

Marshall McLuhan

WYBÓR TEKSTÓW

Redakcja
Eric McLuhan, Frank Zingrone

Przekład
Ewa Różalska
Jacek M. Stokłosa

Zysk i S-ka
Wydawnictwo

Tytuł oryginału
Essential McLuhan

Copyright © 1995 by Eric McLuhan and Frank Zingrone
All rights reserved
Copyright © 2001 for the Polish translation by Zysk i S-ka Wydawnictwo,
Poznań

Autorzy przekładu na język polski
Ewa Różalska [konsultacja Dorothy i Arthur Mixa]: wprowadzenie,
część I i II; Jacek M. Stokłosa: część III i IV, przypisy

Projekt graficzny okładki
Mirosław Adamczyk

Redaktor
Małgorzata Waller

MIEJSKA BIBLIOTEKA PUBLICZNA W KATOWICACH	
14	ZN KLAS. 316.77.659.3
	NR INW. 48349

Wydanie I

ISBN 83-7150-692-9

Zysk i S-ka Wydawnictwo
ul. Wielka 10, 61-774 Poznań
tel. (0-61) 853 27 51, 853 27 67, fax 852 63 26
Dział handlowy, ul. Zgoda 54, 60-122 Poznań
tel. (0-61) 864 14 03, 864 14 04
e-mail: sklep@zysk.com.pl
nasza strona: www.zysk.com.pl
Druk: Agencja Opolgraf S.A.

ZROZUMIEĆ MEDIA

Przedmowa

James Reston w „New York Times” z 7 lipca 1957 roku napisał:

Dyrektor ośrodka zdrowia... informuje nas, że w tym tygodniu mała myszka, która przypuszczalnie oglądała dużo telewizji, zaatakowała małą dziewczynkę i jej dorosłego kota... Kot i myszka przeżyli, a wydarzenie to jest przypomnieniem, że wszystko się zmienia.

[Po trzech tysiącach lat eksplozji, osiągnięty dzięki technikom fragmentarycznym i mechanicznym, świat zachodni impoduje. W erze mechanicznej „przedłużaliśmy” swoje ciała w przestrzeni. Dzisiaj, po przeszło stu latach panowania techniki elektrycznej, przedłużyliśmy nasz ośrodkowy układ nerwowy, obejmując nim świat, obalając czas i przestrzeń na całej planecie. Szybko zbliżamy się do końcowej fazy przedłużeń człowieka — do technicznej symulacji świadomości, kiedy to twórczy proces poznania zostanie zbiorowo rozszerzony na całą ludzką społeczność, podobnie jak już wcześniej przedłużyliśmy nasze zmysły i nerwy poprzez różne rodzaje mediów. Pytanie, czy rozszerzenie świadomości, do czego od dawna dążą firmy reklamujące różne produkty, będzie „dobrą rzeczą”, dotyczy bardzo złożonego problemu. Trudno jest odpowiedzieć na pytania o przedłużenia człowieka bez brania pod uwagę wszystkich tych przedłużeń, albowiem każde z nich — czy to skóry, ręki czy nogi, wpływa na wszystkie dziedziny życia psychicznego i społecznego.

Praca niniejsza analizuje niektóre najważniejsze przedłużenia wraz z ich psychicznymi i społecznymi następstwami.

O tym, jak mało uwagi poświęcano do tej pory takim tematom, świadczy choćby konsternacja jednego z wydawców niniejszej książki. Z przerażeniem stwierdził: „pański materiał w siedemdziesięciu pięciu procentach jest nowy. Aby odnieść sukces, książka nie może mieć więcej niż dziesięć procent nowego materiału”. Wydaje się, że takie ryzyko opłaca się w dzisiejszych czasach, kiedy stawka jest wysoka, a potrzeba zrozumienia skutków przedłużenia człowieka staje się z każdą godziną coraz pilniejsza.

W odchodzącej obecnie erze mechanizacji wiele działań można było podejmować bez większych obaw. Ruch w zwolnionym tempie sprawia, że reakcje były znacznie opóźnione. Dzisiaj działanie i reakcja następują prawie jednocześnie. W rzeczywistości żyjemy mitycznie i integralnie, lecz dalej myślimy wedle starych, pokawałkowanych wzorów czasu i przestrzeni należących do ery sprzed elektryczności.

Mieszkaniec świata zachodniego dzięki technice pisania uzyskał siłę działania bez konieczności reagowania. Korzyści płynące z rozszczepiania siebie w taki sposób widać w przypadku chirurga, który byłby bezsilny, gdyby zbyt uczuciowo angażował się w zabieg. Opanowaliśmy sztukę przeprowadzania najbardziej niebezpiecznych społecznie operacji bez angażowania się, z zachowaniem pełnej obojętności. W wieku elektryczności, kiedy nasz ośrodkowy układ nerwowy jest technicznie przedłużony po to, żeby związać nas z całą ludzkością i jednocześnie połączyć całą ludzkość z nami, nieuchronnie głęboko uczestniczymy w następstwach wszystkich naszych działań. Nie można już dłużej zajmować postawy stania z boku i nieangażowania się, typowej dla członka piśmiennnej cywilizacji zachodniej.

Ten współczesny dylemat mieszkańca świata zachodniego, człowieka czynu, który wydaje się nie brać udziału w akcji, najlepiej ukazuje teatr absurdu. Takie jest źródło i powab błaznów Samuela Becketta. Po trzech tysiącach lat specjalistycznej eksplozji, rosnącej specjalizacji oraz alienacji płynącej z rozszerzenia ciała przez technikę, nasz świat w dramatycz-

nym zwrocie zaczyna się kurczyć. Ścieśniony przez elektryczność, staje się wioską. Połączenie z elektryczną prędkością wszystkich funkcji społecznych i politycznych w nagłej implozji ogromnie zwiększyło ludzkie poczucie odpowiedzialności. To właśnie ów czynnik implozji zmienia społeczną pozycję Murzyna, nastolatka i niektórych innych grup. Już dłużej nie mogą być *powstrzymywani*, w politycznym sensie ograniczonych kontaktów społecznych. Teraz, dzięki mediom elektrycznym, są oni *uwikłani* w nasze życie, a my w ich.

Jest to Wiek Niepokoju z tego powodu, że elektryczna implozja wymusza zaangażowanie i uczestnictwo, całkowicie niezależnie od jakiegokolwiek „punktu widzenia”. Częściowość i specjalistyczny charakter punktu widzenia, choć godne szacunku, nie przydadzą się do niczego w wieku elektryczności. Ten sam przewrót nastąpił w dziedzinie informacji — tam zwykły punkt widzenia został zastąpiony przez wyobrażenie całościowe. Jeżeli wiek dziewiętnasty był wiekiem krzesła redaktorskiego, to nasz jest stuleciem leżanki psychiatrycznej. Krzesło, będąc naszym przedłużeniem, jest specjalistycznym oderwaniem pośladków człowieka, podczas gdy leżanka przedłuża integralną istotę ludzką. Psychiatra korzysta z leżanki, ponieważ usuwa ona pokusę wyrażania prywatnych punktów widzenia oraz udaremnia racjonalizowanie wydarzeń.

[Dążenie naszego wieku do całości, empatii i głębi świadomości jest naturalnym skutkiem techniki elektrycznej. W poprzedzającym nas wieku zmechanizowanego przemysłu zdecydowane wyrażanie i obrona prywatnych poglądów były naturalną formą ekspresji. Każda kultura i każdy wiek ma swój ulubiony model percepcji i wiedzy, który chętnie poleca się wszystkim i do wszystkiego. Znakiem naszych czasów jest odrzucanie narzuconych wzorców. Nagle gorąco pragniemy ujawnienia tego, co w rzeczach i w ludziach najważniejsze. W tym nowym podejściu można odnaleźć głęboką wiarę — wiarę w ostateczną harmonię wszelkiego bytu. Z taką właśnie wiarą została napisana ta książka. Odkrywa ona w technologiach zarysy naszych własnych rozszerzonych bytów, poszu-

kując zasady, dzięki której można zrozumieć każdą z owych form. W przekonaniu, że można osiągnąć zrozumienie tych form, co może zwiększyć ich przydatność i umożliwić lepszą kontrolę nad nimi, przyjrzałem się im ponownie, odrzucając większość potocznych opinii na ich temat. Do wszelkich mediów można odnieść to, co Robert Theobald powiedział o kryzysach ekonomicznych: „Jest jeden dodatkowy czynnik, który pomaga panować nad kryzysami, a mianowicie lepsze zrozumienie ich powstawania”. Przed przystąpieniem do badania początku i rozwoju indywidualnych przedłużeń człowieka należy przyrzeć się ogólnym aspektom mediów, czyli przedłużeń człowieka, zaczynając od trudnego do wyjaśnienia odrętwienia, które każde przedłużenie wywołuje u jednostki i w całym społeczeństwie.

Środek jest przekazem*

W takiej kulturze jak nasza, z dawną przywykłej do dzielenia i rozdrabniania zjawisk jako środków kontroli, nieco szokującym może się wydać przypomnienie, że z punktu widzenia swojej praktycznej funkcji środek jest przekazem. Innymi słowy, indywidualne i społeczne konsekwencje każdego środka — to znaczy każdego „przedłużenia” nas samych — wynikają z nowych proporcji, wprowadzonych w nasze życie za pośrednictwem każdej nowej formy „przedłużenia” nas samych czy każdego nowego środka technicznego. Tak na przykład, razem z wprowadzaniem automatyzacji, nowy model układów społecznych będzie wykazywał tendencję do eliminowania

* Niniejszy tekst i następny — o środkach zimnych i gorących — jest przedrukiem (z niezbędnymi zmianami redakcyjnymi związanymi głównie z koniecznością ujednoczenia terminologii) z publikacji wydanej dla potrzeb wewnętrznych przez Ośrodek Badania Opinii Publicznej i Środków Programowych TV, Warszawa 1968. Na s. 215 dodano fragment (w tłum. Jacka M. Stokłosy) opuszczony we wcześniejszej edycji (przyp. red.).

stanowisk pracy. I to jest rezultat negatywny. Pozytywną stroną natomiast stanowi fakt, że automatyzacja będzie stwarzać dla ludzi „role”, to znaczy możliwość wnikania w głąb w swoją pracę i swoje społeczeństwo, możliwość, którą zniszczyła technika mechaniczna. Prawdopodobnie wiele osób stwierdziłoby, że nie maszyna jako taka ale użytek, jaki z niej zrobiono, był jej istotą lub jej przekazem. Tymczasem stopień, w jakim maszyna zmieniła nasz stosunek do innych i do samych siebie, bynajmniej nie zależał od tego, czy maszyna ta fabrykowała płatki owsiane czy cadillaki. Struktura pracy i stosunków między ludźmi, ukształtowana na zasadzie fragmentaryzacji, stanowi istotę techniki mechanizacji. Istota techniki automatyzacji jest całkowicie odmienna. Jest ona tak integralna, decentralistyczna i sięgająca w głąb, jak fragmentaryczna, centralistyczna i powierzchowna była mechanizacja w swoim procesie kształtowania stosunków między ludźmi.

Przykład światła elektrycznego może tu wiele wyjaśnić. Światło elektryczne jest „czystą” informacją. Jest to środek bez przekazu, chyba że się go używa do napisów. Fakt ten, charakterystyczny dla wszystkich środków, oznacza, że „treść” każdego środka stanowi inny środek. Treścią pisma jest mowa, podobnie jak słowo pisane jest „treścią” druku, a druk jest „treścią” telegrafu. Jeśli ktoś spyta jednak, „co stanowi treść mowy?”, należy odpowiedzieć: „jest nią bieżący tok myśli, sam w sobie niewerbalny”. Malarstwo abstrakcyjne jest bezpośrednim odzwierciedleniem procesu twórczego myślenia jak program maszyny matematycznej. Tutaj jednak rozpatrujemy zagadnienie psychicznych i społecznych konsekwencji programów czy układów, które wzmacniają lub przyspieszają procesy już istniejące. Albowiem przekazem każdego środka czy techniki jest zmiana skali, tempa lub formy, jaka za pośrednictwem danego środka kształtuje się w określonym społeczeństwie. Kolej nie wprowadziła ruchu, transportu, koła ani dróg, ale przyspieszyła i rozszerzyła skalę dotychczasowych funkcji człowieka, stwarzając całkowicie nowy typ miast oraz nowy typ pracy i odpoczynku. Zjawisko to wystąpiło wszę-

dzie, niezależnie od tego, czy linie kolejowe przebiegały w krajach tropikalnych czy północnych oraz od tego, co kolej przewoziła — czyli od jej „zawartości”. Komunikacja lotnicza z kolei, poważnie przyspieszając tempo transportu, wpływa na roztopianie się „kolejowej” formy miasta, polityki i związków między ludźmi, niezależnie od sposobu, w jaki samolot zostaje wykorzystany.

Powróćmy jednak do światła elektrycznego. Nie ma znaczenia, czy korzystamy z niego przy operacjach mózgu czy przy wieczornych meczach baseballu. Można by się spierać, czy podobne funkcje są w pewnym sensie „treścią” światła elektrycznego, skoro nie mogłyby bez niego istnieć. Fakt ten jedynie podkreśla słuszność twierdzenia, że „środek jest przekazem”, ponieważ właśnie środek jest czynnikiem kształtującym i kontrolującym zakres i formę działalności ludzkiej. „Treść”, czyli sposoby wykorzystania tego rodzaju środków, jest różnorodna, ale nieefektywna w procesie kształtowania form stosunków między ludźmi. Dopiero ostatnio przemysł uświadomił sobie w pełni całą różnorodność funkcji, jakie w rzeczywistości spełnia. Z chwilą gdy IBM odkrył, że nie tylko fabrykuje sprzęt i maszyny biurowe, ale także przetwarza informacje, kierunki jego działania stały się dla niego jasne.

Światło elektryczne jako środek przekazu uszło ogólnej uwagi po prostu dlatego, że nie posiada „treści”. To z kolei stanowi znamieny przykład faktu, że ludziom w ogóle nie udaje się studiowanie zagadnień związanych ze środkami przekazu. Światło elektryczne zostaje bowiem uznane za środek przekazu dopiero w momencie, kiedy za jego pomocą pisze się nazwę jakiejś marki handlowej. I nawet wówczas zwraca się uwagę nie na samo światło, ale na treść napisu, która w istocie jest już innym środkiem. Przekaz światła elektrycznego, podobnie jak przekaz energii elektrycznej w przemyśle, jest całkowicie radykalny, wszechogarniający i zdecentralizowany. Chociaż zarówno światło, jak i energia elektryczna są odseparowane od sposobów ich użytkowania, eliminują one czynnik przestrzeni i czasu życia ludzkiego, podobnie jak ra-

dio, telegraf, telefon i telewizja, powodując angażowanie się „w głąb”.

Wybór dzieł Szekspira mógłby być całkiem wyczerpującym podręcznikiem do studiowania „przedłużeń” człowieka. Można by zapytać wręcz, czy ów znany fragment *Romea i Julii* nie odnosi się do telewizji:

*Lecz cicho! Co za blask strzelił tam z okna
Przemawia, chociaż nic nie mówi...*

[*Romeo i Julia*, przeł. J. Paszkowski. PIW, Warszawa 1965, s. 79]

W *Otello*, który podobnie jak *Król Lear*, jest poświęcony mękom ludzi odmienianych złudzeniami, odnajdziemy słowa, którymi przemawia intuicja Szekspira, przecucie transformującej mocy nowych mediów.

*Czyż ich postęпки nie mogą być skutkiem
Czarodziejstw, zdolnych znieprawić naturę
Dziewczęcej niewinności? Nie czytałeś
o czymś podobnym, Rodrigo?*

[*Otello*, przeł. S. Barańczak. „W drodze”, Poznań, 1993, s. 16]

W *Troilusie i Cressidzie* — sztuce niemal w całości poświęconej psychologicznemu i społecznemu studium komunikacji — Szekspir zdaje sobie sprawę, iż prawdziwe przywództwo społeczne i polityczne zasadza się na przewidywaniu skutków zmian.

*Przewidywanie ciągle wypatruje,
Co do ziarenka zna złoto Plutosa
I dno znajduje w niezgłębionych głębiach
Biegnie wraz z myślą, tak jak bogowie
Odkrywa myśli w ich cichych kołyskach.*

[*Troilus i Cressida*, przeł. M. Słomczyński.
Wydawnictwo Literackie, Kraków 1985, s. 120]

Coraz większa świadomość sposobu funkcjonowania mediów, niezależnie od ich „treści” czy zaprogramowania, ujawnia się w takiej oto gniewnej strofie anonimowego autora:

*Dlaczego, doprawdy, we współczesnej myśli
Nie znajdziesz niczego, co nie jest działaniem.
Oto nasza mądrość, do tego doszliśmy:
Nie wiem skąd swędzenie, wszystko jest drapaniem.*

[przeł. J. Stokłosa]

W pełni ukształtowana świadomość faktu, że ze społecznego punktu widzenia środek jest przekazem, wystąpiła w najnowszych i najradykałniejszych teoriach medycznych. Hans Seyle w swoim *Stresie życia* opowiada o przerażeniu, z jakim jego kolega po fachu przyglądał się jego pracy:

Gdy stwierdził, że biorę się do nowego opisu moich obserwacji o zwierzętach, którym wstrzykiwałem nieczystą, trującą substancję, spojrział na mnie beznadziejnie smutnymi oczami i powiedział z wyraźną rozpaczą: Ależ Seyle, spróbuj zrozumieć, co robisz, póki nie jest jeszcze za późno! Zdecydowałeś się poświęcić całe swoje życie farmakologii brudu!

Podobnie jak Seyle w swojej „stresowej” teorii choroby bierze pod uwagę ogólną sytuację środowiskową, tak i najnowsze podejście do środków przekazu polega na rozpatrywaniu nie tylko „treści”, ale środka jako takiego oraz podłoża kulturalnego, w jakim środek ten funkcjonuje. Panująca do niedawna nieświadomość psychicznych i społecznych konsekwencji oddziaływania środków może być łatwo zilustrowana na przykładzie jakiegokolwiek konwencjonalnej wypowiedzi.

Parę lat temu generał David Sarnoff, przyjmując honorowy tytuł naukowy Uniwersytetu Notre Dame, stwierdził: „Jesteśmy zbyt skłonni do przypisywania wynalazkom technicznym grzechów tych, którzy dzierżą nad nimi władzę. Wynalazki współczesnej nauki nie są same w sobie ani dobre, ani złe; o ich wartości stanowi użytek, jaki z nich robimy”. Oto głos rozpowszechnionego somnambulizmu. Przypuśćmy, że powiedzielibyśmy: „Szarlotka nie jest sama w sobie ani dobra, ani zła; o jej wartości stanowi użytek, jaki z niej robimy”. Albo: „Wirus ospy nie jest sam w sobie ani dobry, ani zły; o jego wartości stanowi sposób, w jaki zostanie zużytkowany”. Lub też: „Broń palna nie jest sama w sobie ani dobra, ani

zła; sposób, w jaki się z niej korzysta, stanowi o jej wartości". Jednym słowem, jeśli skierujemy ją w stronę odpowiednich ludzi, broń palna będzie dobra. Jeśli telewizja strzela odpowiednią amunicją w odpowiednich ludzi, telewizja jest dobra. Wypowiedź generała Sarnoffa nie może się ostać po głębszej analizie, ponieważ generał ignoruje całkowicie istotę środka, jakiegokolwiek środka i wszystkich środków, jak Narcyz zahipnotyzowany własną istotą, amputowaną i powtórzoną w nowym kształcie nowego środka technicznego. Generał Sarnoff wyraził swoje opinie o druku, twierdząc, że prawdą jest, jakoby za pomocą druku rozprzestrzeniało się wiele szmiry, ale prawdą jest również, że dzięki wynalazkowi druku szerzyła się Biblia oraz myśli filozofów i wieszczów. Generałowi ani przez moment nie przyszło do głowy, że środek techniczny mógłby spełniać jakąkolwiek inną rolę poza dodawaniem samego siebie do tego, czym już obecnie jesteśmy.

Tacy ekonomiści jak Robert Theobald, W. W. Rostow i John Kenneth Galbraith od lat starają się wytłumaczyć, jak to się dzieje, że „ekonomia klasyczna” nie potrafi wyjaśnić zjawiska rozwoju i zmian. Paradoxem mechanizacji jest fakt, że chociaż sama jest przyczyną maksymalnego rozwoju i zmian, jej teoretyczna zasada wyklucza możliwość rozwoju i zrozumienie zmian. Mechanizację bowiem osiąga się poprzez fragmentaryzację każdego procesu i formowanie z otrzymanych fragmentów serii. Jednak, jak już w osiemnastym wieku wykazał David Hume, w zwykłej serii zjawisk nie zachodzi związek przyczynowy. To, że jedna rzecz następuje po drugiej, niczego nie tłumaczy. Z samego następstwa nic nie wynika, prócz zajścia zmiany. Toteż największy przewrót nastąpił w chwili wprowadzenia elektryczności, która, narzucając natychmiastowość, zlikwidowała serię zjawisk. Z chwilą zaistnienia natychmiastowości do świadomości naszej zaczęły docierać przyczyny zjawisk, których nie brano pod uwagę w układach ścisłego następstwa czy powiązania łańcuchowego. Zamiast pytać, co było najpierw, kura czy jajko, wydało nam się nagle, że jajko wymyśliło kurę po to, aby mogło być więcej jajek.

Kiedy samolot ma przekroczyć barierę dźwięku, fale dźwiękowe stają się widoczne na jego skrzydłach. Nagła widoczność dźwięku w chwili, gdy dźwięk ma się skończyć, jest doskonałym przykładem tego układu zjawisk, który ukazuje nowe i przeciwstawne formy w momencie, kiedy poprzednia forma osiąga swój szczyt. Mechanizacja nigdy nie była tak sfragmentaryzowana i seryjna jak w momencie narodzin filmu — środka, który nagle przeniósł nas w świat rozwoju i organicznych współzależności. Będąc zwykłym „przyspieszeniem mechanizacji”, film przeniósł nas z kręgu prostej serii następstw i powiązań łańcuchowych w krąg twórczych konfiguracji i struktur. Przekazem filmu jako środka jest bowiem przejście od powiązań linearnych do konfiguracji. W tych okolicznościach zrozumiałe stało się powiedzenie: „Jeśli coś funkcjonuje, to znaczy, że jest przestarzałe”. Z chwilą gdy dalsze przyspieszenie elektryczne „mechanizuje” sekwencję filmową, linie sił w strukturach i środkach stają się krzykliwe i jaskrawe. Wtedy to powracamy do inkluzywnej formy ikony.

W warunkach wysoce „piśmiennej” i zmechanizowanej kultury film wydał się światem triumfujących złudzeń i marzeń, które można kupić za pieniądze. Właśnie w tym momencie pojawił się kubizm, nazwany przez E.H. Gombricha (*Art and Illusion*) „najradzykalniejszą próbą zlikwidowania dwuznaczności i zmuszenia do jednego sposobu odczytywania obrazu jako kolorowego płótna — konstrukcji stworzonej przez człowieka”. Kubizm bowiem zastępuje „kąt widzenia”, czyli powierzchnię stworzoną przez złudzenie perspektywiczne, jednoczesnością wszystkich powierzchni przedmiotu. Zamiast specjalistycznego złudzenia trzeciego wymiaru na płótnie, kubizm wprowadza współoddziaływanie planów i sprzeczności czy też dramatycznych konfliktów kształtów, światła i tworzyw, które angażuje nas całkowicie. Wiele osób uważa, że jest to ćwiczenie w malarstwie, a nie w stwarzaniu złudzeń.

Innymi słowy, kubizm, ukazując nam jednocześnie w dwóch wymiarach stronę wewnętrzną i zewnętrzną, wierzch, spód,

tył, przód i całą resztę, porzuca złudzenie perspektywy na rzecz natychmiastowej, zmysłowej świadomości całości. Kubizm zatem, obejmując świadomość całości, oznajmił nam nagle, że środek jest przekazem. Czy nie jest to zrozumiałe, że z chwilą gdy sekwencja zjawisk ustępuje ich jednoczesności, przenosimy się w świat struktur i konfiguracji? Czyż nie to właśnie zdarzyło się w fizyce, malarstwie, poezji oraz w środkach przekazu? Specyficzne fragmenty zostały zastąpione obrazami całości i teraz możemy stwierdzić bez wahania: „środek jest przekazem”. Przed epoką elektroniki i obrazów całościowych prawda ta nie była tak oczywista. Uważano na ogół, że przekaz jest „treścią”, skoro ludzie często pytali: „o czym jest ten obraz?” A przecież nigdy nie przyszło im do głowy pytanie: o czym jest ten dom czy ta suknia? Widocznie w pewnych sprawach ludzie zachowali poczucie całościowego kształtu, formy i funkcji. W wieku elektroniki idea integralności struktur i konfiguracji stała się tak dominująca, że musiała wyrzucić swój wpływ również na teorię nauczania. Koncepcja strukturalna zmusza małe dzieci do zastanawiania się nad teorią liczb i nad „zbiorami” liczb, zamiast uczyć je wybranych zagadnień z dziedziny arytmetyki.

Kardynał Newman powiedział o Napoleonie: „On zrozumiał gramatykę prochu”. Napoleon zwracał również uwagę na inne środki, szczególnie na telegraf optyczny, który dawał mu dużą przewagę nad wrogami. Poza tym stwierdził kiedyś: „Trzy wrogie gazety są groźniejsze od tysiąca bagnatów”.

Alexis de Tocqueville był pierwszym człowiekiem, który pojął gramatykę druku i typografii. Ze środka tego umiał tak dokładnie wyczytać nadchodzące we Francji i w Ameryce zmiany, jakby czytał z otwartej książki. Istotnie, dziewiętnasty wiek we Francji i w Ameryce był dla niego taką otwartą książką, ponieważ zdołał przyswoić sobie gramatykę druku. Wiedział również, kiedy gramatyki tej nie należy stosować. Zapytany dlaczego, mimo swej znajomości i admiracji dla Anglii, nie chce napisać książki o tym kraju, odpowiedział:

Trzeba posiadać ogromną dozę filozoficznego szaleństwa, aby uważać się za zdolnego do oceny Anglii po sześciu miesiącach pobytu w tym kraju. Nawet rok wydał mi się zbyt krótkim okresem do wydawania sądu o Stanach Zjednoczonych, a przecież o wiele łatwiej jest wyrobić sobie jasny i precyzyjny pogląd o Unii Amerykańskiej niż o Wielkiej Brytanii. W Ameryce wszystkie prawa wypływają w pewnym sensie z jednej koncepcji myślowej. Można powiedzieć, że całe społeczeństwo opiera się na jednej podstawie. Można by porównać Amerykę do lasu, poprzecinanego wielką ilością prostych ścieżek, które zbiegają się w tym samym punkcie. Z chwilą gdy punkt ten znajdziemy, wszystko od razu stanie się jasne. W Anglii natomiast ścieżki biegną zakosami i tylko wtedy, gdy przebiegniemy każdą z nich, będziemy mogli dojrzeć obraz całości.

De Tocqueville w swojej wcześniejszej pracy o rewolucji francuskiej mówi o tym, jak słowo drukowane, osiągając w osiemnastym wieku pełnię swego rozwoju, zjednoczyło naród francuski. Od północy na południe, byli Francuzi takimi samymi ludźmi. Typograficzne zasady uniformizmu, ciągłości i linearności zastąpiły wszystkie złożone układy dawnej kultury feudalnej, opartej na słowie mówionym. Rewolucję wszczęli literaci i prawnicy.

W Anglii jednak siła starych, słownych tradycji prawa precedensowego, poparta średniowieczną instytucją parlamentu, była tak wielka, że narzucone przez nową kulturę druku uniformizm i ciągłość nie zdołały w pełni zapanować. Rezultat był taki, że najbardziej doniosły fakt w historii Anglii nigdy nie nastąpił. Myślę tu oczywiście o rewolucji typu Wielkiej Rewolucji Francuskiej. Rewolucja amerykańska z kolei nie miała żadnych średniowiecznych instytucji prawnych do usunięcia czy wykorzenia prócz monarchii. A wiele osób uważa, że amerykańska prezydentura stała się o wiele bardziej personalna i monarchistyczna niż niejedna monarchia europejska.

Kontrast istniejący pomiędzy Anglią i Ameryką według Tocqueville'a wypływa wyraźnie z kultury druku stwarzającej ciągłość i uniformizm. Anglia, mówi Tocqueville, odrzuciła te zasady i przyłgnęła do dynamicznej, ustnej tradycji prawa. Stąd brak ciągłości i możliwości przewidywania w kultu-

rze angielskiej. Gramatyka druku nie może pomóc w zrozumieniu przekazu słownej czy niepisanej kultury i jej instytucji. Matthew Arnold stwierdził, że arystokraci angielscy są barbarzyńcami, ponieważ ich władza i ich status nie miały nic wspólnego z piśmiennictwem i formami kultury opartej na druku. Książę Gloucester powiedział do Gibbona po ukazaniu się jego *Decline and Fall* [Schyłek i upadek]: „Jeszcze jedna przekłeta, opasła książka? Bazgroły, bazgroły i bazgroły, co, panie Gibbon?” De Tocqueville był czytany arystokratą, który potrafił odciąć się od wpływów kultury druku. I dlatego właśnie on jeden umiał zrozumieć jej istotę. Tylko w ten sposób, stojąc z boku jakiejś kultury czy jakiegoś środka, możemy zrozumieć jego zasady i kierunek działania. Każdy środek bowiem posiada moc narzucania swoich założeń nieostrożnym. Przewidywanie i kontrola polegają na unikaniu stanu podświadomej hipnozy Narcyza. Największą pomocą w tym względzie może być uświadomienie sobie faktu, że urok może być rzucony już przy pierwszym kontakcie, tak jak podczas pierwszych taktów melodii.

A Passage to India [Podróż do Indii] E.M. Forstera jest dramatycznym studium niemożliwości osiągnięcia porozumienia pomiędzy słowną i intuicyjną kulturą Wschodu a racjonalistycznym, wizualnym modelem doświadczeń europejskich. Słowo „racjonalny” było bowiem przez wiele lat synonimem uniformizmu, ciągłości i seryjności. Jednym słowem poplątaliśmy „rozum” z wykształceniem i racjonalizm z prostą techniką. Toteż w wieku elektroniki konwencjonalnemu przedstawicielowi Zachodu wydaje się, że ludzie stają się irracjonalni. W powieści Forstera chwila prawdy i oderwania się od zachodniej hipnozy druku następuje w pieczarach Marabaru. Umysł Adeli Quested nie jest w stanie uporać się z tym całym polem rezonansu, jakim są Indie. Autor pisze: „Życie toczyło się jak przedtem, lecz bez żadnych konsekwencji, to znaczy, dźwięk nie odbijał się echem i nie rozwijały się myśli. Wszystko było jakby odcięte od korzeni i zatrute złudzeniem”.

A Passage to India (wyrażenie zaczerpnięte z Whitmana,

który widział Amerykę zwracającą się na Wschód) jest przypowieścią o człowieku Zachodu w epoce elektrycznej tylko przypadkowo związaną z Europą lub Wschodem. Podstawowy konflikt pomiędzy wzrokiem i dźwiękiem, pomiędzy pisanymi i mówionymi rodzajami postrzegania i organizacji, toczy się w nas. Ponieważ jednak, jak stwierdził Nietzsche, zrozumienie paraliżuje działanie, możemy osłabić gwałtowność tego konfliktu poprzez zrozumienie zasad funkcjonowania środków, które są przecież „przedłużeniami” nas samych i poprzez przesunięcie tych zmagających na zewnątrz, poza nas.

Rozkład ustroju plemiennego pod wpływem pisma i jego urazowe oddziaływanie na człowieka prymitywnego jest tematem książki psychiatry J.C. Carothersa pt. *The African Mind in Health and Disease* (Światowa Organizacja Zdrowia, Genewa 1953). Duża część zebranego przez autora materiału ukazała się w tygodniku „Psychiatry” (listopad 1959) w formie artykułu *The Culture, Psychiatry and the Written Word*. Elektronika znowu ukazała kierunek sił płynących z techniki Zachodu i docierających do najbardziej zapadłych zakątków buszu, sawanny lub pustyni. Beduin na wielbłądzie z tranzystorowym radioodbiornikiem może tu być jednym z przykładów. Zalewanie tubylców powodzą zjawisk, do których przyjęcia nikt ich nie przygotował, jest typową funkcją ekspansji współczesnej techniki. Jednakże, wobec błyskawicznego rozpowszechniania się elektrycznych mediów, człowiek Zachodu musi tak samo jak tubylcy walczyć z tego rodzaju zalewem. Przebywając w naszym „piśmiennym” środowisku, jesteśmy równie nie przygotowani do przyjęcia radia czy telewizji, jak na przykład mieszkaniec Ghany jest nie przygotowany do przyjęcia kultury druku, która odrywa go od jego plemiennego środowiska i pozostawia w izolacji. Jesteśmy równie sparaliżowani naszym nowym światem elektroniki, jak ludzie prymitywni sparaliżowani są naszą cywilizacją druku i mechanizacji.

Elektronika miesza kulturę prehistoryczną z mętami przemysłowych rynków, kulturę niepiśmienną z na wpół piśmienną i popiśmienną. Różnego rodzaju załamania psychiczne są

częstym rezultatem tego wyrywania z korzeniami i zalewania nie kończącym się potokiem informacji i nowych środków przekazu. Wyndham Lewis napisał na ten temat cykl powieściowy pt. *The Human Age*. Pierwsza jego część *The Childermass* mówi o zmianach wywołanych „środkami przyspieszonymi” jako o czymś w rodzaju masakry niewiniałek. W dzisiejszym świecie, w miarę jak stajemy się coraz bardziej świadomi zmian, jakie zachodzą w naszej psychice na skutek rozwoju techniki, tracimy wiarę w swoje prawo przesądzania o winie. Stare kultury prehistoryczne uważały, że zbrodnie są patetyczne. Zabójca był tak traktowany, jak my dziś traktujemy ofiary raka. Mówi się o nich: „jakie to musi być straszne uczucie”. J.M. Synge bardzo zręcznie wykorzystał tę koncepcję w swoim *Playboy of the Western World*.

Jeśli kryminalista okazuje się nonkonformistą, który nie potrafi sprostać wymaganiom naszej cywilizacji, w której my zachowujemy się według jednolitych i ciągłych wzorów, człowiek „wykształcony” jest skłonny uważać tych, którzy nie mogą się tym zasadom podporządkować za, w pewnym sensie, patetycznych. Szczególnie dziecko, kaleka, kobieta i człowiek kolorowy ukazują się w świetle wizualnej kultury druku jako ofiary niesprawiedliwości. Z drugiej strony — w kulturze, która wyznacza ludziom rolę zamiast funkcji, karły, ułomni i dzieci zajmują osobne miejsca. Nie oczekuje się od nich, że pomieszczą się w jakiejś typowej, wielokrotnie powielanej niszy, która nie odpowiada ich wymiarom. Zastanówmy się nad zdaniem: „Jest to świat dla człowieka”. Jako obserwacja ilościowa, nieustannie powtarzana w warunkach homogenicznej kultury, zdanie to dotyczy wyłącznie człowieka, który aby do tej kultury należeć, musi być tak uniformistyczny jak Dagwoods. Wiele nieporozumień zachodziło w naszych badaniach inteligencji (przy zastosowaniu IQ). Nasi badacze, nieświadomi typograficznego odchylenia naszej kultury, uznali, że jednolite i stałe zwyczaje są objawem inteligencji, pomijając tym samym człowieka „słuchowego” i człowieka „dotykowego”.

C.P. Snow, omawiając książkę A.L. Rowse'a („The New York Times Book Review”, 24 grudnia 1961) o polityce ustępstw i drodze wiodącej do Monachium, opisuje elitę przywódców myśli brytyjskiej oraz doświadczenia lat trzydziestych. Ich współczynnik inteligencji był o wiele wyższy od przeciętnego współczynnika przywódców politycznych. Dlaczego zatem doprowadzili oni do takiej klęski? Snow zgadza się z Rowse'em, że „nie słuchali oni ostrzeżeń, ponieważ w ogóle nie chcieli słyszeć”. Byli przede wszystkim antyczerwoni i dlatego nie byli w stanie zrozumieć przekazu Hitlera. Ich niepowodzenie było jednak niczym w porównaniu z naszym obecnie. Amerykański system „piśmiennictwa” jako techniki czy uniformizmu stosowanego na każdym szczeblu oświaty, rządów, przemysłu i życia społecznego, został przez technikę elektryczną zagrożony totalnie. Groźba Hitlera była groźbą zewnętrzną. Technika elektryczna stoi u naszych wrót, a my pozostajemy całkowicie odrętwiali, głusi, ślepi i niemi wobec jej konfrontacji z techniką Gutenberga, z której i dzięki której wykształcił się amerykański sposób życia. Nie czas jednak wymyślać strategię, kiedy niebezpieczeństwo nie zostało jeszcze nawet zauważone. Osobiście znajduję się w sytuacji Ludwika Pasteura, który mówi lekarzom, że ich największy wróg jest niewidoczny i dotychczas przez nich nie zauważony. Konwencjonalny stosunek do wszystkich środków, czyli przekonanie, że liczy się wyłącznie sposób ich wykorzystania, jest drętwą postawą technicznego idioty. „Treść” środka jest bowiem jak kawał soczystego mięsa przyniesiony przez włamywacza dla psa, celem odwrócenia jego uwagi. Efekt każdego środka jest wzmocniony i zintensyfikowany faktem, że jego „treścią” jest inny środek. Treścią filmu jest powieść, sztuka lub opera. Jednak efekt filmu jako formy jest niezależny od jego zawartości treściowej. Zawartością pisma czy druku jest mowa, czytelnik jednak zupełnie sobie tego nie uświadamia.

Arnold Toynbee, chociaż nieświadomy roli, jaką odegrały środki w kształtowaniu historii, daje wiele przykładów, które mogą być wykorzystane przez studiujących te zagadnienia.

W pewnym momencie Toynbee stwierdza poważnie, że system nauczania dla dorosłych, taki jak Workers Educational Association w Anglii, stanowi pożyteczną przeciwagę popularnej prasy. Toynbee uważa, że choć wszystkie społeczeństwa zachodnie przyjęły system industrialny wraz ze wszystkimi jego konsekwencjami, „w dziedzinie kultury nie istnieje podobnie jednolita tendencja” (Somervell, I, 267). Brzmi to jak głos człowieka „piśmiennego”, zewsząd otoczonego ogłoszeniami, który chwali się: „ja osobiście nigdy nie zwracam uwagi na ogłoszenia”. Zastrzeżenia natury duchowej i kulturowej, jakie mają ludzie Wschodu w stosunku do naszej kultury, nie są dostatecznie umotywowane. Efekty techniki nie oddziałują bowiem w sferze koncepcji, ale stale i nieuchronnie zmieniają proporcje naszych zmysłów lub model percepcji. Prawdziwy artysta jest jedyną osobą, mogącą bezkarnie wyjść naprzeciw technice, ponieważ jest on ekspertem w pełni świadomym zmian zachodzących w zmysłowym postrzeganiu.

Wprowadzenie pieniądza w siedemnastowiecznej Japonii dało efekty zbliżone do wprowadzenia druku na Zachodzie. Penetracja gospodarki pieniężnej, pisze G.B. Sansom (*Japan*, Cresset Press, London 1931), „wywołało powolną, lecz konsekwentną rewolucję, która osiągnęła swój punkt kulminacyjny w momencie upadku rządów feudalnych i nawiązania stosunków z innymi krajami po dwustu latach odosobnienia”. Pieniądz przeorganizował zmysłowe życie ludzi, ponieważ jest tego życia „przedłużeniem”. Zmiana tego rodzaju nie zależy od aprobaty czy dezaprobaty tych, którzy w danym społeczeństwie żyją.

Arnold Toynbee nawiązał do rewolucyjnej siły środków w swojej koncepcji „etryzacji”, którą uważa za podstawę procesu symplifikacji i wzrostu skuteczności w każdej organizacji i w każdej gałęzi techniki. Poza tym Toynbee nie zdaje sobie sprawy z wyzwania, jakie rzucają te formy naszemu systemowi postrzegania zmysłowego. Wyobraża sobie, że istotnym efektem oddziaływania środków na społeczeństwo jest reakcja naszych opinii, czyli „punkt widzenia”, pojęcie będą-

ce bezpośrednim wykwitem naszej typograficznej kultury. Albowiem człowiek żyjący w społeczeństwie „piśmiennym” i homogenicznym traci wrażliwość na różnorodne i pozbawione ciągłości oddziaływanie form. Człowiek taki przyswaja sobie złudzenie trzeciego wymiaru i wyrabia „własny punkt widzenia” — cechy typowe dla obsesji Narcyza — odcinając się tym samym od koncepcji Blake’a czy Psalmisty, zgodnie z którą stajemy się tym, na co patrzymy.

Dzisiaj, jeśli chcemy zachować własny sposób postępowania oraz odczuwamy potrzebę odgradzenia się od wpływu czy nacisku jakiegokolwiek technicznej formy ludzkiej ekspresji, powinniśmy poznać społeczeństwo, w którym dana forma nie istnieje lub okres historyczny, kiedy forma ta była jeszcze nieznaną. Profesor Wilbur Schramm zrobił tego rodzaju taktyczne posunięcie, studiując wpływ telewizji na życie naszych dzieci. Znalazł obszary, do których telewizja jeszcze nie dotarła i przeprowadził odpowiednie badania. Ponieważ jednak nie przeanalizował uprzednio specyficznego charakteru obrazu telewizyjnego, badania jego ograniczyły się wyłącznie do gustów programowych, ilości godzin poświęcanych telewizji i jej wpływu na słownictwo. Jednym słowem, jego podejście do tematu było typowym podejściem człowieka „kultury druku”, aczkolwiek sam sobie tego faktu nie uświadamiał. W konsekwencji profesor Schramm nie miał nam nic do zakomunikowania. Jeśli jego metody zastosowalibyśmy w piętnastym wieku, celem wykrycia wpływu wywieranego przez drukowaną książkę na dzieci i dorosłych, nie odkrylibyśmy również żadnych zmian w psychologii jednostki ani społeczeństwa. W wieku szesnastym druk stworzył indywidualizm i nacjonalizm. Analizy programu czy też treści nie stanowią klucza do zrozumienia magicznego oddziaływania środków na naszą podświadomość.

Leonard Doob w swojej pracy *Communication in Africa* mówi o pewnym Afrykaninie, który zadawał sobie wiele trudu, aby co wieczór wysłuchać wiadomości nadawanych przez BBC, chociaż nic z nich nie mógł zrozumieć. Jednakże słu-

chanie tych dźwięków co wieczór o godzinie 19.00 miało dla niego ogromne znaczenie. Jego stosunek do mowy był taki sam jak nasz stosunek do melodii — sama intonacja dźwięku była dla niego wystarczająca. Nasi przodkowie żyjący w siedemnastym wieku mieli jeszcze podobny stosunek do formy środków, o czym wyraźnie świadczy poniższa wypowiedź Francuza, Bernarda Lama, zamieszczona w *The Art of Speaking* (London 1696):

Mądrość Naszego Pana, która stworzyła człowieka po to, aby był szczęśliwy, sprawiła, że cokolwiek jest dla niego pożyteczne, jest w równej mierze przyjemne... albowiem wszelaka rzecz, która do pożywienia służy, jest smakowita, podczas gdy to, co strawione być nie może i w naszą substancję obrócone, mdle jest. Tak też i mowa, która nie przychodzi mówcy z łatwością, nie może podobać się słuchaczowi; ani nie może być łatwo wypowiedziana, jeśli nie jest wysłuchana z radością.

Oto teoria równowagi w dziedzinie odżywiania się i krasomówstwa, jaką dzisiaj, po stuleciach fragmentaryzacji i specjalizacji zjawisk, usiłujemy dopiero stworzyć w odniesieniu do środków, którymi się posługujemy.

Papież Pius XII wyczuwał głęboką potrzebę poważnej analizy współczesnych środków przekazu. W lutym 1950 roku powiedział:

Nie będzie przesadą twierdzenie, że przyszłość nowoczesnego społeczeństwa i stabilizacja jego życia wewnętrznego zależeć będzie w dużej mierze od utrzymania równowagi pomiędzy naporem techniki komunikowania, a indywidualną zdolnością jej przyswajania.

Fiasko w osiągnięciu takiej równowagi było od stuleci typowe i totalne. Podświadome i uległe poddawanie się naciskowi środków uczyniło z nich więzienia bez ścian dla ludzi, którzy z nich korzystali. Jak zauważył A.J. Liebling w swojej książce *The Press*, człowiek nie jest wolny, jeśli nie widzi, dokąd idzie, nawet w wypadku gdy ma strzelbę, która mu pomaga dojść do celu. Każdy ze środków jest również potężną bronią do zwalczania innych środków. Dlatego właśnie wiek, w którym żyjemy, stanowi jedną z wielu wojen domowych,

które się nie ograniczają do dziedziny sztuki i rozrywki. Profesor J.U. Nef w swojej pracy *War and Human Progress* stwierdza, że totalne wojny naszych czasów są rezultatem całych serii intelektualnych pomyłek.

Jeśli siłą kształtującą środka jest środek sam w sobie, powstaje ogromna ilość problemów, o których tutaj mogę tylko wspomnieć, chociaż zasługują na to, aby im poświęcić całe tomy. Na przykład fakt, że środki są surowcami czy bogactwami naturalnymi tak jak węgiel, bawełna czy nafta. Wszyscy zgodzą się chyba ze zdaniem, że społeczeństwo, którego gospodarka opiera się na jednym głównym surowcu — jak bawełna, zboże, drewno czy ryby — będzie na skutek tego posiadało specyficzną strukturę. Nacisk na kilka podstawowych surowców wywołuje wielki brak stabilizacji ekonomicznej, ale i ogromną wytrwałość społeczeństwa. Patos i humor amerykańskiego Południa ma swoje podłoże właśnie w takiej, opartej na niewielu surowcach, gospodarce. Albowiem społeczeństwo ukształtowane przez zaufanie do kilku towarów, przyjmuje je jako rodzaj więzów społecznych, podobnie jak metropolie przyjmują prasę. Bawełna i nafta, tak jak radio i telewizja, stają się „stałym obciążeniem” całokształtu psychicznego życia społeczeństwa. Fakt ten stwarza specyficzną atmosferę każdej społeczności. Społeczeństwo płaci niezmiernie wygórowaną cenę za każdy surowiec, kierujący życiem tego społeczeństwa.

Fakt, że nasze zmysły, których „przedłużeniem” są wszystkie media, są również „stałym obciążeniem” naszej energii życiowej oraz, że kształtują one również naszą świadomość i doświadczenie każdego z nas, może być dostrzeżony w innym układzie, o którym mówi psycholog C.G. Jung:

Każdy Rzymianin był otoczony niewolnikami. Niewolnik i jego psychika opanowały starożytną Italię i każdy Rzymianin stawał się — oczywiście w duchu i nieświadomie — niewolnikiem. Poprzez stałe przebywanie w tej atmosferze ulegał nieświadomie wpływom niewolniczej psychiki. Nikt nie może się obronić przed tego rodzaju wpływem.

[*Contribution to Analytical Psychology*, London 1928]

Środki zimne i gorące

„Pojawienie się walca — mówi Curt Sachs w swojej pracy *World History of the Dance* — było rezultatem tej tęsknoty za prawdą, prostotą, zbliżeniem do natury i prymitywizmem, która wypełniała drugą połowę osiemnastego wieku”. W epoce jazzu jesteśmy skłonni zapominać, że walc to gorący i wybuchowy środek ekspresji, który przebił się przez sztywne, feudalne bariery zespołowych tańców dworskich.

Istnieje podstawowa zasada, zgodnie z którą odróżniamy środek gorący, jak radio, od środka zimnego, jak telefon lub środek gorący, jak film, od środka zimnego, jak telewizja. Środkiem gorącym jest taki środek, który oddziałuje na jeden zmysł „z wysoką wyrazistością”. „Wysoka wyrazistość” jest to stan posiadania dużej liczby konkretnych danych. Fotografia charakteryzuje się wizualnie „wysoką wyrazistością”. Film rysunkowy ma „niski stopień wyrazistości”, ponieważ dostarcza niewiele informacji wizualnych. Telefon jest środkiem zimnym o „niskiej wyrazistości”, jako że za jego pośrednictwem ucho otrzymuje nikłą ilość informacji. Mowa jest zimnym środkiem o „niskim stopniu wyrazistości”, daje bowiem bardzo mało i wiele musi sobie dopełnić słuchacz. W przeciwieństwie do środków zimnych, środki gorące nie pozostawiają odbiorcom wiele do uzupełnienia. Dlatego też powodują one małe współuczestnictwo odbiorcy, podczas gdy środki zimne zmuszają do współuczestniczenia i uzupełniania. Wobec tego, oczywiście, taki gorący środek, jak radio, wywiera na słuchacza zupełnie odmienny wpływ niż środek zimny — telefon.

Środek zimny, taki jak pismo hieroglificzne czy ideograficzne, miał zupełnie inny wpływ niż środek gorący, jakim jest alfabet fonetyczny. Alfabet, doprowadzony do wysokiego stopnia wizualnej abstrakcyjności, stał się typografią. Słowo drukowane, charakteryzujące się specyficzną intensywnością, rozerwało więzy średniowiecznych zrzeszeń cechowych i klasztornych, wprowadzając indywidualistyczne modele

przedsiębiorstwa i monopoli. Typowy zwrot sytuacji nastąpił w momencie, kiedy na skutek doprowadzenia monopolu do jego formy krańcowej, powstały korporacje sprawujące bezosobową władzę nad milionami poddanych. „Podgrzanie” piśma i jego intensyfikacja w powtarzalnej formie druku doprowadziły do nacjonalizmu i wojen religijnych szesnastego wieku. Środki ciężkie i nieporęczne, jak np. kamień, zatrzymują, wiążą czas. Użyte do pisania, są środkiem zimnym, jednoczącym epoki; natomiast papier jest środkiem gorącym, służącym do poziomego unifikowania przestrzeni, zarówno w dziedzinie polityki, jak i rozrywki.

Każdy środek gorący dopuszcza mniej współuczestnictwa niż środek zimny, tak jak wykład mniej sprzyja współuczestnictwu niż seminarium, a książka mniej niż dialog. Z chwilą wynalezienia druku zanikło wiele dawniejszych form w życiu i w sztuce, inne zaś nabrały osobliwej intensywności. W naszych czasach istnieje wiele przykładów potwierdzających fakt, że formy gorące „wyłączają”, a formy zimne „włączają”. Gdy sto lat temu tancerki zaczęły tańczyć na czubkach palców, uznano powszechnie, że balet osiągnął wyższy stopień „uduchowienia”. Wraz z tą nową intensyfikacją postacie męskie zostały z baletu wyłączone. Również rola kobiety została zepchnięta na margines społeczny wraz z nadejściem specjalizacji przemysłowej i przejęciem funkcji domowych przez mechaniczne pralnie, piekarnie, szpitale. Intensywność lub „wysoka wyrazistość” rodzi specjalizację i rozproszenie zarówno w życiu codziennym, jak i w dziedzinie rozrywki. To tłumaczy, dlaczego każde intensywne doświadczenie musi być „zapomniane”, „ocenzurowane” i doprowadzone do stanu bardzo „zimnego”, nim zostanie „nauczone” czy przyswojone. Freudowska „cenzura” jest nie tyle funkcją moralną, co nieodzownym warunkiem uczenia się. Gdybyśmy całkowicie i bezpośrednio przyjmowali każdy bodziec do naszej świadomości, stalibyśmy się szybko kłębkami nerwów o spóźnionym refleksie, popadającymi nieustannie w stan paniki. „Cenzura” chroni nasz centralny system wartości, jak i nasz system ner-

wowy, po prostu „ostudzając” napór wszystkich naszych doznań. Ten system „ostudzania” uprawia zresztą wielu ludzi w wieczny stan *rigor mortis* czy somnambulizmu, który najłatwiej daje się zauważać w okresach wprowadzania nowych środków technicznych.

Robert Theobald w swojej pracy *The Rich and the Poor* daje przykład niszczącego wpływu techniki środków gorących następujących po środkach zimnych. Gdy misjonarze obdarzyli tubylców australijskich stalowymi siekierami, rozpadła się ich kultura oparta na użytkowaniu siekier kamiennych. Siekier kamiennych było niewiele, ale zawsze stanowiły ważny symbol statusu mężczyzny. Misjonarze wprowadzili w wielkich ilościach siekiery stalowe i rozdawali je również kobietom i dzieciom. Zdarzały się nawet wypadki, że mężczyźni musieli pożyczać siekiery od kobiet, co uchybiało ich męskiej godności. Hierarchia plemienna czy feudalna załamuje się szybko pod wpływem wprowadzenia nowego środka gorącego o charakterze mechanicznym, ujednocionym i seryjnym. Pieniądz, koło, pismo, czy każdy inny specjalistyczny środek przyspieszający wymianę dóbr czy informacje, będzie działał rozkładająco na strukturę plemienną. Natomiast dużo większe przyspieszenie, jak na przykład to wprowadzone przez elektronikę, może służyć do przywrócenia plemiennych wzorów intensywnego zaangażowania, które nastąpiło wraz z wprowadzeniem radia w Europie, a obecnie zachodzi jako skutek wprowadzenia telewizji w Ameryce. Specjalistyczna technika rozkłada związki plemienne. Niespecjalistyczna technika elektroniczna związki te rekonstruuje. Procesowi przewrotu wynikającemu z nowego rozdziału kwalifikacji towarzyszy pewien okres zastoju kulturalnego, w którym ludzie czują się zmuszeni patrzeć na nowe sytuacje tak, jakby były one stare i występują z ideą „eksplozji populacyjnej” w okresie implozji. Newton w epoce zegarów ukazał nam wszechświat zorganizowany na wzór zegara. Tacy poeci, jak na przykład Blake, poważnie wyprzedzali Newtona w swojej reakcji na zjawisko zegara. Blake mówił o konieczności wyzwolenia się „z jedno-

stronnej wizji i snu Newtona”, zdając sobie doskonale sprawę, że reakcja Newtona na problem zegara sama przez się była powtórzeniem mechanizmu zegarowego. Blake widział Newtona, Locke’a i innych jako zahipnotyzowanych Narcyzów, niezdolnych do podjęcia wyzwania rzuconego im przez mechanizm. W.B. Yeats oddał cały stosunek Blake’a do Newtona i Locke’a w słynnym epigramie:

*Zamarł ogród
Locke padł omdleniem zwalony z nóg
Z jego boku
Mechaniczną przedzarkę wyjął Bóg*

[przeł. E. Zycieńska]

Yeats uważa Locke’a, filozofa mechanistycznego i linearnego asocjacionizmu, za człowieka zahipnotyzowanego własnym obrazem. „Raj”, czyli ujednoczona świadomość, przestała istnieć. Człowiek osiemnastowieczny otrzymał własne „przedłużenie” w formie maszyny do przedzenia, którą Yeats obdarzył pełnym znaczeniem seksualnym. Kobieta zatem widziana jest jako techniczne „przedłużenie” bytu męzczyzny.

Reakcja Blake’a na wiek, w którym żył, polegała na przeciwstawieniu mechanizmowi — „mitu organicznego”. Dzisiaj, w epoce elektroniki, „organiczny mit” jest prostą i automatyczną reakcją, którą można wyrazić w sposób matematyczny, pomijając percepcję wyobrażeniową Blake’a. Gdyby Blake urodził się w wieku elektroniki, reagowałby prawdopodobnie na problemy, jakie wiek ten stawia, inaczej niż kopiowaniem elektronicznych form. Mit jest bowiem natychmiastową wizją procesów, które normalnie rozciągają się w czasie. Mit jest kontrakcją czy implozją każdego procesu, a błyskawiczna prędkość elektryczności nadaje mityczne wymiary normalnym funkcjom społecznym i przemysłowym. Żyjemy mitycznie, ciągle jednak myślimy fragmentarycznie i na wydzielonych planach.

Uczeni są dzisiaj w pełni świadomi sprzeczności, jaka zachodzi pomiędzy ich metodą podejścia do przedmiotu, a sa-

mym przedmiotem. Mędrzy Starego i Nowego Testamentu często mówili, że podczas gdy ich metoda musi być linearna, przedmiot nie jest taki. Przedmiotem jest bowiem stosunek pomiędzy Bogiem a światem, człowiekiem i jego bliźnim — wszystko to w stałym powiązaniu i w stałym, i jednoczesnym, wzajemnym oddziaływaniu na siebie. Hebrajski oraz wschodni system myślenia polega na chwytności problemu i jego rozwiązań już na początku dyskusji, w sposób typowy dla wszystkich kultur opartych na słowie mówionym. Cały przekaz jest zatem wielokrotnie kreślony, ciągle od nowa, na kształt kół koncentrycznej spirali z zachowaniem pozornej rozwlekłości. Chcąc odebrać cały przekaz, można zatrzymać się w dowolnym miejscu, po pierwszych kilku zdaniach, jeśli się jest przygotowanym na „odkopenie” go. Ten rodzaj układu musiał za-inspirować Franka Lloyda Wrighta, który zaprojektował Galerię Guggenheima w kształcie koncentrycznej spirali. Jest to forma nieunikniona w wieku elektroniki, w którym koncentryczny wzór został narzucony natychmiastowością i przenikaniem w głąb „elektrycznego przyspieszenia”. Forma spiralna ze swoimi nie kończącymi się skrzyżowaniami płaszczyzn jest niezbędnym elementem w procesie wnikania. Właściwie na niej polega technika wnikania w głąb, taka przynajmniej, jaka jest konieczna przy studiowaniu środków. Nie ma bowiem takiego środka, który miałby samodzielne znaczenie czy istnienie. Wszystkie środki znajdują się w stałej wzajemnej współzależności.

Nowe, „elektryczne” struktury i konfiguracje życia coraz częściej ścierają się ze starymi, linearnymi i fragmentarycznymi procedurami i narzędziami analizy z epoki mechanizacji. Coraz bardziej przechodzimy od treści przekazów do studiowania efektów całości. Kenneth Boulding poruszył ten problem w swojej książce *The Image*, mówiąc: „Istotą przekazu jest zmiana, jaką wprowadza on do obrazu”. Zainteresowanie efektem raczej niż znaczeniem jest podstawową zmianą, jaką wprowadził nasz wiek elektryczny, bowiem efekt obejmuje całość sytuacji, a nie pojedynczy plan przekazu informacji.

Ciekawe, że uznanie pierwszeństwa efektu nad informacją znalazło swoje odzwierciedlenie w brytyjskim przysłowiu o oszczerstwie: „Im więcej prawdy, tym więcej oszczerstwa” [odpowiednik polskiego „prawda w oczy kole”].

Pierwszym efektem techniki elektrycznej był niepokój. Obecnie zaczyna nim być złudzenie. Przeszliśmy przez wszystkie trzy etapy — alarmu, oporu i wyczerpania — które zachodzą przy każdej chorobie lub stresie, zarówno indywidualnym, jak i kolektywnym. Nasze pierwsze wyczerpanie po konfrontacji z elektrycznością skłania nas do oczekiwania nowych problemów. Jednakże kraje zacofane, które w małym stopniu zetknęły się z naszą mechaniczną i specyficzną cywilizacją, są bardziej niż my zdolne do konfrontacji i zrozumienia techniki elektrycznej. Zacofane i nie uprzemysłowione społeczności nie tylko nie mają specyficznych obyczajów, które przy konfrontacji z elektromagnetyzmem musiałyby porzucać, ale same dotychczas zachowują wiele elementów swojej tradycyjnej „mówionej” kultury, która posiadała totalny, jednolity charakter „pola”, podobny do naszego elektromagnetyzmu. Nasze uprzemysłowione obszary, gdzie tradycje słowne zostały wykorzystane, muszą, chcąc dotrzymać kroku epoce elektronicznej, odkrywać je na nowo.

Z punktu widzenia naszego podziału na środki zimne i gorące kraje zacofane są zimne, a nasze kraje — gorące. Miejski „drań” jest gorący, wiejski — jest zimny. Jednakże z punktu widzenia zwrotu w formach postępowania i wartościach, jaki nastąpił w epoce elektryczności, miniona epoka mechaniczna była gorąca, a obecna epoka telewizyjna jest zimna. Walc był gorącym, szybkim, mechanicznym tańcem, odpowiadającym swoją wielką paradnością epoce industrializacji. W przeciwieństwie do walca twist jest chłodną, angażującą i swobodną formą improwizowanych gestów. Jazz w epoce gorących środków, jak kino i radio, był jazzem „hot” [gorącym]. Chociaż w swojej istocie jazz stanowi raczej improwizowaną formę dialogu tanecznego, której na próżno szukalibyśmy w mechanicznej, rytmicznej strukturze walca. Pojawienie się stylu

„cool” [zimnego] w jazzie było zjawiskiem zupełnie naturalnym w momencie, gdy otrząśnięto się z pierwszego wrażenia, jakie wywołało radio i film.

W specjalnym „rosyjskim” numerze „Life’u” z 13 września 1963 roku znajduje się wzmianka, że w rosyjskich restauracjach i klubach nocnych „choć charleston jest tolerowany, twist pozostaje tabu”. Oznacza to, że w kraju znajdującym się w trakcie procesu industrializacji uważa się „hot jazz” za zjawisko harmonizujące z ogólnym programem rozwoju. Zimna i angażująca forma twista natomiast wydaje się w tych warunkach regresywna i niezgodna z rozwojem mechanizacji. Charleston, podobny do ruchów kukielki poruszanej za pomocą sznurków, jest w Rosji uważany za formę awangardową. My natomiast odnajdujemy awangardowość w formach zimnych i prymitywnych, które wyrażają angażowanie się „w głąb” i ekspresję integralną.

Bezwzględna konkurencja i „gorąca” linia stają się czystą komedią w epoce telewizji, a śmiertelny upadek wszystkich kupców, spowodowany jednym uderzeniem obucha telewizji, przekształcił gorącą amerykańską kulturę w zimną i nieświadomą własnego charakteru. Ameryka w istocie wydaje się przeżywać proces odwrotny do tego, który Margaret Mead określiła w tygodniku „Time” z 4 września 1954 roku:

Słyszysz wiele skarg na fakt, że aby dotrzymać kroku maszynie, społeczeństwo musi się poruszać zbyt szybko. Szybki ruch może przynieść wielkie korzyści, pod warunkiem że będziemy się poruszać równomiernie i że nadążać będą zmiany w dziedzinie społecznej, oświatowej i rozrywkowej. Należy od razu zmieniać cały model i całe społeczeństwo jednocześnie — ludzie sami muszą się zdecydować na ruch.

Margaret Mead myśli tu o zmianie jako o jednolitym przyspieszeniu ruchu czy też jednolitym podnoszeniu temperatury w społeczeństwach zacofanych. Niewątpliwie zbliżamy się — w dobrze znanych granicach automatycznie kontrolowanego świata — do momentu, kiedy będziemy mogli powiedzieć: „Jeśli w przyszłym tygodniu nadamy w Indonezji program ra-

diowy o sześć godzin krótszy, wywołamy kryzys w zainteresowaniach literackich”. Albo: „Możemy na przyszły tydzień zaprogramować dwadzieścia dodatkowych godzin programu telewizyjnego w Południowej Afryce, aby obniżyć temperaturę plemiennych zamieszek podwyższoną w ostatnim tygodniu wskutek działalności radia”. Można w ten sposób „programować” całą kulturę, tak aby utrzymał się stały klimat emocjonalny, podobnie jak uczyliśmy się sztuki utrzymania równowagi rynkowej w handlu światowym.

W naszym życiu prywatnym i ściśle osobistym często mamy okazję stwierdzić, jak, zależnie od okoliczności, potrzebna bywa zmiana tonu i sposobu zachowania celem zapanowania nad jakąś sytuacją. Brytyjczycy dla dobra koleżeńskiej i milej atmosfery od dawna wprowadzili do swoich ekskluzywnych klubów zakaz dyskusji na „gorące” tematy polityczne i religijne. W tym samym duchu pisał W.H. Auden; „... W tym sezonie człowiek dobrej woli będzie nosił swoje serce schowane w rękawie, a nie na wierzchu... uczciwy, męski sposób bycia przystoi już tylko Jagonowi” (Wstęp do *Slick But Not Streamlined* Johna Betjemana). W okresie renesansu, gdy technika druku ogrzała w dużym stopniu społeczeństwo, szlachta i dworzanie (w stylu Hamleta, Mercuria itp.) przybrali dla kontrastu chłodną nonszalancję i ironię istot wyższych. Aluzja Audena przypomina nam, że Jagon był *alter ego* oraz pomocnikiem wyjątkowo uczciwego i bardzo nienonszalanckiego generała Otella. Naśladując uczciwego i prostolinijnego generała, „podgrzał” swój własny obraz i „nosił serce na wierzchu”, aż Otello nazwał go wyraźnie i głośno „uczciwym Jagonem”, człowiekiem mającym, tak jak on sam, surowe i uczciwe serce.

W swojej pracy *The City in History* Lewis Mumford wynosi zimne i przypadkowo budowane miasta ponad miasta gorące i gęsto zaludnione. Uważa on, że wielką epoką Aten był okres, kiedy istniała jeszcze większość demokratycznych obyczajów osady wiejskiej i zbiorowego współuczestnictwa w stanowieniu o losach miasta. W tym okresie właśnie nastą-

piła potężna eksplozja najrozmaitszych ludzkich aktywności, której nie można było osiągnąć w późniejszych rozwiniętych ośrodkach miejskich. Wysoko rozwinięta sytuacja bowiem, już z definicji, daje mało możliwości uczestnictwa i rygorystycznie wymaga specjalistycznego podziału ze strony tych, którzy sytuację kontrolują. Na przykład to, co jest dziś znane pod nazwą „job enlargement” [podniesienie rangi stanowiska] w przedsiębiorstwie i zarządzaniu, polega na dawaniu pracownikowi większej swobody w odkrywaniu i określaniu własnej funkcji. Podobnie w powieści kryminalnej, czytelnik staje się współautorem po prostu dlatego, że tyle istotnych spraw nie zostało objętych tokiem narracji. Siatkowe, jedwabne pończochy były o wiele bardziej pobudzające zmysłowo od gładkiej powierzchni nylonu, ponieważ oko musiało spełniać funkcję ręki w uzupełnianiu obrazu — tak jak w przypadku mozaiki obrazu telewizyjnego.

Douglas Cater w swojej pracy *The Fourth Branch of Government* opowiada, jak ludzie z waszyngtońskich biur prasowych cieszyli się uzupełnianiem lub wypełnianiem luk w osobowości Calvina Coolidge’a. Ponieważ przypominał on do złudzenia karton filmu rysunkowego, prasa odczuwała potrzebę dopełnienia jego wizerunku, zarówno dla dobra samego Coolidge’a, jak i dla dobra publiczności. Znamienny jest fakt, że prasa nazwała go zimnym. I rzeczywiście, w tym samym znaczeniu co środkiem zimnym, Coolidge’owi do tego stopnia brakowało wyraźnych cech, że było tylko jedno słowo, którym można go było określić. Był on naprawdę zimny. W gorących latach dwudziestych przedstawiciele gorącego środka, jakim była prasa, uznali, że „Cal” jest bardzo zimny i radowali się z tego, ponieważ fakt ten zmuszał ich do uczestniczenia w uzupełnianiu jego obrazu. Franklin D. Roosevelt był natomiast gorącym zwolennikiem prasy, chociaż był również jej rywalem, zwłaszcza gdy korzystał z konkurującego z prasą innego gorącego środka, a mianowicie radia. Jack Paar z kolei realizował zimny program dla zimnego środka, jakim jest telewizja, i stał się rywalem dla właścicieli nocnych lokali oraz

ich sprzymierzeńców z „plotkarskich” kolumn w prasie. Wojna Jacka Paara z autorami tych kolumn była osobliwym przykładem kolizji pomiędzy środkiem zimnym a gorącym, na skutek której zresztą wybuchł skandal z oszustwami w quizach telewizyjnych. Rywalizacja pomiędzy środkami gorącymi — prasą i radiem z jednej strony, a telewizją z drugiej strony — przyczyniła się do nieporozumień i „podgrzewania” pewnych elementów afery, w którą bezsensownie zaangażował się Charles van Doren.

Associated Press podaje do wiadomości, że 9 sierpnia 1962 roku, w Santa Monica w Kalifornii, zaszło następujące zdarzenie:

Prawie stu osobom mającym na sumieniu naruszenie przepisów drogowych pokazano — jako pokutę za przekroczenia — film o wypadkach drogowych. Dwie osoby dostały mdłości i szoków nerwowych.

Widzom ofiarowano pięciodolarową obniżkę mandatów pod warunkiem, że zgodzą się obejrzeć film Signal 30, nakręcony przez policję stanu Ohio.

W filmie tym pokazano poskręcane karoserie i pokiereszowane ciała oraz nagrano krzyki ofiar katastrofy.

Sprawą sporną pozostaje problem, czy gorący środek, jakim jest film, wykorzystując „gorącą” treść, może „ochłodzić” gorących kierowców. Ale dotyczy to każdego rozumienia środków. Efekt oddziaływania gorącego środka nie może zawierać zbyt dużo emfazy i współuczestnictwa. W związku z tym ogłoszenie firmy ubezpieczeniowej, ukazujące tatusia z żelaznym płucem w otoczeniu radosnej rodzinki, przeraziło odbiorców bardziej, niż zdołałyby tego dokonać wszystkie ostrzeżenia świata. Powstaje tu problem związany z karą śmierci. Czy surowa kara jest rzeczywiście najlepszym czynnikiem odstraszającym od ciężkich przestępstw?

W odniesieniu do wojny i bomby atomowej, czy groźba masowego odwetu jest najskuteczniejszą gwarancją pokoju? Czy nie jest oczywiste, że w każdej społecznej sytuacji doprowadzonej do punktu kulminacyjnego następuje załamanie? Jeśli w organizmie czy w jakiejś strukturze zostały wykorzy-

stane wszystkie zasoby i cała energia, sytuacja zmienia się. Spektakl brutalności, użyty celem odstraszenia, może odnieść skutki wręcz odwrotne. Natomiast brutalność w sporcie może humanizować, przynajmniej w pewnych okolicznościach. Jednak w odniesieniu do bomby atomowej i polityki odwetu jako czynników odstraszących, oczywisty jest fakt, że zubożenie staje się rezultatem każdego długotrwałego terroru, co odkryto m.in. przy prowadzeniu akcji schronów przeciwo-mowych. Ceną za wieczność jest zubożenie.

Nie mniej duże znaczenie ma fakt, czy środek gorący działa w kulturze gorącej czy zimnej. Gorący środek, jakim jest radio, stosowane w zimnych bądź niepiśmiennych społeczeństwach, przynosi skutki gwałtowne, w przeciwieństwie do efektów, jakie wywołuje na przykład w Anglii czy w Ameryce, gdzie radio jest uważane za rozrywkę. Kultura zimna bądź „niepiśmienna” nie może traktować mediów gorących — filmu lub radia — jako rozrywki. Są one bowiem w warunkach takiej cywilizacji równie dezorganizujące jak zimny środek, na przykład telewizja, dla kultury opartej na druku.

W obliczu terroru zimnej wojny i „gorącej” bomby strategią kulturalną, jakiej bardzo potrzeba, jest humor i gry. Gry bowiem, naśladując „gorące” sytuacje życiowe, ochładzają je. Nie służą natomiast celom odprężenia zawody pomiędzy Rosjanami a przedstawicielami Zachodu. Zawody takie podżegają — to oczywiste. To, co w naszych mediach jest rozrywką czy zabawą, wydaje się gwałtowną polityczną agitacją w kulturze „zimnej”.

Jednym ze sposobów dostrzeżenia zasadniczej różnicy pomiędzy działaniem gorącego i zimnego środka jest porównanie transmisji koncertu symfonicznego z transmisją jego próby. Dwoma spośród najlepszych programów CBC były reportaże z nagrywania przez Glenna Goulda recitali fortepianowych oraz próba Igora Strawińskiego z Orkiestrą Symfoniczną z Toronto, wykonującą jedno z jego ostatnich dzieł. Gdy rzetelnie korzystamy ze środka zimnego, takiego jak telewizja, musimy się zaangażować w przedstawiany proces. Gład-

kie i szczelne „pakunki” nadają się tylko do wykorzystania przez środki gorące, takie jak radio czy gramofon. Franciszek Bacon na przykład nieznuzenie porównywał zimną i gorącą prozę. Odróżniał mianowicie pisanie „metodami”, czyli podawanie kompletnych opakowań, z pisanem aforyzmami lub osobnymi obserwacjami, jak: „Zemsta jest czymś w rodzaju prymitywnej sprawiedliwości”. Pasywny odbiorca pragnie gotowych opakowań, ale ci — mówi Bacon — którym zależy na nabywaniu wiedzy i poszukiwaniu przyczyn, wołają aforyzmy po prostu dlatego, że są one niekompletne i wymagają pełnego zaangażowania.

Zasada odróżniania środków gorących od zimnych została znakomicie wyrażona w mądrości ludowej: „Mężczyźni rzadko zalecają się do dziewcząt w okularach”. Okulary intensyfikują wygląd zewnętrzny i zastępują bardzo wiele szczegółów brakujących do pełnego obrazu kobiety, która od razu staje się „Marion — bibliotekarką”. Ciemne szkła natomiast stwarzają obraz niezbadany i nieprzystępny, który w wysokim stopniu skłania nas do „dopełniania”.

Gdy w kulturze opartej na druku i środkach wizualnych spotykamy po raz pierwszy jakąś osobę, wygląd zewnętrzny przysłania nam brzmienie jej nazwiska i, chcąc się ratować, pytamy: „Jak się pisze pana [pani] nazwisko?”. Podczas gdy w kulturze opartej na zmyśle słuchu, dźwięk ludzkiego imienia jest faktem dominującym, z czego zdawał sobie sprawę Joyce, gdy powiedział w *Finnegans Wake*: „Któż cię tak sparaliżował? [Któż nadał ci ten numer?]” Imię człowieka jest bowiem paraliżującym uderzeniem, z którego nigdy nie możemy się wyleczyć.

Jeszcze jednym dogodnym punktem wyjścia do wypróbowania różnicy pomiędzy środkami gorącymi i zimnymi jest żart. Gorący środek, jakim jest literatura, pozbawia żarty ich praktycznego, angażującego sensu do tego stopnia, że Constance Rourke w swojej książce *Humor amerykański* twierdzi, że żarty w ogóle nie są śmieszne. Dla ludzi wykształconych żarty w pełni, fizycznie angażujące są równie odrażające

co kalambury, które przeszkadzają nam w gładkim i jednolitym posuwaniu się naprzód, jakiego wymaga porządek typograficzny. Istotnie, dla osoby literacko wyrobionej, która nie zdaje sobie sprawy z głębokiej abstrakcyjności środka typograficznego, bardziej integralne i angażujące formy wydają się gorące, natomiast bardziej abstrakcyjne i literackie — wydają się zimne. „Może pani zauważyć — powiedział dr Johnson z przekornym uśmiechem — że jestem dobrze wychowany aż do przesadnej skrupulatności”. Doktor Johnson słusznie sądził, iż doszło do tego, że za „dobre wychowanie” uważa się biały akcent koszulki w ubiorze, który rywalizuje z surowością drukowanej strony. Wygoda polega na porzuceniu czynników wizualnych na rzecz takiego stanu, który pozwala na doraźne zaangażowanie się zmysłów. Stan taki jest wykluczony, gdy jeden zmysł, a zwłaszcza zmysł wzroku, jest tak „ogrzewany”, że staje się czynnikiem panującym nad całą sytuacją.

Z drugiej strony jednak, w eksperymentach, w których osobnik zostaje pozbawiony wszelkich bodźców zewnętrznych, popada on w proces gorączkowego wypełniania czy uzupełniania doznań zmysłowych, co jest już czystą halucynacją. Tak więc zbyt „ogrzewanie” jednego zmysłu może wywołać hipnozę, a „oziębienie” wszystkich zmysłów może wywołać halucynację.

Odwrócenie przegrzanego medium

Nagłówek z 21 czerwca 1963 roku:

GORĄCA LINIA WASZYNGTON—MOSKWA
CZYNNA JUŻ ZA 60 DNI

„The Times of London Service”, Genewa:

Wczoraj Charles Stelle ze Stanów Zjednoczonych i Siemion Carapkin ze Związku Radzieckiego podpisali porozumienie dotyczące ustanowienia bezpośredniej linii komunikacyjnej na wypadek krytycznych sytuacji pomiędzy Waszyngtonem a Moskwą...

Według przedstawicieli rządu amerykańskiego linia ta, zwana gorącą linią, będzie gotowa już za 60 dni. Będzie ona korzystała z dzierżawianych łącz komercyjnych z jednego kabla oraz z łączności bezprzewodowej, wykorzystując urządzenia dalekopisowe.

Decyzja o wykorzystaniu gorącego środka, jakim jest druk, zamiast chłodnego środka wymagającego uczestnictwa, czyli telefonu, jest skrajnie niefortunna. Bez wątplenia decyzja ta spowodowana była przywiązaniem piśmiennego Zachodu do formy drukowanej, co wiąże się z przekonaniem, iż jest ona mniej osobista niż telefon. Forma drukowana ma całkiem inne implikacje w Moskwie niż w Waszyngtonie. Tak samo jest z telefonem. Rosyjska miłość do telefonu, silnie związana z ich ustną tradycją, polega na bogatym niewizualnym zaangażowaniu, które urządzenie to umożliwia. Rosjanie wykorzystują telefon w sposób, który nam kojarzy się z podnieconą konwersacją prowadzoną z człowiekiem napierającym na nas całym ciałem.

Zarówno telefon, jak i dalekopis, jako wzmocnienie nieświadomych skłonności kulturowych z jednej strony Moskwy, a z drugiej — Waszyngtonu, mogą być początkiem olbrzymich nieporozumień. Rosjanin zakłada podsłuch w pokoju, szpieguje, korzystając z ucha i jest to dla niego czymś normalnym. Oburza go nasze wzrokowe szpiegowanie, które jemu wydaje się nienaturalne.

Już starożytnym znana była zasada, że wszystkie rzeczy w stadium rozwoju przybierają formę odmienną w stosunku do tej, którą w końcu się stają. W wielu obserwacjach, mądrych i dowcipnych, widać zainteresowanie zdolnością bytów do przechodzenia w swoje przeciwieństwo poprzez ewolucję. Alexander Pope napisał:

*Rozpusta jest potworem o tak straszliwej twarzy,
Że aby ją zniechęcić, wystarczy ją zobaczyć;
Lecz zbyt często widziana staje się nam znana,
Więc najpierw ją tolerujesz, potem współczujesz, w końcu zaczynasz jej
folgować.*

Gąsienica, patrząc na motyla, ponoć powiedziała: „Nigdy mnie nie zobaczycie w takim stroju”.

Na innym poziomie widzieliśmy w naszym stuleciu przejście od obalania tradycyjnych mitów i legend do pełnych czci badań nad nimi. Kiedy zaczynamy w pełni reagować na życie społeczne i problemy naszej globalnej wioski, stajemy się reakcjonistami. Zaangażowanie, które towarzyszy naszym rozwijającym się błyskawicznie technologiom, przekształca ludzi najbardziej „społecznie świadomych” w konserwatystów. Kiedy po raz pierwszy wystrzelono sputnika na orbitę okołoziemską, nauczycielka poprosiła dzieci z drugiej klasy, żeby napisały wierszyk na ten temat. Jedno z nich napisało:

*Gwiazdy są takie duże,
A Ziemia jest taka mała,
Zostań takim, jakim jesteś.*

Dla człowieka wiedza i proces jej zdobywania są równie ważne. Nasza zdolność do zrozumienia zarówno galaktyk, jak i struktury atomu, jest wynikiem wykraczania poza własne możliwości poznania. Dziecko z drugiej klasy, które napisało wyżej wymienione słowa, żyje w świecie większym niż ten, który współcześni naukowcy są w stanie zmierzyć lub opisać. W.B. Yeats określił ów zwrot następująco: „Świat widzialny nie jest już rzeczywistością, a świat niewidzialny nie jest już tylko snem”.

Z tą transformacją rzeczywistego świata w science fiction wiąże się postępujący w szybkim tempie zwrot polegający na tym, że świat zachodni dąży w kierunku Wschodu, natomiast Wschód przeobraża się w Zachód. Joyce zakodował ów obustronny zwrot w zagadkowym wierszu:

*Zachód potrząśnie Wschodem, aby się obudził
Tobie zaś pozostaje noc, by doczekać poranka.*

Tytuł *Finnegans Wake* jest zbiorem wielopoziomowych gier słownych na temat odwrócenia, poprzez które mieszkańiec świata zachodniego wkracza w swą plemiennosc lub kolejny krąg, podążając śladem starego Finna, lecz tym razem wcho-

dzi w plemienną noc całkiem rozbudzony. Przypomina to naszą współczesną świadomość podświadomości.

Przyspieszenie w przechodzeniu od mechanicznej do mentalnej elektrycznej formy odwraca eksplozję w implozję. W dzisiejszej erze elektryczności implodujące bądź ścieśniające się energie naszego świata zderzają się ze starymi ekspansjonistycznymi i tradycyjnymi wzorami organizacji. Jeszcze do niedawna nasze instytucje i układy — społeczne, polityczne i ekonomiczne — funkcjonowały wedle tego samego wzoru. W dalszym ciągu myślimy o nim jako „eksplozywnym” czy też ekspansywnym; i pomimo że już nie obowiązuje, dalej mówimy o eksplozji populacji i eksplozji w nauce. W rzeczywistości, jeśli chodzi o populację, to obawy budzi w nas nie wzrost samych liczb, lecz raczej fakt, że wszyscy na świecie muszą żyć w ogromnej bliskości spowodowanej przez ingerencję elektryczności w nasze życie. Podobnie jest w edukacji — to nie wzrost liczby ludzi, którzy chcą się uczyć, prowadzi do kryzysu. Nowe obawy związane z edukacją łączą się ze zmianami, które wynikają z powiązań różnych dziedzin wiedzy, podczas gdy dawniej program nauczania składał się z odrębnych przedmiotów. Pod wpływem elektrycznej prędkości suwerenność wydziałów rozplynęła się równie szybko jak suwerenność narodów. Obsesja na punkcie dawnych wzorów mechanicznej, jednokierunkowej ekspansji od środka ku obrzeżom w naszym elektrycznym świecie już nie ma znaczenia. Elektryczność nie centralizuje, lecz decentralizuje. Jest to podobne do różnicy pomiędzy systemem kolejowym a siecią elektryczną: kolej wymaga torów, stacji oraz dużych ośrodków miejskich. Prąd, który jest w równym stopniu dostępny w stodole, jak i w pokoju dyrektora, sprawia, że każde miejsce może być centrum, i nie wymaga dużego zgromadzenia ludzi. Ten odwrócony wzór pojawił się dość wcześnie w elektrycznych, „wyręczających człowieka w pracy”, urządzeniach, bez względu na to, czy był to toster, pralka czy odkurzacz. Zamiast zmniejszyć ilość pracy, urządzenia te umożliwiły wszystkim własnoręczne jej wykonywanie. To, co w dziewiętnastym wie-

ku wykonywały służące i pokojówki, teraz robimy sami. Zasada ta odnosi się *in toto* do wieku elektrycznego. W polityce pozwala Fidelowi Castro egzystować na podobieństwo niezależnego jądra atomu, czyli centrum. Quebecowi może pomóc wyjść ze wspólnoty kanadyjskiej, co było nie do pomyślenia w czasach „panowania” linii kolejowych. Kolej wymaga jednolitej przestrzeni politycznej i ekonomicznej. Natomiast samoloty i radio pozwalają na brak ciągłości i różnorodność w organizacji przestrzeni.

W dzisiejszych czasach podstawowa zasada klasycznej fizyki, ekonomii i nauk politycznych, a mianowicie podzielność każdego procesu, poprzez zwykłe rozszerzenie odwróciła się w jednolitą teorię pola; w przemyśle automatyzacja zastępuje podzielność procesu organicznym powiązaniem wszystkich funkcji w złożoną całość. Taśma elektryczna zastępuje linię montażową.

W tym nowym elektrycznym Wieku Informacji i programowanej produkcji towary same w sobie nabierają coraz bardziej informacyjnego charakteru, chociaż tendencję tę obserwujemy głównie w rosnących nakładach na reklamę. Warto zauważyć, że te towary, których najczęściej używa się w społecznej komunikacji — papierosy, kosmetyki i mydło (zmywacz kosmetyków) — w znacznym stopniu ponoszą ciężar kosztów utrzymania środków przekazu. Kiedy poziom elektrycznej informacji wzrasta, prawie każdy rodzaj tworzywa zaspokaja każdą potrzebę lub funkcję, narzucając inteligencji przewodnią rolę w społeczeństwie oraz obsługę produkcji.

Great Betrayal Juliana Bendy pomaga wyjaśnić nową sytuację, w której inteligent nagle dostaje do ręki bat na społeczeństwo. Benda zauważył, że artyści i intelektualisci, którzy od dawna byli zrażeni do władzy, i od czasów Woltera znajdowali się w opozycji, zostali teraz powołani do służby na najwyższych szczeblach podejmowania decyzji. Ich największą zdradą było to, że wyrzekli się autonomii i stali się lokajami władzy, tak samo jak fizyk atomowy jest dzisiaj lokajem wojowniczych generałów.

Gdyby Benda znał historię, nie byłby tak bardzo zaskoczony i zagniewany. Przecież rolą inteligencji zawsze była współpraca i mediacja pomiędzy starymi i nowymi grupami rządzących. Najbardziej znanym przykładem są greccy niewolnicy, którzy przez długi czas byli nauczycielami rzymskich władców. I właśnie ta służalcza rola zaufanego urzędnika magnata — w sferze handlu, wojska bądź polityki — jest rolą, którą do dziś nauczyciel pełni w świecie zachodnim. W Anglii grupę „gniewnych” tworzyli ludzie wykształceni, którzy nagle, dzięki edukacji, wybili się z niższych szczebli hierarchii społecznej. Kiedy pojawili się w wyższym świecie władzy, odkryli, że powietrze wcale nie jest tam takie świeże ani orzeźwiająca. Jednak jeszcze szybciej niż George Bernard Shaw stracili całą swoją odwagę; podobnie jak on ograniczyli się do kapryśków i fantazji oraz do kultywowania wartości rozrywkowych.

W książce *Study of History* [Studium historii] Toynbee zauważa liczne odwrócenia form i dynamiki — na przykład w połowie czwartego wieku naszej ery Germanie służący w rzymskim wojsku nagle zaczęli być dumni ze swoich plemiennych imion i decydowali się je zatrzymać. Świadczyło to o nowej pewności siebie zrodzonej z nasycenia rzymską kulturą, czemu towarzyszył zwrot Rzymian w kierunku wartości prymitywnych. (W miarę jak Amerykanie nasycają się europejskimi wartościami kulturowymi, a szczególnie od czasu pojawienia się telewizji, zaczynają coraz bardziej interesować się amerykańskimi lampami powozowymi, słupkami do przywiązywania koni oraz kolonialnymi sprzętami kuchennymi jako obiektami kultury). W tym samym czasie, kiedy barbarzyńcy osiągnęli najwyższe szczeble rzymskiej drabiny społecznej, Rzymianie byli skłonni przejść ubiór i zachowania członków barbarzyńskich plemion w tym samym frywolnym i snobistycznym duchu, który łączył francuski dwór Ludwika XVI ze światem pasterzy i pasterek. Wydawałoby się, że był to najdogodniejszy moment do przejścia władzy przez intelektualistów, gdy klasa rządząca „zwiedzała Disneyland”. Tak musiało się wydawać Marksowi i jego zwolennikom. Jednak nie

brali oni pod uwagę dynamiki nowych środków komunikacji. Marks nie w porę oparł swoją analizę na maszynach, bo już w tym czasie telegraf oraz inne formy implozyjne zaczęły odwracać dynamikę mechanizacji.

Niniejszy rozdział pokazuje, że w każdym środku przekazu bądź strukturze jest coś, co Kenneth Bold nazwał, „przełamaniem granicy, kiedy to dany system nagle zmienia się w inny lub przekracza pewien punkt, od którego nie ma już powrotu do dawnej dynamiki”. Kilka takich „przekroczeń granic” omówimy później, w tym przejście od zastoju do ruchu oraz od tego co mechaniczne do tego co organiczne w świecie obrazu. Jednym z efektów statycznej fotografii było tłumienie rzucającej się w oczy konsumpcji bogactwa, podczas gdy efektem przyśpieszenia fotografii było dostarczenie fantazyjnego bogactwa biedakom na całym świecie.

Droga, po przekroczeniu granicy, zmienia dzisiaj miasta w autostrady, a sama autostrada przybiera postać nie kończącego się miasta. Innym charakterystycznym odwróceniem po takim przekroczeniu granicy jest to, że wieś przestaje być ośrodkiem wszelkiej pracy, a miasto przestaje być ośrodkiem rozrywki. Ulepszone drogi i transport w rzeczywistości odwróciły starożytny wzorzec i spowodowały, że miasta stały się ośrodkami pracy, a wieś — miejscem odpoczynku i rekreacji.

Wcześniej wzrost ruchu drogowego, który towarzyszył pojawieniu się pieniądza i dróg, zakończył statyczny stan plemienny (Toynbee określa go jako kulturę koczowników zbierających żywność). Typowym odwróceniem, które następuje w momentach przekraczania granic, okazuje się paradoks polegający na tym, że mobilny koczownik, myśliwy i zbieracz żywności jest społecznie statyczny. Z drugiej strony, prowadzący siedzący tryb życia specjalista jest dynamiczny, eksplozywny i progresywny. Nowe magnetyczne bądź światowe miasto będzie statyczne i ikoniczne, czyli inkluzywne.

W starożytnym świecie intuicyjna świadomość przekraczania granic jako punktów odwrócenia i punktów bez odwrotu znalazła odbicie w greckim pojęciu *hubris*, które Toynbee przy-

wołuje w swojej książce *Study of History* w rozdziale *The Nemesis of Creativity* i *The Reversal of Roles*. Grecy dramaturdzy przedstawiali pojęcie twórczości jako twórczy rodzaj ślepoty, pokazany na przykładzie króla Edypa, który rozwiązał zagadkę Sfinksa. Sprawia to wrażenie, jak gdyby Grecy czuli, że karą za jedno przełomowe odkrycie była utrata świadomości całego pola. W chińskim dziele — *The Way and Its Power* (tłumaczonym przez A. Waley) — odnajdujemy wiele przykładów przegrzanego środka, nadmiernie „przedłużonego” człowieka lub kultury oraz ich nieuchronnych następstw, czyli odwrócenia:

Ten, kto stoi na czubkach palców, nie stoi pewnie;
Ten, kto stawia najdłuższe kroki, nie idzie najszybciej...
Ten, kto chwali się, co ma zamiar zrobić, nie osiągnie sukcesu;
Ten, kto jest dumny ze swojej pracy, nie osiągnie niczego, co przetrwa

Jedną z najczęstszych przyczyn przełomów w każdym systemie jest skrzyżowanie z innym systemem, tak jak to było w przypadku druku i prasy parowej lub radia i filmu (co spowodowało, że powstały filmy dźwiękowe). W dniu dzisiejszym, kiedy istnieją mikrofilmy i mikrofiszki, nie mówiąc już o elektronicznej pamięci, słowo drukowane ponownie nabiera charakteru rękopisu. Jednak już samo drukowanie przy użyciu ruchomych czcionek było wielkim przekroczeniem granicy w historii fonetycznej piśmienności, tak jak alfabet fonetyczny stanowił przekroczenie granicy pomiędzy człowiekiem plemiennym a indywidualistycznym.

Nie kończące się odwrócenia bądź przekroczenia granic, pojawiające się we wzajemnym oddziaływaniu struktur biurokracji i przedsiębiorczości, zawierają punkt, w którym jednostka staje się odpowiedzialna za swoje „prywatne czyny”. W tym właśnie momencie upadła zbiorowa, plemienna władza. Po wielu stuleciach, kiedy dalsza eksplozja i ekspansja wyczerpały siłę prywatnego działania, zbiorowa przedsiębiorczość wymyśliła ideę Długu Publicznego, obciążając jednostkę odpowiedzialnością za czyny grupy.

Podczas gdy wiek dziewiętnasty rozniecił mechaniczne i rozdzielające procedury technicznej fragmentacji, cała uwaga człowieka zwróciła się ku procesom zbiorowym i łączącym. W pierwszym wielkim wieku zastąpienia ciężkiej pracy człowieka przez maszynę Carlyle i prerafaelici opublikowali doktrynę *Pracy* jako mistycznej społecznej komunii, a milio-nerzy, tacy jak Ruskin i Morris, z powodów estetycznych harowali w pocie czoła jako niewykwalifikowani robotnicy. Bez-
krytycznym odbiorcą tych doktryn był Marks. Najdziwacz-
niejsze z wszystkich odwróceń w wielkiej wiktoriańskiej epo-
ce mechanizacji i wysokich tonów moralnych stanowi kontr-
strategia Lewisa Carrolla i Edwarda Leara, których poczucie
absurdu okazało się niezwykle trwałe. Podczas gdy Cardiga-
nowie kąpali się we krwi w Dolinie Śmierci, Gilbert i Sullivan
ogłaszali, że przekroczenie granicy już się dokonało.

Energia hybrydyczna:

Les liaisons dangereuses [Niebezpieczne związki]

„Przez większość naszego życia w świecie sztuki i rozrywki szaleją wojny domowe... Ruchome obrazy, płyty gramofono-
we, radia, mówiące obrazy...” Taki jest pogląd analityka ra-
diowego środka przekazu, Donalda McWhinniego. Większość
wojen domowych wpływa głęboko na naszą psychikę, ponie-
waż prowadzone są przez siły będące przedłużeniami i wzmo-
czeniami naszej własnej natury. Wzajemne oddziaływanie
owych środków jest w rzeczywistości innym określeniem tej
wojny domowej, która szaleje zarówno w naszym społeczeń-
stwie, jak i w naszej psychice. Mówi się, że „dla ślepego
wszystko jest zaskoczeniem”. Skrzyżowanie bądź inaczej hy-
brydyzacja środków przekazu uwalnia olbrzymią nową siłę
i energię, tak jak to się dzieje podczas rozzszczepiania jądra

atomowego lub jądrowej syntezy. Gdy okazuje się, że istnieje coś, co możemy obserwować, wtedy ślepotą nie jest już potrzebna.

Wcześniej wyjaśniliśmy, że media, czyli przedłużenia człowieka, są czynnikami „wywołującymi”, a nie „uświadamiającymi”. Hybrydyzacja albo powiązanie tych czynników stwarza doskonałą okazję do obserwacji ich strukturalnych składników i właściwości. Siergiej Eisenstein napisał w swoich *Uwagach reżysera filmowego* [*Notes of a Film Director*]: „Tak jak niemy film domagał się głosu, tak film dźwiękowy domagał się koloru”. Tego rodzaju spostrzeżenie można rozszerzyć na wszystkie rodzaje środków przekazu: „Tak jak prasa drukarska domagała się nacjonalizmu, tak radio domagało się plemienności”. Te środki przekazu, będące naszym przedłużeniem, są również od nas zależne ze względu na ich współgrę i ewolucję. Fakt, że wzajemnie na siebie oddziałują i dają początek nowemu potomstwu, intrygował ludzi przez wiele wieków. Jeżeli ich działanie poddamy uważnej analizie, nie będą nas już one dłużej zaskakiwać. Od nas zależy, czy zanim zdecydujemy się coś wprowadzić, wpierw się nad tym zastanowimy.

Dążąc do wymyślenia idealnej szkoły, Platon nie zauważył, że Ateny były lepszą szkołą od każdego uniwersytetu, który mógłby sobie wymarzyć. Inaczej mówiąc, najlepsza szkoła została oddana ludziom do użytkowania, zanim ją wymyślono. W znacznym stopniu odnosi się to do naszych mediów. Są one wykorzystywane na długo przedtem, zanim zostaną wymyślone. W rzeczywistości ich wszechobecność wokół nas wyklucza możliwość myślenia o nich.

Wszyscy widzą, w jaki sposób węgiel, stal i samochody wpływają na życie codzienne. W naszych czasach zajęto się wreszcie badaniem samego języka jako medium w zakresie kształtowania przezeń codziennego życia; pod jego wpływem społeczeństwo zaczyna przypominać lingwistyczne echo powtarzające normy językowe, co głęboko zaniepokoiło rosyjską partię komunistyczną. Dla marksistowskiej dialektyki ściś-

le związanej z dziewiętnastowieczną technologią przemysłową, która miała być podstawą wyzwolenia klasowego, nic nie mogło być bardziej wywrotowe od poglądu mówiącego, że lingwistyczne środki przekazu kształtują społeczny rozwój w takim samym stopniu jak środki produkcji.

Prawdę mówiąc, wśród wszystkich ważnych hybrydycznych połączeń, które wyzwalają ogrom energii i zmian, nic nie dorównuje spotkaniu się kultury piśmiennej i ustnej. Podarowanie człowiekowi przez fonetyczną piśmienność oka za ucho jest — zarówno pod względem społecznym, jak i politycznym — chyba najbardziej radykalną eksplozją, do której może dojść w każdej strukturze społecznej.

Tę eksplozję oka, często powtarzaną na „obszarach zacyfrowanych”, nazywamy przyjmowaniem kultury Zachodu. Piśmienności, która hybrydyzuje teraz kulturę chińską, indiańską i afrykańską, towarzyszy takie olbrzymie uwolnienie ludzkiej potęgi i agresywnej przemocy, że wcześniejsza historia fonetycznej technologii alfabetu wydaje się pełna łagodności i monotonii.

Tak dzieje się jednak tylko na Wschodzie, ponieważ elektryczna implozja wprowadza obecnie mówioną i plemienną kulturę ucha na piśmienny Zachód. Teraz wizualny, wyspecjalizowany i „pokawałkowany” mieszkaniec Zachodu nie tylko musi codziennie mieć bliski kontakt ze wszystkimi starożytnymi ustnymi kulturami świata, lecz jego własna elektryczna technologia zaczyna przenosić człowieka „wizualnego” z powrotem w plemienne i mówione struktury tworzące jednolitą sieć pokrewieństwa i współzależności.

Z doświadczeń przeszłości znamy ten rodzaj uwalnianej energii, podobny temu, który towarzyszy rozszczepianiu jądra atomowego, kiedy piśmienność powoduje eksplozję w plemienu lub w rodzinie. Co jednak wiemy na temat społecznych i psychicznych energii, które powstają na skutek elektrycznej fuzji bądź implozji, kiedy piśmienne jednostki nagle znajdują się pod działaniem pola elektromagnetycznego, tak jak się to dzieje w Europie z powodu presji wywieranej przez nowy

Wspólny Rynek? Nie popełnię błędu, jeśli powiem, że fuzja ludzi, którym znane jest pojęcie indywidualizmu i nacjonalizmu, nie jest tym samym procesem, co rozszczepienie „zaczynanych” i mówionych kultur, które dopiero odkrywają indywidualizm i nacjonalizm. Jest to różnica pomiędzy bombą atomową a wodorową. Jak dotąd, ta ostatnia jest znacznie potężniejsza. Ponadto produkty fuzji elektrycznej są ogromnie skomplikowane, podczas gdy produkty rozszczepienia są proste. Piśmienność tworzy o wiele prostszych ludzi, aniżeli ci, którzy kształtują się w złożonej sieci zwykłych społeczeństw plemiennych, opartych na kulturze mówionej. Albowiem „fragmentaryczny” człowiek tworzy jednolity świat zachodni, podczas gdy społeczeństwa oparte na kulturze mówionej składają się z ludzi, których różnicują niespecjalistyczne umiejętności bądź widoczne znamiona, lecz ich wyjątkowe konfiguracje emocjonalne. Wewnętrzny świat takiego człowieka jest płytą złożonych emocji i uczuć, które praktyczny człowiek Zachodu wykorzenił dawno temu lub stłumił w sobie w imię skuteczności i wygody.

Najbliższą perspektywą piśmiennego, „pokawałkowanego” mieszkańca świata zachodniego, stykającego się we własnej kulturze z elektryczną implozją, jest jego zdecydowana i szybka transformacja w człowieka o złożonej i głębokiej strukturze, emocjonalnie świadomego swej całkowitej współzależności od reszty ludzkiej społeczności. Zachodni indywidualizm nawet teraz przybiera postać, na dobre i na złe, generała Bulla Moose’a lub Johna Birchera, plemiennie skierowaną przeciwko temu, co plemienne. Na pokawałkowany, piśmienny i wizualny indywidualizm nie ma już miejsca w ukształtowanym przez elektryczność i implodującym społeczeństwie. Co zatem należy zrobić? Czy zdobędziemy się na to, żeby świadomie zmierzyć się z takimi faktami, czy też będzie lepiej, jeśli ukryjemy i przesłonimy te problemy, póki jakaś gwałtowna siła nie uwolni nas od tego całego ciężaru? Albowiem implozja i współzależność jest czymś znacznie gorszym dla mieszkańca świata zachodniego niż eksplozja i niezależność dla człowieka ple-

miennego. Może jest to tylko sprawa mojego temperamentu, ale łatwiej mi znieść ten ciężar, kiedy staram się zrozumieć i wyjaśnić poszczególne problemy. Z drugiej strony, ponieważ świadomość jest przywilejem człowieka, czy nie byłoby korzystne objąć nią także naszych ukrytych konfliktów, zarówno prywatnych, jak i społecznych?

Niniejsza książka, dążąc do zrozumienia różnych środków przekazu, konfliktów, z których środki te powstają, i jeszcze poważniejszych napięć, do których doprowadzają, przynosi nadzieję na zmniejszenie tych konfliktów poprzez zwiększenie ludzkiej autonomii. Przyjrzyjmy się teraz niektórym skutkom hybryd medialnych, czyli przenikania jednego środka przekazu w drugi.

Życie w Pentagonie na przykład stało się bardzo skomplikowane na skutek podróży lotniczych. Co parę minut dzwoni dzwonek odrywający wielu specjalistów od pracy, po to żeby wysłuchali referatu wygłoszonego przez eksperta z jakiegoś odległego zakątka świata. W tym czasie rosną zaległości w pracy, a każdy departament codziennie wysyła swoich ludzi odrzutowcami do najdalszych części świata, aby dostarczyli jeszcze więcej danych i raportów. Ów proces połączenia samolotu odrzutowego, ustnego raportu i maszyny do pisania jest tak szybki, że ci, którzy jadą na antypody, często wracają i nawet nie potrafią podać nazwy miejsca, do którego ich wysłano jako ekspertów. Lewis Carroll zwrócił uwagę na to, że w miarę jak mapy o dużej skali stawały się coraz bardziej dokładne i obszerne, często obejmowały tereny upraw rolnych, doprowadzając do protestu rolników. Dlaczego więc nie traktować świata jako mapy? Osiągnęliśmy podobny punkt w zbieraniu danych, w którym każdy kawałek gumy do żucia, po który sięgamy, jest natychmiast odnotowany przez jakiś komputer, który przekłada nasz najmniejszy gest na nową krzywą prawdopodobieństwa lub jakiś parametr nauk społecznych. Nasze prywatne i zbiorowe życie stało się procesem informacyjnym tylko dlatego, że uzewnętrzniliśmy nasz ośrodkowy układ nerwowy za pośrednictwem elektrycznej technologii.

To jest powodem konsternacji profesora Boorstina, autora pracy *The Image, or What Happened to the American Dream*.

Światło elektryczne zburzyło porządek dnia i nocy, przebywania w domu i na dworze. Jednak dopiero wówczas, kiedy światło łączy się z już istniejącymi wzorami ludzkiej organizacji, zostaje uwolniona hybrydyczna energia. Samochody mogą jeździć przez całą noc, piłkarze mogą grać przez całą noc, a z budynków można usunąć okna. Jednym słowem, przekazem światła elektrycznego jest całkowita zmiana. Jest ono „czystą” informacją bez żadnej treści, która mogłaby ograniczyć jego zdolność przekształcania i informowania.

Jeśli badacz mediów poświęci trochę czasu na rozważenie mocy światła elektrycznego w przekształcaniu każdej struktury czasu, przestrzeni, pracy i społeczeństwa, przez które przenika lub które napotyka, odnajdzie klucz do tej formy przekształcającej każde życie siły, która jest zawarta w każdym środku przekazu. Wszystkie media, z wyjątkiem światła, występują parami, przy czym jeden jest „treścią” drugiego, zaciemniając działanie obydwu.

Szczególną cechą ludzi pracujących w mediach jest to, że są oni zainteresowani treścią programów w radiu, prasie i w filmie. Właściciele natomiast bardziej interesują się samymi mediami i nie mają ochoty wykraczać poza to, „czego chce odbiorca” lub poza inną niejasną formułę. Właściciele zdają sobie sprawę z tego, jaką siłę posiadają media i wiedzą, że ma ona niewiele wspólnego z „treścią”, czyli środkiem przekazu w innym środku przekazu.

Kiedy prasa zaczęła okazywać „zainteresowanie człowiekiem”, po tym jak telegraf przekształcił medium prasy, gazety zabiły teatr w taki sam sposób, w jaki telewizja zadała silny cios kinu i nocnym klubom. George Bernard Shaw miał dosyć rozumu i wyobraźni, żeby walczyć z tym atakiem. Przeniósł on elementy prasy do teatru, przedstawiając na scenie kontrowersje i prasowe opisy ludzkich spraw; podobnie Dickens postąpił z powieścią. Film zaanektował jednocześnie powieść, gazetę i scenę teatralną. Po tym wszystkim telewi-

zja zdominowała kino i przywróciła publiczności nieustanny teatr.

Usiłuję powiedzieć, że środki przekazu jako przedłużenia naszych zmysłów ustanawiają nowe proporcje, nie tylko wśród tych zmysłów, lecz także między sobą, kiedy wzajemnie na siebie oddziałują. Radio zmieniło formę reportażu w takim samym stopniu, w jakim dźwięk zmienił postać filmu. Telewizja spowodowała drastyczne zmiany w programach radiowych i w formie powieści dokumentalnej.

Poeci i malarze błyskawicznie reagują na nowe medium, takie jak radio lub telewizja. Radio, gramofon i magnetofon przywróciły nam głos poety jako istotny wymiar przeżywania poezji. Słowa ponownie stały się rodzajem malowania światłem. Jednak telewizja ze swoim sposobem głębokiego uczestnictwa spowodowała, że młodzi poeci zaczęli przedstawiać swoje dzieła w kawiarniach, parkach publicznych, gdziekolwiek. Po upowszechnieniu się telewizji poczuli nagle potrzebę osobistego kontaktu ze swoją widownią. (W nastawionym na druk Toronto czytanie poezji w parkach publicznych jest wykroczeniem. Dyskusje na temat religii i polityki są dozwolone, ale nie poezja, o czym przekonało się ostatnio wielu młodych poetów).

Powieściopisarz John O'Hara napisał w „The New York Times Book Review” z 27 listopada 1955 roku:

Książka daje ci olbrzymią satysfakcję. Wiesz, że twój czytelnik jest jej więźniem, lecz jako powieściopisarz musisz sobie wyobrazić satysfakcję, jaką odczuwa. W teatrze — no cóż, wpadałem na obydwie przedstawienia Pala Joey'a i obserwowałem, a nie wyobrażałem sobie, jak dobrze ludzie się bawią. Chętnie zacząłbym następną powieść — na temat małego miasta — już teraz, lecz potrzebna mi jest zmiana w postaci sztuki teatralnej.

W obecnej dobie artyści mogą przyswajać sobie i wykorzystywać różne rodzaje mediów równie łatwo jak różne rodzaje literatury. Na przykład Yeats w pełni wykorzystał chłopską kulturę ustną do tworzenia swoich chwytów literackich. Eliot bardzo wcześniej zaskoczył wszystkich, wykorzystując

jazz i formę filmową. *The Love Song of J. Alfred Prufrock* robi wrażenie dzięki wzajemnemu przenikaniu się formy filmowej i stylu jazzowego. Jednak połączenie to osiągnęło najwyższą siłę w *The Waste Land* i *Sweeney Agonistes*. Prufrock wykorzystuje nie tylko formę filmową, ale również filmowy motyw Charlie Chaplina, podobnie jak James Joyce w *Ulyssesie*. Jego Bloom jest po części rozmyślną kopia Chaplina (Joyce nazwał go w *Finnegans Wake* „Chorney Choplain”). A Chaplin, podobnie jak Chopin, który przystosował muzykę fortepianową do stylu baletowego, wpadł na cudowne połączenie baletu i filmu, tworząc styl przypominający Pawłową — jest to połączenie ekstatycznej lekkości i człapania. Przystosował klasyczny krok baletowy do kinowej pantomimy, w której idealnie miesza się liryka z ironią; podobną mieszankę znajdujemy także w *Prufrock* i *Ulyssesie*. Artyści różnych dziedzin zawsze pierwsi odkrywają, w jaki sposób jeden środek może wykorzystywać lub wyzwalać siłę innego środka. W prostszej formie technikę tę wykorzystał Charles Boyer w swojej francusko-angielskiej mieszance wykwintności i ochrypłego majaczenia.

Drukowana książka zachęciła artystów do maksymalnego zredukowania wszelkich form ekspresji do opisowej i narracyjnej płaszczyzny słowa drukowanego. Pojawienie się elektrycznych środków przekazu uwolniło natychmiast sztukę z narzuconych jej ograniczeń, tworząc świat Paula Klee, Picassa, Braque'a, Eisensteina, braci Marx i Jamesa Joyce'a.

Nagłówek w „The New York Times Book Review” z 16 września 1962 roku głosił: „Nic nie potrafi tak podniecić Hollywoodu jak bestseller”.

Oczywiście w dzisiejszych czasach gwiazdy filmowe można wyciągnąć z plaży, z science fiction lub z kursu doskonałego własną osobowość tylko za pomocą kulturalnej przynęty w postaci roli w znanej książce. W ten sposób współgrające ze sobą środki oddziałują na mieszkańców filmowej kolonii. Podobnie jak Madison Avenue nie rozumieją oni własnych problemów związanych ze środkami przekazu. Jednak z punktu

widzenia właścicieli filmu i związanych z nim środków best-seller jest formą zabezpieczenia się przed wyizolowaniem w psychice zbiorowej jakiejś nowej struktury, czegoś w rodzaju potężnej *Gestalt*. Jest to jak złoża ropy naftowej lub kopalnia złota, które zależą od dostarczenia dostatecznej ilości gotówki rozważnemu przetwórcy. Hollywoodzcy bankierzy są sprytniejsi od historyków literatury, ponieważ ci ostatni gardzą popularnymi gustami, jeśli nie zostaną one przeniesione z wykładów uniwersyteckich do podręcznika literatury.

Lillian Ross w swojej książce *Picture* zamieściła złośliwy komentarz na temat powstawania filmu *The Red Badge of Courage*. Zyskała wielką sławę po napisaniu głupiej książki na temat świetnego filmu, a to tylko dzięki panującemu powszechnie przekonaniu o wyższości medium literackiego nad filmowym. Jej książka cieszyła się dużym zainteresowaniem ze względu na fakt, że była hybrydą.

Agatha Christie prześcignęła samą siebie, pisząc dwanaście krótkich opowieści o Herkulesie Poirot, zatytułowanych *The Labours of Hercules* [Dwanaście prac Herkulesa]. Wykorzystując klasyczne wątki w tworzeniu uzasadnionych współczesnych paraleli, nadała formie detektywistycznej niezwykłą intensywność.

Taka była również metoda Jamesa Joyce'a w *Dublińczykach* i *Ulissesie* — precyzyjne klasyczne paralele wytworzyły wówczas prawdziwą hybrydyczną energię. Pan Eliot powiedział: Baudelaire „nauczył nas, jak zwiększać intensywność obrazu codziennego życia”. Nie dokonuje się tego mocą samej poezji, lecz poprzez proste dopasowanie jednej sytuacji kulturowej w hybrydycznej formie do innej, należącej do odmiennej kultury. W ten właśnie sposób podczas wojen i migracji normą codziennego życia stają się nowe mieszanki kulturowe. W programach badawczych zasada hybrydyzacji jest podstawą twórczych odkryć.

Kiedy scenariusz filmowy, czyli historię obrazkową, zastosowano w artykułach, świat czasopism odkrył hybrydę, która zakończyła supremację krótkich opowiadań. Kiedy koła za-

stosowano w układzie jednorzędowym, zasada koła połączyła się z zasadą typografii liniowej w celu stworzenia aerodynamicznej równowagi. Koło skrzyżowane z przemysłową formą liniową dało nową formę samolotu.

Hybryda, czyli spotkanie się dwóch mediów, jest momentem prawdy i odkrycia, z którego rodzi się nowa forma. Albowiem paralela pomiędzy dwoma środkami utrzymuje nas na granicy pomiędzy formami, które pozwalają nam otrząsnąć się z narcystycznego zamroczenia. Moment spotkania się mediów przynosi nam wolność i wyzwolenie się z transu oraz odrętwienia narzucanego przez nie naszym zmysłom.