vállalt elektronikus kommunikációban megmutatkozó változa-
tosság általában erős alkotójelleget mutat, amennyiben új nyelvi formák létrehozását támogatja.
E nyelvi világ fontos összetevői az új szóalakok, új jelentések létrehozása, a szlenges kifejezések
gyakorisága, a becézések, a szövegelés (poénkodás), a nyelvi durvaság, a tömörség, az emotikon
és a friss, általában angol eredetű idegen szavak magyar átírású használata. Másrészt ennek is ki-
alakult mára a konvencionális összetevője, amely a kreativitást fékezi (Tolcsvai Nagy 2004: 201).

 replika 181

A szóbeliség-írásbeliség dichotóm megkülönböztetését a folklór és az új informatikai tech-
nológiák fényében feltehetően föladhatjuk, s helyette átmenetekről, határesetekről, folya-
matokról (tendenciákról) beszélhetünk. A „folklórhordozónak” tekinthető szóbeliség és
írásbeliség között a személyes/magán és nyilvános/közösségi oppozícióinak bevonásával
(természetesen további „kereszteződéseket” feltételezve) az informatikai világ folklórhor-
dozó csatornái a következő skála szerint helyezhetők el (1. ábra).

1. ábra. Az informatika foklórhordozó csatornái

Forrás: Balázs (2011: 11)

A mediális kommunikációs szövegtípusok (műfajok) skaláris megközelítését mutatja be
Bader nyomán Érsok Nikoletta Ágnes (2006: 172–173). Az egyik tengely mentén mediálisan
szóbeli és mediálisan írásbeli műfajok, míg a másik kereszttengely mentén a koncepcionális
szóbeli és koncepcionális írásbeli műfajok helyezkednek el. Az egyes műfajokat a közelség-
távolság (spontaneitás, magánjelleg-tervezettség, nyilvánosság) szerint sorolja be. Petykó
Márton (2012: 49) pedig a spontán beszéd és tervezett/kötött beszéd analógiájára bevezeti
a spontán írott nyelv/tervezett írott nyelv terminusait, amelyek között számos átmenet van.

A szóbeliség és az írásbeliség „széles határán” megjelenő különféle szöveghordozó közlé-
sek rövidítésekből, egyéb informatikai jelekből is fölépíthetők, s így szemiotikai értelemben
különféle átmeneti kép-szöveg konstrukciók hozhatók létre. A jeltípusokban ma már sze-
repet szánunk a statikus (rögzített) és dinamikus (mozgó) jelek megkülönböztetésének is.
A folklórhagyományból is ismerünk a közlemények továbbítására különféle grafi kus (képi),
írásos és egyéb szövegrövidítési eljárásokat. Éppen a különféle informatikai közlésmódok
teszik lehetővé, hogy a képi jelekből az írásos jelekbe való átmenetet, ennek különféle mó-
dozatait is modelláljuk. A 2. ábra a képi/írásos és a statikus/dinamikus oppozíciói szerint
ábrázolja a jeltípusokat:

2. ábra. Jeltípusok a statikus/dinamikus és a képi írásos megkülönböztetés szerint

Forrás: Balázs (2011: 12)

Ezekre az egyszerű és összetett (grafi kus és írásos), ráadásul uni- vagy multimediális jeltípu-
sokra számos példát találhatunk az interneten, s ezek egy része az internetes folklór (inter-
netes mém, hungaromém) megnevezésével is terjed (3–5. ábra).

szóbeliség írásbeliség

személyes/magán

nyilvános/közösségi

chat blog fórum magán sms magán e-mail

faliújság levelezőlista „nyílt” sms hivatalos e-mail

statikus jel

dinamikus (mobil) jel

képi jelek írásos jel
grafi kus jel grafi kus és szöveges jel szöveges jel

grafi kus jel grafi kus és szöveges jel szöveges jel

 182 replika

3. ábra. Mémarcok

Forrás: BuildingMyBrand7

4. ábra. Hungaromém Columbo felügyelővel

Forrás: Hungaromém8

5. ábra. Gordon Ramsay és a pálinka, hungaromém

Forrás: Hungaromém9

7 https://buildingmbrand.wordpress.com/2012/04/23/memes-whats-its-true-purpose/
8 http://hungaromem.blog.hu/2013/02/12/columbo_mindig_elfelejt_valamit
9 http://hunmeme.ingyencss.info/foto/97729928.jpg

 replika 183

A netfolklór és a közösségi memória

A honlapok közt barangolva, az adattárakban a hagyományos és modern folklór gazdag tár-
házát, benne valamennyi ismert műfaját, műfajvariánsát (műfaji adaptációját) megtaláljuk.
A folklór „közösségi” memóriában tárolódik és kommunikáció révén terjed. Az e-folklór
vagy netfolklór elektronikus adatbázisokban (adattár, a számítógépek memóriája, „elekt-
romos agy”, „kihelyezett agy”, „kihelyezett memória”, virtuális archívum) raktározódik, és
számítógépes hálózatokon át, továbbküldéssel, „megosztással” terjed. (A Facebookon a ter-
jedést elősegíti az ún. lájkolás, avagy tetszikelés/kedvelés, vö. a már említett lájkfolklórral:
Veszelszki 2011b.) Az adattárak tartalma hatalmas mértékben nő. A „kihelyezett memóriá-
ba” a felhasználók teszik be, ott tárolják, majd onnan hívják (töltik) le az időszerű informá-
ciókat, tartalmakat (például folklór- vagy folklórjellegű termékeket), és azokat a világháló
segítségével bizonyos csoportoknak, köröknek elküldik. A terjesztés módja többféle: egyedi
küldés (perszonalizálás), különféle módon szerveződött-szervezett csoportoknak való cél-
zott továbbítás (pl. „listára küldés”), szélesebb (nem csak célzott) közönséggel való „megosz-
tás”. A jelenség bizonyos fokig hasonlít a középkori eredetű, majd az írásbeliség terjedésével
kéziratos, gépiratos, stencilezett, fénymásolt formában, a további terjesztés szándékával kül-
dött „Szent Antal-lánclevélhez”, amelynek mai formái a különféle szerencsehozó körüzene-
tek. (A lánclevél történetét még az informatikai korszak előtt földolgozta Hoppál [1984].)
A levélszemét vagy spam (kéretlen levél) terjedési módja ugyancsak hasonlít a folklóréhoz:
rendszerint automatikusan generálódik, kommunikációs zajt kelt, eredete olykor földeríthe-
tetlen, tematikája modern „mitológiákhoz” kapcsolódik (óriási nyeremény, nigériai „ural-
kodó” pénzt kér kölcsön, elveszett/keresett emberek, gyors gyógyulás, pénisznagyobbítás,
valamint „kiabáló”, csupa nagybetűs felhívások. VIAGRA, AIDS, SEX stb.). A hagyományos
folklórnak is lehet ehhez hasonló „idegesítő” vonatkozása: az örökös viccmesélő, a „fárasztó”
anekdotaismételgető, a csodaváró stb.

Az internet, illetve összekapcsolt adatbázisai a netfolklór tárházai: a modern emlékezet-
ipar gyárai, raktárai. Ezek az adatbázisok állandó kapcsolatban vannak a folklór hagyomá-
nyos hordozóival: a szóbeli és az írásbeli emlékezettel. Az elektronikus adatbázisok ugyanis
folyamatosan gazdagodnak, „töltődnek” a szóbeliségből és az írásbeliségből, s bár ellentétes
folyamatról, törlésről, törlődésről nem tudunk (az internet elvileg kizárja ezt a lehetőséget,
hiszen valami, valahol mindig megvan), a nem használat, a nem alkalmazás (nem kere-
sés) elvileg azt mutatja, hogy egy adott információ, folklórtermék nincs forgalomban, vagyis
mégiscsak kikerül a fősodorból, elfelejtődik.

Az eddigiekből talán nyilvánvaló, hogy a „kihelyezett memóriaként” működő elektroni-
kus adatbázisok a folklór csaknem korlátlan megőrződését és megsokszorozódását eredmé-
nyezik. Ám annak ellenére, hogy az adatbázisok folyamatosan nőnek, feltételezhető, hogy
marad digitalizálatlan hagyomány is. Az is megfi gyelhető, hogy a meglévő digitalizált anyag
sokszor holt anyag; nem keresik (ez tehát „elfekvő”, nem aktív, esetleg kihaló folklór). Sőt az
is látszik, hogy az óriási technikai lehetőségek és változások ellenére változatlanul élnek a
folklórjelenségek. Legfeljebb az alternánsok és a variánsok száma nő és az elérhetőség válik
könnyebbé. Úgy tűnik, mintha az embernek, az emberiségnek ősidők óta nagyon hasonló
minőségű és mennyiségű folklórra (folklórjellegű termékre) lenne szüksége. Az új techno-
lógiák inkább csak a régiek helyére lépnek, de ugyanazokat a kognitív, szociális, kulturális,
pszichikai stb. funkciókat látják el. Az új technológiák alaposan „belenyúlnak” az évezredes,

 184 replika

megváltoztathatatlannak tűnő alapvető kulturális jelenségekbe (élőbeszéd, írás; másodlagos
szóbeliség, írásbeliség; folklór; folklórhordozók), de nem számolják fel az emberiség alapve-
tő közösségi szükségleteit. A folklórral élés szükséglete (egyelőre!) örök.

Hivatkozott irodalom

Adámi Mária (2005): Multimediális és hipermediális szövegek. In Az internetkorszak kommunikációja. Balázs Géza
és Bódi Zoltán (szerk.). Budapest: Gondolat – Infónia, 321–334.

Alekseevsky, Mikhail (é. n.): The Anthropology of Internet/Studies on Internet Folklore. (Bibliográfi a.) Interneten:
http://mdalekseevsky.narod.ru/biblio-internet.html.

Balázs Géza (1999): Kommunikációs létformák és átcsapások. Magyar Nyelv 95(2): 138–154. Interneten: http://
epa.oszk.hu/00000/00032/00001/balazs.htm. (Valamint ugyanezen a címen, de kissé átdolgozva: Írás, írott
kultúra, folklór. Keszeg Vilmos [szerk.]. Kolozsvár: Kriza János Néprajzi Társaság Évkönyve 7, 310–331, 1999.)

Balázs Géza (2003): „Minden házfalat cseréljetek sms-falra!” Sms-fal mint elektronikus graffi ti. Magyar Nyelvőr
127(2): 144–159. Interneten: http://epa.oszk.hu/00100/00188/00030/pdf/127202.pdf.

Balázs Géza (2004): Választási sms-ek folklorisztikai-szövegtani vizsgálata. Magyar Nyelvőr 128(1): 36–53. Inter-
neten: http://epa.oszk.hu/00100/00188/00033/pdf/128104.pdf.

Balázs Géza (2010): E-retorika. In Retorikai lexikon. Adamik Tamás (szerk.). Pozsony: Kalligram, 342–348.
Balázs Géza (2011): Sms-nyelv és -folklór. Budapest: Magyar Szemiotikai Társaság – Inter Kft . – PRAE.HU.
Balázs Géza (szerk.) (2002): Informatikai technológia és nyelvhasználat. Budapest: Nemzeti Kulturális Örökség

Minisztériuma.
Balázs Géza és Bódi Zoltán (szerk.) (2005): Az internetkorszak kommunikációja. Budapest: Gondolat – Infónia.
Barabási Albert-László (2010): Villanások. A jövő kiszámítható. Budapest: Nyitott Könyvműhely.
Baudillard, Jean (2000 [1981]): Simulacra and Simulation. Michigan: University of Michigan. [Magyarul részlet:

A szimulákrum elsőbbsége. In Testes könyv. Kiss Attila Atilla, Kovács Sándor és Odorics Ferenc (szerk.). Szeged:
Ictus, 1996, 161–193. Interneten: http://syrena.elte.hu/irodalomtudomany/baudrillard.doc.]

Bausinger, Hermann (1995 [1961]): Népi kultúra a technika korszakában. Budapest: Osiris – Századvég.
Blackmore, Susan (2001 [1999]): A mémgépezet. Kulturális gének – a mémek. Budapest: Magyar Könyvklub.
Benczik Vilmos (2006) Jel, hang, írás. Adalékok a nyelv medialitásának kérdéséhez. Budapest: Trezor.
Bernard, Jeff és Gloria Withalm (szerk.) (2000): Mythen, Riten, Simulakra. Semiotische Perspektiven/Myths, Rites,

Simulacra. Semiotic Viewpoints. I–II. Wien: ÖGS.
Bódi Zoltán (2004): A világháló nyelve. Internetezők és internetes nyelvhasználat a magyar társadalomban. Bu-

dapest: Gondolat.
Boglár Lajos (et al.) (2005): A tükör két oldala. Bevezetés a kulturális antropológiába. Budapest: Nyitott Könyv-

műhely.
Brouwer, Martin (1962): Mass Communication and the Social Sciences. Some Neglected Areas. International

Social Science Journal 14(2): 303–319.
Cherry, Edward Colin (1983): A kommunikációs robbanás. In Jelképek – kommunikáció – társadalmi gyakorlat.

Válogatott tanulmányok a szimbolikus antropológia köréből. Hoppál Mihály és Niedermüller Péter (szerk.).
Budapest: Tömegkommunikációs Kutatóközpont, 95–110.

Crystal, David (2001): Language and Internet. Cambridge: Cambridge University Press.
Csákvári József (2008): Avatarkultúra. A digitális identitás természete és jelentősége. Jel-Kép (2): 21–34.
Dégh, Linda (1994): American Folklore and the Mass Media. Bloomington: Indiana University.
Domokos Mariann (2005): Népi írásbeliség a technika korában, avagy az sms mint folklórszöveg. In Mindenes

Gyűjtemény II. Gulyás Judit és Tóth Arnold (szerk.). Budapest: ELTE Folklore Tanszék, 289–312.
Domokos Mariann (2007): Folklore and Mobile Communication. SMS and Folklore Text Research. Folklore. Fa-

bula 48(1–2): 50–59.
Domokos Mariann (2010): Éteri üzenet. Folklórműfajok az SMS-kommunikációban. In Nemzeti művelődés –

egységesülő világ. Szegedy-Maszák Mihály és Zákány Tóth Péter és Vincze Ferenc (szerk.). Budapest: Napkút,
190–219.

E-Nyelv Magazin (2009–). Interneten: www.e-nyelvmagazin.hu.
Érsok Nikoletta Ágnes (2003): Írva csevegés – virtuális írásbeliség. Magyar Nyelvőr 127(1): 99–104. Interneten:

http://epa.oszk.hu/00100/00188/00029/pdf/127111.pdf.

 replika 185

Érsok Nikoletta Ágnes (2006): Szóbeliség és/vagy írásbeliség. Magyar Nyelvőr 130(2): 165–175. Interneten: http://
epa.oszk.hu/00100/00188/00043/pdf/130202.pdf.

Fosztó László (1999): Nyomtatott folklór. Mass media és a népi kultúra. In Írás, írott kultúra, folklór. Keszeg Vilmos
(szerk.). Kolozsvár: Kriza János Néprajzi Társaság Évkönyve, 7, 300–309.

Heim, Michael (1998): Virtual Reality and the Tea Ceremony. Princeton: Princeton Architectural Press.
Hoppál Mihály (1984): Szent Antal-lánc avagy a szerencse lánclevele. Világosság 25(12): 769–776.
Isabella, Simona (2007): Ethnography of Online Role-playing Games. Th e Role of Virtual and Real Contest in the

Construction of the Field. Forum. Qualitative Social Research 8(3). Art. 36. Interneten: http://www.qualitative-
research.net/index.php/fqs/article/view/280/615 (letöltve: 2015. április 22.).

Janowitz, Klaus M. (2011): Netnographie. Ethnographische Methoden im Internet und posttraditionale
Vergemeinschaftungen. 12. (Konferencia-előadás: Tagung der Deutschen ISKO – International Society for
Knowledge Organization, Wissensorganisation, Bonn, 2009. október 19–21.)

Jolles, André (1956): Einfache Formen. Halle: Saale.
Kapitány Ágnes és Kapitány Gábor (2009): Ikonikus fordulat vagy valami más? In Ikonikus fordulat a kultúrában.

Balázs Géza és H. Varga Gyula (szerk.). Eger – Budapest: Magyar Szemiotikai Társaság – Líceum, 15–37.
Katz, James E. és Mark Aakhus (szerk.) (2002): Perpetual Contact. Mobile Communication, Private Talk, Public

Performance. Cambridge: Cambridge University Press.
Kõiva, Mare és Liisa Vesik (2009): Contemporary Folklore, Internet and Communities at the Beginning of the 21st

Century. Media & Folklore. Tartu: ELM Scholarly Press, 97–117.
Király Jenő (1983): Mozifolklór és kameratöltőtoll. A populáris fi lmkultúra elméletéhez. Budapest: Magyar Filmtu-

dományi Intézet és Filmarchívum.
Kömlődi Ferenc (1999): Fénykatedrális. Technokultúra 2001. Budapest: Kávé.
Liszka József (2013): Átmenetek. Folklór és nem-folklór határán. Komárom: Selye János Egyetem Tanárképző

Kara.
McLuhan, Marshall (2001 [1962]): A Gutenberg-galaxis. A tipográfi ai ember létrejötte. Budapest: Trezor Kiadó.
Nyíri, Kristóf (szerk.) (2002): Allzeit zuhanden. Gemeinschaft und Erkenntnis im Mobilzeitalter. Wien: Passagen

Verlag.
Nyíri Kristóf (összeállította) (2010): Mobilvilág. A kapcsolat és közösség új élményei. Budapest: Magyar Telekom.
Ong, Walter J. (1982): Orality and Literacy. The Technologizing of the Word. London – New York: Methuen.
Ong, Walter J., Michael Kleine és Fredric G. Gale (1996): Th e Elusive Presence of the World. An Interview with

Walter Ong. Composition FORUM (7): 65–86.
Petőfi S. János és Benkes Zsuzsa (2002): A multimediális szövegek megközelítései. Pécs: Iskolakultúra. Interneten:

http://www.iskolakultura.hu/ikultura-folyoirat/documents/books/A%20multimedi%E1lis%20sz%F6vegek%20
megk%F6zel%EDt%E9sei.pdf.

Petykó Márton (2012): Az írott beszélt nyelvtől a spontán írott nyelv felé. In A sokszínű alkalmazott nyelvészet.
Hattyár Helga, Hugyecz Enikő Henriett, Krepsz Valéria és Vladár Zsuzsa (szerk.). Budapest: Tinta, 44–52.

Tolcsvai Nagy Gábor (2004): A hálózat nyelve. In uő Nyelv, érték, közösség. Budapest: Gondolat, 188–205.
Veszelszki Ágnes (é. n.): Digilektus és internetkommunikáció (csetelés, sms, Facebook...). (Bibliográfi a.) Interne-

ten: http://www.veszelszki.hu/digilektus.html.
Veszelszki Ágnes (2011a): Az infokommunikációs technológia hatása a nyelvre. (PhD-értekezés. Budapest: ELTE

BTK Nyelvtudományi Doktori Iskola.)
Veszelszki Ágnes (2011b) Lájkolom! A Facebook-folklórról. In Klárisok. Tanulmánykötet Korompay Klára tisz-

teletére. Csiszár Gábor és Darvas Anikó (szerk.). Budapest: ELTE Magyar Nyelvtörténeti, Szociolingvisztikai,
Dialektológiai Tanszék, 379−390.

Veszelszki Ágnes (2011c) Neologizmusok a digilektusban, különös tekintettel a szóképzésre. In Tegnapi fi lológiánk
mai szemmel. Bárdosi Vilmos (szerk.). Budapest: Tinta, 157–166.

Veszelszki Ágnes (2013): Promiscuity of Images. Memes from an English-Hungarian Contrastive Perspective. In
How To Do Things With Pictures. Skill, Practice, Performance. Benedek András és Nyíri Kristóf (szerk.). Frank-
furt: Peter Lang, 115−127.

Veszelszki Ágnes és Parapatics Andrea (2014): A részvételtől a részvétig. A halál megjelenése és gyászmunka a
közösségi oldalakon. Magyar Nyelvőr 138(2): 179–198. Interneten: http://epa.oszk.hu/00100/00188/00075/pdf/
EPA00188_magyar_nyelvor_2014_02_179-198.pdf.

Voigt Vilmos (2003): A mai folklór történeti korszakai. In Napjaink folklórja – Folclorul azi. Zsigmond Győ-
ző (szerk.). Budapest – Bukarest: A Magyar Köztársaság Kulturális Központja, Centrul Cultural al Republicii
Ungare, 9–16.

Voigt Vilmos (2014): A folklorisztika alapfogalmai. Budapest: Argumentum, Equinter.

 replika - 90–91 (2015/1–2. szám): 187–211 187

Vajda András

Népi kultúra a világhálón
Használat, kontextus, funkció

A korszak – mondja Keszeg Vilmos – olyan intézmény, mely meghatározza az életszervezési
szabályokat, kapcsolattartási stratégiákat, az egyén, a csoport és a társadalom mentalitását.1
Minden korszaknak sajátos fi ziológiája, jellegzetes anyagcseréje, sajátos tempója van. A kor-
szakra jellemző tematikai, ideológiai, retorikai, kommunikációs specifi kumok beáramlását
a szövegekbe az irodalomtörténet a korszak retorikája névvel nevezte meg (Keszeg 2011:
36–37). Egy korszakra jellemző narratív sémák, produktív természetű modellek generatív
transzformációs rendszerek (Keszeg 2011: 38).

McLuhan és követői a kommunikációs technológiák történetében négy nagy korszakot
különítettek el. Ezek az elsődleges szóbeliség, az írásbeliség, a könyvnyomtatás és az első-
sorban a tévé körül szerveződött tömegmédia által meghatározott másodlagos szóbeliség
(McLuhan 1964). Szűts Zoltán szerint a világháló és az internet gyors ütemű fejlődésével és
az augmentált valóság kommunikációba való beépülésével azonban lassan egy újabb sza-
kaszba lépünk, a tapintás korszakába, mely azonban igyekszik az előbbi hármat is magába
olvasztani, ezáltal létrejön a hallás-látás-tapintás nagy intenzitású együttműködése (Szűts
2013: 203). Ebben a környezetben fokozatosan átalakul, átszerveződik az információról, az
információtárolásról és az információszerzésről, -közvetítésről (vagy ha úgy tetszik, a tudás-
ról és tudásszerzésről) kialakult elképzelésünk. Megváltoznak a rögzítés, tárolás és előhívás
habitusai és rítusai, s mindez a helyi kultúra, a néphagyomány (újra)termelése, megőrzése
és fogyasztása, a lokális örökség és identitás megkonstruálása és kommunikálása terén is
horizont- és szemléletváltozásokat eredményez.

Egy-egy régió hagyományos kultúrája (népi kultúrája, kulturális öröksége) egyre gyak-
rabban az interneten, kistérségi társulatok és egyesületek, turisztikai irodák, helyi önkor-
mányzatok, kulturális intézmények vagy kutatóközpontok honlapjain, fájlmegosztó oldalak,
blogok és fórumok felületén köszön vissza, lokalizálódik. Egyszóval az internet válik a ha-
gyományos kultúra (és a kulturális örökség) újabb hordozójává és közterévé.

1 A tanulmány véglegesítése idején az MTA Bolyai János Kutatási Ösztöndíjában részesültem.

 188 replika

Ez a közegváltozás, -váltás ugyanakkor számos kérdés újra- és/vagy átfogalmazását, újabb
hipotézisek és értelmezési/elemzési kiindulópontok és keretek felvetését teszi szükségessé,
melyek egyaránt kitérnek a megváltozott környezet természetére, valamint a néphagyo-
mányról így létrejött textusokhoz és reprezentációkhoz kapcsolódó használati habitusok,
létrehozói intenciók és jelentéstermelői mechanizmusok kérdésére. Ugyanakkor szükséges-
sé teszik az újfajta rutinok (keresés, visszakeresés, mentés, továbbítás, lájkolás stb.) leírását
és elemzését is.

Alapvetően az a kérdés tehát, hogyan leszünk képesek (népi) kultúránk digitalizálására és
ezzel történő átmentésére (lásd Szűts 2013: 11)? Milyen örökség- és hagyományápoló poli-
tikák látszanak kirajzolódni az új médiában? Hogyan jelenik meg a népi kultúra és a lokális
örökség az interneten? A tanulmány a fent jelzett kérdéseket próbálja körüljárni úgy, hogy
nyíltan vállalja kísérletjellegét. Elsősorban nem a médium és nem a technológia, hanem a
technológiát használó ember és társadalom érdekel. A helyi internethasználat kultúrája he-
lyett itt a helyi (népi) kultúra internetes használata kerül elemzésre, az, ahogyan az internetet
felhasználjuk „a népi kultúra jelenünkbe való beépítésére” (Bíró 1987: 26).

Bevezetés: Népi kultúra és (nép)hagyomány

A néprajztudomány kialakulását követően magabiztosan vonta meg kutatási területének ha-
tárait. Kutatása tárgyát a parasztságra korlátozott népi kultúra vizsgálatában látta.2 A hely-
zetet bonyolítja, hogy ez a fajta körülhatárolás nemcsak társadalmi, de időbeli síkon is ér-
vényesült: a kutatás az ősire, a múltra koncentrált,3 a népi kultúra kortárs jelenségei szintén
kívül estek a kutatások keretén. Az 1960-as évektől kezdődően azonban egyre gyakrabban
válik problémássá ez a paradigma. A kutatók egyrészt arra kérdeznek rá, hogy ki a nép? Alen
Dundes ugyanis már 1965-ben úgy érvel, hogy népnek nevezhető bármelyik embercsoport,
amely legalább egy közös összekötő tényezővel rendelkezik (Dundes 1956: 2). Vagyis számos
olyan csoportot (a gyári munkásoktól kezdve egészen az internetfelhasználókig) illethetünk
ezzel a terminussal, amelyeket szintén bevonhatók a néprajzi kutatásokba. Másrészt az is
újraértékelődik, hogy mi az a népi tudás (folklore) és hagyomány (traditio), amely a kutatás
tárgyát kell(ene), hogy képezze. Alfred Schütz ugyan már az 1930-as években a mindennapi
életet állította érdeklődése középpontjába (Niedermüller 1981: 19), de a kutatás még hosszú
ideig az ünnepnapok kutatását részesítette előnyben. Hoppál Mihály mutat rá arra, hogy

2 A néprajztudományt mind a mai napig egyfajta terminológiaingatagság jellemzi. A fent jelzett mellett a
parasztkultúra és a populáris kultúra terminusok is használatban vannak. Az előbbi Hofer Tamás szerint a népi
kultúra egy „szabatosabb, szorosabban körülhatárolt változata” (Hofer 1994: 233), ezzel szemben a populáris
kultúra terminus szemléletbeli különbséget jelez. A kutatók mentális térképén a populáris oldalon a kultúra szintjei
között húzódnak szilárd határok, a népi kultúrák esetében pedig a különböző embercsoportok, etnikumok határa
szilárd (Hofer 1994: 240). Közös viszont bennük, hogy mindkét fogalom „a kultúra »magas«, »tanult« szintjével
szemben határozza meg, mit tekint »népi«, »populáris«, »nem elit« kultúrának” (Hofer 1994: 134). A két fogalom
dichotómiájának részletes elemzése során Hofer arra a következtetésre jut, hogy „a tudományok közötti és a
fordítások révén a nyelvek közötti terminusáramlás is egyre jobban felgyorsul, nem egy esetben az eredeti jelentések
kisebb-nagyobb módosulásával”. Így „az angol–francia hagyományban kidolgozott populáris kultúra fogalom
jelentéstartományának jó része valahogy […] betagolódik a mi paraszti kultúra, népi kultúra fogalmunkba, mintegy
a színfalak mögött hozzájárul azok modernizálásához” (1994: 246–247).

3 Ezzel kapcsolatban Voigt Vilmos írja: „Igen jellemző a magyarországi hagyományfelfogásra az ábrándos
»őskeresés« máig szakadatlan megmaradása is” (2007: 11).

 replika 189

még az 1970-es években is a magyar folklorisztika egyik jeles képviselője, Voigt Vilmos an-
nak ellenére, hogy „kiemeli […] a folklór közösségi jellegét, de elsősorban mégis művészi
jellegzetességeit, »a folklór esztétikáját« tartja kutatásra érdemesnek” (Hoppál 1982: 330).

Keszeg Vilmos pedig a romániai magyar néprajzkutatás eredményeinek összefoglalása
kapcsán állapítja meg, hogy

a romániai magyar néprajzkutatás a népi kultúrát sajátos szelekció alapján tette kutatás tárgyá-
vá. Azok a kritériumok, amelyek alapján ez a szelekció működött, a következők: ősi (szemben
a közismert maival), paraszti, falusi (szemben a városival, hivatalossal), esztétikus (szemben az
esztétikai minőséget alig tartalmazóval), ünnepi, látványos (szemben a mindennapival), szóbeli
(szemben az írásbelivel, a rögzítettel), szöveg- és műfajközpontú (szemben a mindennapi kom-
munikáció lazább műfaji normákhoz alkalmazkodó beszédszokásaival), nemzeti (szemben az
etnikai sajátosságokkal nem rendelkezővel) (Keszeg 1995: 110).4

Néhány nyugati szerző úgy érvel, hogy napjainkban egyre inkább a „helyi” válik az új népi
kultúrává (Storey 2003: 116; Noyes 2009: 245). A népi kultúra (vagy hagyományos kultúra)
nemcsak abban az értelemben helyi, hogy helyben született – azaz hosszú ideje beágyazó-
dott a helyi társadalom mindennapjaiba –, de abban is, hogy mindig helyben kerül haszná-
latra. Ma tehát a helyi társadalomban számos olyan kulturális elem van használatban, mely
a helyi társadalomban átvételnek számít, de ebben az összefüggésben a helyi kultúrának a
részét képezi.

Ehhez hasonló nehézségekkel küszködünk a hagyomány jelentése esetében is, melyet a
tudományos és a hétköznapi használatban egyaránt az ellentmondásosság jellemez. Dorothy
Noyes szerint a hagyomány elsősorban mint kommunikáció (lásd átadás-átvétel), ideológia
és tulajdon értelmezhető (2009: 234). A hagyomány Edward Shils értelmezésében traditum,
vagyis minden, amit a múlt a jelennek átad (Shils 1981: 12). E szemlélet szerint a hagyo-
mánynak elsősorban tudásmegőrző, tudásátmentő feladata van.

Odo Marquard a hagyományt megszokásaink nélkülözhetetlenségéről írt esszéjében a
történelem primer jelenvalóságaként írja le, ami nem más, mint „a megszokások összessé-
ge”, az a valami, ami – Herman Lübbe szavaival élve – „nem bebizonyított helyessége okán
érvényes, hanem mert lehetetlen meglennünk nélküle” (lásd Marquard 2001: 188–189). Ez
a defi níció az élet teljességére – ha úgy tetszik, a mindennapokra – utal. Nem csupán a jeles
napokhoz, ünnepekhez kapcsolódó cselekvések, gesztusok, tárgyak és szövegek összessége,
hanem túl ezen hagyománynak minősül minden, ami emberi, ami az életet élhetővé teszi.

Kolozsváron 2012 decemberében Keszeg Vilmos Kié a hagyomány? Mire szolgál?A hagyo-
mány: kultúra, használók és forgalmazók között5 címmel szervezett nemzetközi tanácskozást.
A konferenciafelhívásban Keszeg Vilmos úgy fogalmaz, hogy a 20. században Európában a
hagyomány értelmezése terén három paradigma követte egymást. Az első a kulturális kon-
textus felől közelített (tipológia, elterjedtség, morfológia, struktúra, funkció és a hagyomány
történeti megközelítése), a második a hagyományt szociológiai aspektusból értelmezte, a
hagyomány alkalmazásának eszközére, a hagyománnyal szembeni attitűdökre fi gyelt, míg a
harmadik a kultúra patrimonizálása, mely napjainkban kialakuló, a hagyomány menedzs-
mentjére alapozó paradigmaként írható le. Ezek mindegyike – írja a szerző – a hagyomány
különböző aspektusaira mutat rá.

4 Kiemelések a szerzőtől.
5 A qui appartient la tradition? A quoi sert-elle? La tradition entre culture, utilisateur et entrepreneur. (2012.

december 12. Kolozsvár.)

 190 replika

A Keszeg Vilmos által irányított kolozsvári kutatások a hagyományt operatív fogalom-
ként használják.

A hagyomány fogalmát – írja a szerző – nem a kultúra- és a társadalomfejlődés egy korábbi
korszakából fennmaradt reliktumokra vonatkoztatjuk, hanem a környezetben, a kultúra haszná-
lóitól informális módon átvett, a mindennapi életben használt tárgyak, ismeretek, gyakorlatok,
mentalitás és attitűd megnevezésére (Keszeg 2014: 10).

A hagyomány tehát 1. közösséget formál, 2. emlékezetet termel és 3. biografi kus funkcióval
rendelkezik (Keszeg 2014: 10–12).

Voigt Vilmos egyik tanulmányában úgy vélekedik, hogy – akárcsak a népi kultúra fogal-
ma – a hagyomány is erőteljesen etnicizált. Amint írja:

ami a közismert magyar »hagyományfelfogást« illeti, nálunk, korábbi előzmények (például
Bessenyei György történelemértelmezése) után a reformkorban alakul ki a fogalom rendsze-
res használata. Kölcsey Ferenc Nemzeti hagyományok című tanulmánya (1826) voltaképpen egy
máig érvényes nézetet képvisel, amely szerint a magyar „néphagyományok” egyszersmind az
egész »magyar nemzet« hagyományai is (Voigt 2007: 10).

Paládi-Kovács Attila pedig arra mutat rá, hogy a népi kultúra kutatóinak munkáiban hosz-
szú ideig „a hagyomány szó […] gyakran a honfoglalás előtti időkből származó, saját tör-
vényei szerint továbbélő, olykor módosuló, megújuló népi kultúra szinonimájaként tűnik
fel” (Paládi-Kovács 2004: 4). Ennek a hagyománynak a természetéről Hermann Bausinger
a következőt írja: „az utóbbi évszázadban a nép körében is elterjedt felfogás szerint az, ami
történelmileg korábbi – s néhány maradványban még a jelenbe is belenyúlik –, egyúttal tör-
ténelem nélküli is, maga a természet” (1995: 102–103). Aleida Assmann egyik tanulmányá-
ban szintén arra mutat rá, hogy „a hagyományt a 18. századi irodalomban a természet-ként
fedezik fel újra és értelmezik” (1997: 608–625).

A köztudatba a népi kultúra és hagyomány fogalmának romantikus, esztétizáló és archa-
izáló meghatározása ágyazódott be. De ami talán még ennél is fontosabb: egy ideje a helyi
közösségek is saját kultúrájuk elemeire mint hagyományra kezdtek tekinteni.6 Egy nemrég
elvégzett kutatás, mely a helyi szerzők által készített falumonográfi ák népi kultúráról szóló
fejezeteinek szemléletét vizsgálta, arra a következtetésre jutott, hogy ezek a 19. század vé-
gén, 20. század elején kialakult romantikus népikultúra-szemléletre alapozó kézikönyvek és
egy-egy részterület (népszokások, népköltészet, népi építészet, gazdálkodás) monografi kus
feldolgozásaira támaszkodnak, és gyakran a helyi sajátosságok bemutatása helyett csupán
általános megállapításokat tartalmaznak (Vajda 2015). Az interneten megjelenített népha-
gyományok legnagyobb része szintén ezt a látásmódot tükrözi.

A néphagyományok hasznosításának módjai és kontextusai

Hermann Bausinger írja le, hogy az 1980-as évek elején egy kis délnémet város, Hayingen
énekkarának 75 éves jubileuma alkalmával a helyi asszonyok olyan viseletben vonultak fel,
melyről annak ellenére, hogy régiként határoztak meg, elismerték, hogy aznap öltötték elő-
ször magukra. Csak később, egy újsághír nyomán derült ki a szerző számára, hogy valójában

6 „Manapság – írja Hermann Bausinger – a nép egyszerű fi a is a hagyományra részben tudatosan, mint
hagyományra tekint” (1995 [1961]: 104).

 replika 191

egy helyi lelkész száz évvel korábbi, akkor még használatban lévő viseletdarabokról készült
leírása alapján rendelték meg ezeket (Bausinger 1983 [1982]: 434). A Marosvásárhelytől alig
20 kilométerre eső Vajdaszentiványon az 1960-as években egy helyi tanító, Demeter Pál
végzett hasonló munkát, s a helyi tánccsoport a Megéneklünk Románia elnevezésű vetél-
kedő rajoni és országos szakaszán az általa „megtervezett” viseletben mutatta be az azóta is
nagy népszerűségnek örvendő vajdaszentiványi táncokat.7 A tervezést itt is a szükség szülte,
ugyanis a faluban már nem volt élő népviselet, csak egy-két idős ember szekrényében tar-
togattak a temetésre egy-egy ruhát. A helyi tánccsoport által ma is használt női viseletet a
tanító egy 96 éves asszony ruhája alapján tervezte. A Marosvásárhely és Szászrégen között
félúton elhelyezkedő Sáromberkén 2014-ben a helyi művelődési ház felújítása és felszerelése
alkalmával a helyi általános iskola tánccsoportja számára nyolc pár „viseletet” is vásároltak.
Mivel sem a helyi önkormányzat képviselőinek, sem a beszerzést bonyolító cégnek nem állt
semmilyen dokumentáció a rendelkezésére a helyi viseletre vonatkozóan, a beszerzéshez
az interneten kerestek mintákat. Egyrészt a különböző közösségi és fájlmegosztó oldalakon
található erdélyi népviseletről és néptánccsoportokról készült képeket, másrészt erdélyi kéz-
műves mesterek interneten elérhető „viseletkatalógusainak” anyagát tekintették át. A viselet-
darabokat pedig udvarhelyi kézműves mesterektől rendelték meg.

Néphagyományok új környezetben8

A hagyományhasználat fent jelzett jelenségeit a néprajzi szakirodalom a folklorizmus9 fogal-
mával határozta meg. A fogalmat először talán Peter Heinz szociológus használta. A Társa-
dalmi változások című lexikoncikkben 1958-ban folklorizmusnak a nativisztikus mozgal-
makat és ezek valótlan-romantikus jellegét nevezte, s ezek példájaként éppen a régi elfe-
lejtett „kényelmetlen viseletek” újrabevezetését említette. Hans Moser szokáskutató szerint
folklorizmus „a népi kultúra elemeinek olyan megjelenési formája, olyan összefüggésekbe
kényszerítve, melyekbe eredetileg nem tartoztak”. Ilyen eset például a színpadon megjele-
nő népviselet (lásd Bausinger 1983 [1982]: 435). Voigt Vilmos szerint a fogalom magába
foglalja a népi kultúra korai felfedezésének korát is. A szerző a folklorizmus korai megje-
lenési formáinál a francia forradalmat, a német romantikát és az orosz narodnikok moz-
galmát említi, és megkülönbözteti a régi és új tendenciákat, bevezetve a neofolklorizmus
fogalmát (Voigt 1970, 1979, 1987b). Guszev emellett a folklorizmus társadalmi-kulturális
típusait különbözteti meg. Ezek a mindennapi folklorizmus és az ideológiai folklorizmus
(Guszev 1983 [1982]: 441). Bausinger pedig a folklorizmus jellegzetességeit a következő-
képpen foglalja össze: 1. A jelenségek mesterségesen létrehozottak, nem a hagyományból
származnak, hanem abból nőnek ki. 2. Az ösztönzés kívülről jön és kifelé irányul előadások,
bemutatók formájában, ahol számolnak a néző elvárásaival is. 3. A jelenségek szoros össze-
függésben állnak a kultúraipar ügynökségeivel, beleértve a szórakoztatóipart és az idegen-
forgalmat. 4. A folklorizmus az alkalmazott néprajz egyik formája, ahol a néprajztudomány
eredményeinek visszacsatolásával van dolgunk (Bausinger 1983 [1982]: 435).

7 A vajdaszentiványi táncokat az említett időszakban a Maros művészegyüttes is színpadra vitte, és mind a mai
napig számos hivatásos és amatőr tánccsoport repertoárjában megtalálhatóak.

8 A cím átvétel, az eredetit lásd Bíró Zoltán, Gagyi József és Péntek János (szerk.): Néphagyományok új környe-
zetben. Tanulmányok a folklorizmus köréből. Bukarest: Kriterion, 1987.

9 A folklorizmus fogalmához lásd Voigt (1970, 1979, 1987a); Bausinger (1983 [1982]); Guszev (1983);
Karnoouh (1983).

 192 replika

Erdélyben 1987-ben, a Kriterionnál látott napvilágot az a tanulmánykötet (Bíró et al.
1987), mely azt vizsgálta, hogy a népi kultúra új/megváltozott környezetbe kerülve „még
mindig a hagyományos jelentést hordozó alkotás, vagy már csak (kétes?) értékeket termelő
alkotás? (...) Hogyan találják meg helyüket a hagyományos kultúra felbomló paradigmájából
szétsodródó elemek az új szintagmákban?” (Péntek 1987: 5). Bíró A. Zoltán a kötet elmé-
leti bevezetőjének számító tanulmányában úgy érvel, hogy folklorizmusról akkor beszélhe-
tünk, ha „a népi kultúra egy eleme, elemcsoportja az eredetitől eltérő, idegen környezetbe
kerül […], és az idegen környezetbe jutva megváltoztatja jelentését, más lesz, mint ami a
népi kultúra rendszerében volt” (Bíró 1987: 31–32). A szerző ezt követően a folklorizmus
négy alaptípusát különíti el: a tudományos folklorizmus, a reprezentációs folklorizmus, a
mindennapi folklorizmus és a művészi folklorizmus típusát (Bíró 1987: 33–44). Tudomá-
nyos folklorizmusnak számít, mondja a szerző, mikor a népi kultúra az értelmezések háló-
jában él tovább. át. „Amikor tehát megmentésről, megőrzésről beszélünk, akkor valójában
folklorizmusfolyamatról, és ennek kapcsán jelentésváltozásról van szó. […] A tudományos
megközelítés mindig azt jelenti, hogy a népi kultúra elemeit idegen környezetbe visszük”
(Bíró 1987: 35). Ugyanakkor ez a kutató által feltárt és közzétett anyag önálló életre kel(het),
sokféle – a tudományos kutatás intencióitól igen távol eső – felhasználása is elképzelhető.10

A szerző a reprezentációs folklorizmus körébe sorolja a könyvespolcon elhelyezett nép-
művészeti kiadványsorozatot, a falra aggatott szőnyegeket, kancsókat, a népi kultúra szín-
padra állítását és a népművészeti kiállításokat és a tájházakat egyaránt. Ezekkel ugyanis – ér-
vel a szerző – mind a „népi kultúra hozzánk tartozását” (Bíró 1987: 36) fejezi ki. A reprezen-
tációs folklórnak nemcsak készítője, de ideológusa (szakértője) is van, aki kiválasztja, elénk
helyezi és megtanít arra, hogyan kell szemlélni. Ez az egész folyamat a fogyasztás fogalmával
írható le leginkább (Bíró 1987: 38).

A mindennapi folklorizmus esetében a népi kultúra azáltal kerül idegen környezetbe, hogy
már nem rendszerként, hanem eszközként működik, kiszolgálja ugyan az egyénnek az ön-
magyarázási kísérletét, de egyben oppozíció is termelődik: az egyén tisztában van azzal, hogy
vannak rajta kívül mások, akik nem hisznek benne, esetleg le is nézik érte (Bíró 1987: 39–43).
A művészi folklorizmus pedig valójában a folklorizmus klasszikus típusa, ebben az eset-
ben „a népművészetnek és a népköltészetnek a »magas«kultúrába való bejutásáról van szó”
(Bíró 1987: 43). A néphagyományok ilyen módon történő felhasználásának elsődleges élet-
tere a műterem és a színpad, előadásának kontextusa a kiállítás, illetve a helyi, regionális és
országos fesztivál vagy verseny.

A néphagyományok újraélesztése. Kitalált hagyomány

A hagyományalkotás azon folyamatának megnevezésére, mely során a hagyományos parasz-
ti öltözékek újjáélesztésére, vagy éppen kitalálására (lásd a skót szoknya)11 került sor, a szak-
irodalom Hobsbawn nyomán a kitalált hagyomány fogalmát használta, bár a magyar folk-
lorisztikában a hagyományteremtés fogalma is előfordul (lásd Hofer és Niedermüller 1987;
Mohay 1997). Meghatározása szerint a kitalált hagyomány(ok) új helyzetekre adott vála-
szok, amelyek a régmúlt formákra és helyzetekre való hivatkozás formáját öltik (Hobsbawm
1983: 2), formalizációs és ritualizációs folyamatok, melyeket a múltra való utalás jellemez

10 Ehhez a kérdéshez lásd még Keszeg (2005: 315–339).
11 Elemzését lásd Trevor-Roper (1983: 15–41).

 replika 193

(Hobsbawm 1983: 4). A szerző a kitalált a hagyományok három típusát különíti el: 1. azok,
melyek a társadalmi összetartozást erősítik vagy szimbolizálják, 2. amelyek intézményeket,
státusokat és hatalmi viszonyokat erősítenek vagy legitimálnak, és 3. amelyek elsődleges cél-
ja a szocializáció, valamilyen hitrendszerbe, értékrendbe és viselkedésmintába való belene-
velés (Hobsbawm 1983: 9).

Egy másik tanulmányában Hobsbawm a „hagyományok tömegtermelésével” foglalkozik.
Abból indul ki, hogy annak ellenére, hogy a hagyományok kitalálása általánosnak mondha-
tó, a 19. század 70-es éveitől kezdődően közel fél évszázadon át „különleges sebességgel ke-
letkeztek új tradíciók” hivatalosan és nem hivatalosan egyaránt. Az előbbieket – melyeket az
állam hozott létre és az állammal kapcsolatos ritualizált eseményeken gyakoroltak – tekint-
hetjük politikainak, az utóbbiakat pedig társadalminak, ezeket formálisan szervezett csopor-
tok hozzák létre, melyeknek nem volt politikai célkitűzésük, de új eszközökre volt szükségük,
hogy biztosítsák vagy kinyilvánítsák összetartozásukat, szabályozzák belső kapcsolatrend-
szerüket (Hobsbawm 1987 [1983]: 127). A harmadik köztársaság hagyományteremtő tevé-
kenységének elemzése során három fő újításra hívja fel a fi gyelmet: 1. az oktatást az egyház
világi megfelelőjévé alakította és a köztársasági elvek terjesztőjévé tette, 2. nyilvános cere-
móniákat talált ki, és 3. az emlékművek tömegtermelésébe kezdett (Hobsbawm 1987 [1983]:
137–139). Annak ellenére, hogy a szerző csak később, más összefüggésben említi meg, ide
kell sorolnunk a rituális terek kialakítását (Hobsbawm 1987 [1983]: 179) is.

Ugyanakkor a szerző a kitalált hagyományok további három további aspektusára is felhív-
ja a fi gyelmet. Először is különbséget kell tenni a tartós és a múlékony újítások között. Má-
sodszor a kitalált hagyományok „meghatározott osztályokhoz vagy rétegekhez kötődnek”,
az átvételt pedig – annak ellenére, hogy elviekben mindkét irányba hat – a „felülről lefelé
szivárgás jellemzi”. Az átvétel során átalakításra kerül sor, de „a történelmi eredet látható
marad”. A harmadik szempont pedig a „kitalálás” és a „spontán keletkezés” párhuzamos
jelenléte (Hobsbawm 1987 [1983]: 178–181).

A kitalált hagyomány primer kontextusát a (nemzeti) ünnep és a megemlékezési szertar-
tás (lásd Connerton 1997: 7–75; Fejős 1996: 125–142) képezi.

A néphagyományok újjáélesztése szintén hasonló módon zajlott, zajlik. A helyi vagy a
központi (politikai és/vagy szellemi) elit a rendelkezésére álló adatok alapján a néphagyo-
mányoknak egy ideáltípusát hozza létre, megteremtve egy közösség (település, régió vagy
nemzet) „reprezentatív” néphagyományait. Így a hagyomány elszakad az őt létrehozó kö-
zegtől és a helyiből nemzetivé válik. Nálunk ennek korai példáinak az 1867-es párizsi vi-
lágkiállításon bemutatott nádfedeles magyar csárda, az 1873-as bécsi kiállításon bemuta-
tott észak-magyarországi és erdélyi házak, illetve az 1885-ös budapesti országos kiállításon
szereplő 15 berendezett parasztszoba vagy a millenniumi kiállítás magyar faluja (Sisa 2001:
46–50) tekinthető. Mivel ez a folyamat, valamint végterméke sokban hasonlít a skót szoknya
történetéhez, a néphagyományok újjáélesztését szintén kitalált hagyományként kell megha-
tároznunk. A reprezentatív/kitalált néphagyomány szintén gyakran ideológiakonstrukciók
részévé válik, a nemzeti öntudat építésében tölt be szerepet.12 Ezért gyakran éri – nem is
teljesen alaptalanul – a nacionalizmus vádja.

12 Ilyen példának okáért a román căluş nevű botos tánc, melyet 2005-ben az vettek fel az UNESCO-listára.
Ennek elemzéséhez lásd Ştiucă (2014: 42–52).

 194 replika

A néphagyomány „rehabilitációja”. Örökség

Úgy tűnik – írja Keszeg Vilmos a fentebb említett konferencia előadásaiból szerkesztett kö-
tet bevezető tanulmányában –, hogy Európában az 1960-as évektől kezdődően új terminus
tűnik fel, az örökség, mely rövid időn belül az épített és a természeti mellett a kulturális ja-
vak meghatározására is kiterjedt, sőt külön kutatási irányzatot (heritage studies) indított el.
De vajon nem arról van-e szó – kérdezi a szerző –, hogy a kulturális örökség terminusa
jellegzetesen nyugat-európai kulturális attitűdöt nevez meg, ahol az örökségesítés során
a kulturális javak újra elosztása és idegenek számára történő bemutatása történik meg
(Keszeg 2014: 12–13)? Egy másik helyen pedig így vélekedik erről:

a kulturális örökség fogalma Európában az 1970-es években jelent meg, akkor tudatosodott az,
hogy a kultúrának arra a részére, amit a használók valamilyen meggondolásból nem preferál-
nak, vigyázni kell, biztonságba kell helyezni, muzealizálni kell. Ez fordulatot jelent az európai
mentalitás történetében, mert különbség van a hagyomány és az örökség fogalma között. Míg
a hagyomány terminus a generációkon keresztül használt és önkéntesen közvetített értékeket
jelenti, addig az örökség terminus már jogi fogalom, és azt hangsúlyozza, hogy az utókornak jo-
gában áll hozzájutni mindahhoz, amit az elődök felhalmoztak, kidolgoztak, s ami a mindennapi
használatból kikerült. Az örökségnek a megőrzését és a hozzáférést törvénynek kell garantálnia
(Keszeg 2015).

Máiréad Nic Craith pedig úgy érvel, hogy annak ellenére, hogy az örökség fogalma elég kép-
lékeny ahhoz, hogy többféle módon értelmezzük, amit jól érzékeltet az a sokféleség is, ami
a fogalom egyes európai nyelvekre fordítását jellemzi, nehéz elképzelni, hogy lehet közös
európai örökségről és örökségkoncepcióról beszélni (2012: 11–28). Sonkoly Gábor a nyu-
gati örökségfogalom használhatósága kapcsán arra a következtetésre jut, hogy „a kulturális
örökség fogalma tehát elemzési szintenként eltér. Kérdés marad, hogy miként lehet e külön-
böző értelmezéseket összekapcsolni” (2000: 62). Paládi-Kovács Attila pedig arra hívja fel a
fi gyelmet, hogy Franciaországban egy fogalmi kettősség fi gyelhető meg: a néprajzi örökség,
hagyaték megnevezésére a patrimoine ethnologique fogalmát használják, s „a heritage szót
meghagyták az elit kultúra, a műemlékvédelem kifejezésének” (2004: 7).

Ma szinte közhelynek számít örökségrobbanásról beszélni, ami nem csak arra utal, hogy
átláthatatlanul megsokasodtak a különböző örökségformák és örökségdiskurzusok, ha-
nem arra is, hogy az örökség egyre inkább leváltja a kultúra fogalmát, annak helyébe lép
(Tschofen 2012: 29). Több szerző az örökséget egyenesen metakultúraként határozza meg
(Kirshenblatt-Gimblett 2004: 52–65; Tauschek 2011: 49–64), melyet a globalizált világ kul-
turális formájaként lehet felfogni. Egy gyűjteményes kötet szerzői pedig egyenesen örökség-
rezsimekről beszélnek, ezzel is jelezve az örökségnek a mindennapokra is kiható szabályozó
jellegét (lásd Bendix, Eggert és Peselmann 2012).

Barbara Kirshenblatt-Gimblett értelmezésében az örökség 1. a jelennek a múltból táplál-
kozó kultúrateremtő módja; 2. hozzáadott értéket termelő iparág; 3. a helyi terméket export-
áruvá teszi; 4. a saját tárgya és eszközei közti viszony problémásságára vet fényt; valamint
5. az örökség megértéséhez a kulcsot virtuális természete (szimulákrum jellege), aktualitás
jelenléte vagy éppen teljes hiánya adja (1995: 369).

A kiterjedt szakirodalomban négy fő csapást lehet azonosítani. A kutatások egyik része
a használat felől közelít és az örökség mibenlétére, illetve társadalmi kereteire kérdez rá.

 replika 195

Másik része a normatív szabályozás felől, és azt vizsgálja, hogy az örökséggé nyilvánításnak,
az örökség megőrzésének, közvetítésének és használatának milyen nemzeteken átívelő, vagy
ellenkezőleg: nemzetspecifi kus szabályozásai vannak. Ezek hogyan hatnak vissza az örök-
ségre, az örökséghordozókra és az örökség használatára. Ki(k) az örökség tulajdonosa(i), és
milyen intézmények működtetik, illetve felügyelik használatát. Milyen viszony van a norma-
tív szabályozás és a mindennapi gyakorlat között (lásd Aronsson és Gradén 2013; Bendix,
Eggert és Peselmann 2012; Smith 2004; 2006; Simth és Akagava 2009; Th erond és Trigona
2008). A harmadik az örökség(képzés) és a gazdaság viszonyára, ezen belül is elsősorban
az örökségnek a turizmusiparban betöltött szerepére fókuszál (Dawson 2005; Lyth 2006;
Rowan és Baram 2004; Th ompson Hajdik 2009). A negyedik pedig a modern technológia
és az örökség termelésének (patrimonizáció), megjelenítésének (visualization), tudományos
kutatásának és mindennapi használatának (lásd turizmus) viszonyát boncolgatja (Falser és
Juneja 2013; Ioannides és Quak 2014).

A hagyományoknak egy sajátos használati módjára Kelet-Európában is egyre inkább az
örökség (örökségalkotás) fogalmát használják, igaz, elsősorban történészek és nem néprajz-
kutatók.13 Az örökségparadigma megjelenése Kelet-Közép-Európában az Európai Unióhoz
való csatlakozáshoz kapcsolható, de a fogalom az 1970-es évektől egyre jelentősebb mind
a tudományos, mind a politikai diskurzusokban.14 Ez összefüggésben áll azzal, hogy „a
nagytudomány személyessé, illetve közösségiévé válása […] óhatatlanul együtt járt a lép-
tékváltással, azaz a világ-, illetve nemzeti szintnél kisebb elemzési kategóriák elterjedésével”
(Sonkoly 2009: 199). A kisközösség nemcsak legitim kutatási kategóriává vált, de ezek is
elkezdték „saját jogon” kidogozni saját örökségüket, a felülről jövő szabályozást a helyi rész-
vétel egészíti ki (Sonkoly 2009: 200).

Ma már minden, ami emlékezetben akar maradni, és minden, ami valamit emlékezet-
ben tart, valamilyen módon az örökség részét képezi. Az örökségtermelés egyik motorja a
múlttal való foglalkozás megélénkülése: a helyi közösség, miközben megalkotja a múltat, an-
nak maradványaiban magára ismer. Ez teszi lehetővé az ember valahovátartozás-érzésének
fenntartását, hiszen – mint Löwenthal mondja – az örökség élteti a közösséget, a ma embere
elvont eszméket az örökség nyelvén képes kifejezni, életbe tartani, megélni és továbbadni
(lásd Husz 2006).

Ha a hagyomány a mindennapokba beágyazott, jelenben élő múlt, akkor az örökség az
a jelenben élő múlt, ami levált a mindennapokról. A hagyomány egy adott helyhez (loka-
litáshoz) kötött, az örökség viszont – akárcsak a kitalált hagyomány – a helyi hagyomány-
ból nemzetit csinál. Ugyanakkor az örökség, miközben felértékeli a helyit, a különbözőséget
(Sonkoly 2000: 60–61), egyben versenyhelyzetet is teremt azok között (Sonkoly 2000: 55–60).

Az örökségképzés mindig magába foglal egy helyreállítási folyamatot is. A hagyomány
helyreállítása annyit jelent, hogy a hatalom, miközben megerősíti a hagyományhasználat
eredeti szándékát, a maga hasznára fordítja azt (Hartog 2006 [2002]: 156). Az örökség egy-
részt intencionális hagyomány, azaz a közösség, örökölt hagyományként, tudatosan viszo-

13 Ezért aztán a népi kultúra örökségesítésének kérdésköre háttérbe szorul. Akkor, amikor a helyi örökségről
beszélünk, valójában nemzeti örökségre gondolunk, nemzeti keretbe ágyazva gondolkodunk róla. Örökséglistáink
is nemzeti örökségről beszélnek (például a Magyar Értéktár is elsősorban Hungarikumok Gyűjteménye), a helyi
örökség létrehozásának és használatának keretei még nem tisztázottak.

14 A témához, a teljesség igénye nélkül, lásd György, Kis és Monok (2005); Erdősi (2000: 26–44); Fejős (2005:
41–48); Husz (2006: 61–67); Paládi-Kovács (2004: 1–11); Sonkoly (2005: 16–22, 2009: 199–209); Frazon (2010).

 196 replika

nyul hozzá. Másrészt viszont kitalált hagyományként értelmezhető, azzal a különbséggel,
hogy itt a politikai és ideológiai célok mellett a gazdasági érdek is erőteljesen jelen van, sze-
repet játszik. Az örökség használatának (és fogyasztásának) jellemző kontextusa leginkább
a turizmus.

Végezetül Voigt Vilmosnak egy fontos – és elgondolkodtató – megállapítására szeretnék
utalni:

Az utóbbi időben – írja a szerző – sok felkapott világtörténelmi érvelés jutott el hozzánk is. […]
Mindez befolyásolhatja azt, hogyan is értelmezzük ma a hagyományt. Végül maga a globalizáció
is ilyen bűvszóvá vált napjainkban. Közismertnek tekinthető, hogy a „hagyományokat” a globa-
lizáció ellenpólusának szokás tekinteni, és főként azért szoktuk javasolni ezek „védelmét”, hogy
ezáltal csökkentsük a globalizáció kártételét. Anélkül, hogy e témakört most tüzetesen áttekinte-
nénk, csak arra hivatkozhatunk, hogy a hagyományok ilyen „antiglobalizációs” értelmezése ma
világjelenség. Mi is külföldről importáltuk ezt az érvendszert. Ironikusan még azt is hozzáfűz-
hetnénk, hogy ez az érvelés is tipikusan „globális” jelenség (Voigt 2007: 12).

A néphagyomány átírása

A néphagyomány használatát és a hozzá tapadó használati habitusokat más irányból közelíti
meg Keszeg Vilmos, aki a francia írástörténeti iskola és a történetmondás antropológiája
eredményeire támaszkodva arra keresi a választ, hogy: rögzíthető-e az orális hagyomány,
átvihető-e (átmenthető-e) a szóbeliségből az írásbeliségbe? Milyen következményekkel jár
a hagyományok írásban történő rögzítése, kimerevítése? Mi történik a hagyománnyal, ha
áttevődik egy számára idegen környezetbe, és feldolgozása egy tőle idegen stílus eszközeivel
történik meg (Keszeg 2004: 436–467, 2005: 315–339)? Tanulmányában a szerző arra hívja fel
a fi gyelmet, hogy a hagyomány ráépül 1. egy kollektív életvilágra, 2. a lokális beszélési gya-
korlatokra, 3. egy genealógiai – az utódok vállalják – és egy lokális – a közösség ugyanarról
beszél – struktúrára, illetve 4. biográfi ai funkciója van, életpályákat szabályoz. Ezek mind a
hagyományt hitelesítő és legitimáló evidenciák, ami primer társadalmi kontextusában konf-
liktusokat kezel, identitástudatot erősít, attitűdöket, illetve habitusokat termel és tanít meg.
A hagyomány egyszerre az életvilág része és megépítője (lásd Keszeg 2004: 437). A megörö-
kített hagyomány három státusban fordul elő, ezek: 1. a reprezentáció a hagyomány meg-
létének egyedüli formája, 2. a reprezentáció a hagyomány egy történeti formáját képviseli,
illetve 3. a reprezentáció megszűnik a hagyományra emlékeztetni, a hagyomány ellen mun-
kál, befogadása és megítélése a művészi szöveg szabályai szerint történik (Keszeg 2005: 316).
Ha ez a hagyomány kiszakad eredeti környezetéből, akkor másfajta nyelvi viselkedés, más-
fajta viszony válik jellemzővé. Ebben a kontextusban egyrészt a hagyomány elveszíti kapcso-
latát az életvilággal, már nem szervezi a világot, csak beszél róla, vagy máskor, ami az eredeti
közegben realitás volt, az az átírás során fi kcióvá válik (Keszeg 2004: 437).15 Másrészt az
elemző arra a következtetésre jut, hogy a hagyomány átírása a társadalom minden szintjén

15 J. Lottman a szövegek három típusát különbözteti meg: 1. a mítosz az abszolút igazságról szól, ismétlődő szö-
veg és világot teremt; 2. a történelem egymást követő eseményeket reprezentál, de nem teremt világot, csak beszél a
világról; 3. a művészi szöveg a fi kciót írja le (Lottman 1994).

 replika 197

– a helyi közösségben és a külvilágban egyaránt – előítéleteket termel; igaz, hogy ennek okai
társadalmi csoportonként merőben eltérőek (lásd Keszeg 2005: 336).

Néphagyományok az interneten?

De mi történik akkor, ha a néphagyomány nem a könyvekbe vagy archívumokba kerül ki-
helyezésre, hanem felkerül a világhálóra? Milyen szándéktól vezérelve helyezi letétbe a fel-
használó az interneten a népi kultúra termékeit, a helyi hagyományt? Örökségesítésről vagy
puszta archiválásról van-e itt szó? A kihelyezés funkciója kommunikatívnak (informatív-
nak), performatívnak vagy depozitívnak16 (megőrzőnek) tekinthető-e? Jelent-e változást az
új környezet a használati habitusok és a funkciók szintjén? Magyarán: az új médium képes-e
radikálisan megváltoztatni a néphagyományt és a néphagyomány használatát úgy, ahogy azt
az írás vagy a tömegmédia (elsősorban a tévé) tette?

A fentiekben a hagyomány négy jellemző létmódjának és használata négy jellemző kon-
textusának vázolására került sor. Ezek esetében a helyiből nemzeti, vagy egyenesen egyete-
mes hagyomány (világörökség) lesz, használatára pedig nemcsak helyben, hanem idegen
környezetben is sor kerülhet. Adódik tehát a kérdés: mi újat hoz ehhez képest az, ha a népha-
gyomány az interneten lokalizálódik? Szerintem nem az az érdekes, hogy az internet révén
a helyi néphagyomány globálisan elterjed, hanem az, hogy az interneten elérhető néphagyo-
mány egyszerre válik uniformizált tartalommá és a lokális értelmezések részévé. Továbbá az,
hogy a korábban elbeszélt és/vagy leírt néphagyomány az interneten megjelenített népha-
gyománnyá válik (lásd Stanley 2003).

A folklorizmus arra utal, hogy a népi kultúra a tömegkultúra részévé válik, és már nem
a helyi élet szabályozásában játszik szerepet, hanem fogyasztásra készül, a színpadon, a
televízió- és rádióműsorokban kerül megjelenítésre. A hagyomány egyes elemei eszközér-
téket töltenek be az esztétikai élmény kiváltásának folyamatában (vö. Keszeg 2004: 437).
A kitalált hagyomány esetében a hagyomány másfajta manipuláció eszközévé válik, hatalmi
ideológiák fenntartásában, legitimizálásában játszik szerepet. Az örökség szintén szerkesz-
tés eredménye, de a hagyományokat már nem a múlt homályából kell kiemelni, hanem a
jelenben még meglévő darabjait kell újra egymáshoz illeszteni. A múlt és a jelen egybeil-
lesztése, egyazon horizontban való megjelenítése révén jönnek létre új imázsok, identitások
(vö. Gagyi 2008: 16). A két utóbbi esetében közös, hogy a hagyományőrző szándékhoz köz-
ponti irányítás és erős konzervativizmus is társul.

A hagyományok leírása, archívumokba, kiadványokba való elhelyezése végső soron a
hagyományőrzés és az örökség (patrimónium) kihelyezésének, átadásának egyik módja
(Keszeg 2011: 60). Ez a helyi kultúra értékeit (is) megjelenítő internetet egy más kontex-
tusba helyezi, az örökségtermelés motorjaként láttatja. Így válik a világháló az örökségkép-
zés és -fogyasztás aktív részévé (lásd Falser és Juneja 2013; Ioannides és Quak 2014),17 a
múlttal való együttélés tudatosításának eszközévé, amit azonban nem jellemez a korábban
említett népi kultúrával szemben táplált hagyományápoló attitűdök konzervativizmusa
(lásd Nyíri 1994a: 77).

16 A fogalmak értelmezéséhez lásd Assmann (2008 [2000]: 216).
17 Az internet és a népi kultúra viszonyához lásd a Trevor J. Blank által szerkesztett kötet írásait (2009).

 198 replika

Ez az örökség és az örökségképzés ezen formája tehát jelentősen eltér az általunk megszo-
kottól. Hiszen, ahogy Szűts Zoltán is rámutat könyvében, nem nehéz belátni, hogy

a technológia elterjedésével az alkotások, a tárgyak most már nem évszázadokon át alig változó
kontextusban jelennek meg, a múzeumok és a térképek szerepét az augmentált valóság veszi
át, a gyűjteményt pedig a közösség hozza létre, egy olyan térben, melyben a közösségi média
kánonja érvényes. Ebben a kontextusban a kurátor szerepét a valóságra rakodó réteg készítője
tölti be (Szűts 2013: 202).

Ez a készítő pedig leginkább nem tudós (néprajzkutató, antropológus stb.), nem hivatalnok,
még csak nem is népnevelő vagy lelkes amatőr, hanem maga a felhasználó.

Másrészt az internetes fórumok és blogok révén bárki számára lehetővé válik a hagyo-
mányról való nyilvános beszéd, és a kontextus demokratikus volta révén a szakértők és a
civilek azonos médiareprezentációhoz jutnak (Szűts 2013: 111–112).

Az internet mint a hagyományos népi kultúrát hordozó kontextus (vö. Szűts 2013: 21) a
hagyományápolás és hagyományőrzés egy minden szempontból új formájának tekinthető,
ahol „a közvetítés közege, a digitális platform maga anyagtalan. A digitális kontextusban az
információ távol kerül mind a forrástól, mind a hordozójától. Ahogy távolodunk a tárgyi vi-
lágtól, úgy növekszik a megbízhatatlanság, a hamisítás, a másolás mértéke” (Szűts 2013: 22).
Ebben a közegben a hagyomány egyre inkább és egyszerre több szempontból is kitalált ha-
gyomány, pontosabban szólva interaktív fi kció (lásd Szűts 2013: 97) lesz. A hagyományőr-
zés és/vagy hagyományhasználat pedig a mentés és a mentés másként metaforával írható le
(vö. Szűts 2013: 23), azaz olyan adaptációs tevékenységként, amelynek során az offl ine, lo-
kális térből származó hagyomány áthelyezése az online digitális térbe egyfajta remixet hoz
létre, ami jórészt meglévő alkotóelemek újrafelhasználásán alapul. Itt a felhasználó által hoz-
záadott érték a megosztásban és a véleménynyilvánításban merül ki (Szűts 2013: 145).18

Elméleti fogódzók

Hermann Bausinger mondja azt, hogy a horizont elmozdulása/felbomlása következtében
kerül sor a tér újraértékesítésére, a helyek felfedezésére. Ez a folyamat hozta magával a szü-
lőföld mai fogalmának elterjedését és a szülőföld fogalmát tartalommal telítő szimbólumok
kialakulását is. A szülőföld fogalmának megjelenése azt jelzi, hogy a közösségek rájönnek
arra, rajtuk kívül léteznek mások is. Az a hagyomány, amire eddig úgy tekintettek, mint ami
a világot szervezi, a közösségi kereteken kívül elveszíti általános érvényességét. A szerző azt
hangsúlyozza, hogy a manapság megrendezett számtalan helyi évforduló már létrejöttével is
visszautal a helyi történelemre (Bausinger: 1995 [1961]: 81–83).

A helyi történelem és hagyományok lehorgonyzásra szolgáló eljárásokat Pierre Nora az
emlékezés helyei fogalmával írja le. Létrejöttüket azzal indokolja, hogy az emlékezetnek nincs
már valódi közege (Nora 2010: 13). Jan Assmann az emlékezet térbeli és időbeli kötöttségei
mellett annak konkrét mivoltára hívja fel a fi gyelmet: „Az eszméknek érzékelhető alakot kell
ölteniük – mondja – ahhoz, hogy bebocsátást nyerjenek az emlékezetbe” – amire Assmann

18 Szűts Zoltán idézett könyvében több helyen is felhívja a fi gyelmet arra, hogy a populáris kultúra szerves
része a remix. Ebben az esetben „az alkotás során a szerző, szem előtt tartva a befogadót, az eredetinél gyakran
könnyebben, vagy éppen másként befogadható terméket hoz létre” (Szűts 2013: 110). Ez a fajta alkotói magatartás,
megítélésem szerint, az internetfelhasználókra még inkább érvényes.

 replika 199

az emlékezés alakzatai fogalmát használja (Assmann 1999 [1992]: 38–39). Ez ugyanakkor
azt is jelenti, hogy az emlékek megőrzését és továbbítását már nem a közösségek, hanem az
intézmények végzik. A kollektív emlékezet helyét a kulturális emlékezet veszi át, mely a múlt
szilárd pontjaira irányul, a tényszerű múltat (történelem) emlékezetes múlttá, mítosszá ala-
kítja. A múlt szimbolikus alakzatokká olvad (Assmann 1999 [1992]: 53).

A horizontok határolta tér leírásához Arjun Appadurai a lokalitás fogalmát használja.
Szerinte „a lokalitás mindenekelőtt kapcsolatokat és kontextusokat, és nem fokozatokat vagy
térbeliséget jelent. Összetett fenomenológiai minőség, melyet a társadalmi közvetlenség ér-
zete, az interaktivitás technológiái és a viszonylagossá vált kontextusok közti kapcsolatsor
hoz létre” (Appadurai 2001: 3).

A horizont elmozdulása az időszemléletre is kihat: a jövőtől való rettegés és a múlt utáni
vágyakozás a jelen abszolutizálásához vezet, a jövőorientáltság helyét a prezentizmus, az au-
tentikus múlt maradványait még őrző jelen kultusza veszi át. Ez azonban olyan jelen, mely
már elmúlt, még mielőtt teljes mértékben bekövetkezett volna. A haladásba vetett hitet a
megőrzés gondja váltja fel. Az azonban, hogy mit kell megőrizni és kinek, továbbra is kérdés
marad (lásd Hartog 2006 [2002]). Az internet gyors fejlődése és elterjedése a fent említett
fogalmaknak és elméleteknek is új lendületet adott, tágabb kontextusba helyezte őket.

A Hermann Bausinger által emlegetett játéktér összeszűkülése jelenség úgy is értelmezhe-
tő, mint a nép kulturális termékeinek hozzáférhetőségére és a hozzáférés gyorsuló ütemére
adott válasz. Ahol gyorsan változó sorrendben teljesen különböző javak tűnnek fel, ott csak
úgy őrizhető meg a hagyomány, ha a formák merevvé válnak, majd ezeket nagy pontos-
sággal átveszik (Bausinger 1995 [1961]: 111). A kitalált hagyomány és az örökség esetében
ilyen szigorúan követni kell a kitalált/örökségesített hagyományokat, mintákat. Bausinger a
népviselet példáját említi, ami, mint írja, erősen közelít az egyenruhához (1995 [1961]: 114).
Ez a tendencia ma még inkább érvényesül, elég csak a tánccsoportok viseletére gondolni
vagy kézműves mestereknek az interneten is népszerűsített viseletdarabjaira.

A számítógép a vizuális ismeretszerzés (és terjesztés) eszköze, használata inkább a tele-
szkóphoz és a mikroszkóphoz hasonlít, és nem a nyomtatott sajtóhoz. Vagyis az internet ese-
tében elsősorban a megjelenítés (visualization) a fontos, és nem az, hogy az adatokat tárolni
képes (Stanley 2003). Mégis úgy tűnik, hogy a világhálóra – legalábbis a felhasználók egy
igen jelentős csoportja felől közelítve – bizonyos értelemben egy hatalmas archívumként/
adatbázisként is tekinthetünk,19 és mint ilyen, mindazok az elméleti észrevételek, melyek az
archívumok (adattár, levéltár, könyvtár stb.) természetével kapcsolatosak, a világháló szer-
kezetének, működésének és főleg használatának kapcsán is helytállóak, megfontolandóak.

Az archívumot, a felejtés művészetéről írt könyvében, Harald Weinrich „irattároló intéz-
mény”-ként írja le, amely „jogi és államigazgatási eljárásokat dokumentáló írásos anyag (...)
mintaként áll rendelkezésre: jövőbeli, alkalmasint történetírói célok hivatkozási alapjául szol-
gál” (Weinrich 2002 [1997]: 297). Ugyanakkor arra is felhívja a fi gyelmet, hogy a jelen „túlin-
formált társadalmában” az információszerzésnél nehezebb és fontosabb feladat az informáci-
ók szűrése, ami a levéltárak esetében nem jelent kevesebbet, mint „az iratok tervszerű meg-
semmisítését”, amit idegen szóval kasszációnak nevezünk (Weinrich 2002 [1997]: 297–298).

19 Stanley a történelem és a számítógépes megjelenítés viszonyáról írt könyvében azt írja, hogy a történészek
(de ez igaz a humán tudományok képviselőire és az átlagfelhasználók nagy részére is) konzervatív számítógép-
felhasználók, elsősorban annak írógép- és archívumfunkcióját használják, s az írott történelem (vagy néphagyomány)
csak lassan alakul át megjelenített történelemmé (néphagyománnyá) (Stanley 2003).

 200 replika

A levéltárhoz hasonlóan a könyvtár is válasz arra az elméleti kérdésre, hogy lehetséges-e,
és ha igen, hogyan lehetséges az írott szó rendszerezése, hogyan uralható a sokasodó könyvek
világa (Chartier 1994: vii). Jakó Zsigmond a könyvtárnak az erdélyi magyar művelődésben
betöltött szerepéről írt tanulmányában azt hangsúlyozza, hogy a könyvtár olyan társadalmi
képződmény, amelynek létrejöttéhez bizonyos társadalmi igények és feltételek együttes je-
lenléte szükséges. Éppen ezért tartalmát és összetételét az őt létrehozó társadalmi közösség
művelődési – és tegyük hozzá: gazdasági – élete határozza meg (Jakó 1977: 284–285).

A levéltárak aktuális problémáira refl ektálva Takács Tibor azt mondja, hogy a levéltár
nemcsak magán viseli, hanem esetenként le is rázza a történelem terhét, mellyel a hatalom
és a történettudomány felruházta. A levéltári dokumentum a levéltárból kikerülve nemcsak
történeti forrás lehet, kikerülhet a hivatalos közegbe, a magántörténelem közegébe, vagy
akár irodalmi közegbe is (Takács 2009: 62–63). Ez számomra azért is kiemelt fontosságú,
mert tulajdonképpen azt a három alapvető környezetet, kontextust defi niálja, melyekben a
világháló és az itt található információk betöltik funkciójukat.

A felhasználó (a néprajzi író, a történész, a helyi specialista vagy a magánszemély) a le-
véltárban nem csupán a múltat, de a magányt is megtapasztalja. Takács Steedmanra támasz-
kodva úgy érvel, hogy a levéltárak használóját a múlt megismerésének és birtokbavételének
vágya hajtja: „A múltban – ugyanis – azt keressük, amivé válni szeretnénk” (Takács 2009: 63).
A levéltár tehát egyben a vágyak helye is, „olyan hely, ahol az emberek egyedül lehetnek a
múlttal, ahol egy egész világ, egy egész társadalmi rend elképzelhető akár egy darabka papír
alapján” (Takács 2009: 64). Még továbblépve azt mondhatnám, hogy a levéltárban – de az
interneten is (lásd a közösségi oldalakat) – a használó önmagát tapasztalja meg.

Az emlékhelyekről szóló grandiózus vállalkozás értelmi szerzője, Pierre Nora két tanul-
mányában is a levéltárakról mint emlékhelyekről értekezik (Nora 2006: 4–6, 2010: 121–128).
Kimutatja, hogy a fogalom kitágulása, valamint a kutatási jog és a fenntartás (uralom) körüli
viták valójában azt jelzik, hogy a kortárs emlékezetben a levéltár központi helyet foglal el
(Nora 2006: 4). Egyrészt a levéltár emlékezeti-identifi káló funkciója megnő a történeti-do-
kumentáló szerephez képest, másrészt a történelem iránti érzékenység növekedése, a törté-
nelem pluralizálódása a hozzáférési módozatok terén is bővülést eredményezett. A levéltár
emlékezeti helyként betöltött funkciója kibővült, a nemzeti mellett a regionális, lokális és
perszonális – azaz alternatív – emlékezet helyeként is működik (Nora 2006: 5).

A levéltárak ilyen irányú átalakulásának a folyamata három területen nyilvánul meg: „a
decentralizáció folyamatában, az emlékezésre érdemesnek tűnő dolgok kibővülésének folya-
matában és a demokratizálódás folyamatában, amely mindenkit önmaga levéltárosává tesz”.
Ez tehát a forrása a levéltárak kvantitatív forradalmának (Nora 2006: 5). A levéltár számos
értelemben az állam idejét, a hosszan tartó folyamatokat őrzi és teszi megjeleníthetővé.

Derrida Az archívum kínzó vágya. Freudi impresszió című tanulmányában azt írja, hogy
az archívum egyfelől az ismételhetőség, rögzíthetőség, az eredetre való emlékezés zálogaként
értendő; másfelől e jelentésrétegekhez a törvénykezés felügyeleti toposzaként az összegyűj-
tés, osztályozás, szabályozás elvei is kapcsolódnak (Derrida 2008 [1995]). Ugyanakkor már
a cím is világosan körvonalazza,

hogy Derrida szerint az archiválás technikája mint hatalmi, intézményi eszköz, valamint a freudi
pszichoanalízis terminológiai megfontolásai közös regiszterre helyezhetőek. Derrida szerint az
archiválás aktusának elfojtásként való értelmezése képezheti az archivológia kultúratudományos

 replika 201

és pszichoanalitikus magyarázatainak metszéspontját. Az archiválás inszemináló igénye vágy-
ként munkálkodik az an/archiválás előre ki nem számítható eseményének tükrében. Hisz annak
a traumának, mely bevésődik az emberi tudatba, szükségképpen fel kell törnie. Freudnál az is-
métlés logikája mint neurotikus kényszer elválaszthatatlan a halálvágy destrukciós hajlamától.
Mondhatni, a pusztulás őselve eredményezi az archívum kínzó vágyát. „Az archívum örökké, a
priori önmaga ellen dolgozik”, hisz folyton kalkulál a végtelen, a lehatárolhatatlan mozzanatával
(Miklósvölgyi 2008).

Michel Foucault A tudás archeológiája című munkájában az archívum fogalmának kiterjesz-
tését végzi el (Foucault 2001 [1969]). Az archívumot elsősorban olyan rendszerként írja le,
amely a kijelentések feltűnését és működését szabályozza, ezért felelős. Ebben a felfogásban
az archívum nem pusztán statikus tároló, rögzített médium, hanem olyan, ahol az informá-
ció folyamatosan fl uktuál, és amelynek működését befolyásolják az uralkodó hatalmi dis-
kurzusok is (lásd Hermann 2010; Miklósvölgyi 2008). Ezt az archívumdefi níciót különbö-
ző információnyalábok kapcsolódási felületeként (interface), metaforájaként foghatjuk fel,
annál is inkább, mert maga a metafora szó etimológiája is az átvitel, a szállítás aktusának
mozzanatát hordozza magában (Miklósvölgyi 2008).

A jelenkor médiaarchívumai – írja Miklósvölgyi – nem is annyira tárolnak, mint inkább infor-
mációkat továbbítanak. A digitális kultúra korában az archívumot entropikusan kell elgondol-
nunk: egy olyan átláthatatlan, nyílt hálózatú, folyamatközpontú rendszer részeként, melyben a
rendezetlenség legmagasabb fokát kell megengednünk. Így a korábbi archívumfogalom bürok-
ratikus archaizmusát felszabadítva, különböző nyílt hálózatú architektúrák szabad burjánzását
tehetjük lehetővé. Ezért kérdésessé válik, hogy magát a tároló médiumot, vagy pedig a benne
rejlő adatok összességét nevezzük-e archívumnak (Miklósvölgyi 2008).

A médiaarcheológia – többek között – a valóságos tároló médiumok tartalmának
virtualizációja során kialakuló újszerű viszonyokat, jelenségeket igyekszik vizsgálni
(Miklósvölgyi 2008). Ebből az irányából közelít a kérdéshez Wolfgang Ernst német média-
teoretikus, aki Archívumok morajlása című szövegében (Wolfgang 2008) az archívumok ki-
bernetikájával foglalkozik: a technikai újítások, a digitális technológiák és a médiafogyasz-
tási szokások megváltozásának szemszögéből próbálja meg azt újragondolni. Arra a megál-
lapításra jut, hogy

a 21. században a médiaarcheológia túlhaladja (…) az archívumok és archiválás klasszikus rend-
szereit. Előnye hordozójában, illetve annak jellegében keresendő: a digitális kódolhatóság és a
folyamatosság. A jelen médiaarchívumainak már nem pusztán a tárolás, hanem a továbbítás a
funkciójuk, ez a különbségtétel hasonló, mint az archívum és kulturális emlékezet, vagy az ar-
chívumok és médiumaik esetében. A digitális világ egyik fontos hozadéka a lezáratlanság, vagyis
ha úgy tetszik: a rendszertelenség (Hermann 2010).

W. J. T. Mitchell amerikai művészet- és médiateoretikus is erre az információáramlás inten-
zitásának megugrásával összefüggő újfajta rendezetlenségre hívja fel a fi gyelmet. Szerinte, ha
„korábban az archívum célja és feladata a megőrzés és tárolás volt, és a történelem megírha-
tóságát feltételezte, ma épp ennek a lebontása a feladat, lényege pedig a káosz adaptálásában
rejlik” (Hermann uo.).

Ugyanakkor a világháló-archívum, mint technika, és mint a technikai tudás által működ-
tetett rendszer legfontosabb sajátossága, hogy az elektronikus archívum áram- és internet-

 202 replika

függő; áramkimaradás esetén az egész rendszer lebénul. Felhasználói csak az ötletekkel ma-
radnak, de nem tudnak maradéktalanul hozzáférni ehhez a technikához, hogy alkalmazzák
azokat. A többi archívummal ellentétben az itt tárolt információk nem rendelkeznek anyagi-
sággal, az információt nem anyagi hordozókba, hanem bitekbe kódolták. Az anyagtalanság
a megsemmisülés (vagy ha úgy tetszik, a felejtés) „elviselhetetlen könnyűségét” is magában
rejti. Amilyen könnyen és gyorsan jönnek létre olyan honlapok, internetes felületek, melyek
nagy mennyiségű információ tárolását, különböző szempontok szerint történő rendezését
és megjelenítését teszik lehetővé, éppolyan gyorsan meg is szűnnek. És még valami: mivel
az információk nincsenek rendszerezve, a keresés eredménye a legtöbb esetben esetlegesen,
véletlenszerűen alakul.

Ropolyi László az internet természetéről írt könyvében az internetet anyaga szerint mint
technikát, mozgása szerint mint kommunikációt, formája szerint mint kultúrát és a célok
szerint mint organizmust veszi szemügyre (2003). Deleuze assemblage-nak nevezi azokat a
sajátos sokféleségeket, egymáshoz illesztések révén létrejövő halmozásokat, melyek központ
nélküliek, minden irányba nyitottak és minden elemük kapcsolatban áll egymással. Ezek
nem hierarchián alapuló rendszerek és központi irányítást nélkülöző rendező emlékezetek.
Központi automatizmus nélküliek, csupán az állapotok áramlása határozza meg őket. Kezdet
és vég nélküliek, ahol a kapcsolódások számtalan kombinációja biztosítja, hogy ne egy előre
kinevezett központ irányítsa a sokféleséget, hanem mindig új irányok felé törjön, átalakuljon
és dimenzióit növelje (Deleuze és Guattari 2002).

DeLanda a mai társadalmat és működését leíró könyvében a hálózat (network) és az
assemblage fogalmát többé-kevésbé egymással felcserélhető, szinonim fogalmakként hasz-
nálja (DeLanda 2006). Ezért is gondolom úgy, hogy ennek mintájára az internet természe-
tének leírására is használható ez a fogalom. Annál is inkább, mivel Ropolyi László köny-
vének is az a fő tézise, hogy a modernitásra jellemző, egyetlen, privilegizált verziójú tudás
az internet korában válságba kerül, a hálózatba kapcsolt társadalmi létezésben („hálólét”)
a tudásváltozatok és alternatív valóságszférák korábban elképzelhetetlen sokasága jelenik
meg, a posztmodern individualizáció során az emberek a tudományos és technikai tudáshoz
is kezdenek személyes módokon viszonyulni (Ropolyi 2006).

Ha az örökségalkotás, a kitalált hagyomány vagy a folklorizmus esetében létezik egy köz-
ponti irányító szerv és egy központi szabályozás, az internet esetében ilyenről nem lehet
beszélni. Ugyanakkor, mivel az internetre feltöltött néphagyomány – akárcsak bármely itt
megjelenő tartalom – folyamatosan update-elhető (lásd Nyíri 1994b: 19), az a tudás, amit a
színpadi előadásban, a turizmusban vagy az archívumokban és a kiadványokban kimereví-
tenek (de ugyanez mondható el a kitalált hagyományról és az örökségről is), az interneten
újra életre kel, bizonyos értelemben visszanyeri variabilitását.

A Braudel-féle időtartam-felosztásnál (lásd Braudel 1972 [1958]: 988–1012) maradva a
világhálón leggyakrabban a rövid időtartam, az események ideje tapasztalható meg. Hogy
ezt jobban megértsük, vissza kell lépnünk egyet. A szerző a rövid időtartamot mintegy a
hosszú időtartam ellentétpárjaként alkotta meg, és a szerző ez utóbbit tartja a történetírói
munka szempontjából fontosabbnak. Értelmezésében a hosszú időtartam nem az időszak
hosszúságának, hanem a fejlődés ütemének a mértékét jelenti, és a nyugodtság jellemzi.
A minket körülvevő táj/természeti környezet és az ember kapcsolatát tárja fel, mely az évszá-
zadok alatt csak igen lassan változott. Ezzel szemben a rövid időtartam a „kavargó felszín,” az
események ideje, melyet gyorsaság, változékonyság és lüktetés jellemez. A rövid időtartam

 replika 203

az egyénekkel, az egyének által átélt élményekkel foglalkozik, nemcsak rövid (idő)léptéket
jelent, hanem az idő (történelem/hagyomány) szétforgácsolódását, ahol nagy szerepe van a
véletleneknek is. Mikor azt állítjuk tehát, hogy a világháló rövid időtartam felől vizsgálható,
nemcsak arra gondolunk, hogy a világhálóra feltöltött tartalmak többsége az egyénről, an-
nak élményeiről és pillanatnyi hangulatáról tanúskodik, hanem arra is, hogy ezek gyorsan
és véletlenszerűen mozognak: feltűnnek, rövid időn belül nagy népszerűségnek örvende-
nek, majd ugyanolyan hirtelen el is évülnek és/vagy kitörlődnek. Ugyanakkor, mivel ez a
felszínhez közeli rétegben játszódik le, a legtöbb esetben el is rejti szemünk elől mindazt,
ami a múltból észrevétlenül és változatlanul átöröklődik, ami a kultúrát leginkább jellemzi,
egyszóval mindazt, ami a mélyrétegben (struktúra) játszódik le.

Néphagyományok az interneten. Tartalmak, attitűdök és funkciók

Miért van a népi kultúrának (a hagyománynak) az internet korszakában és az internet
közegében is divatja? Nincs itt valami ellentmondás? Nincs, ugyanis a változások felgyor-
sulásához kompenzációként lassulások kapcsolódnak, a globalizációt a regionalizációk és
individualizációk kompenzálják. Az innováció kultúrájához hozzákapcsolódik a megőrzés
kultúrája (Marquard 2001: 11).

A 20. század folyamán látványosan megnőtt a lokális regiszterek szerepe (Keszeg 2009: 124).20
Mivel nemcsak társadalmi csoportonként vagy kultúrszintenként, hanem korszakonként is
más-más médiumok válnak a mindennapok szervezésének, az önkifejezésnek és a (meg)
emlékezésnek az eszközévé, a század utolsó évtizedének második felétől ezen a téren is vál-
tozást hoz a technológia fejlődése: az egyes közigazgatási egységek, települési, kistérségi
társulások, hagyományőrző egyesületek honlapjai, tematikus blogok és más, a fentiekhez
hasonló internetes oldalak is szerepet kapnak a lokális történelem és a néphagyományok
számon tartásában, az erre vonatkozó tudás kommunikálásában és archiválásában (hogy
a különböző, a hagyományok megőrzésével és/vagy kutatásával foglalkozó helyi, regionális
vagy országos intézményeket ne is említsük). Ugyanakkor a technológiai fejlődés eredmé-
nyeként mára felnőtt egy olyan nemzedék, mely a néphagyományokkal kapcsolatos infor-
mációkat (is) elsősorban nem a szülőktől és nagyszülőktől, nem is (tan)könyvekből, hanem
az internetről szerzi be.

Kihez szól tehát a világhálóra feltöltött néphagyomány? Keszeg Vilmos gondolatmenetére
támaszkodva (lásd Keszeg 2011: 40) azt mondhatjuk, hogy annak, akiről szól, aki megalkotta
és használja, aki a világhálóra feltöltötte, aki egy böngésző segítségével megkeresi, elolvassa,
meghallgatja, megnézi, letölti. Egy (virtuális) közösségé, egy korszaké. Illetve senkié sem.

Milyen néphagyomány jelenik meg a világhálón és milyen formában? Azok a hagyomá-
nyos kultúrával kapcsolatos tartalmak, melyek a világhálón megjelennek és széles körben
elérhetővé válnak, elsősorban négy irányból érkeznek: a tudományos kutatás, a közszféra,
a vállalkozói szféra és a felhasználók felől. A néprajzi múzeumok és egyéb, a néphagyomá-
nyok kutatásával és őrzésével foglalkozó intézmények honlapjai mellett a helyi önkormány-
zatokén és kistérségi társulásokén, valamint a turisztikai oldalakon, illetve blogokon, fóru-

20 A regiszterek a történetek és a történetmondás számára a nyilvánosság intézményeiként működnek, amelyek
a társadalmi érintkezést, a véleménycserét, a történetek tárolását és forgalmazását teszik lehetővé (Keszeg 2009: 124).

 204 replika

mokon, hírportálokon és különböző tudástárakban (pl. Wikipedia) fájlmegosztó oldalakon
(pl. YouTube) jelennek meg ilyen tartalmak.

A múzeumok, kutatóközpontok és tudományos társaságok internetes oldalai a tudomá-
nyos diskurzus és a kutatási eredmények új környezetben való megjelenítését szolgálják, az
intézmény népszerűségének növelését hivatottak erősíteni. Emellett a digitális adatbankok
(pl. Erdélyben az Adatbank. Erdélyi Magyar Elektronikus Könyvtár21 vagy a Digitális Bal-
ladatár22) és könyvtárak hozzájárulnak a tudományos eredmények gyors – elvileg a térbeli
korlátoktól mentes – terjesztéséhez. Ezekben az esetekben azonban még az előző korszakban
kidolgozott ellenőrző mechanizmusok uralkodnak, és csupán a megjelenítés eszköztára, a
médium tekintetében beszélhetünk újításról. Ugyanakkor a felhasználók túlnyomó része is
olyan személy, aki a néphagyományokról ezeken a helyeken olvasható információk iránt
szakmájából adódóan és tudományos szempontok alapján érdeklődik.

Más a helyzet azonban a többi esetben. Az egyes települések, közigazgatási egységek vagy
kistérségek honlapján a néphagyományokról való beszédnek teljesen más funkciója van.
A kik vagyunk mi kérdésére nem csak a helyi specifi kumok felsorolásával válaszolnak, hanem
fényképek, rövidfi lmek, térképek egész sorát vetik be, ami végső soron szintén az öndefi níció,
az identitás megalkotásában kap szerepet. Az első írásos emlékek felemlegetése mellett a nép-
hagyományok bemutatása is azáltal jut fontos szerephez, hogy az „őshonosság” bizonyításá-
ban az idő, a minél messzebbre visszavethető múlt szimbolikus birtokbavételére kerül sor.

Ezeknek a honlapoknak az esetében csak igen ritkán történik meg, hogy egy-egy helyi
népszokás részletesebben bemutatásra kerül. A legtöbb esetben pontokba szedett, felsoro-
lásszerű leírásokkal, ha úgy tetszik, hagyománylistákkal találkozhatunk. Emellett gyakori a
néphagyományoknak csak képi megjelenítése is; a képeken leggyakrabban a hagyományos
népi építészet emlékei, a népviselet, egyes népszokások, hagyományőrző rendezvények és
kézműves termékek jelennek meg. Számos esetben ezek a hagyományok a helyi nevezetessé-
gek vagy a látnivalók között kerülnek megemlítésre, a kultúra olyan elemeiként, amelyek fon-
tos szerepet játszhatnak a térség turisztikai forgalmának fellendítésében. Ugyanakkor fontos
megjegyezni, hogy a hiperlinkek használata szinte teljes egészében hiányzik.

Ugyanez a technika és ugyanez a hagyományszemlélet fi gyelhető meg a turisztikai cél-
állomásokat népszerűsítő honlapok esetében is. A népi hagyomány itt is elsősorban mint
„látnivaló”, mint egzotikum jelenik meg, ami a témaválasztást (tartalom) és a nyelvezetet
egyaránt erősen behatárolja. A honlapok elsősorban a hagyományos ételek, az épített örök-
ség, a köztérben zajló dramatikus népszokások, a folklórfesztiválok, helyi néprajzi gyűjtemé-
nyek (múzeumok) és néhány – főleg Orbán Balázs, Benedek Elek és mások nyomán ismertté
vált – helyi monda bemutatására szorítkoznak. A hagyománykoncepció alakításában itt a
gazdasági érdek játszik fontos szerepet. Ebben a kontextusban nem a pontos, részletes és
szakszerű leírás jellemző, hanem elsősorban a 19. századi nagyok (lásd Orbán Balázs) vagy
a helyi specialisták hagyományőrző munkájának eredményeire támaszkodó nosztalgikus
hangnem és szemlélet, amelyre jellemző a már említett ősiség hangoztatása. Bár a legtöbb
esetben nem a megfelelő szakmai tudással rendelkező személy (néprajzkutató) a közzétett
hagyományok kurátora (közzétevője és a honlapok felügyelője), a tartalom közzététele azért
felülről szabályozott: a települések, községek és kistérségek honlapjai esetében a helyi elit, a

21 http://adatbank.transindex.ro/
22 http://www.kjnt.ro/balladatar/

 replika 205

turisztikai honlapok esetében pedig a cég kommunikációs szakembere dönti el, hogy milyen
hagyományok, és azok milyen formában kerüljenek fel az internetre, miközben konkrét cé-
lok és elképzelt felhasználótípusok lebegnek a szeme előtt.

A blogok, fórumok és fájlmegosztó oldalak esetében ilyen jellegű szabályozásról már
nincs szó. Mivel ezekben az esetekben „a szolgáltató csak a kontextust biztosítja” (lásd Szűts
2013: 60), gyakorlatilag egyenlő eséllyel indul az elismert szakember és az egyszerű máso-
ló is (Szűts 2013: 55). A felhasználó, átugorva az ellenőrzés hagyományos mechanizmusa-
it, egyszerre válik olvasóból szerzővé és kiadóvá (Szűts 2013: 147). A tartalmak szerzői itt
nem valamilyen célközönség számára, hanem saját maguk szórakoztatására tesznek közzé
tartalmakat, és a felhasználók is elsősorban a szabadidős tevékenység részeként fogyasztják
azokat. A megjelenített tartalmak leginkább a néphagyományokról szóló kortárs közbeszéd
alulnézetét adják. Egyrészt arról szólnak, hogy a tartalom szerzője milyen, általa hagyomá-
nyosnak gondolt eseményeken vett részt, másrészt pedig arról, hogy ezeket az eseményeket
hogyan élték meg, hogyan látták. Ugyanakkor jellemző, hogy a vizuális reprezentációk (fi lm,
fénykép) túlsúlyba kerülnek a leírásokkal szemben.

Szűts Zoltán a felhasználókat viselkedésük alapján három csoportba sorolja: 1. együttmű-
ködő wiki polgárok, akiknek a mű létrehozása a célja; 2. vandálok, akik a tartalmak rongálá-
sára, más felhasználók provokálására törekednek, és 3. hackerek és spammerek, akik valami-
lyen termék népszerűsítésére törekszenek (lásd Szűts 2013: 103). Csepeli György és Prazsák
Gergő könyvükben pedig eternalistákat (ők hitelesítik az információt), hálózati vállalkozó-
kat (hozzájuk futnak be és tőlük mennek ki az információk) és kurátorokat (ők közvetítenek
a két másik csoport között) különböztetnek meg (Csepeli és Prazsák 2010: 38). A techno-
lógiák kapcsolati szempontú igénybevétele szerint megkülönböztetnek kontaktokratákat,
levelezőket, beszélgetőket és kontaktproletárokat (Csepeli és Prazsák 2010: 54). Az interneten
folytatott tevékenység alapján pedig rejtőzködőket, informálódókat, tanulókat, befogadókat
és extenzív felhasználókat különítenek el (Csepeli és Prazsák 2010: 79–81). Az interneten
elérhető néphagyományok szerzői és felhasználói szintén ezek közül kerülnek ki.

További észrevételek

Amikor megtörténik a néphagyomány örökségesítése, ez a megőrzés és használat jogi szabá-
lyozásának szükségességét is maga után vonja. Ezek a szabályok azonban az új média köze-
gében megjelenő reprezentációkkal szemben gyengének bizonyulnak. A néphagyományok
bemutatására ebben a közegben sokan sokféle szándékkal vállalkoznak, és ezeknek az in-
formációknak a felhasználása szintén sokféle lehet. „A közeg ugyanis (...) gyakran teljesen
eltérő értékek mentén szerveződve, végtelen sok egyéni, gyakran egymásnak ellentmondó
változatban reprezentálja az emberi kultúra egészét” (lásd Szűts 2013: 142). Ennek tudható
be, hogy a világhálón megjelenő tartalom – esetünkben a néphagyomány – alulszabályo-
zottsága nemcsak lehetőségeket, de tévutakat is rejt, és ebből fakad a digitálisan rögzített
hagyomány súlytalansága is (lásd Szűts 2013: 143).23

23 A súlytalanságérzés másrészt abból is ered, hogy ezek a hagyományok digitális létezésükből adódóan nem
rendelkeznek testtel (Szűts 2013: 153).

 206 replika

A világhálón egy-egy település vagy régió néphagyományainak bemutatása esetében ne-
héz megmondani, hogy még élő hagyományról van-e szó, vagy olyanról, ami már csak az
emlékezetben él, netán csak az archívumokban, kötetekben lelhető fel. Sok esetben még az
is kétes, hogy ténylegesen az éppen szóban forgó településre, régióra jellemző, helyi hagyo-
mányról „olvashatunk”, vagy csupán átvétellel, „importáruval” – végső soron kitalált ha-
gyománnyal – van dolgunk, amit a szerző azért írt le, mert éppen „kéznél volt”, mert éppen
ezekről a hagyományokról volt tudomása, felhasználható anyaga. Emellett olyan esetekkel
találkozhatunk, amikor a világhálón elérhető hagyományreprezentációk se helyhez, se kor-
szakhoz, se társadalmi csoporthoz nem kötöttek.

A média korábban is jelentős szerepet kapott a reprezentatív néphagyomány kialakításá-
ban, popularizálásában. Az új média ezt csak még inkább felerősítette, illetve újabb generá-
ciókat, társadalmi csoportokat vont be ennek termelésébe, fogyasztásába.

A digitalizált (digitális médiában megjelenő) néphagyomány a kulturális és nem a kol-
lektív memória része, nem organikus hagyomány, és mint ilyen, csupán kommemoratív
és nem normatív funkcióval rendelkezik: a mindennapok szervezésében nem, csak a helyi
identitás kialakításában és fenntartásában, valamint a szabadidő kitöltésében van szerepe.
A digitalizáció révén a néphagyományok nemcsak kiszakadnak az őket működtető primer
környezetükből, de a primer (fel)használóktól is nagyon távol kerül(het)nek.

A hagyomány áthelyezése ebbe az új környezetbe más jelentések és funkciók megjele-
nését vonja maga után. A vajdaszentiványi néptánc például a világhálóra kerülve a világon
szinte bárki számára elérhetővé, megtanulhatóvá válik. Így a néphagyomány, ami a saját
elsődleges kontextusában azzal a céllal jött létre, hogy a közösség számára konkrét hely-
zeteket oldjon meg, az új környezetben a szórakozást szolgálja, használata (böngészés) a
szabadidős tevékenységek részévé válik. A hagyománynak a mindennapi élet (a munka)
működését garantáló normaszerepét háttérbe szorítja az ünnep, a szabadidő kitöltését a
szórakozást garantáló eszközszerep.

Másrészt, a világháló természetéből adódóan, a hagyományokról készített szubjektív
reprezentációk és interpretációk (is) válnak a kulturális emlékezet részévé. A hagyomá-
nyok digitalizálása az emlékek kihelyezésének (Assmann) egy új formája, az egyes inter-
netes oldalak virtuális emlékhelyekké (Nora) és az örökségalkotás virtuális színtereivé
válnak. Ha az 1960-as években a helyi tanítónak problémát jelentett az, hogy milyen a
vajdaszentiványi viselet, ma ez a kérdés nagyon leegyszerűsödött: a vajdaszentiványi viselet
az, amit a helyi tánccsoport hord, melyről az interneten is számos kép található, s melyet
ezeknek a képi reprezentációknak az alapján több olyan Maros megyei tánccsoport is elké-
szíttetett magának, amely megtanulta a vajdaszentiványi táncrendet. A hagyományok to-
vábbadásában tehát a kollektív memória helyét a digitális memória veszi át. A hagyomány
fenntartója és továbbadója itt már nem az egyén/közösség, hanem egy hálózat, egy gép
(vö. Szűts 2013: 50).

A néphagyomány áthelyezése ebbe az új környezetbe nemcsak más jelentések és funkciók
megjelenését vonja maga után, hanem a használat rutinjai is módosulnak. Ennek a másfajta
használatnak a kulcsszavaivá a keres, mentés, mentés másként, letöltés, továbbítás, lájkolás,
megosztás és esetenként a törlés válnak. Ekként az interneten való böngészés egyrészt mint

 replika 207

utazás24 vagy nyomozás (lásd Szűts 2013: 69), másrészt mint (meg)emlékezési szertartás
értelmezhető. Az internetes oldal (honlap) pedig mint köztér, alternatív nyilvánosság, em-
lékhely és emlékezési alakzat értékelhető. Bár az is igaz, hogy a digitális környezetben a
felfedezés öröme úgy valósul meg, hogy közben az olvasás aktusából kimarad az elmélyülés
(Szűts 2013: 69). A számítógép minden élethelyzetbe való beépülésének következtében
ugyanis a felhasználó egyre türelmetlenebbé válik, egyre gyorsabban fogyasztja a tartalma-
kat (Szűts 2013: 75, 143).

A néphagyomány megjelenítése ebben a médiumban felszínessé és konfúzzá válik. Az
igazi értékek egyazon kontextusban jelennek meg a giccsel, a bóvlival és a hamisítvánnyal.
A világhálón keresztül közvetített népi kultúráról készült reprezentációk ezért számos tekin-
tetben jelentésdefi citesek. A hagyomány és a hagyományos fogalma parttalanná válik, szinte
bármire ráerőltet(het)ik. Mindez jórészt az aktuális közéleti szereplőknek és a félreértelme-
zett hagyományturizmusnak (etnobiznisznek) az eredménye.

A néphagyományoknak a világhálón való megjelenítése a hagyományőrzés és az öröksé-
gesítés egyik formája. A néphagyományok digitalizálásának és interneten való megjeleníté-
sének ezért nemcsak az informatív (közlő) és a depozitív (megőrző), hanem a performatív
funkciója is igen fontos. Már a digitalizálás vagy a megosztás maga örökségesítő tevékeny-
séget jelent.

Az archívumokhoz hasonlóan az interneten is zajlik a múlt és a néphagyomány do-
mesztikációja, de emellett ezek merkantilizálódására is sor kerül. Az új média közegében
zajló hagyományhasználat, hagyományőrzés és örökségképzés kontextusát a szabadidős te-
vékenységek és az örökségiparra épülő turizmus képezik. Ez a hagyományőrzés azonban
egyszerre több irányból indul és több irányba tart. Sem a néphagyomány digitalizálóinak
(multimédiás környezetbe való áthelyezőinek), sem felhasználóinak nincsenek kidolgozott
stratégiáik a digitalizált hagyomány használatára nézve. Mind a megjelenítés, mind a keresés
esetleges jelleggel bír. A hagyomány digitalizálásának és a világhálón való megjelenítésének
specialistái még csak most kezdnek kialakulni. A világháló adta kontextus funkcióit, a lin-
kelést, valamint az olvasóknak a tudástermelés folyamatába való bekapcsolódása lehetőségét
(lásd Szűts 2013: 13) a népi kultúra digitalizálásában érintett auktorok még csak részlegesen
használják ki. A felhasználóknak csupán a töredéke használja a világhálót a néphagyomá-
nyokkal kapcsolatos tudományos információ keresésére, a többség más intenciók mentén
keres rá a néphagyományokra.

Végül további két kérdés is adódik: egyrészt ki az, aki méltó a néphagyományok digitali-
zálására és az online környezetbe való kihelyezésére? Másrészt ki szavatolja ezeknek a hagyo-
mányoknak a hitelességét? A könyvek, archívumok esetében a néprajzkutató az, aki státusa
és tudása, illetve jelenléte révén (lásd résztvevő megfi gyelés) biztosítja azt, hogy minden, ami

24 Míg Orbán Balázs a Székelyföld megismerése érdekében beutazta a székely településeket és a régió be-
mutatásának vezérfonalát is az általa bejárt útvonalak képezték, addig az internetfelhasználó a virtuális térben a
hiperlinkek segítségével teszi meg ugyanezt; aki, ha történetesen úgy dönt, hogy az így megismert helyeket, tör-
téneteket, hagyományokat az offl ine világban is meg akarja tapasztalni, akkor már előre elkészített mintázatok
(útvonalak és látnivalók) alapján teszi ezt. A felfedezés, a tapasztalat ebben az esetben az online, és nem az offl ine
világban jön létre.

 208 replika

a kötetben vagy a cédulán olvasható, a népélet hiteles reprezentációja. Az interneten meg-
jelenített néphagyományok hitelességét azonban ritkán szavatolják hasonló módon szak-
emberek. Mivel a szerzők kilétét legtöbb esetben homály fedi, ez az „olvasót”, a felhasználót
bizonytalanságban hagyja arra vonatkozóan, hogy a részvétel értő részvételnek tekinthető-e.
Természetesen a „könyvekbe zárt” hagyományok esetében is feltűntek „betolakodók” (lásd
Vajda 2007: 9–32), akik naiv vagy egyenesen áltudományos magyarázatokkal szolgáltak a
néphagyományokat illetően, azonban ezek száma relatív alacsony és munkáik olyan kiadók-
nál jelentek meg és olyan tipográfi ai nyelven, amelyek eleve jelzik azt, hogy nem tudomá-
nyos munkáról van szó. Ezzel szemben az internet demokratikus világában nincs, vagy kevés
olyan fogódzó áll az olvasó rendelkezésére, ami alapján elválasztható egymástól a releváns
és irreleváns információ. Az irreleváns információk számbeli növekedésről nem is beszélve.

Következtetések

1. A hagyományőrzés és a modern technika nem zárja ki egymást. Sőt bizonyos értelemben
a technikai fejlődés által létrehozott online szolgáltatás újabb lendületet is adhat a hagyo-
mányápolásnak.

2. Az interneten megjelenített hagyomány azonban sokkal sérülékenyebb, mint a köny-
vekben vagy archívumokban tárolt, esetleg helyben megőrzött változat (örökség). Visszake-
resése esetleges. Tárolása ideiglenes és nem hagy nyomot, ha a honlap, amelyen megjelení-
tésre került, megszűnik.

3. A néphagyomány, a világhálóra kerülve, az újmédia közegében is képes megújulni.
A világhálón megjelenő néphagyományok felhasználásának olyan módozata is lehetséges,
amelynek során a világhálón található információk válnak a hagyomány felelevenítésének
forrásává, kiindulópontjává.

Hivatkozott irodalom

Aronsson, Peter és Lizette Gradén (2013): Introduction. Performing Nordic Heritage – Institutional Preservation
and Popular Practices. In Performing Nordic Heritage. Everyday Practices and Institutional Culture. Peter
Aronsson és Lizette Gradén (szerk.). Farnham – Burlington: Ashgate Publishing, 1–26.

Assmann, Aleida (1997): Fluchten aus der Geschichte. Die Wiedererfi ndung von Tradition vom 18. bis zum 20.
Jahrhundert. In Historische Sinnbildung. Klaus E. Müller és Jörn Rüsen (szerk.). Hamburg: Rohwolt, 608–625.

Assmann, Jan (1999 [1992]): A kulturális emlékezés. Írás, emlékezés és politikai identitás a korai magaskulturákban.
Budapest: Atlantisz.

Assmann, Jan (2008 [2000]): Uralom és üdvösség. Politikai teológia az ókori Egyiptomban, Izraelben és Európában.
Budapest: Atlantisz.

Bausinger, Hermann (1983 [1982]): A folklorizmus fogalmához. Ethnographia 94(3): 434–440.
Bausinger, Hermann (1995 [1961]): Népi kultúra a technika korszakában. Budapest: Osiris – Századvég.
Bendix, Regina F., Aditya Eggert és Arnika Peselmann (szerk.) (2012): Heritage Regimes and the State. Göttingen:

Universitätsverlag Göttingen.
Bíró Zoltán (1987): Egy új szempont esélyei. In Néphagyományok új környezetben. Tanulmányok a folklorizmus

köréből. Bíró Zoltán, Gagyi József és Péntek János (szerk.). Bukarest: Kriterion, 26–48.
Bíró Zoltán, Gagyi József és Péntek János (szerk.) (1987): Néphagyományok új környezetben. Tanulmányok a

folklorizmus köréből. Bukarest: Kriterion.
Blank, Trevor J. (szerk.) (2009): Folklore and the Internet. Vernacular Expression in a Digital World. Logan: Utah

State University Press.

 replika 209

Braudel, Fernand (1972 [1958]): A történelem és a társadalomtudományok: a hosszú időtartam. Századok 106(4–5):
988–1012.

Chartier, Roger (1994): Th e Order of Books. Readers, Authors, and Libraries in Europe between the Fourteenth and
Eighteenth Centuries. Stanford, Cal.: Stanford University Press.

Connerton, Paul (1997): Megemlékezési szertartások. In Politikai antropológia. Zentai Violetta (szerk.). Budapest:
Osiris – Láthatatlan Kollégium, 64–82.

Craith, Máiréad Nic (2012): (Un)common European Heritage(s). Traditiones (Ljubljana) 41(2): 11–28.
Csepeli György és Prazsák Gergő (2010): Örök visszatérés? Társadalom az információs korban. Budapest: Jószöveg.
Dawson, Bruce (2005): „Why are You Protecting this Crap?”. Perceptions of Value for an Invented Heritage –

A Saskatchewan Perspective. (Előadás.) Interneten: http://carleton.ca/canadianstudies/wp-content/uploads/
Bruce-Dawson-fi nal-paper-20052.pdf (letöltve: 2014. január 30.).

DeLanda, Manuel (2006): A New Philosophy of Society. Assemblage Th eory and Social Complexity. London:
Continuum.

Deleuze, Gilles és Félix Guattari (2002): „Rizóma.” In A posztmodern irodalomtudomány kialakulása. A posztstruk-
turalizmustól a posztkolonialitásig. Bókay Antal, Vilcsek Béla, Szamosi Gertrud és Sári László (szerk.). Budapest:
Osiris, 70–86.

Derrida, Jacques (2008 [1995]): Az archívum kínzó vágya. Freudi impresszió. In Az archívum kínzó vágya – Archí-
vumok morajlása. Jacques Derrida és Wolfgang Ernst. Budapest: Kijárat, 7–104.

Dundes, Alan (1956): What is Folklore? In Th e Study of Folklore. Alan Dundes (szerk.). Englewood Cliff s N. J.:
Prentice-Hall, 1–3.

Erdősi Péter (2000): A kulturális örökség meghatározásának kísérletei Magyarországon. Régió 11(4): 26–44.
Falser, Michael és Monica Juneja (2013): ‘Archaeologizing’ Heritage and Transcultural Entanglements. An

Introduction. In ‘Archaeologizing’ Heritage? Transcultural Entanglements Between Local Social Practices and Glo-
bal Virtual Realities. Heidelberg – New York – Dordrecht – London: Springer, 1–18.

Fejős Zoltán (1996): Kollektív emlékezet és az etnikai identitás megszerkesztése. In Magyarságkutatás 1995–96.
Diószegi László (szerk.). Budapest: Teleki László Alapítvány, 125–142.

Fejős Zoltán (2005): Néprajz, antropológia – kulturális örökség és az emlékezet kategóriái. Iskolakultúra 15(3):
41–48. Interneten: http://epa.oszk.hu/00000/00011/00091/pdf/iskolakultura_EPA00011_2005_03_041-048.pdf

Foucault, Michael (2001 [1969]): A tudás archeológiája. Budapest: Atlantisz.
Frazon Zsófi a (2010): Szellemi kulturális örökségünk: miről gondoljuk, hogy az, és miről nem? Magyar Múzeu-

mok. Interneten: http://www.magyarmuzeumok.hu/tema/144_szellemi_kulturalis_oroksegunk_mirol_gondol-
juk_hogy_az_es_mirol_nem (letöltve: 2013. január 15.).

Gagyi József (2008): Örökség és közkapcsolatok (PR). Kolozsvár: Scientia.
Guszev, Viktor Evgen’evich (1983): A folklorizmus tipológiája. Ethnographia 94(3): 440–442.
György Péter, Kiss Barbara és Monok István (szerk.) (2005): Kulturális örökség – társadalmi képzelet. Budapest:

Akadémiai Kiadó.
Hartog, François (2006 [2002]): A történetiség rendjei. Prezentizmus és időtapasztalat. Budapest: L’Harmattan – Atelier.
Hermann Veronika (2010): Törj be a szakrális térbe! Archívum és reprezentáció a múzeumban. Magyar Múzeumok.

Interneten: http://www.magyarmuzeumok.hu/tema/index.php?IDNW=751 (letöltve: 2011. május 13.).
Hobsbawm, Eric (1983): Introduction. Inventing Traditions. In Th e Invention of Tradition. Eric Hobsbawm és

Terence Ranger (szerk). Cambridge – New York – New Rochelle – Melbourne – Sydney: Cambridge University
Press, 1–14.

Hobsbawm, Eric (1987 [1983]): Tömeges hagyománytermelés. Európa 1870–1914. In Hagyomány és hagyományal-
kotás. Tanulmánygyűjtemény. Kultúraelmélet és nemzeti kultúrák 1. Hofer Tamás és Niedermüler Péter (szerk.).
Budapest: MTA Néprajzi Kutatócsoport, 127–197.

Hofer Tamás (1994): Népi kultúra, populáris kultúra. Fogalomtörténeti megjegyzések. In Parasztkultúra, populáris
kultúra és a központi irányítás. Kisbán Eszter (szerk.) Budapest: MTA Néprajzi Kutatóintézet, 233–247.

Hofer Tamás és Niedermüller Péter (szerk.) (1987): Hagyomány és hagyományalkotás. Tanulmánygyűjtemény. Kul-
túraelmélet és nemzeti kultúrák 1. Budapest: MTA Néprajzi Kutatócsoport.

Hoppál Mihály (1982): Parttalan Folklór? A rejtett tudás antropológiája. Korunk 41(5): 330–336.
Husz Mária (2006): A kulturális örökség társadalmi dimenziói. Tudásmenedzsment 7(2): 61–67.
Ioannides, Marinos és Ewald Quak (szerk.) (2014): 3D Research Challenges in Cultural Heritage. A Roadmap in

Digital Heritage Preservation. Berlin – Heidelberg: Springer.
Jakó Zsigmond (1977): Írás, könyv értelmiség. Bukarest: Kriterion.
Karnoouh, Claude (1983): A folklór felhasználásáról, avagy a „folklorizmus” átváltozásairól. Ethnographia 94(3):

442–447.

 210 replika

Keszeg Vilmos (1995): A romániai magyar folklórkutatás öt évtizede (1944–1994). Erdélyi Múzeum 57(3–4):
99–111.

Keszeg Vilmos (2004): A rontás és gyógyítás mint irodalmi trópus. In Áldás, átok, csoda és boszorkányság. Pócs Éva
(szerk.). Budapest: Balassi, 436–467.

Keszeg Vilmos (2005): Az etnográfi ai leírás mint olvasmány a helyi társadalomban. In Folklór és irodalom.
Szemerkényi Ágnes (szerk.). Budapest: Akadémiai Kiadó, 315–339.

Keszeg Vilmos (2008): Alfabetizáció, írásszokások, populáris írásbeliség. (Néprajzi egyetemi jegyzetek 3.) Kolozsvár:
Kriza János Néprajzi Társaság – BBTE Magyar Néprajz és Antropológia Tanszék.

Keszeg Vilmos (2009): 20. századi életpályák és élettörténetek. In Átjárók. A magyar néprajztól az európai etno-
lógiáig és a kulturális antropológiáig. Vargyas Gábor (szerk.). Budapest: L’Harmattan – PTE Néprajz-Kulturális
Antropológia Tanszék, 95–133.

Keszeg Vilmos (2011): A történetmondás antropológiája. (Néprajzi egyetemi jegyzetek 7.) Kolozsvár: Kriza János
Néprajzi Társaság – BBTE Magyar Néprajz és Antropológia Tanszék.

Keszeg Vilmos (2014): Tradition, patrimoine, société, memoire. In Á qui appartient la traditions? / Who owns the
tradition? Keszeg Vilmos (szerk.). Cluj-Napoca: Erdélyi Múzeum Egyesület, 7–15.

Keszeg Vilmos (2015): Nem írunk többet kézzel? Fordulóponthoz érkezett az írás története. Transindex (kérdezett:
Gál László). Interneten: http://eletmod.transindex.ro/?cikk=24904 (letöltve: 2015. január 22.).

Kirshenblatt-Gimblett, Barbara (1995): Th eorizing Heritage. Ethnomusicology 39(3): 367–380.
Kirshenblatt-Gimblett, Barbara (2004): Intangible Heritage as Metacultural Production. Museum International

56(1–2): 52–65.
Lottman, Jurij (1994): A szüzsé eredete tipológiai aspektusból. In Kultúra, szöveg, narráció. Orosz elméletírók tanul-

mányai. Kovács Árpád és V. Gilbert Edit (szerk.). Pécs: JPTE, 82–118.
Lyth, Peter (2006): Selling History in an Age of Industrial Decline. Heritage Tourism in Robin Hood County (kon-

ferencia-előadás, XIV International Economic History Congress, Helsinki, 2006. 08. 21–26.), 1–17. Interneten:
http://www.helsinki.fi /iehc2006/papers2/lyth.pdf (letöltve: 2014. január 30.).

Marquard, Odo (2001): Az egyetemes történelem és más mesék. Budapest: Atlantisz.
McLuhan, Marshall (1964): Understanding Media. Th e Extensions of Man. New York: McGraw-Hill.
Miklósvölgyi Zsolt (2008) Az an/archívum logikája. KuK – Kultúra & Kritika. Interneten: http://kuk.btk.ppke.hu/

hu/content/az-anarch%C3%ADvum-logik%C3%A1ja (letöltve: 2011. május 13.).
Mohay Tamás (1997): Hagyomány és hagyományteremtés a csíksomlyói búcsún. In Népi vallásosság a Kárpát-

medencében II. S. Lackovits Emőke (szerk.). Veszprém – Debrecen: Veszprém Megyei Múzeumi Igazgatóság,
130–148.

Nora, Pierre (2006): Küldetés és kihívás: a levéltár a mai társadalomban. Levéltári Szemle, 56(1): 4–6.
Nora, Pierre (2010): Emlékezet és történelem között. Budapest: Napvilág.
Noyes, Dorothy (2009): Tradition. Th ree Traditions. Journal of Folklore Research 46(3): 333–368.
Nyíri Kristóf (1994a): A hagyomány fogalma a német gondolkodásban. Politikatudományi Szemle 3(1): 73–77.

Interneten: http://epa.oszk.hu/02500/02565/00007/pdf/EPA02565_poltud_szemle_1994_1_073-077.pdf
Nyíri Kristóf (1994b): A hagyomány fi lozófi ája. (Alternatívák) Budapest: T-Twist.
Paládi-Kovács Attila (2004): A nemzeti kulturális örökség fogalma, tárgya. Örökség, hagyomány, néprajz. Honis-

meret 32(2): 1–11.
Ropolyi László (2006): Az internet természete. Internetfi lozófi ai értekezés. Budapest: Typotex.
Rowan, Yorke és Uzi Baram (szerk.) (2004): Marketing Heritage. Archeology and the Consumption of Past. Walnut

Greek – Lanham – New York – Toronto – Oxford: Altamira.
Shils, Edward (1981): Tradition. Chicago: Th e University of Chicago Press.
Sisa József (2001): Az 1896-os ezredéves kiállítás néprajzi faluja és a magyar állam önreprezentációja. Korunk (12):

46–50.
Smith, Laurajane (2004): Archaeological Th eory and the Politics of Cultural Heritage. London – New York: Routledge.
Smith, Laurajane (2006): Th e Uses of Heritage. London – New York: Routledge.
Smith, Laurajane és Natsuko Akagawa (szerk.) (2009): Intangible Heritage. London – New York: Routledge.
Sonkoly Gábor (2000): A kulturális örökség fogalmának értelmezési és alkalmazási szintjei. Régió 11(4): 45–66.
Sonkoly Gábor (2005): Örökség és történelem: az emlékezet technikái. Iskolakultúra 15(3): 16–22. Interneten:

http://epa.oszk.hu/00000/00011/00091/pdf/iskolakultura_EPA00011_2005_03_016-022.pdf
Sonkoly Gábor (2009): Léptékváltás a kulturális örökség kezelésében. Tabula 12(2): 199–209.
Stanley, David J. (2003): Computers, Visualization and History. How Technology will Transform our Understanding

of the Past. New York – London: M. E. Sharpe Inc – Armonk.

 replika 211

Știucă, Alexandra Narcisa (2014): Living a Ritual. Th e Meaning of the Căluș Today. In A qui appartient la tradition?
/ Who owns the tradition? Keszeg Vilmos (szerk.). Cluj-Napoca: Erdélyi Múzeum Egyesület, 42–52.

Storey, John (2003): Inventing Popular Culture. From Folklore to Globalization. Malden – Oxford – Melbourne –
Berlin: Blackwell Publishing.

Szűts Zoltán (2013): A világháló metaforái. Bevezetés az új média művészetébe. Budapest: Osiris.
Takács Tibor (2009): Sancho Panzától az álmok palotájáig: néhány megjegyzés a levéltárról. Levéltári Szemle 59(2):

61–68.
Tauschek, Markus (2011): Refl ections on the Metacultural Nature of Intangble Cultural Heritage. Journal of

Ethnology and Folkloristics 5(2): 49–64.
Th erond, Daniel és Anna Trigona (2008): Heritage and Beyond. Strasbourg: Council of Europe.
Th ompson Hajdik, Anna (2009): “You really ought to give Iowa a try”. Tourism, Community Identity, and the

Impact of Popular Culture in Iowa. Th e Online Journal of Rural Research and Policy 4(1): 1–20.
Trevor-Roper, Hugh (1983): Th e Invention of Tradition. Th e Highland Tradition of Scotland. In Th e Invention of

Tradition. Eric Hobsbawm és Terence Ranger (szerk.). Cambridge – New York – New Rochelle – Melbourne –
Sydney: Cambridge University Press, 15–41.

Tschofen, Bernard (2012): Heritage – Contemporary Uses of Culture Beyond the Everyday? Challenging
Ethnography and Cultural Analysis. Traditiones (Ljubljana) 41(2): 29–40.

Vajda András (2007): Irodalom és tudomány között: egy verses helytörténeti kismonográfi a. In Lenyomatok. Ilyés
Sándor és Jakab Albert Zsolt (szerk.). Kolozsvár: Kriza János Néprajzi Társaság, 9–32.

Vajda András (2015): A falutörténetek szerőzi, forrásai, médiumai és a helyi kultúráról alkotott szemléletük. In Fa-
lutörténetek, lokális történelmek, lokális emlékezet. Keszeg Vilmos (szerk.). Kolozsvár: Erdélyi Múzeum Egyesület
(megjelenés előtt).

Voigt Vilmos (1970): Vom Neofolklorismus in der Kunst. Acta Ethnographica Academiae Scientiarum Hungaricae
19: 401–423.

Voigt Vilmos (1979): A magyarországi folklorizmus jelen szakaszának kutatási problémái. Ethnographia 90(2):
219–236.

Voigt Vilmos (1987a): A folklór és a folklorizmus határai. In Modern magyar folklorisztikai tanulmányok. Voigt
Vilmos (szerk.). Debrecen: Kossuth Lajos Tudományegyetem Néprajzi Tanszék, 181–186.

Voigt Vilmos (1987b): A neofolklorizmus fogalmának körülhatárolása. In Modern magyar folklorisztikai tanulmá-
nyok. Voigt Vilmos (szerk.). Debrecen: Kossuth Lajos Tudományegyetem Néprajzi Tanszék, 187–194.

Voigt Vilmos (2007): A hagyomány modern fogalma. In Hagyomány és modernitás. Török József (szerk.). Szeged:
Csongrád Megyei Közművelődési, Pedagógiai és Sportintézmény, 10–13.

Weinrich, Herald (2002 [1997]): Léthé, a felejtés művészete és kritikája. Budapest: Atlantisz.
Wolfgang Ernst (2008): Archívumok morajlása. In Az archívum kínzó vágya – Archívumok morajlása (Figura 3.)

Jacques Derrida és Wolfgang Ernst. Budapest: Kijárat, 105–184.

Abstracts

Secure Login: How to Research Online Worlds?

Judit Farkas and Veronika Lajos: Preface

Th e present volume of Replika (2015 Vol. 90) focuses on the issues of media usage and
Internet research. Th e applied approaches include varying disciplinary traditions such as
cultural anthropology, ethnology, sociology, media and communication studies, as well as
linguistics. With all these specifi c viewpoints, the guesteditors attempt to demonstrate how
the diverse interest of Hungarian researchers connect to the specifi c topic.

Zsolt Szijártó: Trends and Periods in the Research of Mediaethnography

Mediaethnography, a research trend which is rather poorly represented in the Hungarian
academic life, is in the focus of my study. Mediaethnography, on the one hand, off ers the
traditional methods and theories of cultural antropology as possible means to analyze new
digital media and internet. On the other hand, the new fi elds of research and application
have a considerable infl uence on how we think aboutanthropological recognition categories
and methods. Th erefore, through presenting the most important authors and books pub-
lished in the 1980’s, the aim of this study is to examine and understand the key problems of
mediathnography.

Imre Mátyus: A Change of Fields. Th e Revaluation of Field in Virtual Ethnography

Since the beginning of the 1990s there has been a growing interest in the social scientifi c
study of the World Wide Web. However it was only aft er the millennium that the importance
of qualitative research methods grew amongst internet studies. Th e research of online com-
munities and cultural practices resulted in changes not only in the sphere of internet studies
but also in the traditional framework of methodological terminology. Th e introduction of
virtual ethnography for example brought forth questions not only about how we can write
ethnography online but also what we should conceive as the fi eld of research. Th e following

 replika - 90–91 (2015/1–2. szám): 213–216 213

 214 replika

article aims to provide a short overview on the characteristics of the virtual fi eld and its dis-
tinctive features from the „traditional”, materially defi ned fi eld. Furthermore the text sum-
marises some of the most important points made by virtual ethnography with a focus on the
notion of the fi eld. Th ough its scope is limited and cannot provide a thorough account on the
latest changes in tendencies in producing ethnographies online, the article tries to make up
for the hiatus of Hungarian articles dealing with this specifi c fi eld of research.

Károly Zsolt Nagy: A Path in the Jungle

One of the peculiarities of ethnography is that it relatively quickly integrates all the new
technological innovations that make the capturing, interpretation and sharing of the comp-
lexity of the fi eld experience easier and more effi cient. Th anks to these integrating processes,
by now there is a separate methodology for the ethnographic research of a variety of fi elds
from the media to the cyberspace. Th e theoretical background of these methodologies is
many times of varying standards and level of elaboration; while cyber-ethnography can rely
on a professional literature signifi cant both in size and quality, we can hardly fi nd any litera-
ture on the ethnographic application of hypertextuality. Even what we can fi nd is more of a
“tutorial” than a theory. Th ere is an even more compelling lack of such texts, which would
try to elucidate these methods and theories, and bring them under a common horizon, or
just raise the possibility of doing this. Th is is what I attempt to undertake in my study. I try
to conceptualize a possible interpretational framework in whichthese theories and methods
can be evolved. My train of thoughts covers a collection of considerable works, from Marga-
ret Mead’s and Gregory Bateson’s in the 1940’s to the experiments of Luke Eric Lassiter, and
focuses the concept of collaboration.

László Koppány Csáji: Miracle, Journey to the Hell and the Digital Divide. Legitimation Tech-
niques of a New Religious Movement Inside and Outside its Cyber Space Discourses

In the last four years I have conducted fi eldwork – online ethnography (cyber anthro-
pology) and offl ine participant observation as well – among a new religious movement,
which has been constructed around a folk-prophet, Dénes Péter (from Transylvania)
from 2008, and became a sparse network community in the Carpathian-basin. I examine
what the diff erences are between cyber and real space legitimation techniques (narra-
tives and values).It seems that the eff ect of internet contents is twofold: it can cause a
feeling of homogenization, while it also polarize the readers (both inside and outside of
the group). It can be conceived as a threshold between the inquisitive and the suscep-
tible visitors. Cyber context lets know the deeper secrets later, so without shocking new
visitors too much. In the offl ine world there are more or less diff erent discourse-content:
the importance of narratives and values have other scatter and stress. Although both the
online and offl ine communication contains inside and outside interactions, the façade of
the community shows signifi cant discrepancy in these diff erent spaces. Cyber and real
space can be divided only relatively, even though they form diff erent spheres out of their
discourse space. On the web the group stresses the legitimation, and less the message.
Some important narratives are missing (or they are imponderable) in the cyber space:
e.g. the healing and cure with praying, travelling to the other worlds (Heaven, Hell) and
distant planets. Other legitimation techniques are overrepresented in the cyber space:

 replika 215

walking on fi re, miracle, sermon and benediction. Th e heterogeneity and dynamism of
the discourse is hardly perceptible exclusively from the web. At the conclusion, I use a
critical aspect of the “from-above” analysis methods (CDA, TODA), and show the pos-
sibilities and frames of discourse analysis on the base of the anthropological fi eldwork
(“from beneath” aspect).

Ágnes Vásárhelyi: Do I(nterne)t Yourself – Th e Hungarian Hardcore Punk and the Virtual Space

Since hardcore punk is one of the subcultures that emerged before the triumphal march of
the Internet, the possibilities off ered by the virtual space are not included neither in its origi-
nal ethos (which attributes a great signifi cance to underground organization, personal pres-
ence and subcultutal identity as a collective experience) nor among its original practices.
Despite the fact that some of the discourses about the connection between the use of the
Internet and the authenticity still indicate that the use of the web for subcultural purposes
is in some respects inconsistent with the hardcore punk ethos, by the beginning of the 21st
century the Internet has worldwide become an essential part of the participants’ everyday
lives and an almost indispensable virtual extension of hardcore punk scenes. Th rough the
example of the Hungarian scene, in my paper I intend to examine how Hungarian hardcore
punks reconcile in their discourses and practices the do it yourself mentality and under-
ground logic of their subculture with the use of the Internet for subcultural purposes.

Mariann Fekete: Intensive Culture-consumers on the Internet. Leisure Time-structure, Internet
Usage, Culture-consumerism

Th e ongoing spreading usage of the computer and the Internet has caused some fundamen-
tal changes in leisure time activities, in the fi eld of mass media and in culture consumerism
as well. Th e information-communication devices are enhancing the possibility of interaction
and they are able to make consumers’ needs satisfy in culture-consumerism. Th e computer
and the Internet are not only ways which enable the user to enter information society and
utilize this world-wide communication network; but they can also make the user take an
advantage from the outstanding community-organizing potential of technology itself. Th e
Internet enables individuals and groups with high cultural preferences to make their cultural
consumerism much wider, more colourful with the help of technological devices. I would
like to present a sociological analysis of an internet group whose members are connected
by music taste and preferences. I attempt to compare it to the relevant, national data as well.

Rita Glózer: Parodistic Videos on the Internet and the Use of Internet by the Youth

According to common sense, youngsters are more likely to turn their backs on politics.
In my paper I would like to throw some light on the subject by introducing a new form of
mediated political refl exivity on various social and cultural issues. Th e phenomenon works
through humorous and parodistic videos which are based on remixes of popular movies,
songs, talk shows and news items and are circulating on social websites. Quite oft en the “ac-
tors” of these videos are “everyday celebrities” such as the homeless, the poor and the socially
deprived. By using parody and hyperbola, the videos mock contemporary social setting that
is based on entertainment and consumption, but in reality is cruel, violent, addictive and

 216 replika

segregating. My hypothesis is that ridicule is a symbolic act through which youngsters dis-
tance themselves from social injustices while the order is re-established. In sum, youngsters
who tend to reject taking part in serious political acts can still make their voice heard in
these videos.

Mariann Domokos and Katalin Vargha: Digital Folklore of Political Elections in Hungary 2014

In the 21st century, digital media (including e-mails, videos, blogs and social networks) play
an important role in political communication. Th is stands not only for the offi cial commu-
nication of political campaigns, but for political folklore conveyed by Internet and mobile
phones as well, that is also suitable for shaping and strengthening group identity beyond
the transmission of political message. Th e Hungarian folklore of political elections has been
investigated by several scholars in the last few years (e.g. Géza Balázs, Ilona Nagy, Tamás
Bodoky). In our present study we examine the parliamentary elections in Hungary, 2014
and the preceding campaign focusing on the related digital folklore. Interpreting Internet as
a fi eld of collecting we seek the answer to the digital folklore reacting quickly to the actual
events whether fi t into the structure of traditional folklore genre. If so, what is the relation-
ship between texts and genres of traditional and digital folklore? How repetitive folklore
elements appearing throughout the campaign can be identifi ed? How should we interpret
them? Is it possible to distinguish certain schematic patterns of thinking in the election folk-
lore? We approach the election folklore from a folkloristic point of view, which is thoroughly
scrutinized formerly by social and media scientist from other perspectives. We also focus
on how new forms of phenomena can be expected within this framework of interpretation.

Géza Balázs: Netfolklore. Intermediality and Diff usion

Th e study sets out to determine the internet folklore, which can be identifi ed most eff ec-
tively in transitional stages, by approaching the folklore of the technocultural age from a
folkloristic and technological perspective and by presenting the phenomena of mediality
and diff usion. Th e novelty in the approach is that it connects folkloristic phenomena to new
communicative (linguistic) modes of existence.

András Vajda: Popular Culture on the Internet. Usage, Contexts, Functions

One of the consequences of the global spread of internet usage is that the knowledge about
a region’s popular culture (cultural heritage) is presented most frequently on the internet,
such as on websites of local governments, micro regional associations, traditional preserv-
ers groups, touristic associations, cultural institutions, museums, research centres, touristic
enterprises, blogs, diff erent social and fi le sharing sites. Th e internet becomes the new public
space of traditional culture. In these new circumstances the habits and rites of fi xing, storing
and refurbishing are changed, and as a result, the reproduction, preservation and consump-
tion of local culture changed as well – in a word, it changed the construction and commu-
nication of local heritage and identity. At the same time, it required the redefi ne of several
questions, bringing on new hypothesis and interpretation frames. Present study tries to seek
these answers from the ethnographer’s point of view.

Szerző ink

Balázs Géza
nyelvész, néprajzkutató, ELTE BTK Mai Magyar Nyelvi Tanszék (Budapest), Partiumi
Keresztény Egyetem (Nagyvárad)

Csáji László Koppány
PhD-hallgató, PTE BTK Interdiszciplináris Doktori Iskola, Néprajz – Kulturális Antropo-
lógia Doktori Program (Pécs)

Domokos Mariann
folklorista, jogász, MTA BTK Néprajztudományi Intézet (Budapest)

Farkas Judit
néprajzkutató, kulturális antropológus, PTE BTK Társadalmi Kapcsolatok Intézete,
Néprajz – Kulturális Antropológia Tanszék (Pécs)

Fekete Mariann
doktorjelölt, ELTE TáTK Szociológia Doktori Iskola (Budapest)

Glózer Rita
kommunikációkutató, PTE BTK Kommunikáció- és Médiatudományi Tanszék (Pécs)

Lajos Veronika
etnográfus, kulturális antropológus, MTA-DE Néprajzi Kutatócsoport (Debrecen)

Mátyus Imre
médiakutató, Szegedi Tudományegyetem Kommunikáció- és Médiatudományi Tanszék
(Szeged)

Nagy Károly Zsolt
kulturális antropológus, MTA BTK Néprajztudományi Intézet (Budapest)

Szijártó Zsolt
médiakutató, PTE Kommunikáció- és Médiatudományi Tanszék (Pécs)

Vajda András
néprajzkutató, osztályvezető, A Hagyományos Kultúra és Művészeti Oktatás Maros
Megyei Központja (Marosvásárhely, Románia)

Vargha Katalin
folklorista, MTA BTK Néprajztudományi Intézet (Budapest)

Vásárhelyi Ágnes
PhD-hallgató, PTE BTK Interdiszciplináris Doktori Iskola, Néprajz – Kulturális Antropo-
lógia Doktori Program (Pécs)

