

Wstęp

Akty i gatunki mowy doczekały się w literaturze językoznawczej wielu opisów i analiz, czynionych z różnych punktów widzenia. Dla badaczy pozostających w kręgu lingwistyki kulturowej najistotniejsze są jednak kulturowe uwarunkowania towarzyszące różnego typu aktom i gatunkom. Uwzględniając perspektywę kulturową, można mówić o tym zagadnieniu, biorąc pod uwagę znaczenie kontekstu kulturowego w przeszłości i współcześnie, wskazywać na wpływ odmiennych skryptów kulturowych na kształt poszczególnych aktów i gatunków w różnych kulturach i językach czy wreszcie wykorzystywać wiedzę kulturową do interpretacji konkretnych aktów i gatunków mowy.

Tej właśnie problematyce poświęcone zostało XLII konwersatorium z cyklu „Język a Kultura”, które odbyło się w Karpaczu w dniach 11–13 czerwca 2010 roku. Podczas karpackiego spotkania wygłoszono bardzo wiele referatów, z których większość weszła w skład niniejszego tomu. Zamieszczone w nim artykuły dotyczą zarówno ustaleń teoretycznych, jak i prezentują analizy konkretnych aktów i gatunków mowy, zależnie od etapu ich rozwoju (średniowieczny gadł stefanicki, XVII-wieczna postylla popularna, oracje Sejmu Wielkiego, inskrypcje nagrobne, dawne protokoły i akty notarialne) czy funkcjonowania na różnych poziomach komunikacji (język osób niesłyszących, wypowiedzi dziecięce, teksty folkloru, język religijny). Kilka tekstów bezpośrednio odnosi się do wpływu nowych zjawisk społeczno-kulturowych na wybrane akty i gatunki mowy (procesy globalizacyjne a gatunki etykietalne i medialne). Przedmiotem rozważań autorów stały się także niewerbalne akty komunikacji oraz pozawerbalne cechy aktów mowy utrwalone w malarstwie.

Tom otwierają dwa artykuły zawierające podstawowe ustalenia dla omawianej problematyki. W pierwszym Jerzy Bartmiński, odpowiadając na pytanie, jak opisywać gatunki mowy, ukazuje dwie perspektywy — badacza i użytkownika oraz charakteryzuje elementy istotne w rekonstrukcji potocznej świadomości gatunkowej.

W tekście drugim Stanisława Niebrzegowska-Bartmińska koncentruje się na miejscu wartości w opisie gatunków mowy. Na podstawie analizy wybranych typów tekstów, autorka wiąże wartości na poziomie przedstawieniowym z tematem, charakterystykami zdarzeń, osób i przedmiotów, a na poziomie interakcyjnym — z podmiotem tekstowym i intencją wypowiedzi.

Kilka kolejnych tekstów obejmuje rezultaty diachronicznych badań nad konkretnymi aktami i gatunkami mowy. Strukturę i funkcjonowanie XV-wiecznego gatunku hagiograficznego, ustalonego w Etiopii w środowisku stefanitów, znanego jako gadł stefanicki, omawia Kamilla Termińska.

O wpływie czynników stylotwórczych na kształt XVII-wiecznej postylli popularnej, będącej typem tekstu religijnego, pisze Lidia Przymuszała.

Pochlebstwo za częstą cechę oracji Sejmu Wielkiego uznaje Małgorzata Dawidziak-Kładocznna. Józef Jarosz natomiast skupia się na przemianach formalnotreściowych duńskich inskrypcji nagrobnych. Badanie tekstów epigraficznych, powstałych w okresie 1770–2003, skłania autora do wniosku, że obserwowane zmiany są odzwierciedleniem przemian społeczno-kulturowych, a zwłaszcza odmiennej postawy wobec śmierci.

Na temat przeobrażeń, jakie przechodził felieton od XIX wieku do chwili obecnej, wypowiada się Magdalena Pietrzak, podkreślając synkretyczność tego gatunku i trudności w ustaleniu jego wzorca kanonicznego.

Roli nadawcy w XIX-wiecznych poradnikach dotyczących prowadzenia domu poświęcony jest tekst Anny Tomeckiej-Mirek. Według autorki w analizowanym materiale nadawca pełni funkcję eksperta — udziela rad, jak wykonywać konkretne prace domowe, podaje przepisy, a także edukuje kobiety i przybliża założenia pozytywizmu.

Analiza protokołów z posiedzeń towarzystw naukowych, pomocowych oraz upowszechniających polską kulturę i sztukę z 2. poł. XIX wieku jest przedmiotem badań Anny Wojciechowskiej, natomiast przemianami w strukturze aktu notarialnego i ich związkiem z warunkami historyczno-kulturowymi zajęła się Anna Dunin-Dudkowska.

Następna grupa tekstów, znajdujących się w niniejszym tomie, wiąże się z funkcjonowaniem aktów i gatunków mowy na różnych poziomach komunikacji, często wobec nowych zjawisk społeczno-kulturowych.

Problem zaistnienia kultury polskiej w globalnej przestrzeni i związane z tym przemiany w modelu polskiej grzeczności omawia Małgorzata Kita. Zdaniem autorki, najistotniejsza, uwarunkowana kulturą, zmiana w ostatnim czasie dotyczy „zmiany orientacji: z (bezw warunkowego) nastawienia na TY w kierunku orientacji na JA”.

Na trudności w prawidłowym stosowaniu form polskiej etykiety językowej w kontaktach międzykulturowych zwraca uwagę Ałła Krawczuk, analizując sposoby realizowania polskiego modelu grzeczności w polszczyźnie ukraińskich studentów.

O komplementowaniu jako strategii komunikacyjnej, należącej do repertuaru zachowań grzecznościowych, piszą Ewa Biłas-Pleszak i Katarzyna Sujkowska-Sobisz. Autorki zajmują się zapachem jako ważnym składnikiem współczesnej kultury popularnej. Zastanawiają się, w jaki sposób doznania zapachowe wykorzystywane są w konstruowaniu współczesnych komplementów i czy każdy zapach można komplementować.

Wpływowi zjawiska globalizacji na współczesne media poświęca tekst Iwona Loewe, koncentrując się na istnieniu tak zwanych gatunków globalnych i ich funkcjonowaniu w polskiej telewizji.

Uwarunkowania pragmatyczne telewizyjnego komentarza sportowego (relacji sportowej na żywo) są przedmiotem badań Beaty Grochali, opisującej odmienne role odgrywane przez dziennikarza i eksperta wypowiadających się podczas transmisji meczów piłki nożnej.

Monika Grzelka i Agnieszka Kula podejmują problem uwiarygodniania przekazu medialnego przez przytoczenie wypowiedzi różnych osób w prasowych tekstach informacyjnych. Zabiegi tego rodzaju mają wpływać na wzrost zaufania odbiorców tekstu prasowego do jego twórców, czyli dziennikarzy.

Kilka artykułów, opublikowanych w niniejszym tomie, dotyczy przeobrażeń, jakie można zaobserwować we współczesnej komunikacji administracyjnej.

O procesie przystosowywania tekstów instytucjonalnych do europejskiego dyskursu urzędowego i związanych z tym zakłóceniami genologiczno-stylistycznych pisze Marcin Poprawa. Dostrzegając pozytywne zmiany zachodzące we współczesnej komunikacji instytucjonalnej, autor podkreśla, że „polityka językowa w zakresie działalności administracyjnej powinna się skupiać nie tylko na pragmatyce przekazów (równorzędności ról komunikacyjnych), ale przede wszystkim na popularyzowaniu wzorców poprawnego pisania i ogólnej sprawności stylistycznej w środowisku osób zawodowo związanych z administracją”.

Analizą listu odmownego (będącego reakcją na podanie o pracę) jako gatunku administracyjnego obecnego na niemieckim rynku pracy zajmuje się Joanna Szczęk. Kamila Kwiatkowska natomiast przedstawia różne sposoby realizacji wzorca gatunkowego podania przez Polaków ze Wschodu.

Propozycję wykorzystania koncepcji stylów życia w nauce o komunikacji oraz wyróżnienie *lifestyle’*owych kodów komunikacyjnych opisuje Annette Siemes.

Wiele istotnych problemów związanych z komunikowaniem się osób głuchych poruszają w swoim artykule Małgorzata Januszewicz, Marcin Jura i Justyna Kowal. Autorzy wskazują na daleko idące konsekwencje współwystępowania polskiego języka migowego (PJM) jako języka właściwego społeczności głuchych i języka narodowego, w tym przypadku polskiego.

Wykorzystanie języka polskiego w formie pisanej jako jednego ze środków służących do porozumiewania się osób niesłyszących jest przedmiotem dociekań Katarzyny Jachimowskiej, która poddaje analizie przykłady podań redagowanych przez osoby głuche.

Wypowiedzi najmłodszych uczestników procesu komunikacji pod kątem odzwierciedlenia w nich współczesnej sytuacji społeczno-kulturowej analizuje Barbara Boniecka. Autorka pokazuje, jakie elementy współczesności mają wpływ na kształt nowoczesnego dziecięcego myślenia o otaczającym świecie.

Na przejawach agresji w tekstach adresowanych do dzieci skupia uwagę Alicja Gałczyńska, opisując przykłady agresywnych zachowań językowych osób do-

rosłych wobec najmłodszych, będące zwykle formą rozładowania negatywnych emocji.

Wyliczankom dziecięcym jako tekstom (rodzajom zachowań) ukształtowanym pod wpływem różnych języków i kultur poświęca uwagę Krystyna Data. Autorka korzysta z wniosków zawartych w podstawowym opracowaniu Krystyny Pisarkowej na ten temat, sugerując dalsze badania nad tym gatunkiem z uwzględnieniem poszerzenia obiegu komunikacyjnego o nowe media (internet).

Do komunikacji związanej ze sferą *sacrum* nawiązuje kolejna grupa teksów. Ewa Masłowska, odwołując się do motywów mitów o stworzeniu świata, obecnych w ludowych opowieściach, ale także w rytualnych i magicznych zachowaniach, opisuje rolę dyrektywnych aktów mowy, imitujących boski gest tworzenia, w zmianie rzeczywistości.

O występujących w języku polskim i niemieckim sekundarnych interiekcjach pochodzenia religijnego pisze Hanna Burkhardt, dowodząc potrzeby badań nad genezą, strukturą i zakresem funkcjonowania tego typu wyrażań.

Marzena Marczevska z kolei zajmuje się ludowymi formułami magicznymi (zwanymi zamówieniami znachorskimi) i ich funkcją w procesie rytualnego leczenia. Zdaniem autorki, akty zamówień cechuje przypisywanie siły sprawczej zarówno formułom werbalnym, jak i konkretnym działaniom związanym ze słowami.

Cechy konstytutywne przyspiewki ludowej jako gatunku folkloru, wciąż cieszącego się popularnością w centralnej i południowej Polsce, rekonstruuje Joanna Szadura.

O motywie sieroctwa i jego kulturowym wymiarze wspomina Iwona Bielińska-Gardziel, opisując charakterystyczne elementy występujące w pieśniach sierocych.

Ludowe pieśni żołnierskie i wojenne z Lubelszczyzny analizuje natomiast Sebastian Wasiuta, wydzielając kilka odmian gatunkowych, do których należą pieśni rekruckie, ułańskie, partyzanckie, wojenne i o wojnie oraz okupacyjne.

Kolejną grupę tekstów publikowanych w niniejszym tomie otwiera artykuł Marty Wójcickiej. Autorka stosuje w nim metodę analizy morfologicznej tekstu do zbadania legendy miejskiej, co pozwala jej na ukazanie komunikacyjnego charakteru tego gatunku.

Katarzyna Wyrwas porusza problem narracji potocznych wchodzących w skład rozmowy. Jej zdaniem, opowiadanie w rozmowie potocznej rzadko bywa monologiem, czego dowodzą różne przejawy aktywności odbiorcy. O kłótni jako pogranicznym typie dialogu argumentacyjnego pisze Piotr Lewiński. W jego ocenie celem kłótni jest „przewalczenie osoby przeciwnika, a nie jego poglądów, które mają drugorzędne znaczenie”, co wiąże się z nagromadzeniem emocji negatywnych.

Niewerbalnymi sposobami wyrażania pozytywnych i negatywnych sądów na dany temat przez przedstawicieli odmiennych kultur zajmuje się Agnieszka Szczepaniak, porównując gesty emblematyczne (obraźliwe i łagodzące), używane w Polsce, Grecji i w Wielkiej Brytanii.

Omówienie niewerbalnych elementów wybranych aktów mowy, przedstawionych w dziełach malarskich, przynosi tekst Elżbiety Wierzbickiej-Piotrowskiej. Na podstawie analizy malarskich przedstawień różnych aktów mowy autorka dochodzi do przekonania o istnieniu usankcjonowanych tradycją prawidłowości w sposobie prezentowania mowy w malarstwie.

Nad wykorzystaniem metod językoznawstwa korpusowego w badaniach aktów mowy zastanawia się Grzegorz Zarzeczny, rozpatrując możliwość komputerowej analizy aktów mowy w korpusach tekstów języka polskiego (na przykładzie dyrektyw w podręcznikach do nauczania języka polskiego jako obcego).

Zamykający niniejszy tom artykuł Adama Pawłowskiego nie dotyczy co prawda bezpośrednio zagadnień związanych z aktami i gatunkami mowy, jednak jego publikacja stanowi istotne źródło informacji na temat kilku lat funkcjonowania serwisu internetowego, umożliwiającego elektroniczny dostęp do serii „Język a Kultura”. Przeprowadzona przez autora analiza recepcji konkretnych tekstów przez użytkowników sieci może wskazywać na zainteresowanie wybranymi tematami oraz stanowić pomoc w określaniu zakresu tematycznego przyszłych konsultacji JaK.

Anna Burzyńska-Kamieniecka