

Vályi Gábor

Közösségek hálózati kommunikációja*

Budapesti Műszaki és Gazdaságtudományi Egyetem, Szociológiai és Kommunikáció Tanszék, Média Oktató és Kutató Központ
H-1111 Budapest, Sztoczek u. 2. ST ép. 303.; e-mail: valyi@mokk.bme.hu

Bevezetés

A közösség fogalmáról és az egyes közösségeket működtető mozgórugókról való elmélkedés a társadalommal kapcsolatos gondolkodás egész történetén végighúzó, központi kérdés. E diskurzusban időről-időre megszólaltak a közösség felbomlását panaszó gondolkodók, s olyanok is, akik a közösség átalakulásaként és továbbéléseként interpretálták ugyanazokat a társadalmi jelenségeket.¹ Az elmúlt kétszáz évben a közösségek működése – illetve a társadalomtudományok erről alkotott képe – gyökeres átalakuláson ment keresztül, s bár e változás egyaránt magyarázható a bürokratizációval, az iparosítással, a közlekedés technológiai fejlődésével vagy az urbanizációval is, kiemelkedően fontos szerepet játszottak benne a média és a távközlés területén megjelent új technológiák/eszközök/termékek.

A tizenkilencedik században megjelenő nyomtatott tömegsajtó emelte ki először az egyént saját, lokálisan szerveződő közösségéből, s tette egy nagyobb, „elképzelt közösség”, a nemzet tagjává (Anderson 1983). Bár a nacionalista ideológia által definiált nemzetközösség tagjait valóban összekötötte a nyomtatott sajtó által megjelenített közös értékészlet, egységes nyelv és kulturális kánon, ez a fajta mesterségesen, „felülről” létrehozott társadalmi „szerveződés” nem sokban emlékeztet a valós, személyközi ismeretségekre és kommunikációra épülő lokális közösségek alulról szerveződő világára².

A huszadik század hozott gyökeres változást e személyközi ismeretségekre épülő közösségek mindennapi működésében, különös tekintettel a közösséget konstituáló (Depew-Peters 2001) közösségi kommunikációra. A távközlés robbanásszerű fejlődése és a közlekedés/szállítás gépesítése lehetővé tette, hogy a közösség túllépjen a közösségi interakciót korábban jellemző alapvetően helyi meghatározottságon. A közösségek szerkezete is megváltozott: a helyi közösségekre jellemző erős kötelékek és a tagok között feszülő sűrűszövésű kapcsolatháló felváltották a flexibilis, laza szövésű, gyengébb kötelékekre illetve közös érdekekre vagy érdeklődésre épülő hálós

* A tanulmány a Pécsi Tudományegyetem Kommunikációs Doktori Programja által rendezett Évadzáró Konferencia 2002/2003. (Kán, 2003.05.29 – 2003.06.01) számára készített előadás anyagára épül. A konferencia anyaga később külön kötetben is megjelenik. A tanulmány az Oktatási Minisztérium IKTA-5 által támogatott Agyfarm kutatás-fejlesztési projekt (www.agyfarm.hu) keretében jött létre.

1 A közösség felbomlásáról zajló tudományos – filozófiai és szociológiai – diskurzusról jó áttekintést nyújt Barry Wellman cikke. Wellman többek között Sámuel könyvét idézve meggyőzően állítja, hogy e vita már az Őszövetség idején is zajlott (Wellman 1999a).

2 Ezért a meglátásért Babarczy Eszternek tartozom köszönettel.

kapcsolati struktúrák, s ma az egyén általában egyszerre több ilyen laza közösségnek tagja (Wellman 2001).

Az új típusú – hálózati – közösségek kommunikációja legalább annyira épül a „valós”, mint a telekommunikációs eszközök „virtuális terében” létrejövő találkozásokra. Bár kétségtelen, hogy a telefon és a mobil eszközök kiemelt szerepet játszanak a hálózati közösségek életében, az Internet – elsősorban technikai specifikumainak köszönhetően – az első olyan médium, amely lehetővé teszi, illetve hatékonyan támogatja a közösségek spontán önszervezését (Rheingold 1994; Castells 2000), illetve a közösségen belüli közvetlen kommunikációt³.

Közösségek hálózati kommunikációja alatt e tanulmányban – terjedelmi okokból – most kizárólag az Interneten zajló [*computer mediated communication, CMC*] közösségi kommunikációt értem. Írásom célja, hogy egy, a szociológia hagyományos fogalomrendszerét felhasználó / újraértelmező elméleti keretet nyújtson az Interneten kommunikáló közösségeket vizsgáló kutatók számára. Bár a számítógépes hálózatok által közvetített társas/társadalmi kommunikáció vizsgálható az *információs társadalom* elvont és önbeteljesítő proféciájának/ideológiájának fényében, a *tudásmenedzsment* gyakorlati/alkalmazott diskurzusában, vagy a kommunikáció-elmélet, a nyelvészet és a hálózati gazdaságtan partikuláris szempontrendszer alapján, a következő fejezetekben én egy olyan szociológiai megközelítést mutatok be mely a *virtuális térben kommunikáló* alapvetően *valós közösségekre* fókuszál. Ez az Interneten zajló kommunikációt nem a mindennapi valóságtól elkülönült, virtuális világgént, hanem hús-vér emberek nagyon is valós célokat szolgáló társadalmi interakciójaként interpretáló szemlélet főként a Barry Wellman által vezetett kanadai társadalmi kapcsolatháló kutató szellemi műhely nevéhez köthető (Castells 2000: 387).⁴

Konkrét hipotézisek bizonyítása helyett e tanulmány célja tehát az Interneten kommunikáló, ám nagyon is valós közösségek vizsgálatának elméleti áttekintése. Először röviden bemutatom a közösségek működésének és fogalmának átalakulását; majd ismertetem az Internetet ideális közösségi kommunikációs/média platformmá tevő műszaki sajátosságokat illetve az Interneten zajló kommunikáció jellegzetességeit, s végül kitérek arra is, hogy milyen hatást gyakorol az Interneten zajló kommunikáció a valós, lokális közösségek életére.

3 A telefon és mobiltelefon általában csak az egyes egyének közötti társas [*one-to-one*] kommunikáció eszköze, míg az Internetes közösségi felületek egyszerre több résztvevő csoportos [*many-to-many*] kommunikációját is támogatják. A mobil eszközök és közösségszerveződés kapcsán Howard Rheingold könyve (2002) fest alapvetően techno-optimista víziót. Ugyanakkor fontos megjegyezni, hogy miközben az új, hálózati kommunikációs technológiák által nyújtott közösségi önszervező potenciál az azokhoz hozzáférő, és az azokat kezelni tudó társadalmi rétegek számára óriási előnyöket jelenthet, a „digitális szakadék” túlfeloldán rekedt kevésbé szerencsések további lemaradásához, információáramlásból és közösségi interakcióból való kirekesztődését jelentheti. Az magyar Internet összetett „digitális szakadékát” Rét Zsófia (2003) és Bognár Éva (2003) kutatásai segítenek jobban megérteni.

4 Ennek megfelelően e tanulmányban gyakrabban hivatkozom a Wellman és különböző munkatársainak munkáira, mint egyéb szerzők és iskolák szövegeire. Wellman túlsúlya a felhasznált irodalomban azonban egy konkrét szemléletmód bemutatásának céljával függ össze, s nem jelenti más megközelítések jelentőségének vagy létjogosultságának tagadását. Az Internettel kapcsolatos szociológiai szemléletmódokkal és kutatási irányok kiegyensúlyozott, széles látókörű bemutatását nyújtja Dányi Endre et al. (2004), míg az Internetes kommunikációval kapcsolatos kommunikációelméleti megfontolásokat Kiss Aranka (2004).

A közösségek átalakulása

A társadalomtudományokban közel sincs közös megegyezés a közösség fogalmának definícióját illetően, s csak a különböző definíciókban említett kifejezések statisztikai elemzése szolgál útmutatóul: a leggyakrabban előforduló attribútumok a kommunikáció, a közös lokalitás, és közösségi élmény illetve szolidaritás (Depew–Peters 2001).

A latin ‘*communitas*’ [közösség] szó etimológia gyökerei a – közös érdekeknek, céloknak és normáknak történő a közösség tagjai által önként vállalt – kölcsönös alávetettségre vezethetők vissza (Watson 1997). A kölcsönös alávetettség – és kölcsönös szolidaritás – vállalása a közösség, és így közvetve az egyén túlélését, előre jutását segíti. A közösséghez tartozás az egyén számára közvetlen előnyöket is nyújt, hiszen az egyén társadalmi integrációjának pusztán túl a identitását is megerősíti, illetve a *hálózati tőke* forrása is. Barry Wellman és Ken Frank definíciója szerint a hálózati tőke a társadalmi tőke olyan formája, amely az egyént személyes kapcsolatainak keresztül juttatja segítséghez, illetve erőforrásokhoz. A barátokhoz, rokonokhoz, szomszédokhoz vagy munkatársakhoz fűződő, kölcsönös segítségre épülő kapcsolatok társaságot, közönséget, (anyagi vagy érzelmi) segítséget és támogatást, információt, a csoporthoz tartozás illetve a megbecsültség érzését nyújthatják (Wellman–Frank 2001; Wellman 2001).

A szociológiában Ferdinand Tönnies *Közösség és társadalom* című könyvének (Tönnies 1983[1887]) megjelenése óta zajlik a közösség felbomlásáról, illetve továbbéléséről. A közösség felbomlását panaszolók sem voltak egységes állásponton a változás okát illetően: az iparosítást, az urbanizációt, a bürokratizációt, a kapitalizmust, a szocializmust épp úgy okolták, mint a közlekedés/szállítás és kommunikáció terén zajló technológiai átalakulást. A közösség átalakulása mellett érvelők pedig egyrészt a Tönnies-i közösségkép idealizált voltára hívták fel a figyelmet, másrészt az elvileg elidegenedett városi társadalmakban mégis fellelhető, átalakult, új formákat öltő közösségi interakció példái kapcsán a közösségfogalom újradefiniálását szorgalmazták (Wellman 1999a). Ebben a fejezetben előbb a hagyományos közösségdefiníciót mutatom be, majd egy modern, a közösségeket személyes kapcsolathálókként koncipiáló megközelítést.

Közösségek hagyományos megközelítésben

A Tönnies által felállított dichotómia a kivesző félben lévő tradicionális, falukra és kisvárosokra jellemző, szoros és tartós családi és szomszédsági kötelékekre, szolidaritásra, homogén kultúrára és normarendszerre épülő közösséget [*Gemeinschaft*] a nagyvárosok kulturálisan heterogén, elidegenedett, gyorsan változó, esetleges, érdekekre épülő kapcsolatok által jellemzett társadalmával [*Gesellschaft*] állítja szembe (Bell–Newby 1971).

Tönnies leírása még abban a társadalomtudományok kialakulásának korai korszakában – 1887-ben – született, amikor az egyes elméletek felállításakor nem tartották szükségesnek azokat empirikus kutatásokkal alátámasztani. Az iparosítást megelőző időszakok falusi kultúráját vizsgáló későbbi történeti antropológiai kutatások fényében idealisztikusnak bizonyultak e közösségről alkotott nézetek: a falvak lakossága

kulturálisan sokkal heterogénebb és – mind fizikailag, mind társadalmilag – sokkal mobilisabb volt, mint azt Tönnies elképzelte. A Tönnies féle közösség fogalom megalapozatlansága ellenére a helyi meghatározottság kiemelten hangsúlyos szerepet játszott a közösségekről folyó közbeszéd és a városi közösségekkel foglalkozó szociológusok közösségképében, akik az egyes városnegyedekben [*neighbourhood*] vélték megtalálni a Tönnies által elveszettnek hitt közösséget⁵ (Wellman 1999a).

A területi alapon szerveződő közösségekre – társasházi lakóközösségekre, falvakra, városnegyedekre és kisvárosokra – jellemző, hogy az együttélés által jelentett kölcsönös kiszolgáltatottság és a közös problémák megoldásának feladata kooperációra kényszeríti az eltérő érdeklődésű és érdekű egyéneket.

- Ezek a „hagyományos” közösségek meglehetősen zártak: egyrészt erősen védik határaikat, nehezen fogadnak be új tagokat, másrészt nem jellemző az sem, hogy tagjaik elhagynák a közösséget.
- Az egymással kölcsönösen szolidáris viszonyban lévő tagok közötti kapcsolatok erősek, s egyszerre több funkciót⁶ is szolgálnak.
- A kapcsolatháló sűrű szövésű, azaz a közösség tagjai közül sokan ismerik egymást közvetlenül.
- A közösség életében fontos szerepet játszanak a nyilvános terek (kocsmák, kávézók, közterek, parkok), jellemzően itt találkoznak a közösség tagjai, így ezek a közösségi kommunikáció, interakció színterei (Wellman 1999b, 2001).

A mai nagyvárosi társadalomban valóban nem nagyon találjuk nyomát a fenti ismérvek szerint működő közösségeknek,⁷ ám ez nem feltétlenül jelenti a közösségek megszűnését. Az egyének továbbra is tagjai szolidaritást és közösségi élményt nyújtó, kölcsönös segítségre épülő csoportoknak, s bár ezek nem mindig köthetők konkrét lokalitáshoz, illetve szerkezetük is nagyban különbözik a hagyományos közösségek fent felsorolt ismérveitől, nyugodtan nevezhetők közösségnek, hiszen azonos funkciókat látnak el (Wellman 1999a, 1999b, 2001; Wellman–Frank 2001).

Személyes hálózati közösségek

A közösség fogalmának újradefiniálásakor a mai erősen fragmentált, közös érdekek és érdeklődés mentén szerveződő csoportokból felépülő nagyvárosi társadalmak társa-

5 Ennek okait Wellman (1999a) a következőkben látja: 1) A kutatást valahol el kell kezdeni. Kézenfekvő egy jól behatárolt környék megfigyelése, felmérése. 2) Sok városszociológus a város építőkockáinak látja az egyes negyedeket, s feltételezi, hogy ezek aggregációja kiadja az egészet. 3) A helyi politikusok, adminisztratív szervek is városnegyedek közösségeire apellálnak, illetve a közbeszédben is ez az elfogadott megközelítés. 4) A kutatások alapjául szolgáló adatok is területi alapon szervezett intézmények adatbázisaiból elérhetőek, illetve területi alapon vannak szervezve.

6 Egyszerre nyújthatnak társaságot, közönséget, (anyagi vagy érzelmi) segítséget és támogatást, információt, valamint a csoporthoz tartozás illetve a megbecsültség érzését, ellentétben a specializált funkciót betöltő kapcsolattal, amely csak egy vagy néhány funkciót nyújt.

7 Wellman (1999a) széles szociológiai szakirodalomra támaszkodva hét tényezőt sorol fel – többek között a megváltozott munkaerőpiachoz köthető nagyobb földrajzi mobilitást, az interakció sűrűségének növekedését, a városok nagy méretét, a termelés bürokratizálódását illetve a távközlés és közlekedés/szállítás hatékony és olcsó technológiáinak megjelenését –, amelyek szerepet játszottak a közösségek átalakulásában.

dalmi interakcióiból érdemes kiindulni. Barry Wellman több évtizeden keresztül végzett társadalmi kapcsolatháló-elemzéseinek eredményeire támaszkodva érvel a *személyes hálózati közösség* fogalmának bevezetése mellett (Wellman 1999a). E megközelítés a közös lokalitás helyett a közösség tagjai közötti kölcsönös segítségnyújtásban látja a közösséget konstituáló tényezőt, s így lehetőséget nyújt a közösségi interakció megfigyelésére akkor is, amikor az nem észlelhető a hagyományos, helyileg fókuszált módszertan optikájával. A hálózati megközelítés helyi meghatározottság hiányában a társadalmi kapcsolatok hálózatában számtalan nehezen elhatárolható, egymást átfedő közösséget tételez, melyek leginkább az egyes egyén szemszögéből válnak megfoghatóvá. Az egyén egyszerre általában több egymást részben átfedő közösség – baráti társaság, szomszédsági, rokoni illetve munkahelyi alapon szerveződő csoport - tagja, s az egyes közösségek specializált funkciót látnak el életében – más és más típusú hálózati tőkével szolgálnak. Wellman társadalmi kapcsolatháló elemzése azt mutatják (Wellman 1999b, 2001), hogy

- a hálózati közösségeket általában laza, könnyen változó, erősen specializált funkciókat nyújtó kapcsolatok tartják össze;
- a személyes kapcsolatháló ritka szövésű, azaz az egyén különböző ismerősei ritkán ismerik egymást;
- a lokalitás kevésbé meghatározó, a személyes közösségi hálózatok egyszerre kötődhetnek az egyén lakóhelyéhez és kiterjedhetnek globálisan is [*glokalizáció*];
- a közösségi interakció, kommunikáció ritkán zajlik a nyilvános terekben, s sokkal jellemzőbbek az egyes családok otthonaiban zajló szűk körű találkozók, illetve a telefonon és az Interneten zajló kommunikáció [*computer mediated communication, CMC*].

Az Interneten zajló kommunikáció, azon kívül, hogy segíti a már létező személyes kapcsolatok hatékony és olcsó fenntartását akár nagy földrajzi távolságok esetén is, lehetővé teszi új, a virtuális térben kötött közösségi kapcsolatok létrehozását és fenntartását olyan egyének között is, akik korábban nem ismerték egymást. A közösségszerveződést teljesen elszakítva a valós térben való találkozások kötöttségeitől, illetve a már létező személyes kapcsolatháló által behatárolt lehetőségektől⁸, az Interneten zajló kommunikáció a társadalomszerveződés korábban nem látott formáit teszi lehetővé (Rheingold 1994; Castells 2000, 2001).

A továbbiakban a közösségek Interneten zajló kommunikációjának sajátosságait vizsgálom részletesebben.

Hálózati kommunikáció

Az Internet minden korábbi médiumnál alkalmasabb – mind a specializált közös érdeklődés érdeke alapján szerveződő laza; mind a bensőséges, segítség széles skáláját nyújtó; valamint a közös lokalitás, nem, etnicitás vagy társadalmi-gazdasági státusz

8 Fontos azonban hangsúlyozni, hogy csak a kötöttségek szűntek meg, csökkentek, s maguk az egyének és közösségek nem szakadtak el valós beágyazottságuktól. Howard Rheingold (1994) Interneten szerveződő közösségekre használt *virtuális közösségek* elnevezése félrevezető lehet, hiszen ezek a közösségek és tagjaik nagyon is valóságosak (Wellman–Guila 1999).

alapján szerveződő – közösségek kommunikációjának és spontán önszervezésének hatékony és olcsó támogatására (Wellman–Hampton 1999; Rheingold 1994; Castells 2000). Ebben a fejezetben előbb az hálózati kommunikáció architektúrájának műszaki sajátosságait ismertetem, majd kitérek az Internet közösségi interakcióra gyakorolt hatásaira, végül pedig a hálózaton zajló kommunikáció jellegzetességeit.

Hálózati architektúra és közösségi kommunikáció

Az Internetes kommunikáció – ellentétben korábbi távközlési formákkal⁹ – ára nem függ a kommunikáló felek távolságától, így lehetővé teszi egymástól nagy távolságra élő egyének részvételét egyazon közösség on-line életében.

Az Internet – a chat szolgáltatások segítségével – a *valós idejű* [*real-time, synchronous*] kommunikáció¹⁰ mellett – például az e-mail és fórumok esetében – az időben eltoló [*delayed, asynchronous*] kommunikációt¹¹ is megengedi. A hálózati kommunikáció így módot ad a személyes [*face-2-face*] kommunikációhoz hasonló spontán, azonnali interakción alapuló beszélgetésre, de lehetővé teszi a közösségi interakciót olyan egyének között is, akik nem tudnak közös időpontot találni a kommunikációra.

Az Internet – például az e-mail segítségével – lehetőséget ad az *egyes egyének közötti* (*one-to-one*) kommunikációra, de több, különböző lehetőséget – például levelezőlisták, fórumok, chat – biztosít a *közösség tagjai között zajló* [*many-2-many*] kommunikációra, amely korábban csak a személyes találkozások vagy a költséges konferenciatelefon rendszerek tettek lehetővé (van Dijk 1999).

Az Internetes hírlevelek, weboldalak, blogok¹² lehetővé teszik az *egyes egyéneknek* és közösségeknek, hogy – a hagyományos tömegkommunikáció *broadcast* modelljének megfelelően – *egyszerre nagy közönséghez* juttassák el üzeneteiket [*one-2-many*], amely lehetővé teszi a közösségen kívüli társadalom számára történő reprezentációt, illetve a közönségen belüli olcsó és hatékony információáramlást. Az Internetet megelőzően – postán küldött hírlevelek, nyomtatott illetve elektronikus sajtó segítségével – ez a fajta kommunikáció túl költséges volt a marginálisabb érdeklődések mentén szerveződő, kisebb vagy anyagilag hátrányos helyzetű közösségek számára, illetve a médiapiac állami szabályozása is korlátozta ennek lehetőségét (Castells 2000).

Az Internet lehetőséget ad *multimediális* kommunikációra – hangok, képek, mozgóképek és adatok egy rendszerben történő továbbítására -, ám a hálózaton folyó közösségi kommunikáció – levelezőlisták, fórumok, chat – többnyire *textuális* formában zajlik.

Az *world wide webre* felkerült tartalmak – például weboldalak, webes alapú fórumok, hírlevél archívumok – *kereshetőek*, illetve az ezek készítői által elhelyezett, kapcsolatokat jelző linkek által feszített *hipertextuális* hálón bejárhatóak, ami lehetőséget

9 Postai szolgáltatások, telefon, telefax.

10 Korábban például a személyes illetve telefonos beszélgetés sajátossága.

11 Korábban például az az üzenetrögzítő jellemzője.

12 Interneten vezetett, esetenként interaktív naplók.

biztosít az egyénnek, hogy olyan egyénnel illetve közösségekkel felvegye a kapcsolatot, akikkel csak közvetett kapcsolatban áll, vagy akikkel korábban semmilyen kapcsolata sem volt.¹³

A következőkben részletesen ismertetem az Interneten zajló közösségi kommunikáció sajátosságait, majd e kommunikáció hatását a „valós”, lokális közösségek életére.

Közösségi kommunikáció az Interneten

Ahogy az a következő fejezetből majd kiderül, az Interneten zajló kommunikáció fellendítheti, segítheti a már létező társadalmi csoportok közösségi életét, ugyanakkor számtalan olyan közös érdekek/érdeklődés mentén szerveződő közösség működik az Interneten, amelyek tagjai nem ismerik egymást személyesen, s a „kibertérben” találkoznak először. Ezeket a virtuális találkozásokat nem ritkán követik személyes találkozások is, ám gyakoriak az olyan közösségek is, ahol az egyes tagok sosem találkoznak az Interneten kívül (Gelléri 2001). A személyes ismeretség hiánya és a kommunikáció meglehetősen – főként szöveges formára – korlátozott formája ellenére ezek az on-line csoportok hatékonyan látnak el a személyes találkozásokra épülő közösségekkel megegyező vagy azokhoz nagyon hasonló funkciókat – társaságot, közönséget, segítséget és támogatást, információt, a csoporthoz tartozás illetve a megbecsültség érzését nyújthatják – (Rheingold 1994; Watson 1997). Ezeket az Internetes fórumok, levelezőlisták és chat-alkalmazások segítségével kommunikáló csoportokat Howard Rheingold virtuális közösségeknek nevezi, ám elnevezése félrevezető lehet, hiszen ezek a közösségek és tagjaik nagyon is valóságosak (Wellman–Gula 1999).

Az Internet – az előző fejezetben ismertetett – műszaki sajátosságai kihatással vannak a hálózati kommunikáció által hordozott információs spektrumra, a kommunikáció összehangolására, a kommunikatív aktusok gyakoriságára és a kommunikációban résztvevő közösség méretére is. E fejezetben előbb a hálózati kommunikáció sajátosságait ismertetem röviden, majd a közösségi kommunikáció e tulajdonságokból fakadó problémáit.

Az egymással az Interneten kommunikálók jellemzően textuális formában zajló kommunikációja a személyes találkozás kommunikatív spektrumának csak töredékét kínálja. Teljesen hiányoznak belőle a személyes kommunikáció non-verbális rétegei – testbeszéd, mimika – és a beszélt nyelv finom, metakommunikatív tartalmai – hangsúlyok, szünetek. Ezek a kommunikációs korlátok gyakran vezethetnek félreértésekhez, illetve az e félreértések nyomán – az időben eltolt kommunikáció esetén ezek azonnali tisztázásának híján – fellángoló konfliktusokhoz (Wellman-Gula 1999). Ugyanakkor érdemes megjegyezni, hogy az on-line közösségek kommunikációjában gyakran találunk az üzeneteket kontextualizáló elemeket. A csupa nagy betűvel írt üzenet általában a kiabálást helyettesíti, az emberi mimikát utánozó rövid karaktersoro-

13 „Nem kaphatod csak úgy fel a telefont, hogy kapcsolatba lépj valakivel, aki az iszlám művészetéről vagy a kaliforniai borrhól akar beszélgetni, vagy valakivel, akinek egy három éves lánya vagy egy negyven éves Hudsonja van. Ugyanakkor csatlakozhatsz egy ezen témák bármelyikével foglalkozó számítógépes konferenciához, aztán nyilvános vagy magán levelezést kezdhetsz korábban ismeretlen emberekkel, akikkel ott találkoztál. A régi módszerekhez képest nagyságrendekkel megnőtt az esélyed, hogy hasonló érdeklődésű csoportot találj.” (Rheingold 1994: 25)

zatokból álló emotikonok használata pedig az üzenetet az érzelmi, hangulati töltések széles spektrumával ruházhatja fel.¹⁴

A technológiai környezet kihat a kommunikáció összehangolására is: még a „valós idejű” kommunikáció lehetőségét kínáló on-line platformok is sokkal korlátozottabb szintű spontaneitást és szinkronitást tesznek lehetővé, mint a beszélgetés.¹⁵ Egy chat-alkalmazás felhasználója az általa közölni kívántak begépelése és elküldése után oszthatja meg többiekkel mondanivalóját, ami nem csak lassítja az interakciót, de lehetetlenné is teszi a többieknek, hogy az aktuálisan begépelendő gondolat kifejtése közben spontán a szavába vágjanak. A személyes találkozás vizuális elemeinek hiánya a több személy közötti „valós-idejű” kommunikáció esetén nehézkessé teszi a beszélgetés menetének alakítását, hiszen mivel nem lehet látni, hogy ki készül szólni, könnyen előfordulhat, hogy többen szinte egyszerre teszik közzé a beszélgetést más-más irányba terelő hozzászólásaikat.

A hálózati kommunikáció lehetővé teszi az interakciót a kommunikáló felek időbeli és térbeli összehangolása nélkül, ami nyilvánvalóan növelheti a kommunikációs aktusok gyakoriságát, ahogyan az üzenetek küldésének minimális költségei és szinte azonnali célba jutása, illetve az Interneten elküldött informális üzenetekkel kapcsolatos formai, terjedelmi és tartalmi elvárások alacsony szintje is.¹⁶

Az időtől és tértől függetlenített hálózati kommunikáció növelheti az egyes közösségekben résztvevő egyének számát is. A USENET-et – a világ legnagyobb elosztott fórumrendszerét – statisztikai módszerekkel elemző Mark Smith (1999) a személyes interakcióra épülő közösségek maximális csoportméretének – körülbelül 150 fő – három-négyszeresére teszi a hatékonyan működő on-line közösségek felső létszámhatárát. E közösségek kommunikációjának túlnyomó részét jellemzően egy 30-40 fős stabil mag bonyolítja, míg a tagság legnagyobb része csak ritkán szól hozzá,¹⁷ s gyorsan cserélődik (1999).

Bár az Internet a közösségi kommunikáció hatékony eszköze lehet, néhány a technológiából fakadó tulajdonsága komoly – a személyes találkozásokra épülő közösségekre nem jellemző – problémát jelent az on-line közösségek számára. Peter Kollock (1999: 220) így foglalja össze e problematikát:

- 14 Az írásos kommunikáció kibővülése emotikonokkal illetve különböző rövidítésekkel és nem konvencionális írásmódokkal nem csak az Internetes, de az SMS alapú mobil kommunikációban is jól megfigyelhető (Sándor 2001). A hazai „Internetes nyelvről” jó áttekintést ad az ELTE Tanárképző Főiskolai Kar, Magyar Nyelvtudományi Tanszékének szociolingvisztikai kutatása (2003), illetve Gelléri Gábor (2001) antropológus szakdolgozata, ami az Index törzsasztal fórumrendszerében folyó kommunikációját vizsgálja a résztvevő megfigyelés módszertanával. Gelléri tanulmánya a magyar nyelvű Internetes közösségek vizsgálatának egyik úttörő példája, ami a konkrét közösségek viselkedésének, működésének leírásán túl az on-line etnográfia módszertani kérdéseivel kapcsolatban is hasznos kiindulási pont. Az „Internetes nyelvet” Bódi Zoltán (2004) a szóbeliség írásos megjelenéseként ismerteti.
- 15 Az időben eltolt kommunikáció lehetőségét kínáló platformok (e-mail, fórumok...) esetében még hangsúlyosabban így van ez.
- 16 Emmanuel F. Koku és Barry Wellman (2002) az egy campus-on dolgozó kutatók kommunikációs szokásait vizsgálva figyelte meg, hogy még az egymástól néhány száz méterre dolgozó kollégák is gyakran választják e-mailt rövid üzenetek váltására. A nagyobb személyes kapcsolathálóval rendelkező kutatók leggyakrabban e-mail segítségével tartják a kapcsolatot ismerőseikkel.
- 17 A fórumokat csak olvasók (*lurkerek*) számát nem tudta mérni a vizsgálat, s csak becsülhető, hogy ezek száma általában a fórumokba írók számának többszörösét teszi ki.

„Tekintve, hogy az on-line interakció relatív anonim, nincs központi autoritás és hogy nehéz, ha nem lehetetlen pénzügyi vagy fizikai szankciók érvényesítése, meglepő, hogy az Internet nem mindenki harca mindenki ellen. Egy, a társadalmi renddel foglalkozó kutató számára nem a rengeteg konfliktus, hanem az online közösségekben megfigyelhető [erőforrás]megosztás és együttműködés nagy mértéke szorul magyarázatra.”

A szolgáltatás fenntartói által ellenőrzött tagságú – zárt, nem publikus – közösségi platformok kivételével – és nem kis mértékben a kommunikáció textuális jellegéből fakadóan – az on-line közösségek felhasználói relatív anonimek. Mivel az on-line közösség résztvevőjének on-line identitása – amit rendszerint valamilyen becenév (nick) reprezentál – az közösség többi tagja számára rendszerint nem kapcsolható össze „valós” off-line személyiséggel, nem kell megfelelnie a „valós életben” őt körülvevő környezet elvárásainak. Az anonimitás védelme elősegíti, hogy az on-line közösségek résztvevői mélyebben, őszintébben nyilatkozzanak egészen intim kérdésekben is (Wellman–Guila 1999); ugyanakkor lehetővé teszi a képzelt, virtuális személyiségek eljátszását is. Még a valamiféle központi autoritással rendelkező on-line közösségek – például moderátorok által felügyelt fórumok – is védtelenek az agresszív, destruktív szerepeket játszó egyénnel szemben. Míg hasonló magatartás valós közösségekben komoly szankciókat – a társadalmi elszigetelődéstől a polgári perekon keresztül a fizikai erőszakig terjedő spektrumon – vonna maga után, az on-line közösség szankciói – az agresszív tag megrovása a moderátorok illetve a közösség egyéb tagjai által; üzeneteinek kiszűrése a rendszerből; illetve a tag teljes kizárása – alól bárki könnyen kivonhatja magát azzal, hogy újabb beceneven jelentkeznek be a rendszerbe. Egy-egy ilyen agresszív egyén egész közösségek életét megzavarhatja, s szélsőséges esetben el is lehetetleníti (Smith, A.D.V. 1999).

Az anonimitás és hatékony szankciókat alkalmazni képes autoritás hiánya nem csak a nyílt destruktív magatartással, de a „potyázással” szemben is védtelenné teszi a közösséget. A közgazdaságtan potyautas jelenségnek hívja azt a helyzetet, amikor az egyének nem vesznek részt a közjavak¹⁸ létrehozásában és fenntartásában, de részt vesznek ezek fogyasztásában. Ez a – rövid távon az egyes egyén számára maximális hasznot hozó – stratégia hosszabb távon, amennyiben egy közösségben nagyobb teret nyer, a közjavak teljes feléléséhez vezet, s így a közösség minden tagját, még a potyázóknak is rosszabb helyzetbe hozza. Peter Kollock szerint (1999) az on-line közösségek életében az egyes tagok által a közösséggel megosztott információk közjavak, s velük kapcsolatban könnyen előállhat a potyautas-jelenség, hiszen a közösségi felületen mások által közzé tett információk begyűjtése a közösség számára nem látható, ugyanakkor semmi sem kényszeríti az egyént, hogy maga is megossza a rendelkezésre álló információkat a többiekkel – válaszoljon a mások által feltett kérdésekre, értesítse a többieket a számukra fontos eseményekről, hírekről.

Kollock (1999) ugyanakkor számos motivációs tényezőt sorol fel, amelyek magyarázatot adnak arra kérdésre, hogy miért működik sok közösség mégis hatékonyan.¹⁹ A kontribúció alacsony költsége mellett motivációs erőt jelenthet többek között:

18 Javak, melyek hasznélvezetéből nem kizárható senki. Ilyen például a például egy tűzijáték, vagy a közgyógyellátás.

- a kontribúció által elérhető presztízs;
- az az érzés, hogy az egyén kontribúcióján keresztül hatással van – on-line – környezetére;
- statisztikailag bizonyított, hogy a kérdésekre gyakran válaszolók maguk is gyakrabban és gyorsabban kapnak választ kérdéseikre.

Az on-line közösségekhez való csatlakozás egyszerűsége miatt állandó problémát okoz a közösségen belüli nagy fluktuáció is. A közösség kommunikációját gyakran zavarja meg, hogy az újonnan csatlakozók olyan kérdéseket tesznek fel, amelyeket korábban már megválasztak, illetve nem ismerik a közösségben már kialakult kérdéseket. Sok közösség ezért tart fent egy Gyakran Ismételt Kérdéseket [*FAQ – Frequently Asked Questions*] tartalmazó weboldalt, ahol az újoncok választ kaphatnak kérdéseikre.

A hálózati kommunikáció és közösségi interakció

Ahogy az előző fejezetben láttuk, az Internet lehetőséget nyújt az egyén számára, hogy részt vegyen on-line közösségek életében, ám a világháló szélesebb körű elterjedését követően Észak-Amerikában ismét fellángolt a közösség felbomlásáról szóló vita. Az Internetet a közösségre nézve veszélyesnek tartók úgy érveltek, hogy az Internetezéssel töltött időt az egyén a korábban családjára illetve a közösségére fordított időből veszi el. Ezt az elidegenítő hatást igazolta a Carnegie Mellon University pszichológusaiból álló kutatócsoport, amely az Internet szociális részvételre és mentális egészségre gyakorolt hatását vizsgálta az első egy-két évüket az Interneten töltők között. A kutatás a családdal töltött idő és a baráti kör csökkenése mellett növekvő magányt és frusztrációt mutatott ki a kezdő Internetezők körében. A kutatás nem vette figyelembe, hogy a vizsgált alanyok az átlagos Internetezőknél sokkal több – nem kis frusztrációt okozó – időt töltöttek a számítógép és az Internet működésének megismerésével, illetve nem vett tudomást az Interneten folytatott társas interakcióról – a barátokkal folytatott e-mailezésről, az on-line közösségekben történő részvételről – sem (Castells 2000). Azóta számos felmérés²⁰ cáfolta az Internet elidegenítő hatásáról alkotott elképzeléseket:

- nincs bizonyíték arra, hogy az Internetezéssel töltött idő csökkentené a családdal, barátokkal, könyv és újságolvasással töltött időt, egyedül a főzéssel töltött idő csökkenése volt kimutatható;
- az Internetezés pozitív hatással van a társadalmi interakcióra: az Internetezők gyakrabban szerveztek személyes találkozásokat barátaikkal, nagyobb valószínűséggel folytattak otthonaikon kívül társasági életet, mint az Internetet nem használók;
- az Internetezők politikai és civil aktivitása megegyezett vagy magasabb volt a nem Internetezőkével;

19 Az index fórumainak (<http://forum.index.hu>) átböngészésekor ugyanúgy találunk egymást készséggel segítő orrsövény-műtétre várókat és azon már túl levőket, mint Porsche 911 tulajdonosokat, kismamákat és hobbikertészeket, hogy csak néhány kiragadott példát említsek.

20 Ezekről jó összefoglalást nyújt például (Castells 2001), illetve (Wellman–Gulia 1999). Az alábbi megállapítások Castells összegzéséből származnak.

- az Internetezők egytizede vett részt on-line közösségekben és szerzett új barátokat a neten;
- a személyes kommunikáció és a közösségi életben való részvétel csökkenése csak az Internetet extrém sokat használók igen kis csoportjára volt jellemző.

Különösen érdekes – és a fentieket megerősítő – eredményeket hozott a torontói Netville projekt (Wellman 2001) az Internet helyi közösségre gyakorolt hatásával kapcsolatban: a nagy sáv szélességű Internet-kapcsolattal felszerelt külvárosi városrészben a lakók az Internetet használták a helyi közösség ügyeinek megvitatására, illetve ismerkedésre és személyes találkozások szervezésére. A hálózati kommunikáció nagymértékben javította a szomszédsági viszonyokat:

- az Internettel ellátott lakóknak átlagosan huszonöt ismerősük volt a környéken, míg az Internet nélkülieknek átlagosan nyolc;
- az Internettel ellátottak kapcsolathálója jóval túlnyúlt háztömbjük közvetlen környékén²¹
- az Internet elősegítette kollektív cselekvést is, az Interneten kommunikálók csoportja gyorsan mobilizálható volt, amikor közös fellépésre volt szükség a betörőkkel, az Internet szolgáltatóval illetve az ingatlan-fejlesztővel szemben.

Záró gondolatok

Ahogy például a hazai melegeknek otthont adó <http://www.gay.hu>, vagy az underground elektronikus elektronikus tánczenei színtér közönségének on-line diskurzusát bonyolító <http://www.impulsecrator.hu> fórumait tanulmányozva láthatjuk: egyes helyi kulturális közösségek életének aktív, valós városi terekben zajló találkozásait is befolyásoló, elősegítő színterévé válhat az Internet. A bajaiak helyi ügyeinek on-line megvitatását vizsgáló Kumin Ferenc tanulmánya (2001) illetve az egyes politikai mozgalmak Interneten folytatott társadalmi mobilizációs és ügyképviselési tevékenységét kutató Csicseri Márta és Lőrincz László (2004) elemzése azt mutatja, hogy az Internet magyarok által benépesített és látogatott virtuális helyein nem csak – szűkebb értelemben vett – kulturális életüket szervezik az egyes közösségek, de ez érdekérvényesítésük, politikai önszervezésük és kommunikációjuk helyszíne is. A közösségek hálózati kommunikációjának tanulmányozása ma már nehezen megkerülhető a társadalom működésének megértéséhez; az e-demokrácia on-line intézményrendszerének létrehozásához; a területi alapon szerveződő – kerületi, városi, falusi, regionális – közösségek életének revitalizálásához, a társadalmi szolidaritás növeléséhez, a marginális kulturális csoportok Internetes önszervezését vagy az on-line kutató és/vagy tanuló-közönségek kiszolgálását célzó informatikai fejlesztések specifikációjához. Hiba lenne azonban az Interneten zajló közösségi kommunikációt a személyes találkozásokra épülő, illetve egyéb média vagy távközlési eszközök által közvetített kommunikációtól elkülönült, önálló rendszerként vizsgálni, hiszen ezek összessége ad csak valós képet az egyéni és közösségi információcseréről és társas viselkedésről.

21 Hogy mennyire volt a kapcsolatháló az Internet-előfizetés oka, s mennyiben következménye, annak nem szentelt figyelmet a tanulmány.

Irodalom

- Anderson, B. (1983): *Imagined Communities: Reflections on the Origins and Spread of Nationalism*. London: Verso.
- Bell, C.–Newby, H. (1971): An Introduction to the Sociology of the local Community. In Bell, C.–Newby, H. (eds.): *Community Studies*. London: George Allen.
- Bódi Z. (2004): A szóbeliség kifejeződése az Internetes kommunikációban. *Információs Társadalom*, 4(1): 26–38.
- Bognár É. (2003): A digitális egyenlőtlenségek kulturális vonatkozásai és a Sulinet. Szakdolgozat az ELTE Szociológia Szak számára.
- Castells, M. (2000): *The Rise of Network Society*. New Edition, London: Blackwell Publishers. Castells, M. (2001): *The Internet Galaxy*. Oxford: Oxford University Press.
- Csicseri M.–Lőrincz L. (2004): Társadalmi mozgalmak mobilizációs és ügyképviselői tevékenysége az Interneten. Konferencia-előadás a Rajk László Szakkollégium által rendezett 2004. február 20-án Budapesten rendezett *Társadalmi érdekérvényesítés és online közösségek* című konferencián.
- Dányi E.–Dessewffy T.–Galács A.–Ságvári B. (2004): Információs társadalom, Internet, szociológia. *Információs Társadalom*, 4(1): 7–25.
- Depew, D.–Peters, J.D. (2001): Community and Communication: The Conceptual Background. In Shepher, G.J.–Rothenbuhler, E.W. (eds.): *Communication and Community*. London: Lawrence Erlbaum Associates Publishers, 3–21.
- ELTE Tanárképző Főiskolai Kar, Magyar Nyelvtudományi Tanszék (2002): Nyelvi megformálás és kivitelezés az Interneten – egy szociolingvisztikai vizsgálat tapasztalatai. Kutatási jelentés, 20–21.
- Gelléri G. (2001): Törzsasztal. Egy cyber-közösség antropológiája. Szakdolgozat az ELTE BTK Kulturális Antropológia Szakja számára. Elérhető az Interneten: http://nyil.embe.hu/elte-btk/dip/gelleri_gabor.doc (2004.10.22.)
- Kiss A. (2004): Kommunikációtudomány és Internet. Internet-kommunikáció. *Információs Társadalom*, 4(1): 97–108.
- Koku, E.F.–Wellman, B. (2002): Scholarly Networks as Learning Communities. In Barab, S.–Kling, R. (eds.): *Designing Virtual Communities in the Service of Learning*. Cambridge: Cambridge University Press, Elérhető az interneten: <http://www.chass.utoronto.ca/~wellman/publications/scholar/barab4e.pdf> (2004.12.14.).
- Kollock, P. (1999): The Economies of On-line Cooperation: Gifts and Public Goods in Cyberspace. In Smith, M. A.–Kollock, P. (eds.): *Communities in Cyberspace*. London: Routledge, 220–239.
- Kumin F. (2001): Az on-line Baja. Egy város felfedezi magát az Interneten. A CEU Politológia Szakja számára készült angol-nyelvű szakdolgozat magyar kivonata. Elérhető az Interneten: <http://www.baja.hu/CEU/szakdolg.doc> (2004.10.22.)
- Rét Zs. (2003): Az Internethasználat terjedésének gátjai. Szakdolgozat az ELTE Szociológia Szak számára.

- Rheingold, H. (1994): *The Virtual Community: Homesteading on the Electronic Frontier*. London: Secker & Warburg.
- Rheingold, H. (2002): *Smart Mobs*. New York: Perseus.
- Sándor K. (2001): Mobiltársadalom és nyelvhasználat: valami új vagy újra a régi? In Nyíri K. (szerk.): *Mobil információs társadalom: Tanulmányok*. Budapest: MTA Filozófiai Kutatóintézete. Elérhető az Interneten:
http://21st.century.phil-inst.hu/2001_marc/brosura_hm/sandor.htm (2004.10.22.)
- Smith, A.D.V. (1999): Problems of Conflict Management in Virtual Communities. In Smith, M.A.-Kollock, P. (eds.): *Communities in Cyberspace*. London: Routledge, 134–163.
- Smith, M.A. (1999): Invisible Crowds in Cyberspace: Measuring and Mapping the USENET, Communities. In Smith, M.A.-Kollock, P. (eds.): *Communities in Cyberspace*. London: Routledge, 195–219.
- Tönnies, F. (1983[1887]): *Közösség és társadalom*. Budapest Gondolat.
- Van Dijk, J. (1999): *The Network Society*. London: Sage Publications.
- Watson, N. (1997): Why We Argue About Virtual Community: A Case Study of the Phish.Net Fan Community. In Jones, S.G.: *Virtual Culture: Identity & Communication in Cybersociety*. London: Sage Publications, 102–132.
- Wellman, B. (1999a): The Network Community. In Wellman, B. (ed.): *Networks in the Global Village*. Boulder: Westview Press. Elérhető az Interneten:
<http://www.chass.utoronto.ca/~wellman/publications/globalvillage/index.htm> (2004. 10. 22.)
- Wellman, B. (1999b): From Little Boxes to Loosly-Bounded Networks: The Privatization and Domestication of Community. In Abu-Lughod, J. (ed.): *Sociology or the Twenty-First Century: Continuities and Cutting Edges*. Chicago: University of Chicago Press. Elérhető az Interneten:
<http://www.chass.utoronto.ca/~wellman/publications/littleboxes1/littleboxes1.pdf> (2002. 10. 22.)
- Wellman, B. (2001): *The Persistence and Transformation of Community: From Neighbourhood Groups to Social Networks. Report to the Law Commission of Canada*. Elérhető az Interneten:
<http://www.chass.utoronto.ca/~wellman/publications/lawcomm/lawcomm7.PDF> (2004. 10. 22.)
- Wellman, B.–Frank, K. (2001) Network Capital in a Multi-Level World. In Lin, N. –Burt, R.–Cook, K. (eds.): *Social Capital: Theory and Research*. Chicago: Aldine De Gruyter. Elérhető az Interneten:
<http://www.chass.utoronto.ca/~wellman/publications/networkcapital/hlmnan10.pdf> (2002.10.22)
- Wellman, B.–Guila, M. (1999): Net Surfers Don't Ride Alone: Virtual Communities as Communities. In Smith, M.A.-Kollock, P. (eds.): *Communities in Cyberspace*. London: Routledge, 167–194.

Wellman, B.–Hampton, K. (1999): Living Networked in a Wired World. Contemporary Sociology, 28(6). Elérhető az Interneten:
<http://www.chass.utoronto.ca/~wellman/publications/livingnetworked/ieee1%5B1%5D.4b.PDF> (2004.10.22.)