

Damian Guzek

KONWERGENCJA MEDIÓW KATOLICKICH W POLSCE

Internetowy lokalizator aktualnej pozycji pielgrzymki, informacje na stronach internetowych, artykuły w prasie oraz audycje w radiu. Krótkie relacje nagrane aparatem w telefonie komórkowym i umieszczone w serwisie youtube.com – pielgrzymka jest tylko jednym z możliwych form sprzężenia religii, informacji i techniki. Każde ważne dla Kościoła katolickiego wydarzenie istnieje od teraz w trzech wymiarach: duchowym, fizycznym oraz wirtualnym. Niezależnie od tego, czy chodzi o celebracje liturgiczne czy informacje o życiu Kościoła, konwergencja mediów przyczynia się do nieustannej fluktuacji religijnych treści. Jak jednak przebiega proces konwergencji mediów katolickich? Innymi słowy, w jaki sposób zachodzą zmiany w tym segmencie systemu medialnego w Polsce? Odpowiedź na to pytanie stanowi cel prezentowanego artykułu.

1. Media Katolickie a media katolików? Potrzeba nowego spojrzenia

Na gruncie polskiego medioznawstwa definicje mediów katolickich odwołują się do dwóch podstawowych sposobów rozumienia zjawiska. W perspektywie doktryny Kościoła Katolickiego, za media katolickie można uznać tylko te, które działają za zgodą i pod zwierzchnictwem kompetentnej władzy kościelnej. Wymaczniki tej wąskiej definicji są normy Kodeksu Prawa Kanonicznego z 1983 r.: kan. 216, który głosi, że żadna inicjatywa nie może sobie przypisywać miana

katolickiej, jeśli nie otrzyma zgody kompetentnej władzy kościelnej¹ oraz kan. 823 § 1, mówiący, iż dla zachowania nieskazitelności wiary i obyczajów, pasterze Kościoła posiadają prawo i są zobowiązani czuwać, by wiara i obyczaje wiernych nie doznały uszczerbku przez słowo pisane lub użycie środków społecznego przekazu².

Z refleksji badaczy związków mediów i teologii wynika, że media, które chcą, aby określano je jako katolickie środki przekazu, muszą realizować kryteria, wyznaczone przez kościelne prawo. Chodzi o spełnienie następujących warunków³:

- posiadanie wsparcia Kościoła;
- związki finansowe z Kościołem;
- działanie w oparciu o pozwolenie i nadzór kompetentnej władzy kościelnej (posiadanie asystenta kościelnego oraz współpraca z miejscowym ordynariuszem).

Media katolickie w szerokim znaczeniu to środki przekazu, które propagują aktualne wydarzenia z punktu widzenia doktryny katolickiej oraz podejmują treści religijne zbieżne z nauką Kościoła katolickiego, lecz nie podlegają nadzorowi instytucji kościelnych i Kościół nie bierze za ich działalność odpowiedzialności⁴.

Obie perspektywy zakładają traktowanie mediów katolickich jako narzędzi komunikowania treści religijnych o charakterze perswazyjnym oraz informacji z życia wspólnoty katolickiej. Definicjom tym wyraźnie brakuje jednak interaktywności, która jest bodaj najważniejszą z cech odróżniających nowy typ mediów od tradycyjnych mediów periodycznych⁵. Tymczasem rozwój Internetu oraz technologii mobilnych otwiera media katolickie na nowy – bardziej dialogiczny – sposób funkcjonowania. Dzięki temu są one w stanie lepiej realizować istotę chrześcijańskiego przekazu określoną przez katolicką doktrynę medialną jako *komunikacja, która prowadzi do wzajemnego porozumienia między ludźmi, czyli do budowy wspólnoty oraz ładu i porządku społecznego*⁶.

¹ Kodeks Prawa Kanonicznego, kan. 216.

² Ibidem, kan. 823 § 1.

³ Zob. C. Lechicki: *Prasa Kościelna*. W: *Encyklopedia wiedzy o prasie*. Red. J. Maślanka. Wrocław 1976, s. 174; A. Lepa: *Prasa katolicka w Polsce – szanse i zagrożenia*. W: *Pięciolecie transformacji mediów (1989-1994). Materiały Pomocnicze do Najnowszej Historii Dziennikarstwa*. Red. A. Słomkowska, T. XXV. Warszawa 1995, s.172; T. Mielczarek: *Monopol. Pluralizm. Koncentracja. Środki komunikowania masowego w Polsce w latach 1986-2006*. Warszawa 2007, s. 204; M. Glogier: *Prasa parafialna*. W: *Słownik wiedzy o mediach*. Red. E. Chudziński. Warszawa – Bielsko-Biała 2007, s. 149-150.

⁴ S. Dziki: *Prasa wyznaniowa*. W: *Słownik terminologii medialnej*. Red. W. Pisarek, Kraków 2006, s. 156.

⁵ Zob. Z. Bauer: *Dziennikarstwo wobec nowych mediów*. Kraków 2009, s. 163. Na temat zdań odrębnych odnośnie roli interaktywności w mediach zob. L. Manovich: *Język nowych mediów*. Trans. P. Cypriański. Warszawa 2006, s. 128-133.

⁶ J. Kulig: *Posłannictwo twórców przekazu medialnego w świetle nauczania Jana Pawła II*. Lublin 2010, s. 80.

Wystarczalność dotychczasowych definicji okazuje się problematyczną w warunkach technologicznej i kulturowej konwergencji mediów. Przejście od czytelnika i odbiorcy do uczestnika mediów, powoduje jakościową zmianę w kreowaniu i podtrzymywaniu treści religijnych. Szeroko przyjęty linearny model komunikowania Harolda Laswella (nadawca – komunikat – kanał komunikacyjny – odbiorca – efekt), który należał do podstawowych w przypadku komunikowania informacyjnego oraz perswazyjnego, najbardziej trafnie opisywał również sposób komunikowania tradycyjnych mediów katolickich, okazuje się już niewystarczający.

W przypadku konkretnego przekazu dostrzegamy, że kanał komunikacji oraz efekt w postaci sprzężenia zwrotnego ulega specyficznej przemianie. Po pierwsze, możliwe jest zaistnienie tego samego przekazu w różnych typach mediów, przez co nadzór władzy kościelnej nad komunikatem zostaje utrudniony. Po drugie, w procesie komunikacji następuje zmiana relacji między nadawcą i odbiorcą – pojawia się wspomniana interaktywność⁷, jako następstwo przejścia z „odbiorcy mediów” do „użytkownika mediów”.

Warto przyjąć, że media katolickie w zetknięciu ze zjawiskiem konwergencji (zwłaszcza konwergencji kulturowej w rozumieniu Henry’ego Jenkinsa⁸) dzielą się odtąd na „media związane” oraz „media niezwiązane” ze strukturami kościelnej hierarchii. Wprowadzony podział przyjmuje za punkt wyjścia stosunek danego środka przekazu do kościelnego autorytetu. „Media związane” to w istocie media posłuszne autorytetowi Kościoła i za jego zgodą określane jako „katolickie”. W zakresie treści oraz organizacji związane wytycznymi Kościoła. Mówiąc o „mediach niezwiązanych”, poruszamy problem mediów katolików, które w większym lub mniejszym stopniu kształtują swoją zawartość w zgodzie z obowiązującym nauczaniem Kościoła. Wiele z tych środków przekazu działa w myśl Hanny Arendt jakby *autorytet zniknął ze współczesnego świata*⁹, a wyznacznikiem katolickości jest dla nich własne doświadczenie wiary, a nie aprobata kościelnych instytucji¹⁰.

⁷ Zob. Z. Bauer: *Dziennikarstwo...*, s. 163.

⁸ W artykule przyjęto za Jenkinsem, że pod pojęciem konwergencji należy rozumieć: *przepływ treści pomiędzy różnymi platformami medialnymi, współpracę różnych przemysłów medialnych oraz migracyjne zachowania odbiorców mediów, którzy dotrą niemal wszędzie, poszukując takiej treści, na jaką mają ochotę. (...) konwergencja reprezentuje raczej zmianę kulturową, polegającą na zachęcaniu konsumentów do wyszukiwania nowych informacji i tworzenia połączeń pomiędzy treściami rozproszonymi w różnych środkach przekazu* Cyt. za: H. Jenkins: *Kultura konwergencji*. Tłum. M. Bernatowicz, M. Filiciak. Warszawa 2007, s. 9.

⁹ Cyt. za: P. Ricoeur: *Paradoks autorytetu*. Tłum. J. Migasiński. W: *Oświecenie dzisiaj. Rozmowy w Castel Gandolfo*. Red. K. Michalski. Kraków – Warszawa 1999, s. 32.

¹⁰ Inaczej traktuje ten problem Marek Robak, który wyróżnia odgórne (określa je jako ODI) oraz oddolne (OGI) inicjatywy w tworzeniu stron chrześcijańskich. Kryterium jest dla niego jednak stopień profesjonalizacji witryn, a nie nadzoru hierarchii. Por. M. Robak, *Zarzućcie sieć*. Warszawa 2001, s. 90-92.

2. Konwergencja w katolickiej prasie, radiu, telewizji.

W perspektywie medioznawczej istotne staje się miejsce mediów katolickich w procesie konwergencji. Jak wyglądają zmiany mediów katolickich w Polsce? Wychodząc od tradycyjnych środków przekazu, dostrzegamy, że katolickie mass media stają się publikować swoje materiały za pomocą wielu „platform odbiorczych”. Pamiętając, że najszybszym źródłem informacji na temat Kościoła są znaczące katolickie portale, trzeba wziąć pod uwagę, iż w Polskich mediach katolickich treści, które najczęściej przebijają się do szerokiej opinii, publikowane są po raz pierwszy w prasie drukowanej – zwłaszcza w wysokonakładowych tygodnikach katolickich.

Tygodniki społeczno-katolickie, które zajmują dominującą pozycję w strukturze mediów katolickich w Polsce, jeszcze do roku 2001 działały na starych zasadach. Co tydzień świeże numery pism trafiały do kiosków, ponadto znaczna liczba egzemplarzy była sprzedawana w parafiach zaraz po niedzielnych mszach świętych. Strony internetowe tygodników zawierały o wiele mniej informacji niż ich wydania papierowe. W witrynach pojawiały się zajawki tekstów, w przypadku niektórych pism również wybrane artykuły archiwalne. Nie brakowało aktualnych okładek pism oraz spisów treści wydań drukowanych. Przepływ treści między wydaniem drukowanymi a wydaniem internetowym był jednak jednokierunkowy: wyselekcjonowane treści z wydań drukowanych zamieszczano na nierozbudowanych witrynach danego pisma z przewagą tekstów publicystycznych nad informacyjnymi.

Dominujący w latach dziewięćdziesiątych paradygmat rewolucji cyfrowej, którego naczelną ideą było wypierania mediów tradycyjnych (zwłaszcza prasy), przez Internet z perspektywy tygodników katolickich wydawał się nierealny, lub co najmniej bardzo odległy w realizacji. Po pierwsze, czytelnicy przyzwyczajeni byli do niedzielnego rytuału zakupu tygodnika na stoisku z tyłu kościoła. Ten utrwalony od pokoleń model dystrybucji katolickiej prasy sprawiał, że egzemplarze tytułów nabywanych w kościołach były czytane przez całe rodziny. Z czasem posiadanie przez redakcję własnej strony www okazało się niezbędnym krokiem, aby utrzymać tę część czytelników, którzy zaczęli coraz częściej korzystać z sieci. Przekształcenie się czytelników w użytkowników nie doprowadziło jednak do zmiany myślenia o mediach katolickich. Nadal przez wielu postrzegane są jako relikty przeszłości, tymczasem rzeczywistość mocno weryfikuje utrwalone stereotypy.

Kolejne innowacje techniczne oraz zmiany w podejściu do wydawania poszły w kierunku różnorodności. Ten brak jedności czy ostatecznej stabilności współgra z paradygmatem konwergencji wytyczonym w latach osiemdziesiątych przez Ithiela de Sola Pool w „*Technologies of Freedom: on Free Speech in an Electronic Age*”¹¹. Każde z wielkich wydawnictw katolickich („Gościa Niedzielnego”, „Niedzieli”, „Przewodnika Katolickiego”, „Tygodnika Powszechnego”)

¹¹ Zob. H. Jenkins: *Kultura konwergencji...*, s.16-17.

znalazło bowiem własny pomysł na funkcjonowanie w warunkach konwergencji, na skutek czego obecne sposoby funkcjonowania tych mediów w różnym stopniu opierają się na wykorzystaniu tradycyjnych metod przekazu treści. Najbliżej funkcjonowania mediów w sposób tradycyjny pozostały „Przewodnik Katolicki” oraz „Tygodnik Powszechny”. Nowe drogi wytyczyli wydawcy „Gościa Niedzielnego” oraz „Niedzieli”.

Specyfiką konwergencji jest, w pierwszej kolejności, przepływ treści między różnymi medialnymi platformami¹². Zachodzi w sposób mniej lub bardziej kontrolowany, niejednokrotnie na skutek wzmożonej aktywności odbiorców¹³. Tak oto artykuły z prasy katolickiej umieszczane są przez redaktorów i researcherów w największych portalach internetowych w Polsce. Dobrym przykładem jest strona główna portalu Onet.pl, na której pojawiają się teksty z „Tygodnika Powszechnego”, „Gościa Niedzielnego”, „Przewodnika Katolickiego”. W sposób bardziej kontrolowany same wydawnictwa katolickie umieszczają identyczne treści na wielu płaszczyznach odbiorczych: w wydaniu papierowym, na stronie internetowej, w płatnym e-wydaniu, w osobnych portalach wydawnictwa poświęconych religii.

Najmniej spektakularna wydaje się pod tym względem strategia Drukarni i Księgarni św. Wojciecha, przedsiębiorstwa wydającego „Przewodnik Katolicki”. Treści strony internetowej www.przk.pl oraz wydania drukowanego w sporej części pokrywają się. Obecne są nieliczne działy, które występują wyłącznie w jednej z platform – chodzi przede wszystkim o dział informacyjny „w gazecie nie znajdziesz”.

Redagowany w Krakowie „Tygodnik Powszechny” oprócz tego, co prezentuje pismo z Poznania, zawiera również cyfrowe wydanie dostępne na trzech platformach: eGazety.pl; eprasa.pl; e-Kiosk.pl; dostosowanych do IPAD. Strona internetowa posiada też blogi redaktorów, bank zdjęć oraz podcasty należące do Programu „Religia TV”. Treści wydania papierowego oraz witryny internetowej współgrają ze sobą, nie można mówić jednak o prostym umieszczaniu tych samych artykułów w obu wydaniach naraz.

Po pierwsze, dłuższe teksty z wydania drukowanego oraz płatnego e-wydania pojawiają się w darmowej witrynie pisma www.tygodnik.onet.pl dopiero z tygodniowym opóźnieniem. Po wtóre, witryna internetowa pełni funkcję podtrzymującą dyskurs w zakresie problemów, których nie sposób znaleźć na łamach wydania drukowanego „Tygodnika Powszechnego”. Dobrze oddaje to przykład debaty na temat tolerancji, w którą „Tygodnik powszechny” zaangażował się w 2010 roku¹⁴. Pismo, zachowując zasadę dziennikarskiej rzetelności, zamieszczało na swojej stronie internetowej teksty na temat tolerancji, wychodzące z różnych środowisk, w tym organizacji skrajnie odległych od Kościoła – znalazł się tam m.in. artykuł

¹² Ibidem, s. 9.

¹³ Zob. E. Bandyk i in.: *Kultura 2.0. Wyzwania cyfrowej przyszłości*. Warszawa 2007, s. 44.

¹⁴ Cykl debat zatytułowanych *Polska tolerancja. Debaty Tezeusza* zorganizował chrześcijański portal Tezeusz.pl. Patronat nad cyklem objął również „Tygodnik Powszechny”, zamieszczając część tekstów w wydaniu papierowym i na stronie internetowej lub wyłącznie na stronie internetowej.

Roberta Biedronia, reprezentującego środowiska LGBT¹⁵. W piśmie istnieją zatem problemy, które realizowane są wyłącznie za pomocą strony internetowej. Kontrowersyjność tematyki niejednokrotnie decyduje czy „Tygodnik Powszechny” podejmuje określone kwestie, chcąc pobudzać dyskurs medialny wyłącznie wśród użytkowników sieci czy również czytelników wydania drukowanego.

Otwartym na zjawisko medialnej konwergencji wydawcą mediów katolickich jest Wydawnictwo Kurii Metropolitalnej „Gość Niedzielny”, które redaguje tygodnik katolicki „Gość Niedzielny” miesięcznik dla dzieci „Mały Gość” oraz portal internetowy „Wiara.pl”. Działanie wydawcy w zakresie przepływu tych samych treści między różnymi mediami jest dość spore. Tytuły drukowane posiadają własne witryny internetowe, na których znajdują się odwołania do aktualnych numerów oraz artykuły z numerów archiwalnych. Najświeższe informacje z życia Kościoła zamieszczane na stronie „Gościa Niedzielnego” publikowane są również w portalu „Wiara.pl” – zmienia się jedynie grafika strony, tekst pozostaje ten sam. Diecezjalne „Radio eM” – rozgłośnia, która, podobnie jak wydawnictwo Kurii Metropolitalnej „Gość Niedzielny”, należy do Kurii Metropolitalnej w Katowicach – w ramówce posiada audycję na temat aktualnych tematów podejmowanych w „Gościu Niedzielnym”; komercyjna „Telewizja Silesia” TVS, w programie „Kościoł w metropolii” zamieszcza wypowiedź jednego z redaktorów pisma na temat jego bieżącej zawartości. Ten sam program emituje również analogiczna wypowiedź redaktora częstochowskiej „Niedzieli”.

Sama „Niedziela” na swojej stronie internetowej stawia na aktualne informacje, podcasty internetowego radia „Niedziela FM” i telewizji internetowej „Niedziela TV”. Teksty z wydania drukowanego stanowią tylko część witryny „Niedziela.pl”. Specyficzny jest format internetowego radia i telewizji. W przypadku radia mowa jest raczej o regularnych audycjach dyrektora wydawnictwa ks. dr. Ireneusza Skubisia, które skoncentrowane są na treściach religii, tematyce narodowej i społeczno-politycznej. Tymczasem „Niedziela TV” odpowiada formule wiadomości i kroniki z życia redakcji „Niedzieli”, Klasztoru na Jasnej Górze oraz Archidiecezji Częstochowskiej. W literaturze przedmiotu zwraca się uwagę, że strony internetowe nadal bardziej skupiają się na wspomaganiu wydań drukowanych swoich pism, niż funkcjonowaniu w sposób samodzielny¹⁶, w przypadku „Niedzieli” nie można jednak mówić, że witryna pełni funkcje wyłącznie pomocnicze do głównej działalności wydawcy.

Nowoczesne rozwiązania nadawcze realizowane przez media skupione wokół o. Tadeusza Rydzyka ugruntowały się na tyle, że odnotowuje je już najnowsza literatura przedmiotu¹⁷. Patrząc na nie z perspektywy paradygmatu konwergencji,

¹⁵ Artykuł Roberta Biedronia zatytułowany *Po pierwsze nie demonizować* zamieszczono na stronie „Tygodnika” 8 listopada 2010 roku. Tekst został równocześnie umieszczony wśród pozostałych wypowiedzi na temat tolerancji w portalu www.tezeusz.pl.

¹⁶ A. Grzesik-Robak: *Media tradycyjne wobec nowych rozwiązań technologicznych – szansa czy zagrożenie*. W: *Nowe media a media tradycyjne*. Red. M. Jeziński. Toruń 2009, s. 31.

¹⁷ A. Ostrowska: *Nowe media – przykład Polski*. W: *Media a wyzwania XXI wieku*. Red. M. Boni-

na początku dostrzeżemy, iż media ojca Rydzyka transmitują ważne wydarzenia kościelne z jednego studia, równocześnie dla „Radia Maryja” i „TV Trwam” – obserwowane zjawisko dostrzec można było w ostatnim czasie podczas Światowych Dni Młodzieży w Madrycie. Msze z udziałem Benedykta XVI oraz papieskie spotkania z młodzieżą transmitowano jednocześnie przez antenę radia oraz kanał telewizyjny.

„Nasz Dziennik”, „Radio Maryja” oraz „Telewizja Trwam” poza standardowymi drogami docierania do swoich odbiorców, funkcjonują również w Internecie. Każda z trzech stron mediów zawiera odwołania do pozostałych, nawzajem przemieszane są również publikowane lub nadawane przez nie treści. Tak na stronie „Radia Maryja” pojawiają się podcasty audycji radiowych, jak również: foto relacje „Naszego Dziennika”; zmniejszony format całej zawartości „Naszego Dziennika” oraz miesięcznika „Nasza Rodzina”; odnośniki do programów „TV Trwam”. Natomiast strona „TV Trwam” oferuje odbiór telewizyjny na żywo, archiwum programów.

Ciekawie prezentują się wirtualne wycieczki po „Radiu Maryja”, „TV Trwam” oraz „Wyższej Szkole Kultury Społecznej i Medialnej” w Toruniu – internetowe zwiedzanie powstało ze złożenia panoram sferycznych wykonanych na terenie radia, telewizji i uczelni. Spacer po kaplicy „Radia Maryja” zaskakuje o tyle, że zdjęcia wykonano w trakcie mszy odprawianej przez dyrektora rozgłośni, redemptorystę Tadeusza Rydzyka.

Wskazane przykłady konwergencji koncentrują się na współpracy mediów w celu ekspozycji wspólnych treści udostępnianych na różnych platformach¹⁸. Następuje charakterystyczne dla zjawiska konwergencji zacieranie się granic między różnymi typami mediów, równocześnie wzrasta przenikanie się mediów na płaszczyźnie ekonomicznej¹⁹. W przypadku mediów katolickich zjawisko to ma miejsce gdy wydawcy uruchamiają nowego typu platformy przekazu (np. „Gość Niedzielny”) lub gdy media należące do dwóch wydawców poprzez określony element spajający zaczynają ze sobą współpracować (prezentuje to współpraca podmiotów zaliczanych do koncernu medialnego ojca Rydzyka czy też współpraca „Gościa Niedzielnego” z „Radiem eM”). Powstałe w ten sposób grupy konkurują z innymi tego typu podmiotami.

O ile w przypadku samej prasy katolickiej można było mówić o dwóch odrębnych modelach informacji i formacji – modelu inkarnacyjnym (*The Incarnation Model*) oraz modelu wewnątrzkościelnej pobożności (*Intra Ecclesial Devotional Model*)²⁰ – o tyle też w przypadku poddających się konwergencji mediów

ławska. Warszawa 2009, s. 139.

¹⁸ O zjawisku w kontekście wielkich korporacji medialnych zob. M. Lister i in.: *Nowe media. Tam.* M. Lorek, A. Sadza, K. Sawicka. Kraków 2009, s. 304.

¹⁹ A. Ostrowska: *Nowe media...*, s. 144.

²⁰ Pierwszy oparty na rozwiązaniach teologicznych Soboru Watykańskiego II wyraża się w podejmowaniu wszelkich problemów społecznych. Oznacza to, że prasa katolicka skupia się na bieżących kwestiach zajmujących społeczeństwo, podejmując je z perspektywy kościelnej. Drugi,

katolickich rywalizacja, która zachodzi między poszczególnymi grupami wynika z uniformizacji. W efekcie, informując i forując w zakresie społeczno-religijnym, nie tyle robi się coś innego niż konkurencja, co robi się to lepiej²¹.

3. Inicjatywy oddolne czyli koniec kościelnego nadzoru nad treścią

Integracyjna funkcja religii, podejmowana w refleksji naukowej już w początkach istnienia socjologii²², nabrała nowego wigoru w momencie zmian technologicznych, kulturowych, przemysłowych i społecznych. Patrząc na problem z perspektywy Kościoła rzymskokatolickiego w Polsce, zauważyć można zwłaszcza zmianę w obszarze czynników wzmacniających więź z tą instytucją religijną. Do niedawna podtrzymanie więzi z Kościołem opierało się szczególnie na dwóch czynnikach: stałym zaangażowaniu religijnym oraz stałym dostępem do treści religijnych – zwłaszcza informacji, z życia Kościoła. Podczas gdy spada liczba wiernych uczęszczających na niedzielą mszę²³, niewyobrażalnie wzrasta dostęp do treści religijnych. Co ciekawe, po stronie nadawców kościelnych, im niżej w hierarchii tym więcej ciekawych i prężnych inicjatyw²⁴, równocześnie tym mniej możliwości sprawowania nad nimi kontroli.

Kościół Katolicki przywykł do stałego nadzoru nad inicjatywami, które noszą miano „katolickich”. Odpowiednia komisja w strukturze Episkopatu Polski, czy delegowani do środków przekazu przez biskupów diecezjalnych i przełożonych zakonnych tzw. asystenci kościelni, świadczą o dość rozbudowanym systemie kontroli treści oraz nadzoru nad kształtem struktury katolickich instytucji medialnych.

Korzenie tak skrojonej sieci kontroli wypływają z samej istoty chrześcijańskiego rozumienia pojęcia wolności. Chodzi wówczas o tzw. wolność prawną (*libertas iuridica*) nie tymczasem wolność wyboru (*libertas arbitrium*). Leszek Kołakowski podaje, iż w tradycyjnym nauczaniu Kościoła wolność koncentruje się nie na swobodnym wyborze między dobrem a złem, lecz na fakcie wyboru dobra²⁵. Ten tradycyjny model wolności umocowanej w przestrzeni autorytetu dobra – uznający prymat dobra nad wolnością – chociaż jest dominujący, to jednak nie jest jedyny. Drugi

starszy model mediów katolickich jest traktowany przez Kościół instytucjonalny jako narzędzie informowania o jego życiu wewnętrznym, aktualnych inicjatywach i problemach. Jest również bardziej zaangażowany w praktyki religijne. Więcej na ten temat zob. J. Borg: *Malta's Media Landscape. An Overview*. W: *Exploring the Maltese Media Society*. Red. J. Borg, A. Hillman, M. A. Lauri, Valetta 2009, 27-28.

²¹ M. Mrozowski: *Media masowe. Władza, rozrywka i biznes*. Warszawa 2001, s. 174.

²² G. Kehrer, *Wprowadzenie do socjologii religii*. Tłum. J. Piegza. Kraków 2006, s. 36-37.

²³ Zob. *Praktykujących coraz mniej, parafii... coraz więcej*, PAP, 14.10.2010.

²⁴ Zob. M. Robak: *Zarzućcie sieć...*, s. 92.

²⁵ Zob. L. Kołakowski: *Herezja*, Kraków 2010, s. 86.

z modeli, mocno wyeksponowany w programowej encyklice Jana Pawła II *Redemptor hominis*, uznaje sytuację zgoła odmienną: żadna prawda nie może stać się prawdą dla człowieka i prawdą człowieka, jeśli za taką nie uzna jej jego wolność²⁶.

Myśl, która pojawia się u papieża Wojtyły w jego pierwszej encyklice okazuje się dobrze odpowiadać wszelkim namysłom nad udziałem Kościoła w świecie mediów, w tym w erze medialnej konwergencji. Katolicka doktryna medialna za jedno ze swoich pryncypiów przyjmuje bowiem prawo ludzi do wolności w poszukiwaniu prawdy. W świetle nauki społecznej Kościoła każda osoba jest istotą ontologicznie wolną, co oznacza, że wolność wpisana jest w jej naturę, a nie stanowi tylko jedną z ogólnie uznawanych wartości²⁷. Zdaniem papieża Wojtyły, na gruncie użytkowania mediów wiąże się to z wyzwaniem, by pozostać wolnym tj. krytycznym, nie uległym użytkownikom²⁸. Przenosząc elementy doktrynalne na grunt polski, brak jasnej odpowiedzi, czy w warunkach lokalnego Kościoła zauważalne w szerokiej skali odejście od modelu cenzury na rzecz wolności wyboru oraz użytkowania mediów może zostać zaakceptowane również przez kościelną hierarchię?

Dziś przepływ treści między różnymi platformami medialnymi oraz łatwy dostęp w nadawaniu własnych przekazów wymyka się spod kościelnej sieci kontroli. Owszem, w obszarze mediów tradycyjnych niektóre z przekazów nie są w stanie zaistnieć. Czytelnik pozostaje zatem dalej odbiorcą w linearnym modelu komunikowania. Systematycznie wzrasta jednak liczba uczestników mediów, w tym uczestników mediów religijnych. Nowe media zapełniają się od inicjatyw z najniższych poziomów struktur – szeregowych duchownych, parafii, grup modlitewnych, a nawet zaangażowanych w życie religijne świeckich, których nie sposób przypisać do konkretnej struktury hierarchicznej.

Do takich inicjatyw należy m.in. *Christus Vincit TV* – telewizja internetowa ks. dr. hab. Piotra Natanka, zbuntowanego prezbitera Archidiecezji Krakowskiej i propagatora intronizacji Chrystusa na króla Polski, który zasłynął z kontrowersyjnych kazań umieszczanych w sieci. Ksiądz Natanek od 2010 roku wzbudzał kontrowersje wśród hierarchii kościelnej, dopiero jednak zamieszczenie w serwisie youtube.com jego kazania na temat okultyzmu i szatana (obejrzało je ponad pół miliona internautów), ostatecznie nagłośniło jego sprawę oraz rozpropagowało jego telewizję internetową.

Sprawa księdza Natanka pokazuje, w jaki sposób konwergencja mediów jest w stanie zmieniać schematy funkcjonowania mediów katolickich. Po pierwsze, Natanek jako prezbiter Archidiecezji Krakowskiej oraz wieloletni wykładowca Papieskiej Akademii Teologicznej w Krakowie identyfikowany był wprost z Kościołem. Treści, które głosi, stoją jednak w sprzeczności z nauczaniem biskupów oraz katolic-

²⁶ Jan Paweł II: Encyklika *Redemptor Hominis*. Watykan 1979, nr 2.

²⁷ Por. H. Skorowski: *Wolność a środki społecznego przekazu*. W: *Religia a mass media*. Red. W. Zdaniewicz. Ząbki 1997, s. 46.

²⁸ Por. Jan Paweł II: *Orędzie Środki społecznego przekazu w służbie odpowiedzialności człowieka*, Watykan 10.05.1981. W: *Dziennikarstwo według Jana Pawła II*. Oprac. M. Miller. Warszawa 2008, s. 217.

kich teologów. Pojawia się rozdźwięk, który w warunkach istnienia starych mediów byłby łatwy do ogarnięcia. Media katolickie nie podejmowałyby tematu księdza Natanka, a postulaty przez niego głoszone byłyby opisywane przez środki przekazu na zasadzie informacji, tak jak wcześniejsza sprawa sióstr betanek z Kazimierza. Trafnie podkreślają twórcy raportu na temat mediów ery Web 2.0., iż *dostępność cyfrowych narzędzi kreacji sprawiła, że działania od zawsze obecne na marginesie kultury przesuwają się systematycznie w kierunku jej głównego nurtu*²⁹.

Sam ksiądz Natanek dostrzega potęgę Internetu. Nie jest jednak świadomy, że jego popularność w istocie wynika z faktu, iż zaistniał na fali rozkwitu kultury konwergencji. Przepływ upowszechnianych przez niego treści (kazań, mszy świętych, rekolekcji) rozpoczyna się od strony internetowej telewizji *Christus Vincit TV*. Przez działania użytkowników zostają one jednak przetransportowane do serwisów takich jak youtube.com czy wrzuta.pl, z których podcasty są odtwarzane na komputerach oraz telefonach komórkowych. Okazuje się zatem, że podstawowa dla całości procesów jest nie technologia cyfrowa³⁰ – stanowi ona zaledwie narzędzie łączące poszczególne platformy treści – lecz działania użytkowników, którzy kontrowersyjne wypowiedzi księdza Natanka pragną rozpowszechnić najszerzej, jak tylko się da.

Odwołując się do metafory żeglowania po Internecie, można zadać za Tomaszem Goban-Klasem pytanie: *czy chodzi tylko o zabawę, jaką jest na przykład surfowanie po falach, czy raczej o pożytek, jaki mamy z żeglowania po morzu*³¹. Odpowiedź w przypadku księdza Natanka wydaje się oczywista. Jeśli wziąć pod uwagę liczbę wyświetleń w serwisie youtube.com oraz sporą liczbę jego cytatów zamieszczanych wraz ze zdjęciem w serwisach pokroju demotywatory.pl czy kwejk.pl, nie sposób doszukiwać się motywów innych niż rozrywka – Natanek staje się na tyle rozpoznawalny, że parodia jego najbardziej popularnego kazania trafia nawet do reklamy jednego z hipermarketów³².

Przykład ks. Natanka pokazuje, iż w dobie praw konwergencji nadawcy kościelni muszą wziąć pod uwagę, że publikowane przez nich w sieci przekazy mogą nie zrealizować wyznaczonych celów. Wynika to z co najmniej dwóch powodów. Po pierwsze, nie sposób przewidzieć, które z treści umieszczonych w sieci zyskają popularność i będą często wyświetlane. Po drugie, jak pokazuje praktyka tzw. „zdolność wirusowa” przekazów medialnych instytucji kościelnych – umiejętność do szybkiego skupienia na sobie uwagi użytkowników sieci, a zwłaszcza portali społecznościowych – wzrasta wraz z fragmentaryzacją i przetworzeniem przekazów.

²⁹ E. Bendyk i in.: *Kultura 2.0...*, s. 44.

³⁰ Standardowo za punkt wyjścia dla konwergencji mediów rozumiano właśnie procesy technologiczne. Zob. L. Słupek: *Konwergencja mediów*. W: *Słownik terminologii medialnej...*, s. 105-106.

³¹ T. Goban-Klas: *Media i komunikowanie masowe. Teorie i analizy prasy, radia, telewizji i Internetu*. Warszawa 2007, s. 307.

³² Henio – sympatyczny komputerowy grubas, który reklamuje produkty hipermarketów Tesco w październiku 2010 roku pojawił się w nowej odsłonie. Przebrany w kostium diabła informuje o promocjach sklepu używając naczelnego zwrotu księdza Natanka: *To wiedz, że coś się dzieje*. Reklama funkcjonuje wyłącznie w sieci.

Wyszukując w serwisie youtube.com filmów na temat papieżstwa, pod hasłem „papież Benedykt”, oprócz licznych nagrań z celebracji papieskich, pojawiają się krótkie parodie i przeróbki wideo. Chodzi m.in. o nagrania zatytułowane „Benedykt XVI śpi na mszy” czy „papież Benedykt XVI opowiada kawał”, w których obok zdjęć Benedykta wmontowane są podstawione głosy, przeróbki grafiki lub napisy z niewłaściwym tekstem wypowiedzi. Zjawisko, określone przez Lva Manovicha jako cyfrowe kompozytowanie³³, charakteryzuje się przede wszystkim brakiem spójności przekazu, który powstał z połączenia kilku innych przekazów. Komunikaty poddane obróbce użytkowników, zamiast tworzyć spójną przestrzeń, funkcjonują w wyraźnym niedopasowaniu. Powstaje w tym swoista estetyka antymontażu³⁴.

4. *eMinistry* w mediach katolickich

Przenikanie się rzeczywistości wirtualnej z realną wykracza tylko poza zawiązywanie i podtrzymywanie więzi. Chociaż tradycyjne formy wspólnotowego spędzania czasu są dla Kościoła święte, coraz częściej w ich przestrzeni pojawia się miejsce na technikę. Wysoki poziom sprzężenia mediów z tzw. *eMinistry* uaczniała sprawa księdza Natanka.

Na polskim gruncie nie brakowało inicjatyw wiążących praktyki religijne z mass mediami. Począwszy od transmisji mszy przez radio, skończywszy na telewizyjnych transmisjach papieskich pielgrzymek oraz ważnych uroczystości kościelnych. Jednak do ich specyfiki należało i nadal należy silne wyeksponowanie pomocniczej roli mediów oraz wyraźne rozgraniczenie *sacrum* i *profanum*.

Konwergencja powoduje znaczące zmiany w zjawisku wspomagania mediami działalności Kościoła. W warunkach Kościoła katolickiego w Polsce coraz powszechniejsze staje się tzw. *eMinistry*³⁵, które znacząco odbiega od zwykłego wspomagania komunikacji. Pierwsze inicjatywy *eMinistry* w naszym kraju sponowały się do internetowych rekolekcji oraz skrzynek modlitwy. Na stronie matysz.pl umieszczono pole do wpisywania intencji, które przesyłano do klasztoru sióstr karmelitanek w Szczecinie. Dziś inicjatywa tego typu należą do standardów mzbudowanych serwisów katolickich.

Jeśli spojrzeć na zjawisko z perspektywy podziału wprowadzonego przez Aubrey i Michaela Malphus (wyróżnili oni dwie kategorie *eMinistry*: komunikacyj-

³³ Zob. L. Manovich: *Język nowych mediów...*, s. 35.

³⁴ *Ibidem*, s. 252.

³⁵ Zob. A. Careaga: *eMinistry: Connecting with the Net Generation*. Grand Rapids 2001, s. 18; M. Malphus, M. Malphus: *Church Next: Using the Internet to Maximize Your Ministry*, Grand Rapids 2003, s. 132.

ną oraz informacyjną), dostrzeżemy, że w początkowej fazie rozwoju witryn o treściach katolickich dominowało coś na kształt *eMinistry* informacyjnego. Doskonale realizowały te zamierzenia wielkie portale informacyjne Kościoła np. opoka.org.pl czy wiara.pl oraz nieliczne strony parafialne. Obecnie przepływ treści pomiędzy różnymi platformami medialnymi przyczynił się również do wykształcenia bardziej świadomego religijnie użytkownika. Parafrazuując Henry'ego Jenkinsa, można powiedzieć, że konwergencja to również migracyjne zachowania odbiorców mediów, którzy dotrą niemal wszędzie, poszukując takiej duchowości, na jaką mają ochotę³⁶.

Na peryferiach działań wydawców tradycyjnych mediów katolickich, którzy zaangażowali się w działalność w świecie wirtualnym, również pojawiają się przedsięwzięcia takie jak e-rekolekcje, skrzynki intencji, czaty z kapłanem itp. Dominują w tym jednak portale poszczególnych zakonów oraz świeckich katolików. Podstawową formą tej internetowej odmiany duszpasterstwa tradycyjnego³⁷ są publikowane w określonym okresie roku liturgicznego (np. w Adwencie lub Wielkim Poście) teksty oraz podcasty zawierające religijne rozważania, umieszczane w zakładkach witryn wspomnianych kościelnych instytucji.

Dobrym przykładem e-duszpasterstwa są inicjatywy zakonu dominikanów, który proponuje w ramach swojej strony dominikanie.pl m.in. cykl audycji na temat znaczenia i wagi poszczególnych słów modlitwy „Ojcze nasz”. Tymczasem rozbudowany interfejs strony zakonu benedyktynów z Tyńca pokazuje, że życie klasztorne może w sporej mierze koncentrować się również na wirtualnym duszpasterstwie. Witryna PS PO („Poważne sprawy, poważne odpowiedzi” – www.tyniec.benedyktyni.pl/ps-po/) zawiera szereg inicjatyw, które dostarczają wiedzy religijnej w różnorodnych obszarach życia duchowego. Tak w zakładce „warto zobaczyć” odnajdziemy: „Symbole liturgiczne”; „Kurs medytacji chrześcijańskiej”; „Kurs jak czytać Pismo Święte?”; „Pismo Święte w wersji MP3”; „Świetlicę modlitewną”; „Konferencje duchowe”. Benedyktyni z Tyńca proponują również czterdziestodniowy kurs „Poznaj symbole liturgiczne”. Trwający od 1 października 2011 roku cykl katechez na temat znaczenia poszczególnych elementów celebracji liturgicznych, można aktywować przez zapisanie się na specjalną listę mailingową. Zapisani uczestnicy otrzymują codziennie wieczorem za pośrednictwem poczty elektronicznej nową katechezę w wersji audio.

Inicjatywami są również samodzielne strony internetowe skupione na realizacji określonej praktyki religijnej. Dla przykładu, www.brewiarz.pl prezentuje aktualną na dany dzień liturgię godzin³⁸, którą w różnych wersjach można odmawiać przed ekranem komputera. Strona, obok darmowego interfejsu, zawiera również płatny dodatek w postaci nut oraz podcastów z linią melodyczną do śpiewanych psalmów.

³⁶ H. Jenkins: *Kultura konwergencji...*, s. 9.

³⁷ Zob. P. Siuda: *Religia a Internet*. Warszawa 2010, s. 203.

³⁸ Liturgia godzin jest modlitwą liturgiczną Kościoła sprawowaną siedem razy w ciągu dnia. Jej podstawowym elementem są psalmy.

Do rozwiązań pokroju e-duszpasterstwa należy E-pielgrzymka serwisu opoka.org.pl. Pod adresem www.pielgrzymki.opoka.org.pl znajdują się usługi, które pozwalają na bieżącą obserwację pielgrzymek. Podstawowym elementem witryny jest mapa, która określa aktualną pozycję pielgrzymki zmierzającej na Jasną Górę. Telefon komórkowy jednego z pielgrzymów jest lokalizowany dzięki tzw. triangulacji (sygnał odbierany jest przez trzy stacje nadawcze, na tej podstawie wyznaczane jest dokładne położenie telefonu), a następnie nanosi się go na wirtualną mapę pielgrzymki. Dzięki temu, bliscy pielgrzymów mogą obserwować ich podróż, tempo, przybliżenie do celu. Platforma internetowa za pomocą techniki MMS pozwala również na bieżąco śledzić reporterskie zdjęcia wydarzeń, zabytków oraz portrety mijanych ludzi i pielgrzymów. W założeniu dostawcy usługi *to właśnie MMS-y przybliżą atmosferę szlaków do Częstochowy*³⁹.

5. Konwergencja mediów a dostęp do informacji religijnej

Tak kulturowy jaki i technologiczny wymiar konwergencji powodują, że religia realizowana jest w dwóch przestrzeniach: realnej i wirtualnej, które na dodatek wzajemnie się przenikają⁴⁰. Obie przestrzenie u swoich podstaw oparte są na tworzącej nasz świat społeczny komunikacji⁴¹. Samo chrześcijaństwo również pragnie określać się jako religia komunikacji, a dokładniej komunikowania się ludzi i przekazywania „komunikatów” o Jezusie Chrystusie. Ponadto, od Soboru Watykańskiego II Kościół określa sam siebie jako społeczność (łac. *communio*), której podstawą jest zjednoczenie z Bogiem za pośrednictwem Słowa Bożego i Sakramentów⁴². Wobec tego należy przyjąć, że Kościół katolicki popiera ideę mediów, które pozwalają na lepsze porozumienie się ludzi oraz rozwój ludzkich wspólnot – odpowiada to idei fanów. Po drugie, sam Kościół może wykorzystać media w dobie ery konwergencji aby wzrastać w osiągnięciu swojego celu – zjednoczenia z Bogiem i ludźmi, do tego musi jednak podtrzymywać swoje zaangażowanie w informowanie o swoim życiu i przesłaniu.

Obok wspomnianych dwóch wymiarów religii, funkcjonują dwa modele swoistej kultury religijnej: tradycyjny oraz nowy oparty na społecznościach fanów. Warto prześledzić specyfikę obu kultur religii. Pomaga to w dostrzeżeniu specyfiki tworzonej w nich religijnej informacji.

³⁹ [Http://pielgrzymki.opoka.org.pl/0.1,index.html](http://pielgrzymki.opoka.org.pl/0.1,index.html) [data dostępu: 20.08.2011 r.].

⁴⁰ P. Siuda: *Religia a Internet...*, s. 11.

⁴¹ Na temat samego zjawiska komunikacji zob. S. P. Morreale, B. H. Spitzberg, J. K. Barge: *Komunikacja między ludźmi*. Warszawa 2007, s. 40.

⁴² Por. A. Kubiś: *Rozwój eklezjologii katolickiej*. W: *Kościół Chrystusowy*. Red. T. Dzidek. Kraków 2003, s. 53 J. Ratzinger: *Wprowadzenie w chrześcijaństwo*. Tłum. D. Chabrajska. Kraków 2006, s. 365; S. Pié-Ninot: *Wprowadzenie do eklezjologii*. Tłum. T. Kukułka. Kraków 2002, s. 27-28.

Tradycyjnie rozumiana religia w zetknięciu z procesami konwergencji ekspozuje kilka znaczących dla siebie cech: przekaz dociera do odbiorcy; istnieje silny związek nadawcy i treści z autorytetem Kościoła; nadawca przekazując treści religijne, koncentruje się na kerygmacie (głoszeniu nauki) oraz katechezie (nauczaniu zasad religii). Odrębnie ma się sprawa w przypadku nowych mediów. Konwergencja kulturowa i technologiczna powoduje w ich przypadku, że: przekaz dociera do użytkownika; brakuje ścisłego związku nadawcy i treści z autorytetem Kościoła (choć nie jest on wykluczony); nadawca przekazuje treści religijne; koncentruje się na doświadczeniu religijnym. Nie bez znaczenia pozostaje również fakt, że zwłaszcza dzięki Internetowi wzrasta możliwość aktywizacji religijnej osób świeckich⁴³.

Informacja religijna – tj. podstawowa treść tradycyjnych mediów katolickich pojawia się na wielu platformach, o czym wspomniano wcześniej. W ramach różnorodnych platform odbiorczych funkcjonuje jednak wspólnie z coraz większą liczbą przekazów o charakterze pseudokatolickim. Wspomniane przeniesienie akcentu z prawd wiary na doświadczenie wiary oraz swoboda od kościelnej cenzury powodują, że treści postrzegane jako katolickie mogą pozostawać w sprzeczności z oficjalnym nauczaniem Kościoła – doskonale oddaje to przykład księdza Natanka.

6. Uwagi końcowe

Konwergencja mediów katolickich w Polsce realizuje się na różne, nierzadko zaskakujące sposoby. Biorąc pod uwagę, że w ostatnich dwudziestu latach Kościół katolicki w Polsce wykształcił sobie specyficzną strukturę mediów tradycyjnych, w oparciu o którą informuje i prowadzi działania duszpasterskie, niezwykle interesujące okazuje się śledzenie zmian, jakie pod wpływem technologicznej i kulturowej konwergencji mediów zachodzą w sposobie funkcjonowania tych środków przekazu.

Z drugiej strony, w nowych mediach, zwłaszcza w Internecie, obecnych jest sporo inicjatyw zaaprobowanych przez hierarchię kościelną, które nastawione są bardziej na uczestnictwo i dialog niż jednostronną informację i komunikaty perswazyjne. Należą do nich portale: deon.pl; katolik.pl; mateusz.pl; opoka.org.pl; wiara.pl. To jednak nie wszystko. Poza granicami kościelnej kontroli wzrasta szereg inicjatyw, za pomocą których różnorodne grupy oraz katolicy propagują swoje doświadczenie wiary. Do takich przykładów niezaprzeczalnie należy telewizja *Christus Vincit TV* księdza Piotra Natanka. Całość stanowi rozbudowaną mozaikę złożoną zarówno z popartych tradycją wydawniczą wydawnictw katolickich, jak również efemerycznych inicjatyw wiernych i niższej hierarchii.

⁴³ Por. A. Górny: *Internet a religia*. W: *Leksykon socjologii religii*. Red. M. Libiszowska-Zółtkowska, J. Mariański. Warszawa 2004, s. 163-164.

Wybrana literatura:

Jenkins, H.: Kultura konwergencji. Warszawa 2007.

Kubiś, A.: Rozwój eklezjologii katolickiej. W: Kościół Chrystusowy. Red. T. Dzidek. Kraków 2003.

Pie-Ninot, S.: Wprowadzenie do eklezjologii. Kraków 2002.

Ratzinger, J.: Wprowadzenie w chrześcijaństwo. Kraków 2006.

Siuda, P.: *Religia a Internet*. Warszawa 2010.