

SZAKDOLGOZAT

Tózsér Anita

2010

Budapesti Corvinus Egyetem
Gazdálkodástudományi Kar
Marketingkutatás és Fogyasztói Magatartás Tanszék

„A zene: a legerősebb mágia...”

Kultúrafogyasztás a fiatalok körében

A fiatalok komolyzene hallgatással kapcsolatos
fogyasztói magatartása

Készítette: Tózsér Anita
Kereskedelem és marketing szak
Marketingkommunikáció szakirány
2010

Szakszeminárium-vezető:
Kopfer-Ráczy Kinga

„Én, Tózsér Anita, teljes felelősségem tudatában kijelentem, hogy a jelen szakdolgozatban szereplő minden szövegrész, ábra és táblázat – az előírt szabályoknak megfelelően hivatkozott részek kivételével – eredeti és kizárólag a saját munkám eredménye, más dokumentumra vagy közreműködőre nem támaszkodik.”

Ezúton szeretném külön megköszönni a sok tapasztalatot és a munkámban való készséges segítséget Kopfer-Rác Kingának és Piskóti Mariannának.

Tartalomjegyzék

Tartalomjegyzék	1
Bevezetés	7
A téma elméleti megalapozása	9
I. A kultúra általános definíciói és a klasszikus kor kultúrája	9
1. <i>A kultúra fogalmának legalapvetőbb, általános meghatározása</i>	9
2. <i>Vitányi Iván: Kultúra és kreativitás</i>	10
3. <i>„Klasszikus” kultúra</i>	11
II. Scitovsky Tibor gondolatai nyomán: a kultúra is szenvedély.....	12
1. <i>Scitovsky egyedi elmékedése, avagy miben hasonlít egymásra a kultúra és a bűnözés?</i>	12
2. <i>A kultúra mégiscsak más</i>	13
III. A kultúra támogatásának létjogosultsága; valamint a kultúra felelőssége Karasszon Dezső szemével.....	14
1. <i>Kívánatos javak-e a kulturális javak – avagy mennyit érdemes a kultúra finanszírozásába fektetni?</i>	14
2. <i>Amiért érdemes lenne törődnünk a kultúrával: Karasszon Dezső orgonaművész gondolatai a különböző típusú zenék társadalmi hatásáról</i>	16
IV. A kultúra, mint gazdasági fogalom – avagy leírható-e gazdasági eszköztárunk segítségével a kultúra?	17
1. <i>A kultúra mennyiségének kérdése</i>	17
2. <i>„Áru-e a kultúra?”</i>	19
V. A kultúra, egy különleges „termék”.....	20
1. <i>A fogyasztás módjában felmerülő különbségek</i>	21
2. <i>Az értékteremtés sajátossága</i>	22
VI. A kultúra, egy különleges „szolgáltatás”.....	25
1. <i>„Szolgáltató személyzet”</i>	25
2. <i>Megismételhetetlenség és egyidejűség</i>	25
3. <i>Az újdonság ereje</i>	26
4. <i>A kultúra, mint szenvedélyjóság</i>	26
5. <i>„A művészet is problémákat old meg...” (Magyari Beck István)</i>	27
VII. Fogyasztói magatartás	28
1. <i>Az attitűd definíciója, komponensei, és az attitűdváltozás folyamatmodellje</i>	28
2. <i>Motiváció szerepe a kultúra esetében</i>	30
3. <i>Referenciacsoportok hatása</i>	31
A kutatás lebonyolítása: A fiatalok komolyzene hallgatással kapcsolatos fogyasztói magatartása	32
I. A kutatást megalapozó egyéb kutatások, Szekunder források	32
1. <i>Andor László: A komolyzene gazdaságtana</i>	32
2. <i>Iffúság 2008</i>	33
II. Kutatási terv	34
1. <i>A kutatás célja és a kutatási kérdések azonosítása</i>	34
2. <i>A célcsoport körülhatárolása</i>	35
3. <i>A kutatás eredményeire vonatkozó kiinduló feltevések megfogalmazása</i>	35
4. <i>A kutatási módszer meghatározása, indoklása, valamint annak előnyei és hátrányai</i>	36
5. <i>A mélyinterjú segédeszköze: a guide</i>	37
6. <i>Interjúk lebonyolítása, a terepmunka időterve, valamint az adatok elemzése</i>	37

III. Elemzés – a kutatás eredményeinek kifejtése.....	38
1. A célcsoport közelebbről.....	38
2. A zene percepciója és szerepe a célcsoport szemében.....	39
3. Személyes benyomások a komolyzenéről a könnyűzenével való összehasonlítás eredményeként	40
4. Az interjúalanyok fogyasztói magatartását meghatározó elemek.....	43
5. A komolyzene kommunikációja a „rajongók” szemével.....	50
Összegzés.....	52
Irodalomjegyzék	54

„A zene: a legerősebb mágia...”

Kultúrafogyasztás a fiatalok körében

A fiatalok komolyzene hallgatással kapcsolatos fogyasztói magatartása

Bevezetés

Szakedolgozatom témájának a kultúrafogyasztás, azon belül specializáltan a komolyzene fiatalok körében történő kutatását választottam fogyasztói magatartás szempontjából.

Témaválasztásom okaként elsődlegesen a téma iránti személyes kötődést és érdeklődést említeném. Ezen túl – habár természetesen nincs rálátásom a kultúrával kapcsolatos eddigi összes irodalomra – egyedinek, és relevánsnak érzem a téma feldolgozását. Véleményem szerint a kultúra, azon belül is a komolyzene megítélése és a fiatalok művelődése azért is központi fontosságú kérdés Magyarországon, mert a nyugati államokkal összehasonlítva jelentős lemaradással számolhatunk, például az ez irányú oktatás területén.

A dolgozat elsődleges célja az volt, hogy pontosabb képet kapjak a fiatalok komolyzene fogyasztással kapcsolatos egyedi motivációiról, attitűdjeiről, valamint a komolyzene kommunikációjáról kialakult percepciójukról. Egy feltáró jellegű, kvalitatív kutatást tartottam szükségesnek ahhoz, hogy jobban megismerhessük ezeket a fiatalokat, és hogy megtudjuk, hogyan érdemes őket megszólítani.

A kutatást megelőzően természetesen szekunder források alapján tájékozódtam a kultúra, illetve a komolyzene fiatalok körében való megítéléséről, amiben például segítségemre volt a Szabó Andrea és Bauer Béla által szerkesztett Ifjúság 2008 című gyorsjelentés is. Az elemzéshez elengedhetetlenül szükséges primer adatokhoz kvalitatív kutatás útján jutottam, amely véleményem szerint a legkézenfekvőbb módja a célcsoport magatartásában megmutatkozó sajátosságainak feltárására.

A kutatást megalapozandó, az elméleti fejezetekben általános definícióinak meghatározása után a kultúra olyan speciális jellegzetességeit mutatom be a többi fogyasztási cikkel összehasonlítva, amelyek a fogyasztás sajátosságaiból erednek. A

dolgozat központi gondolata alapján a kulturális termékek, mint egyedülálló hozzáadott értéket képviselő fogyasztási „cikkek” kerülnek összevetésre mind a hagyományos termékekkel, mind pedig a szolgáltatásokkal. A szakdolgozat elméleti alapjait egy távolabbi, definíciók által történő meghatározással kezdve, Scitovsky Tibor kultúrakoncepcióján és a kultúra gazdasági meghatározottságán át folytatom, majd a kultúra marketing irányultságú, fogyasztói magatartásra alapozott körvonalazásával fejezem be.

A dolgozatom fontos része az ezután következő kutatási terv, melyben többek között részletesen kifejtésre kerülnek a kutatási célok, a kutatómódszertan és a kiinduló feltevések. A kutatási kérdéseken belül elsődlegesen vizsgált témakörnek tudnám megnevezni, hogy a ma már az átlag fiattól eltérőnek számító, komolyzene kedvelő fiatalokat pontosan milyen – a többi szabadidős/kulturális tevékenységtől különbözően meghatározható – motivációk vezetik abban, hogy az átlagosnál nagyobb figyelmet szenteljenek a kultúra ezen ágzatának. Ezt a fő témakört olyan kérdések támasztják alá, amelyek a következőkre irányulnak: a célcsoport fogyasztásának külvilág által való meghatározottsága; a potenciális referenciacsoportok megléte és hatása; a komolyzene-hallgatás történeti befolyásoltsága és előzményei az életút folyamán; a komolyzene szenvedélyjóság jellege; a komolyzene – célcsoport által feltételezett - fiatalokban kialakult percepciója; és a komolyzene jelenlegi és elvárt kommunikációja a komolyzene kedvelők szemével.

A kutatásra vonatkozó kiinduló feltevések egyike, hogy a komolyzene hallgatása mögött olyan motivációk bújnak meg, amelyek a komolyzenének tulajdonított speciális hozzáadott értékekhez köthetők. A komolyzenét hallgató ifjúság véleményem szerint egy mélyebb tartalmakat közvetítő, autentikus értékhordozót lát a komolyzenében, ami sokkal kevésbé pótolható és másolható a zene többi típusához képest. Előfeltételezéseim alapján intimnek mondható és nagy múlttal rendelkező kapcsolat határozza meg ezen fiatalok komolyzene iránti szeretetét, akik már-már szenvedélyesen kötődnek ehhez a „termékhez”. Szembeállítva a könnyűzenével, a komolyzene hallgatását valószínűleg sokkal inkább meghatározza ez a megnevezhetetlen szenvedély, ami előre láthatóan egy egész életen át kitartó, egyre intenzívebb kötelékként lesz hatással a személyiségükre.

A komolyzenét az átlagostól nagyobb mértékben kedvelő fiatalokban valószínűleg már gyermekként, a családban látott minták alapján kezdett kialakulni egyfajta szeretet és figyelem a komolyzene iránt. Fontos számukra a család, és a családi hagyományok és

„rituálék”, amelyek akár meghatározóbbak lehetnek még a baráti társaságok kulturális szokásainál is. Tudatában vannak annak, hogy a komolyzenét elutasító ifjúság miatt vélekedik így, tehát pontosan látják a két csoport közt felmerülő különbségeket. A komolyzene kommunikációját jelenlegi állapotában valószínűleg elégtelennek tartják, és szeretnék egy hatékonyabb úton megismertetni kortársaikkal ezt a típusú zenét.

A téma elméleti megalapozása

I. A kultúra általános definíciói és a klasszikus kor kultúrája

1. A kultúra fogalmának legalapvetőbb, általános meghatározása

A kultúra kifejezés napjainkban rendkívül sokféle jelentéssel bír. Érdekes akár csak a kultúrát tartalmazó szóösszetételek sorát megtekinteni: „magas kultúra”, mezőgazdasági kultúra, iparági kultúra, de beszélhetünk szervezeti kultúráról, valamint nemzeti kultúrákról is.

A szó eredetét tekintve a „colere” igéből származik, ami eredetileg mezőgazdasági munkákhoz kapcsolódott, és főként a föld művelését, gondozását jelentette. A kultúra mai értelemben vett, és a dolgozatom témáját is képező jelentése felé való első jelentős előrelépés Ciceronak köszönhető, aki *Tusculanae Disputationes* című művében a filozófiát a lélek művelésével azonosította. Ezek után a „művelés” és jobbitás fogalmakat már nem csupán a földre és az anyagi javakra vonatkoztatták, hanem előtérbe került a lélek kiművelésének gondolata is (Az MTA Filozófiai Kutatóintézetének online elérhető cikke alapján).

A kultúra és a kultúrafogyasztás tekintetében évtizedek, évek alatt is rendkívül nagy változások következnek be, újabb és újabb csatornák, műfajok hódítanak tért. Ezért sokan gondolhatják a tőle fiatalabb generációk kultúrafogyasztásáról is, hogy az egyre kevésbé kötődik a valódi kultúrához. Ennek ellenére én úgy gondolom, hogy a fiatalok a mai napig nem mondtak le a kultúráról, csupán a művelődés egyre szélesebb körű és alternatív csatornáit választják. Emellett persze sajnos megfigyelhető a főként a tizenéves korosztálynál a hagyományos értelemben vett kultúra hanyagolása. Ságvári Bence szociológus tanulmányorozatának tavalyi év folyamán publikált része alapján elmondható, hogy a fiatalok preferenciáit tekintve a komolyzenei koncertek és az opera már az utolsó helyre szorultak, míg a szórakoztató irodalom, valamint a modern tánc és filmek előtérbe kerültek. Szintén csak közepes tartományban lelhető fel a színház, a

múzeumok, és a művész mozik látogatása, az abszolút kedvencek pedig a mozi és a könnyűzene (www.kultura.hu, 2009).

Kutatásom elméleti alapköveinek letételét azzal folytatom, hogy a kultúra fogalmának általános, konvencionális kereteit adom meg egyfajta kiindulópont gyanánt a későbbi elmélkedések számára.

Az Idegen szavak és kifejezések kéziszótárát idézve a kultúra nem más, mint „a társadalom által létrehozott szellemi és anyagi javak összessége” (Bakos, 1986). A Magyar Értelmező Kéziszótár első definíciója sem sokban különbözik az iméntitől, csupán annyiban, hogy e szerint a kultúra „az emberiség által létrehozott anyagi és szellemi javak összessége”. Második meghatározása pedig: a kultúra „a művelődésnek valamely területe, illetve valamely korszakban, valamely népnél való megnyilvánulása” (Juhász et al, 1989). A kultúra itt már második, általam használt jelentésében jelenik meg, ami az Idegen szavak és kifejezések kéziszótárában is fellelhető, ahol többek között találkozhatunk a „művelt állapot, művelt viselkedés, egyéni műveltség” fogalmakat egybegyűjtő kategóriával. Fontosnak tartom tisztázni, hogy dolgozatom kultúraértelmezésében a *művelődés*, *műveltség* szavak állnak legközelebb az általam használt kultúra fogalomhoz, ugyanis a komolyzene hallgatás, mint kulturális tevékenység ilyen jelentéstartalmat határoz meg.

2. Vitányi Iván: Kultúra és kreativitás

A kultúra definíciók körét színesítendő, megemlíteném érdekességként Vitányi Iván a kultúra és kreativitás összefonódásáról való elmélkedését, amelynek egy szélsőséges kultúraértelmezés lett az eredménye: „Minden, amit az ember csinál, kreativitás. Minden kultúra, amit az ember teremtett, ennek az eredménye. Mert mi is a kultúra? Legáltalánosabb megfogalmazásában: ha valaki bármit csinál; ha kimegy a konyhába, ha szól a szomszédjához, ha gondol valamit, ha rádiót hallgat - az mind-mind a kultúra része. Minden, amit az ember tesz, valamilyen értelemben kreativitás is: *döntéseket szül és szükségletet elégít ki*” (Vitányi, 2000). Ezen érdekes megközelítés azért kerül külön megemlítésre a dolgozatomban, mert részben hozzá tudom kapcsolni egy általam fontosnak tartott jelenséghez, ami a témám szempontjából sem elhanyagolható. Manapság a világ rendkívüli módon kitágult, köszönhetően például a globalizációnak és az internet térhódításának. Ennek következtében egyre nagyobb szerephez jutnak a számos, rétegigényt kielégítő „user-generated”-nek nevezett (felhasználók által készített és megosztott) szórakoztató tartalmak a világhálón és egyéb csatornákon is. Az én értelmezésemben ez a jelenség valamilyen szinten összekapcsolható Vitányi idézetével. A

világ ilyen értelemben vett átalakulásának komoly hatásai vannak az emberek szabadidő tervezésére és kultúrafogyasztására, ami változásokat hozhat a komolyzene iránt érdeklődők zenehallgatási szokásaiban is. Kutatásom során keresem azon kérdésekre majd a választ, hogy miként él szenvedélyének a „modern” komolyzene kedvelő, mennyiben látja a fenti jelenség által okozott veszélyeket, illetve lehetőségeket a komolyzenére nézve.

A következőkben pár szóban térnék ki arra, hogy egy-két, a témában jelentősebbet alkotó szerző számára mit is jelentett a kultúra; és ennek megfelelően fogok néhány kultúra definíciót ismertetni, valamint azokat a szakdolgozatom szempontjából elemezni.

3. „Klasszikus” kultúra

A klasszikus korszak (XVIII-XIX. század) elméleti közgazdászai egy olyan jelenségként tekintettek a művészetre, amely az élet többi területével, valamint a gazdasági folyamatokkal összehasonlítva jellegzetes eltéréseket mutat, egyfajta kivételt jelent. Központi kérdéssé vált az, hogy a fokozódó kommercializálódás mennyiben érinti hátrányosan a művészetet, mint értékteremtő folyamatot. Voltak, akik pozitív hatásként élték meg a piac és verseny adta lehetőségeket, hiszen ezek által széles teret kaphatnak az önkifejezésre és alkotói szabadságra vágyó művészek. (Daubner et al, 2000)

A klasszikus közgazdaságtan többnyire a fiziológiai szükségletek kielégítését tartotta fontosnak, hiszen ezek a fizikai szükségletek a pszichológia akkori állapotának megfelelően könnyebben kezelhetőnek és egyszerűnek tűntek. Viszont ezen a két évszázaddal ezelőtti állapoton túllépve a tömeges nyomor és a fiziológiai szükségletekre való utaltság fokozatos csökkenésnek indult, és az emberek életében megjelent az igény valamilyen magasabb rendű szükséglet iránt, aminek középpontjában a kultúra áll (Magyari-Beck István, 1994).

Ha ezen szükségletek irányultságában bekövetkező változást a motivációelméletek szempontjából vizsgáljuk, Abraham Maslow klinikai pszichológus piramis ábrája juthat eszünkbe. Ez alapján a piramis első két szintjén található fiziológiai és biztonsági szükségleteken jóval túlmutató elemek által generált motivációk jelennek meg tömeges szinten is.

1. ábra: Maslow motivációs piramisa

Forrás: <http://tavokt.kodolanyi.hu/ifodemo/vendeglato/images/piramis1.gif>

A kultúra jelentheti a piramis felsőbb szintjein található közösség iránti szükségletet, a megbecsülést, és leginkább az önmegvalósítás eredményességét is (Hofmeister-Tóth, 2008).

II. Scitovsky Tibor gondolatai nyomán: a kultúra is szenvedély

1. Scitovsky egyedi elmékedése, avagy miben hasonlít egymásra a kultúra és a bűnözés?

A klasszikus gondolkodókon túllépve a szakdolgozatom szempontjából jelentős elmékedő, Scitovsky Tibor XX. századi közgazdász gondolataival fogok többek között mélyrehatóbban foglalkozni.

A kultúra közgazdaságtanba való beillesztésével kísérletező közgazdász azzal kapcsolatban fejt ki gondolatait, hogy hogyan lehetne a kultúrát közkedveltebb elfoglaltsággá tenni a bűnözés és a kábítószeres élvezete helyett. Az elmélet alapja az, hogy felfedezhető némi hasonlóság a kultúra és az említett deviáns cselekedetek között. Ez a hasonlóság pedig nem más, mint az „ingereltség élvezete”. Az „ingereltség élvezete” az unalom elűzésére szolgál, amely tézisnek alapját Alfred Marshall munkáiból merítette, aki öncélú, pusztán önmagukért végzett aktivitásokról beszél. Ilyen szempontból a kulturális aktivitás is fogyasztói aktivitás. Természetesen a kultúra fogyasztását valamilyen

szempontból el kellett választania a bűnözés különböző formáitól, így a két tevékenység összevetésénél lényegi különbségként azt jegyezte fel, hogy a kultúra élvezetéhez szükség van előzetes szellemi felkészülésre, tehát a kultúra ez alapján „oktatáson és készségeken alapuló fogyasztás”. (Scitovsky, 1973; in: Magyar-Beck, 1994)

Ezt a kulcsfogalmat, „az ingerültség élvezetét” is szeretném kicsit közelebbről megismerni kutatásaim során, a komolyzene és a fiatalok kapcsolatában. Úgy gondolom, érdekes lehet azt látni, milyen gondolkodás a feltétele az ilyen típusú kikapcsolódásnak, illetve szükségesek-e hagyományok vagy valamilyen tapasztalati alap lefektetése a komolyzene élvezetéhez.

Scitovsky más műveiben is kiemelte a szellemi munka okozta kielégülést, ami összekapcsolható az imént említett, kultúra fogyasztását kötelezően megelőző felkészüléssel. Scitovsky úgy gondolja, hogy a munka által okozott öröm, elégedettség vagy kényelmetlenség nélkülözhetetlen elemei életünknek, hiszen mind elengedhetetlen körülményei a munkának. Véleménye szerint a kellemes élénkítő hatás nem csupán a fizikai munkánál figyelhető meg, hiszen ha újdonságot és kihívást kínál, a szellemi munka is legalább akkora stimuláló erőt jelent. „A kutatás, a felfedezés, a művészi és tudományos alkotás az, ami az ember által ismert stimulációs források közül a legtöbb örömet, kielégülést adja, de a szellemi munka sok más formájának is hasonló a hatása” (Scitovsky, 1990, 83. old.).

Kicsit visszatérve a klasszikusokhoz, feltétlenül meg kell említeni Adam Smith nevét a gazdaság kulturális vonatkozásában is (Magyar-Beck, 1994). Adam Smith volt az, aki az általa „hasztalannak” és nonproduktívnak tekintett tevékenységeket mindet egy csoportba sorolta, tehát nem tett lényegi különbséget a zeneművész és a bohóc között. Scitovsky ezzel szemben nem veti meg a „stimulációból származó örömeket”, és a kultúrát nem közös, hanem egyéni fogyasztási jószágnak tekinti. Tehát nem ítéli el a kultúra azon funkcióját, ami az egyén élvezetét eredményezi, és nem nézi le a művészeteknek azon formáját, amelyek elsődlegesen nem a közös ügyért dolgoznak.

2. A kultúra mégiscsak más...

Az eddigiek alapján úgy tűnhet, hogy Scitovsky a kultúra fogyasztását, valamint a bűnözést és kábítószereszt (azon gyakorlati probléma megoldásának céljából, hogy az utóbbiakat az előbbi váltsa fel) szinte hasonló élvezeti jószágokként definiálja, amelyek fogyasztása hasonló módon történhet. Ezt a gondolatot azonban további elmélkedései írják fölül, amikor is azt a fontos tézist fogalmazza meg, hogy „a kultúra területén nem

választható el egymástól az alkotás, tehát a termelés egyfelől és az élvezet, tehát a fogyasztás másfelől. Ha az egyik jelen van, szükségképpen vele egyidejűleg ott kell lennie a másinak is” (Magyari-Beck, 1994, 21. old.). Tehát amikor kultúrát fogyasztunk, azzal egy időben egy reprodukciós tevékenységet is végzünk.

Ez a kultúra sajátos, minden egyéb fogyasztási cikktől megkülönböztető jellegzetessége egyszerűen bemutatható akár egy komolyzenei koncert nyomán is. Például a szimfonikus zenekar csellistája, a „termelő” egyrészt egyúttal nyilvánvalóan élvezője is az élménynek, másrészt az alkotással saját személyiségét is építi. Míg a közönség soraiban helyet foglaló hallgató sem egyirányúan „fogyasztja” a zenét. A kikapcsolódásnak ugyanis olyan formája ez, amely nem hagyja résztvevőjét nyugodtan hátradőlni és „nassolni”, hiszen ez egy erőt próbáló, a befogadótól befektetést kívánó tevékenység. A hallott passzusok újrafeldolgozásra, átgondolásra kerülnek; ilyen módon a passzívabb fél is aktívvá válik, miután saját maga reprodukálja a mű tartalmát. A kultúra ilyen értelemben különbözik tehát nemcsak az átlagos termékektől, hanem az általános értelemben vett szolgáltatásoktól is.

Scitovsky a kultúrával kapcsolatos elmékedéseit a következő megállapítással folytatja: „A kultúra az aktivitások azon csoportjához tartozik, amelyek semmiféle terhet nem helyeznek senkire, és semmiféle kárt nem okoznak senkinek. Mindazok, akik aktívan vesznek részt benne, akár csak érintettek, általa kielégüléshez és élvezethez jutnak” (Scitovsky, 1988, in: Magyari-Beck, 1994, 21. old.). Ezen idézet is alátámasztja a fenti gondolatomat, miszerint az „érintettek” (például a koncert hallgatósága) maguk is aktív részesei a kulturális élmény megteremtésének, hiszen a reprodukciós tevékenység – ami végső soron nem más, mint maga a kultúra lényegi célja - elvégzése tőlük is munkát követel meg. Befektetésük eredményeként olyan élményhez jutnak, ami egyfajta kielégülést jelent számukra.

III. A kultúra támogatásának létjogosultsága; valamint a kultúra felelőssége Karasszon Dezső szemével

1. Kívánatos javak-e a kulturális javak – avagy mennyit érdemes a kultúra finanszírozásába fektetni?

Az előző fejezetben szoltam arról, hogy az egyéni érdekeket/élvezeteket szolgáló kultúrafogyasztásról miként vélekedik a két jelentős közgazdász. Amíg Adam Smith a nonproduktív tevékenységek „hasztalanságáról” beszél, addig Scitovsky a kultúrát sokkal

inkább tartja egyéni fogyasztási jószágnak, és nem csak a „közjóért” tevékenykedő művészetet tekinti értékesnek.

Ezen gondolat kapcsán merült fel bennem, hogy kicsit kitérjek a kultúra kormányzat által történő támogatásának kérdésére. Habár a téma nem tartozik szigorúan a dolgozat keretei közé, abból a szempontból mindenképpen fontos, hogy a kulturális javakra, mint kívánatos javakra vagy közjavakra tekintünk-e, hiszen ez újabb értelmezések talaját képezheti. Ha érdemi vagy kívánatos (merit goods) javakról beszélünk, akkor azt feltételezzük, hogy a fogyasztók bizonyos javak hasznosságát alulbecsülve nem látják annak valódi értékeit, ezért szükség van külső beavatkozásra, és a közönség preferenciáinak kívülről történő alakítására. A másik értelmezés szerint a kultúra fogyasztása pozitív externáliákkal jár, hiszen olyanok számára is hasznot hoz, akik nem fizetnek a javakért, és nem zárhatók ki a fogyasztásból. Ezek az externális hatások indokolják a kulturális szektor kormányzati támogatásának ésszerűségét (Daubner et al, 2000).

Az én értelmezésem szerint ez annyit jelent, hogy úgy tekintünk-e a kultúrára ilyen szempontból, mint egy hagyományos „fogyasztási termékre”, vagy pedig egy annál magasabb szinten álló, fontosabb, és emiatt támogatásra szoruló, pozitív hatású jelenségre. Ha az előbbi nézőpont kerül előtérbe, úgy a fent leírt definíció szerint a preferenciák, igények külső módon való megváltoztatására van szükség. Ennek eszköze lehet akár a hagyományos marketing területén létező „igénykeltés” stratégiája, ami ezek alapján magának a „termelőnek” a feladata, amihez a profitszerzés céljai társulnak. Én ezzel szemben az utóbbi, „közjóként” történő megfogalmazást látom helytállóbbnak; a kultúra pozitív externáliáinak érvényesülése nem működik külső támogatás nélkül, szükség van bizonyos „jótékony” ágazatok felkarolására. Kutatásom során érintőlegesen foglalkozni fogok azzal, mit lehetne tenni a komolyzene fiatalok körében történő hatékonyabb népszerűsítése terén, milyen beavatkozásokra lenne szükség, illetve van-e szükség egyáltalán, és ha van, akkor miért. Ez esetben tehát előkerülhet majd a támogatás kérdése is.

Baán László egy, a témában született könyvében beszél a kultúra és a gazdaság kapcsolatáról. Itt jelenik meg az a gondolat, miszerint azon egyéneknél, akik valamilyen kulturális tevékenység részeseivé, élvezőivé válnak, olyan készségek, valamint *civilizatorikus és morális értékek* válhatnak belsővé, amelyek a közösség többi tagja számára pozitív externális hatásokkal járnak (Baán, 1997). Ilyen pozitív hatása lehet az

olyan morális értékeknek, mint a nyitottság, kreativitás, vagy az együttérzés. Baán László kihangsúlyozza, hogy egy kulturált ember viselkedése oly mértékben előnyös lehet embertársai javára, hogy az messzemenően indokoltá teszi a „megművelés” alapvető elemeinek közösségi finanszírozását. Véleményem szerint ez a fejtegetés ahhoz a következtetéshez vezet, hogy érdemes egy-egy kultúra iránt fogékony, különösen értékes művészetet közvetítő ember tevékenységét támogatni olyan célból, hogy ezek az értékek ilyen módon „sokszorozódni” tudjanak.

2. Amiért érdemes lenne törődnünk a kultúrával: Karasszon Dezső orgonaművész gondolatai a különböző típusú zenék társadalmi hatásáról

A fentiekben a kultúra kormányzati támogatásából kiindulva érkeztem olyan véleményem szerint nem elhanyagolható jelentőségű kérdésekhez, mint a kultúra externáliái, valamint annak hosszabb távú, közjóként való jelenléte és társadalmunkra kifejtett hatásai. Ezen jelenség közelebbi bemutatásához hívom segítségül Karasszon Dezső, a Debreceni Egyetem Konzervatóriuma tanárának a komolyzene küldetéséről való elmélkedéseit. A most következő gondolatok annál inkább helyénvalóak szakdolgozatom elméleti részében, minélfogva megalapozzák a komolyzene és a fiatalok kapcsolatát feltáró kutatásomat is.

Karasszon Dezső, a zene gesztusrendszereiből kiindulva arról fejt ki gondolatait a Debreceni Disputának, hogy a könnyűzene milyen „félelmetes” hatással tud lenni az emberekre. „Le lehet tapogatni, hogy ezek az úgynevezett könnyűzenék a hanyavetiségnek, a nemtörődömségnek, sok esetben az agresszivitásnak miféle gesztusrendszeréből épülnek föl” – magyarázza a művész (S. Varga, 2006, 4. old. ld. 1. Melléklet). A fő probléma véleménye szerint az, hogy ezek azok a zenei hatások, amelyeknek rendkívül módon ki vagyunk szolgáltatva a mindennapokban, így menekülésünk nem lévén újra és újra kénytelenek vagyunk ilyen zenék befolyása alá kerülni.

Karasszon Dezső a társadalom érdekében megállítaná ezt az áradatot, hogy legyen lehetőségünk jótékony hatású zenét is hallgatni. Dobszay Lászlóra, a Zeneakadémia egyházzene tanszékének vezetőjére hivatkozik, aki az egyházzene szerepét azáltal emeli ki, hogy azt szembe állítja különböző szabadidős elfoglaltságokkal: „Akik egyházzeneóráról jönnek vagy a templomból, biztosan nem fogják a metróüléseket a bicskájukkal úgy fölhasogatni, mint akik a futballmeccsről meg a rockkonцерtról jönnek”.

Habár Karasszon Dezső itt elsősorban a komolyzene ellenében létező és meglátása szerint ártalmas zenei irányzatok káros hatásait fejti ki bővebben, egyértelműen kirajzolódik a kultúra komolyzene képében vállalt küldetése. Itt utalnék vissza Baán László, a kultúra társadalomformáló szerepéről megfogalmazott gondolataira: a komolyzenének ugyanis, mint olvashattuk, fontos nevelő és személyiség formáló szerep tulajdonítható a két elmélkedés összefonódásának eredményeként.

IV. A kultúra, mint gazdasági fogalom – avagy leírható-e gazdasági eszköztárunk segítségével a kultúra?

Ezen fejezetet azért tartottam fontosnak a témám szempontjából, mert eleve egy kevésbé „gazdasági” jellegzetességeket magán viselő, nem kézzelfogható „terméket”, a kultúrát boncolgatom, olyan, a fogyasztói magatartás tárgyából ismerős fogalmak segítségével, mint a motiváció és az attitűd. Ehhez kissé távolabbról közelítve, az általános mikroökonómiai eszközök érvényességét vizsgálom meg, ezáltal rácafolva a kultúra hagyományos módon való kezelésére.

Először egyből egy 1989-ből származó ellenpéldát szeretnék felmutatni, méghozzá Frey és Pommerehne elméletét, ami alapján a kultúra közgazdasági elemzésének igen is van létjogosultsága. A szerzőpáros a következő egyszerűsített feltételezésekkel érvel:

- a kulturális javak esetében érvényes a szűkösség elve, termelése és fogyasztása tekintetében egyaránt, valamint
- a kultúra fogyasztása és termelése egyéni cselekvések eredménye (Bán, 2008).

A következőkben tehát helyt adva az iménti érvelésnek, górcső alá veszem a kultúra elemezhetőségét a közgazdaságtan olyan fogalmainak segítségével, mint a mennyiség, szűkösség, áru jelleg, piacosodás.

1. A kultúra mennyiségének kérdése

Ahogy a Daubner-Horváth-Petró könyvben is olvasható: „a kultúra mennyisége azonban gazdasági eszközökkel lényegében nem szaporítható, így a kultúra-gazdaságtani vizsgálódások számára extern adottság” (Daubner et al, 2000, 12. old.). Ez a feltételezés fontos, hiszen alapjaiban meghatározza későbbi vizsgálódásainkat is.

Az én olvasatomban a fenti idézet olyan gondolatokat takar, mint hogy a kultúra mennyisége nem növelhető például pusztán pénzzel vagy egyéb gazdasági/politikai beavatkozások révén. Ha egy zeneiskola fejlesztését vesszük például alapul, azt

mondhatjuk, hogy az anyagi támogatás mindenképpen elengedhetetlen a művészetek megfelelő színvonalának támogatása érdekében, ám a kultúra esetében rendkívüli mértékű humán tényezőről beszélhetünk, ami nem helyettesíthető egyéb eszközökkel. Ettől válik az értékteremtő maga rendkívül hangsúlyossá.

A kultúra mennyiségével összefüggő másik fontos megállapítás, a szűkösség feltétele. A kultúra vonatkozásában ez a fogalom azt jelenti, hogy a kulturális termékekhez szükséges eszközök, mint az idő; egy festmény megalkotásához nélkülözhetetlen kellékek, mint az ecset, a vászon, és a festék; vagy a kultúrának helyet adó múzeum épülete, illetve egy város szabadtéri területe; mind-mind olyan erőforrásokat takarnak, melyek szűkösen állnak rendelkezésre (Dauner et al, 2000). Visszautalva az értékteremtő egyén jelentőségére, Petró Katalin gondolatát ezen a ponton csupán azzal a gondolattal egészíteném ki, hogy ezen szűkös erőforrások sora mindenképpen magában foglalja a fent említetteken kívül azokat a kultúránál kiemelten fontos emberi erőforrásokat, mint a kreativitás, az aktív jelenlét a „termelői oldalról”, vagy a korábban tapasztalt élmények, a tacit tudás.

A szűkösség témakörét a kultúra esetében érdemes egy kicsit közelebbről is megvizsgálni. Mitől válik a kultúra különösen szűkös jószággá? Elsősorban maga az ár is a szűkösen és korlátozottan elérhető „termékek” körébe taszíthat egyes kulturális produktumokat, erre jó példa egy Opera páholyába váltott jegy. A szűkösség másik tényezője a kapacitás: például egy múzeum belső tere csak korlátozottan képes értéket közvetíteni számunkra. A kultúra szűkössége földrajzi értelemben is megmutatkozik, hiszen nyilván a Louvre nyújtotta élmény azok számára elérhető, akik közelükben tudhatják a neves épületet, vagy akik hajlandóak több erőforrást mozgósítani, utazás által. A kultúra nyelvi korlátokkal is rendelkezhet; Juhász Gyula tájleírásait például nem élvezheti bárki hozzánk, magyarokhoz hasonlóan a Földön.

Ahogy Scitovsky is megfogalmazta: „a kultúrát élvezni csak egy előzetes szellemi felkészítés vagy felkészülés esetén lehetséges” (Scitovsky, 1973, in: Magyar-Beck, 1994, 24. old.), tehát a kultúra az által is szűkössé válik, hogy befogadásához szükség van bizonyos kognitív képességekre. Hogy egy szélsőséges példával éljek, hiába megyünk el egy Glenn Brown kiállításra, hogy ha nem ismerjük előzetesen Dali, Foss vagy Rembrandt műveit. A szűkösség következő dimenziója a kultúra esetében az érzékenység. A kultúra egyes megjelenési formái csak azok számára jelenthetnek értéket, akik fogékonyak és ez által érdeklődővé, motiválttá tudnak válni az adott ágazat iránt.

A kultúra kínálatát erőteljesen befolyásolja a fentiekén túl az is, hogy szolgáltatásként, azon belül is speciális szolgáltatásként nehéz vagy lehetetlen a kulturális termékek másolása vagy megismétlése. Egy MŰPA-ban hallgatott komolyzenei koncert ugyanabban a formában, ugyanazokkal a hangokkal, körülményekkel, az előadó és a befogadó ugyanazon érzéseivel és teljesítményével (hiszen ahogyan szó volt róla, a befogadó maga is „alkot”, továbbgondol) nem ismételtető meg és nem menthető át későbbi felelevenítésre.

2. „Áru-e a kultúra?”

Ahogyan arra a cím is utal, a dolgozatom alfejezete azt a témakört járja körbe, hogy a kultúra mennyiben viseli magán a hagyományos, piaci körülmények között létező áru jellegét.

Magyar Beck a Múzsák a piacon című könyvében (1994) is utal arra a nyolcvanas években kibontakozott, Magyarországon lezajlott vitára, melynek következménye a vitaindítókat és véleményeket tartalmazó könyv, - Áru-e a kultúra, szerkesztője: dr. Radnai György (1986) - ami különböző álláspontokat mutat be azzal kapcsolatban, hogy a kultúra hagyományos „árucikk”-nek tekinthető-e, avagy sem.

Ha eltekintünk a szocialista ideológia által való meghatározottságtól, érdekes kiindulási alapot jelenthet a Csibra István „Is” című írásából vett idézet: „Nem áru, mert ha ilyen értelemben piacossá tennénk, mindent előntenének a silány tömegkulturális termékek, (...) az alantas ösztönöket kiszolgáló (szub)kultúra. Nem áru, mert ha az lenne, meg kellene fizetni, mi pedig legfeljebb csak jelképesen fizetünk érte, s ezért aztán még szégyellhetjük magunkat, hogy szinte ingyen sem kell” (Radnai, 1986, 24. old.). Természetesen a kultúra megfizethetőségének kérdésében bekövetkezett némi változás, ám különös felvetésnek tekinthető az, hogy a minőségi kultúra jelenlétét ennyire összeférhetetlennek tartották a piaci viszonyokkal. Ma már tudjuk, hogy az olyan mikroökonómiai fogalmak, mint a kereslet és kínálat nincs ellentmondásban a kultúra minőségi voltával, sőt, a kultúra maga is csak ilyen keretek között képes fennmaradni. Ettől függetlenül úgy gondolom, hogy a kulturális javak egy részének (színház, komolyzenei koncertek) kereslete nincs összhangban annak értéktartalmával, ezért is nagyon fontos, hogy mint kívánatos javak, valamilyen támogatást nyerjen fogyasztásuk.

Lukács György a XX. század első felében így nyilatkozott a kérdésben: „Amint a kultúra emberi és társadalmi előfeltétele az ember függetlensége a létfenntartás gondjaitól, erőinek szabad, öncélú kihasználása, úgy mindaz, amit a kultúra létrehoz, csak akkor lehet

igazán kultúráérték, ha önmagában bír értékkel. Mihelyt árujellegét ölt magára, megszűnt ez az öncélúság, megszűnt a kultúra lehetősége” (Lukács, 1919). Ezen idézetet azért tartottam fontosnak, mert habár az előző szakaszban leírtakkal megegyezően nem tekinti árunak a kultúrát, teljesen más indokra hivatkozva állítja ugyanezt. Míg Csibra István eszmei alapon félti a kultúra elsilányodását, addig Lukács gondolatai a kultúra öncélúságára hivatkoznak. A kultúra tehát pontosan azzal vesztené értékét, ha más, nem létszükségletet jelentő termékekkel megküzdve kellene bizonyítania különlegességét? Nem gondolom, hogy ez így lenne. Mint utaltam rá, véleményem szerint a kultúra alkalmazkodott a megváltozott körülményekhez, nem lévén más lehetősége.

A fiatalok hagyományos értelemben vett kultúra, vagy akár a komolyzene iránti csekély figyelmének oka szerintem nem a „piacosodás” jelenségének eredménye; a fiatalok érdeklődésének gátját feltételezésem szerint elsősorban nem a megfizethetőség kérdése jelenti. Bár hozzá kell tenni, hogy sajnos egyre több versenytárs lép be a szabadon elkölthető jövedelmünk és időnk megkaparintásáért, ezért ilyen értelemben a verseny, mint más szektorokban, itt is veszélyes lehet.

A kultúra „árucikk” jellegének kapcsán egyfajta összegzést szeretnék adni saját álláspontomról, Magyar Beck gondolatainak segítségével: „Hiszen miért is kellene a kultúrának kötelező sui generis természete szerint árunak vagy nem árunak lennie? Miért ne lehetne áru bizonyos körülmények között, aminek létrehozás, forgalmazása, stb. piaci szabályok alapján történik? És miért ne lehetne nem-áru olyankor, amikor ezeket a szabályokat a delikvenssek figyelmen kívül hagyják?” (Magyar-Beck, 1994, 13. old.)

V. A kultúra, egy különleges „termék”

Az előző pontokban tárgyaltak alapján is láthatóvá vált az, hogy a kultúra egy rendkívül speciális fogyasztási jószág. Külön tárgyaltam ezt a jelenséget a gazdaság fogalomtárának olyan meghatározó elemein keresztül, mint a mennyiség, a szűkösség és az „áru jelleg”; s minden következtetés arra engedett következtetni, hogy habár a kultúra feltétlenül eleven része a gazdaság vérkeringésének, mégis sajátos jegyeket visel magán.

A következőkben tehát – közelítve a fogyasztói magatartás kutatásom szempontjából kiemelt jelentőségű területei felé - kevésbé mikroökonómiai meghatározottságú eszközök segítségével szeretném szemléltetni a kultúra egyediségét. Ehhez az elmélkedéshez a gazdaság egy szűkebb területe, a marketing fogja adni a kereteket, hiszen olyan fontos, - a

termékek esetében ugyan egyértelmű jelentéstartalommal bíró - fogalmak kultúrára vonatkozó érvényességét és mikéntjét fogom vizsgálni, mint a fogyasztás módja vagy az értékteremtés folyamata.

Ezeket megelőzően szeretném ismertetni ezen elméleti rész logikai alapgondolatát. Célom, hogy a kultúrát olyan módon emeljem ki a fogyasztási cikkek sokaságából, hogy először a hagyományos termékekkel szembeállítva mutassam meg egyedülállóságát, elhelyezve a szolgáltatások körében, majd pedig azon belül is egy speciális szolgáltatásként definiáljam.

1. A fogyasztás módjában felmerülő különbségek

Mindennapi életünk során tulajdonképpen egész napunk fogyasztások sorozatából áll ki. Az ébredést követő kávétól kezdve, a reggeli zötyögés a buszon, az ügyfelek telefonon való elérésén túl, a délutáni teniszpartin át, egészen az esti vacsorához történő bevásárlásig – fogyasztunk. Csakhogy mindezen fogyasztások más-más módon valósulnak meg.

A fogyasztás mikéntjével kapcsolatban az alapvető különbségeket jól szemlélteti Magyar-Beck István egyik ide kötődő gondolata, ahol a fogyasztást olyan cselekvésként definiálja, aminek során a személyiségünkön kívüli, külső erőforrások átalakulnak személyiségen belüli erőforrásokká. Viszont ez a folyamat más az átlag fogyasztási javak, és más a kultúra esetében. Hiszen amíg az elfogyasztott étel valóban eltűnik, addig a kultúra esetében csupán „az üzenet váratlansága szűnik meg” (Magyar-Beck, 1994).

A kultúra fogyasztása tehát nagyban más jegyeket visel magán, mint a hagyományos, termékek „magunkévá tétele”. Viszont semmiképp sem szabad elfelejtenünk, hogy a termékek fogyasztását illetően is hatalmas változások következtek be az elmúlt pár évtizedben, ami még inkább feladta a leckét a kultúraközvetítő intézmények és a művészek számára a kulturális élmények szélesebb közönséggel való megkedveltetéséhez.

Korunkban egyre több ember fogyaszt egyre számosabb és sokfélebb terméket, szolgáltatást. Ez egy kiváló teret biztosít számukra ahhoz, hogy ne elégedjenek meg az önkifejezés csupán munkán vagy egyéb kötelezettségeken keresztül történő megvalósításával, hanem önmagukat és vágyaikat a mindennapi fogyasztáson, vásárláson keresztül teljesítsék ki, mintegy „alkotói munkát” és kreatív feladatmegoldást végezve. A fogyasztás tehát ebben a szemléletben nem egy egyszerű cselekedet többé, hanem olyan sok összetevőt tartalmazó folyamattá válik, mint a fogyasztói vágy felismerése; preferenciák sorrendjének felállítása; a fogyasztás megtervezése; az áru vagy szolgáltatás kiválasztása és használata; majd azok elhanyagolása, eldobása (Vörös Miklós: Fogyasztás

és kultúra). Tehát a hagyományos termékek vásárlása és fogyasztása is, ahogy olvashattuk, már-már „alkotói munkává” magasztosul, elhomályosítva ezzel. a határokat egy egyszerű, létfenntartás céljából kezdeményezett, rutin fogyasztás, és a Maslow szükséglet-piramisának felső szintjeit (pl. önmegvalósítás) érvényesítő szolgáltatások igénybevétele, vagy akár a kulturális kikapcsolódás élvezete között.

Azonban úgy gondolom, semmiképp sem maradhat ki szakdolgozatom ezen fejezetéből Magyari Beck a kultúrafogyasztáshoz tartozó, feltétlenül hangsúlyt érdemlő gondolata, amivel szeretném mintegy kerekké tenni és lezárni a fogyasztás kapcsán felmerülő kérdések sorát. „A kultúrának a terminus technicus a más jellegű fogyasztást feltételez. (...) A kultúra révén elsősorban nem a testünk, hanem a személyiségünk épül. A testünk csak annyiban, amennyiben nemcsak „ép testben ép a lélek”, hanem vica versa az ép, megoldott személyiség – normális körülmények között fizikailag és fiziológiailag sincs fenyegetett helyzetben”. (Magyari-Beck, 1994, 28. old.).

Véleményem szerint a kultúra ezzel a gondolattal valóban megkülönböztethetővé válik minden egyéb fogyasztási jószágtól, hiszen a teljes élet meglétéhez szükséges „ép lélek” gondozásának feladata nem köthető semmilyen speciális termék, de még szolgáltatás fogyasztásához sem igazán.

2. Az értékteremtés sajátossága

Többnyire minden cselekedetünk célja, hogy azok eredményeként valamivel többek legyünk, valamilyen profitra, előnyre tegyünk szert. Attól lesz valami értékes, ha áldozunk vagy fizetünk érte, vagy valamilyen erőforrást használunk fel annak érdekében, hogy hozzáadott értékhez, hasznosság-érzethez jussunk.

Ilyen sikerélményhez juthatunk egy finom húsvéti sonka megvásárlásakor, esetleg egy tetszetős frizura elkészülésekor a szalonban. De mi a helyzet a kulturális értékteremtés folyamatával? Hasonlóan különböző típusú erőbefektetések eredményeként jelenik meg a kielégülésünket szolgáló hatás?

A termékek és szolgáltatások összehasonlításánál már megtanulhattuk, hogy a szolgáltatások esetében sokkal hangsúlyosabb tényező maga az ember, a fogyasztó, ami egyértelműen következik a „4 P” helyett „7 P”-t szerepeltető szolgáltatásmarketing rendszeréből is. Egy komplexebb, „többszereplős” környezetben zajlik a vevő kiszolgálása, az érték megteremtése, átadása. Ebből következően a fizikai környezet, a folyamatok, és az emberi tényező jelentősége egészen más marketing menedzsmentet és szemléletmódot követel meg a szolgáltatási szektorban dolgozóktól.

Néhány általános szolgáltatásnál azonban már felmerül egy még speciálisabb értékteremtési folyamat. Vegyünk például egy általános iskolát. A „vevő” e helyzetben történő tökéletes szintű kiszolgálása, a körülmények megfelelő biztosítása (csendes, nyugodt tanulási környezet, iskolaszerek, biztonságos épület) és a megfelelő felkészültséggel rendelkező „front-office” munkatársak (tanárgárda) alkalmazása nem elegendő a siker eléréséhez. Ha a diák nem készül, figyelmetlen vagy hanyag, akkor kárba vész minden erőfeszítés a másik oldalról, így a visszacsatolás sem lehet pozitív.

Attól lesz tehát igazán különleges a szolgáltatások ezen típusa, hogy a fogyasztó nemcsak hogy aktív szereplőjévé válik a folyamatnak, hanem értéket teremt többek között azáltal, hogy hozzáad olyan speciális erőforrásokat, mint például a kognitív képességei, tapasztalatai. Szélsőséges példaként olyan kulturális eseményeket is említhetünk, ahol fogyasztói oldalról hangsúlyosabb az értékteremtés, mint a termelő részéről, pl. az improvizatív jazz estek vagy az interaktív kiállítások esetében.

Az értékteremtési folyamatot vizsgálva különböző szinteket, szereplőket különböztethetünk meg (ld. 2. ábra). Az alkotás oldalán a „termelő”, a művész található, akinek értékteremtő feladata megkérdőjelezhetetlen; ő az, aki a mű megalkotásával egyáltalán megteremti a lehetőséget az érték továbbítására. Érdekes lehet vizsgálni a művészek különböző szempontból való megítélését, illetve az ő szerepüket az értékteremtő folyamatban.

2. ábra: Az értékteremtés lánc

Forrás: Saját szerkesztés

A művészek gazdasági magatartása rendkívül nehéz feladat elé állítja a közgazdaságtan gondolkodóit. A negatív megítélés alapján a kultúra „sztárjai” nem mások,

mint profithajhász gépezetei a gazdaságnak, populáris hírességek csupán. Ehhez a szemléletmódhoz köthető Horváth, a Maslow-piramis elvéből levezetett gondolata is: „A művészi munka semmiképpen sem fogható fel pusztán áldozatként. (...) A művészt, mint az alkotó ember egyik megtestesítőjét nemcsak a haszonelvűség, de az önkifejezés, alkotásszeretet erkölcsi maximája is vezérli. (...) Sokkal inkább lelki jutalmakra vágyik: tapsra, címlapfotóra, az általa tisztelt pályatársak megbecsülésére és így tovább” (Daubner et al, 2000, 131. old.).

Akár profitorientált gazdasági szereplőkként tekintünk a művészekre, akár nem, fontos látni azt, hogy az alkotóknak mindenképpen nagy szerepük van az értékteremtési folyamat hosszú távú működtetésében. A példaképek, kimagasló tehetségek ugyanis képesek létrehozni és fenntartani az egy-egy művészeti ág vagy stílus iránt fellépő rajongást vagy szenvedélyt, ők tehát az alkotáson túl elengedhetetlenek egy hosszú távú elköteleződés kialakításában is. Nem elhanyagolható hatása lehet például annak, hogy ha a művész előadásának valamilyen jellegzetessége, vagy a saját művészete iránt tanúsított viselkedése megragad bennünket.

Az érték megteremtője és fogyasztója közé fontos láncszem ékelődik, mégpedig a közvetítő szereplők, a kulturális intézmények. A közvetítő szereplőket általános néven nevezhetjük „kulturális iparágnak”, ami definíció szerint a kulturális feladatokat ellátó vállalkozások összességét jelenti. Ezen fogalom szűkebb értelmezése lefedi az előadó-művészetekkel (színház, zenekar, opera, tánc, stb.), a vizuális művészetekkel (festészet, fotóművészet, stb.), a kulturális örökség megőrzésével (könyvtárak, múzeumok, stb.) foglalkozók körét. Tágabb értelmezés alapján a kulturális javak közvetítő eszközeit, hordozóit előállító vállalkozásokat és intézményeket is ehhez az iparághoz soroljuk, tehát például a filmgyártással vagy a lemezkiadással foglalkozó cégeket (Daubner et al, 2000).

A kulturális intézmények szerepe egyaránt jelenthet előnyt és hátrányt a kultúra közvetítésében. A kulturális intézmények ugyanis saját stratégiával rendelkeznek, melynek segítségével például események sorozatát is képesek biztosítani, egyfajta plusz szolgáltatást nyújtva. Ez a stratégia viszont lehet, hogy nem a legmegfelelőbb módon fedile a fogyasztók igényeit (például egy színházbérlet kialakításánál nem feltétlenül elégedett a nézőközönség a nekik nyújtott darabok repertoárjával).

Az értékteremtés láncának legutolsó eleme az értékfogyasztó, aki egyúttal értéket is hoz létre azáltal, hogy maga is belefektet abba, hogy a kulturális élmény a legjobb minőségében legyen jelen. Korábban már írtam arról, hogy ehhez a fogyasztónak milyen

értékekkel, erőforrásokkal (kognitív képességek, tapasztalatok, érzelmek, stb.) kell hozzájárulnia, ezért még egy mondatban csupán arra a Scitovsky gondolatainál kifejtett elmélkedésre szeretnék visszautalni, hogy a fogyasztói értékteremtés eredménye nem más, mint maga a reprodukció, a mű újragondolása, ami végső soron az ő lelki épüléséhez, a személyiségében bekövetkező változásokhoz vezet.

VI. A kultúra, egy különleges „szolgáltatás”

A kultúrával kapcsolatos gondolataim strukturálása során arra jutottam, feltétlenül szükséges egy olyan fejezet még az elméleti részben, ahol a kultúra, mint speciális szolgáltatás kap hangsúlyt. Ezen túl pedig ezekkel a jellegzetességekkel vezetem át mondanivalómat a kutatás alapjait jelentő, fogyasztói magatartás témakörében meghatározott fejezetekre.

1. „Szolgáltató személyzet”

Korábban már felmerült a „termék előállítója”, a művész jelentősége a kultúra esetében. Szeretném ismét kiemelni, miben is jelent mást egy kulturális élmény előállítója a „szolgáltatási folyamatban”. Természetesen a szolgáltatásoknál általánosságban is meghatározó az a személy/személyzet, akikkel közvetlenül érintkezünk a szolgáltatás eredményéhez való hozzájutás során, azonban amíg például a stewardess vagy a fodrásznő személyisége, saját munkája iránt tanúsított viselkedése és hozzáállása jóval kevésbé jelent értéket számunkra, addig ugyanez a kultúra esetében jelentős eleme a szolgáltatás-észlelésünknek.

2. Megismételhetetlenség és egyidejűség

A szolgáltatások másik meghatározó jellegzetessége a megismételhetetlenség és az egyidejűség. Sok múlik azon, hogy a bankban ülő asszisztensnek éppen milyen napja van, vagy hogy a Fertő-Hanság Nemzeti Park tanösvényének bejárásának napján milyen idő köszönt ránk. A kultúra esetében, ha lehet, még ennél is több múlik az adott befolyásoló külső és belső körülményeken. A lelki épségünk fejlődése érdekében látogatott kiállítás vagy meghallgatott zenemű esetében sokszorosan hathat az élmény megélésének mikéntjére az aktuális lelkiállapotunk, gondolataink, preconcepcióink, nem beszélve arról, hogy itt ez a tényező is kétszereplőssé válik, hiszen az alkotó oldaláról legalább ilyen mértékben befolyásoló hatással vannak ugyanezen elemek! Az improvizáció lehetősége, vagy a kultúrafogyasztásunk helyszín által való meghatározottságából (színház,

kiállítóterem, könyvtár, stb.) eredően elkerülhetetlenül fix körülmények mind-mind fokozottan hatnak a kulturális élmény megélésére.

3. Az újdonság ereje

Van még egy véleményem szerint egyedi, a szolgáltatások körében megkülönböztető erejű jellegzetessége a kultúrának, amit mindenképpen érdemesnek tartottam kiemelni. Scitovsky elmékedései között szerepel a kultúra azon összetevője is, ami rendkívüli módon képes a fogyasztás izgalmi szintjét fokozni, ez pedig nem más, mint az „újdonság”. Scitovsky (1976) szerint minél több újdonság fedezhető fel egy produktumban, az annál nagyobb kulturális értéket képvisel. Véleménye szerint egy innovatívabb eredmény tartósságot is hordoz magában: „amíg a kevésbé innovatív művészek rendszerint több megbecsülést kapnak a saját korukban, addig a nagyobb képzelőerővel rendelkezők kiválóságára csak később derül fény, akkor, amikor műveik rendkívüli újszerűsége már megkopott kissé. A nagy művészek ebből kifolyólag tovább is kell élnie” (Scitovsky, 1976, in: Magyar-Beck, 1994, 23. old.). Scitovsky további fejtegetései során olyan nézeteket is megemlít, amelyek az innováció ezen típusára egyfajta szükséges rosszként tekintenek, hiszen számukra a kultúra valódi értéke a hagyományokban, és a „régiség visszaállításában” rejlik. Véleményem szerint nem kell a kétféle funkció között feltétlenül választani, az egyiket kevésbé szükségesnek, rosszabbnak gondolni a másikkal. A kulturális termékekre természetüktől fogva jellemző egy olyan kettősség, ami által egyrészt magukban hordozzák a többszöri megújulásra való lehetőséget, másrészt az átlagosnál nagyobb mértékben képesek a hagyományok megőrzésére. Miért ne létezhetnének a kultúra elemei ezen ambivalens keretek között? Számomra fontos az, hogy egy kulturális ágazat, stílus vagy remekmű képes legyen a megújulásra, és hogy ilyen módon magában hordozza az innovációt. Ezért nem tartom elvetendő gondolatnak egy alkotás más környezetbe való elhelyezését, hogy ha így azok új jelentéstartalommal lesznek gazdagabbak, netán pont ezzel az újszerű megjelenítéssel nyernek több támogatásra, lojális „fogyasztóra”. Gondolok itt például egy Shakespeare-mű szabadteri bemutatására, a Munkácsy-trilógia Pécsett való bemutatására, vagy akár egy zenemű filmben való megszólaltatására.

4. A kultúra, mint szenvedélyjóság

Kutatásomban jelentős részt fogok szentelni annak felderítésére, hogy a kultúra egy speciális ágazata, a komolyzene szeretete mennyire gyökerezik mélyen, mennyire képes az elkötelezett rajongókban egyfajta szenvedélyt kialakítani. Ehhez először szeretném definíciókon keresztül bemutatni ezt a nehezen megragadható jellegzetességet.

A közgazdaságtanban létezik egy megnevezés, ami elméleti síkon definiálja a fogyasztási javak egy speciális típusát, a „szenvedélyjavakat” (addiktív javak). Azon jószágok tartoznak ebbe a csoportba, amelyeknél „a múltbéli fogyasztás növeli a jelenbeli fogyasztást, illetve a jelenbeli fogyasztás növeli a jövőbeli fogyasztást”. (Daubner et al., 2000, 23. old.) Ahogy a könyv folytatásában is olvashatjuk: „évés közben jön meg az étvágy”. Tehát olyan javakról beszélünk, ahol a fogyasztás újabb és újabb fogyasztásra sarkall minket. Ennek kapcsán Scitovsky gondolatai juthatnak eszünkbe a drogokkal, a bűnözéssel vagy az alkoholfogyasztással kapcsolatban, de ezen túl a gyújtószenvedély olyan formái is, amikor valaki lemezekre vagy könyvre tesz szert nagyobb számban. Közgazdasági kifejezésekkel élve a szenvedélyjavakra nem jellemző tehát a csökkenő határhaszon elve, tehát a fogyasztás növelése nem csökkenő mértékben növekvő hasznossággal jár együtt. Előfeltételezésem szerint a komolyzene fogyasztó interjúalanyaimra is jellemző lesz egyfajta „kiolthatatlan vágyakozás” a komolyzene iránt, valamint egy szavakkal nehezen leírható, fokozott érzelmi viszonyulás szeretetük tárgyával szemben.

5. „A művészet is problémákat old meg...” (Magyari Beck István)

Marketing tanulmányaim során sokszor találkoztam azzal a megfogalmazással, miszerint a ma fogyasztója már nem csupán egy terméket akar vásárolni, igényeit inkább „megoldások” megvételével elégíti ki. Ez gyakran egy termék és egy szolgáltatás egyidejű kézhezvételében testesül meg; például ha magnót vásárolunk, már alapvető elvárásunk az, hogy egy használati utasítást is kapjunk mellé.

Érdekes lehet azt vizsgálni, hogy a kultúra, mint „szolgáltatás” mennyiben jelent egy problémamegoldást az emberek számára. Magyari-Beck szerint a kultúrjavak esetében a minőség mércéje abban mutatkozik meg, hogy milyen szinten képesek kielégíteni azokat a szükségleteket, amelyek emberi mivoltunkhoz kötődnek, illetve hogyan tudják megoldani azokat az emberi problémákat, amelyek ezekből a szükségletekből fakadnak (Magyari-Beck, 1994).

Ezek alapján a kultúra tehát évszázadok, évezredek óta olyan felelősségteljes feladatot teljesít, mint az ember bizonyos típusú problémáinak megoldása. És valóban, a kultúra képes arra, hogy szubjektív igazságokat mondjon ki anélkül, hogy bárkinek különösebben joga lenne azt kétségbe vonni: „a jog nem tud igazságot szolgáltatni, a művészet viszont sokszor képes rá, például a diktátorokról és a diktatúrákról szóló filmek vagy regények” (Minden érték kulturális, 2008).

Habár szakdolgozatom korábbi fejezeteiben volt szó arról a vitáról, ami a kultúra öncélúságát veti fel, ha mégis eltekintünk ettől az elmélettől, egy másik szemszögből is lehet vizsgálni a kultúra „küldetését”. Ezzel kapcsolatban Hauser Arnold fogalmazza meg elméletét, amire Magyar Beck könyvében reflektál. A kiindulópont a következő: „A magasrendű, igazi, szigorú művészet, amely mindig az élet problémáival néz farkasszemet a létezés értelméért folytatott küzdelem(ben)” (Hauser, 1978, in: Magyar-Beck, 1994, 108. old.). Tehát azt mondhatjuk, hogy a kultúra nem feltétlenül csak egy önmagáért való, hedonista élvezet, hanem egy annál fontosabb feladatot tudhat magáénak. Habár a későbbiekben Hauser tagadni látszik a művészet problémamegoldó képességét, Magyar Beck kiáll a művészet kevésbé tudatos és időszakonként jellemzően megmutatkozó problémamegoldó képessége mellett. Úgy érvel, hogy ha egy művészeti alkotás nem képes azonnal vagy állandó jelleggel és „kényszerű-tervszerű tudatossággal” megoldani az emberek problémáját, az csak azt jelzi, hogy igen is jelentős problémákról van szó.

Véleményem szerint ez egy rendkívül helytálló gondolat, és kiváló példa a művészet „időtlen” és nem korszakhoz vagy behatárolt időhöz köthető problémamegoldására. Mikro szintre lebontva is érdemes belegondolni, hogy a fiatalok képviselői közül is –az élet számos területén – milyen előszeretettel fordulnak régebbi korok művészete, zenéje, vagy például a klasszikus írók művészete felé. Ez nem jelenthet mást, mint hogy problémájuk megoldását, vagy a kultúra iránti vágyuk kielégülését nem feltétlenül a kultúra jelenkori kínálata nyújtja számukra.

VII. Fogyasztói magatartás

Mivel a kutatásom során, mély, fogyasztói magatartás feltérképezésére irányuló kérdések segítségével szeretnék majd pontosabb képet kapni a kultúrafogyasztás ezen típusáról, így egy fejezet erejéig fontosnak tartottam olyan fogalmak általános behatárolását, mint az attitűdök, a motiváció és a referenciacsoportok, amelyeket a fogyasztói magatartást befolyásoló tényezők közül a leghangsúlyosabbaknak tartom kultúrafogyasztás tekintetében.

1. Az attitűd definíciója, komponensei, és az attitűdváltozás folyamatmodellje

Az egyik alapvető definíció alapján az attitűdök „a különböző tárgyakhoz, emberek csoportjához, fogalmakhoz, stb. pozitív vagy negatív minőségű és intenzitásukban eltérő értékű viszonyulások, érzelmek, ítéletek” (Móricz, 2008, 89. old.).

Ezek az meggyőződések, érzések rendkívül összetetten befolyásolják magatartásunkat. Azon túl, hogy egy énvédő funkciót is jelentenek a környezetünkben megtalálható emberekkel és tárgyakkal szemben, meghatározzák reakcióinkat a minket ért hatásokra, valamint értékelést és érzelmeket is kifejezhetnek.

Az általánosan elfogadott elmélet alapján az attitűd három komponensből tevődik össze: a kognitív, az affektív, és a magatartási komponensekből. Ha a kultúra példáján szeretnénk ezeket a tengelyeket jól szemléltetni, akkor azt mondhatjuk, hogy a komolyzene iránti affektív viszonyulás lehet az, ha valaki nagyon szereti a komolyzenéért. Kognitív viszonyulás jelenik meg abban az esetben, ha valaki úgy véli, a komolyzenét csupán csak idős emberek hallgatják. Végül a konatív (magatartási) viszonyulás már tettekben is megnyilvánul, ilyen az, ha valaki Rubányi Vilmos-bérletet vált a Debreceni Filharmonikus Zenekar koncertjeire. (Hofmeister-Tóth, 2008)

Kutatásom szempontjából az attitűdök alakulása, változása lehet érdekes. Vajon milyen folyamat vezet el ahhoz, hogy egy idő után valaki ne tudjon létezni a komolyzene nélkül? W.J. Mc Guire elmélete alapján az attitűd megváltozásához feltétlenül szükséges, hogy a rendszerbe egy új információ érkezzon, amire a befolyásoltak fel kell figyelnie. Esetünkben lehet egy ilyen kívülről jövő új információtartalom, esemény, amikor a család először visz el bennünket színházba, ahol az opera műfaja ismerteti meg velünk a komolyzene fogalmát (Forgács et al, 2009). Ez a jelenség a kognitív fázis befogadás szakaszában jelentkező megfigyelés. Ezt követően a célszemélynek meg kell értenie a neki szánt üzenetet, ahhoz, hogy megváltozzon az attitűdje. Tehát nem elég, ha azt mondják nekünk, hogy „ezt úgy hívják, hogy klasszikus zene”, hanem nekünk magunkban is tudatosítani, érteni kell, hogy ez mitől más, mint az összes többi típusa a zenei élményeknek. A kognitív fázisnak van egy kulcsfontosságú, úgynevezett elfogadási szakasza is, ami azért elengedhetetlen, mert a befolyásolt személynek nem elég csupán megértenie az üzenetet, hanem fontos, hogy el is fogadja azt, tehát mélyebben tudatosítsa, hogy milyen zenei élményben volt része, meg tudja érteni, hogy az mitől különleges.

Ezután lépünk át az affektív szakaszba, ahol már az új üzenet emlékezetessége válik hangsúlyossá, tehát hogy a külvilág sok-sok minket ért hatásából mennyire tud bennünk megragadni konkrétan ez az új üzenet. A komolyzene iránti attitűd megváltozásánál is nélkülözhetetlen, hogy mélyen megragadjon bennünk ennek az újfajta kulturális tapasztalatnak a milyensége, egyedisége.

A konatív fázis, ahogyan arra már korábban utaltam, jelzi azt, hogy az attitűdváltozás már a magatartásunkban is megnyilvánul. A színházi élményeink hatására előfordulhat, hogy otthon már mi magunk tesszük be a Traviata lemezét, esetleg a későbbiekben szorgalmazzuk a következő színházjegy megvásárlását is.

2. Motiváció szerepe a kultúra esetében

Az attitűdökön túl a motivációk is rendkívül nagy befolyással vannak cselekedeteink, fogyasztási magatartásunk alakításában. A gyűjtőfogalomként magába foglalja az ösztöneinket, késztetéseinket, szükségleteinket, hajtóerőinket, igényeinket, érdekeinket, vágyainkat, stb. (Hofmeister-Tóth, 2008). Akármilyen motívum formájában is jelenik meg a motiváció, az mindenképpen cselekvésünk mozgatórugóját, ösztönzőjét jelenti, mintegy magyarázatként szolgálva viselkedésünkre.

Móricz Éva szavaival összegezve: „A motivációt érintő kérdések mindig a magatartás „miért”-jét kutatják. (...) Minden olyan élettani/lélektani erőt, ami cselekvésre készlet, motívumnak nevezük és a különböző motívumok összjátékát pedig motivációként jelöljük” (Móricz, 2009, 114. old).

A motivációk témakörében a kultúra kapcsán fontos kérdés lehet, hogy ezen speciális termék fogyasztása milyen típusú motivációk eredménye. Amíg attitűdökkel csupán az ember rendelkezik, addig az úgynevezett elsődleges ösztönök az állatoknál is megtalálhatóak úgy, mint az éhség, a védekezésre irányuló vagy a szexuális hajtóerők. (Hofmeister-Tóth, 2008). Könyvet biztosan nem ilyen nem tanult késztetések hatására olvasunk, viszont közrejátszhatnak olyan speciális elsődleges szükségletek, mint a kíváncsiság, vagy a személyiség szubjektív állapotát és környezetéhez való viszonyát kifejező érzelmek. Ezeken túl leginkább a tanulás következtében kialakuló, másodlagos (tanult) motívumok játszhatnak szerepet például egy kulturális eseményen való részvétel esetében. A másodlagos motívumok többnyire Maslow piramisának felsőbb szintjein befolyásolják magatartásunkat, mint például a hatalom, a teljesítmény, a társadalmi elismerés iránti vágy vagy a presztízs; de ide tartoznak az olyan kulturális értékek által meghatározott szükségletek, mint a tisztaság, becsület, udvariasság, és az engedelmesség. Érdekes lesz megvizsgálni a kutatás folyamán, hogy a komolyzene kedvelő alanyok milyen indíttatásból, milyen szükségleteik kielégítése érdekében fogyasztják ezt a speciális terméket; akár olyan következtetésre is juthatunk, hogy a cselekedet által elérendő másodlagos célok felismerése nem könnyű feladat a személy számára. Elképzelhető, hogy

bizonyos egyéb szükségletek és célok olyannyira összefonódtak, hogy már nem lehet egyértelmű motivációkat rendelni az egyes cselekedetekhez.

Érdekes lehet még a Murray elmélete alapján készült felsorolás a motívumokról, ami alapján 17 különböző késztetést lehetséges körülhatárolni (Móricz, 2009). Ezek között megtalálhatóak elsődleges és másodlagos szükségletek is, jelenleg én a kultúra fogyasztásához köthetőket szeretném kiemelni. Ilyen késztetés lehet tehát: az *engedelmesség* (ha bizonyos külső befolyás, normáknak való megfelelés vezet minket), az *érzékszervi öröm* (az esztétikus és szép dolgok okozta öröm), a *játékosság* (örömteli elfoglaltság, ami a felnőttekből is kihozza a gyermeki játékos kedvet), a *társas kapcsolatok keresése* (a színházi előadások is társasági eseményeknek számítanak), *önmagunk kényeztetése* (egy hosszú nap után a kedvenc Beethoven-szimfóniánk meghallgatása), a *támaszkeresés* (a kultúra egyfajta segítséget, védelmet jelenthet a világ negatív történéseivel szemben), valamint a *gyönyörködés* (a felfedezés iránti kielégíthetetlen vágy).

3. Referenciacsoportok hatása

A kutatás során tárgyalt kérdéseknél a komolyzene kedvelő fiataloknál is elkerülhetetlen az a kérdés, hogy milyen hatással van fogyasztásukra a külvilág, a szocializáció, illetve különböző csoportoknál látott normák, ezért egy rövid fejezet erejéig kitérnék ezek jelentőségére is.

A komolyzene hallgató fiatalok esetében a tagsági, aspirációs és disszociatív referenciacsoportok is nagyban befolyásolhatják attitűdjüket, viszonyulásukat a komolyzenéhez vagy más típusú zenéhez (Hofmeister-Tóth, 2008). Pozitív informális tagság köti őket például a családhoz, aminek következtében ők közvetlenül hatással lehetnek többek között a szabadidejük eltöltése kapcsán kialakított preferenciáikra. Szimbolikus, de akár várakozó aspirációs csoportként, legalább értékrendjük és életmódjuk tekintetében hatással lehet ezen fiatalokra a komolyzenével foglalkozó, magyar vagy akár nemzetközi zenészek is. Végül pedig, fiatalokról lévén szó, a megtagadott és elutasított csoportok egyaránt nagy hatással lehetnek jelen a magatartásukat alakító tényezők között. Ha például egy fiatal pozitív attitűdje elvész olyan korábban vállalt csoportok (pl. bizonyos iskolai vagy baráti körök) értékrendjével szemben, amikkel korábban egységet alkotott, akkor lehetséges, hogy megtagadja ezen csoportok tagságát. Elutasított csoportok szintén befolyással lehetnek a komolyzene kedvelő fiatalokra, például az igényes kultúrafogyasztást teljes mértékben elítélő, kevésbé szofisztikálnak tartott kortársaik képében.

A kutatás lebonyolítása: A fiatalok komolyzene hallgatással kapcsolatos fogyasztói magatartása

I. A kutatást megalapozó egyéb kutatások, Szekunder források

1. Andor László: A komolyzene gazdaságtana

A kutatásomat megelőzően összegyűjtött elméleti tudnivalók után szükségesnek tartottam, hogy külső, szekunder források alapján is tájékozódjak a fiatalok kultúrafogyasztásával kapcsolatban. Azonban kutatásom speciális témája és kvalitatív meghatározottsága viszonylag kevés lehetőséget ad egyéb adatokból való információszerzésre, így csak két jelentősebb támpontot emelnék ki.

A komolyzene általános helyzetéhez adott kiindulási pontot Andor László *A komolyzene gazdaságtana* című írása (az *Eszmélet* online folyóiratban megjelent cikk alapján). A szerző hosszasan fejtegeti Norman Lebrecht *Művészek és menedzserek, avagy rekviem a komolyzenéért* című könyve kapcsán felmerülő gondolatait, ahol elsősorban a komolyzene válságának okait, valamint a komolyzene és a gazdaságtan összefüggéseit tárgyalja.

A kutatásom szempontjából azért lehetnek érdekesek Andor László felvetései, mert megalapozhatják a komolyzene mai helyzetéről kialakított preconcepciókat, valamint előzetes magyarázatként szolgálhatnak a komolyzene iránti csökkenő érdeklődés problémájára. Andor László a komolyzene hanyatlását rendkívül sok tényezőre vezeti vissza, elsősorban annak „elüzletiesedésére”, tehát hogy a zenészek is kénytelenek voltak feladni függetlenségüket azért, hogy jobban eladhassák magukat, és menedzserekre bízva útjuk egyengetését, teret engedtek az ettől a világtól idegen marketing tevékenységeknek. Olyan jelenségek adnak még magyarázatot erre a jelenségre, mint a sport nézettségének felfutását eredményező televíziózás kultúrájának dominanciája; "a komolyzene Coca-Colásítása"; a sztárkultúra és a versenyszellem betörése ezen kulturális ágazatba; valamint az egyik letragikusabb körülmény: a honoráriumok drasztikus különbségei a popzenei és komolyzenei szerzők esetében.

„Ha a hollywoodi filmipar tüsszentett, a komolyzene tüdőgyulladást kapott” – írja Lebrecht. – „A forgalmi részesedés minden egyes százalékpontja, amit az ügyvédek Michael Jackson Sony-szerződésébe belegyömöszöltek - a CD-k eladási árának 42 %-át kapta; hétszer többet, mint a művészek többsége - tovább csökkentette a kiadó

befektetéseit a lassabban fogyó komolyzenébe. (...) A szórakoztató zenétől való növekvő függés volt a komolyzene válságának egyik fő előidézője" (Lebrecht, 2000).

Vajon ezek a történeti előzmények és körülmények hogyan csapódnak le a fiatalok komolyzene fogyasztásában? Miként tekintenek a könnyűzenére és annak térnyerésére a „komolyzene-fanatikusok”? Hogyan látják ők a komolyzene helyzetét és miért tartanak ki emellett a „tömegtermékek” egyáltalán nem mondható, több alternatív költséggel és pénz-ráfordítással járó kikapcsolódási forma mellett? Ilyen, és ehhez hasonló kérdésekre keresem a választ a későbbiekben.

2. Ifjúság 2008

Kicsit közelítve a célcsoport felé, egy 2008-ban született, a fiatalokról szóló helyzetjelentés eredményeit szeretném beemlíteni a felhasználandó források közé (Szabó – Bauer, 2008).

Az említett kutatás széleskörűen vizsgálta a 15-29 évesek helyzetét, kezdve a demográfiától és a családi viszonyoktól, a munkaerő piaci, vagyoni helyzetükön és életmódjukon át, egészen a média- és kultúrafogyasztásukig. Számunkra fontos kiindulópontot jelenthetnek a kultúra témakörében született eredmények a komolyzene kedvelő célcsoport meghatározásánál.

„A kulturális javak fogyasztását tekintve kialakult egy, a javakban dúskáló csoport, az ebbe tartozók elsősorban az elitkultúra szegmensei közül választanak. Mások viszont alig férnek hozzá bármiféle kulturális termékhez, s egy ponton túl már nem is ismerik fel saját szükségleteiket, ezért kulturális aktivitásuk az <<elitkultúra intézményeinek (art mozi, opera, színház, múzeum, kiállítások, hangversenyek) használatában>> formális”.

A kutatás eredményei azt mutatták, hogy a kultúrafogyasztásban megmutatkozó ilyen jellegű különbségek leginkább a Budapest-vidék viszonylatban fedezhetők fel, ahol a „kulturális olló” tovább és tovább nyílik, növelve ezzel a fiatalok közötti esélyegyenlőtlenségeket.

Ha eltekintünk ettől – az amúgy releváns és elkerülhetetlen – szegmentálási ismérvtől, és a fiatalok kultúrafogyasztását általánosságban szemléljük, elmondhatjuk, hogy sajnos egy alapvető belső indíttatás hiányzik a fiatalok részéről az igényes szórakozás igénybevételére. Szomorú tény, hogy a fiatalok több mint 70%-a soha nem látogatja art mozikat, operát vagy komolyzenei koncerteket. (A budapesti, illetve már valaha Budapesten járt fiatalok csupán 35%-a járt már a Művészetek Palotájában.)

A fenti tények tudatában kutatásom során minél többet szeretnék majd megtudni a komolyzene kedvelő fiatalok belső motivációjáról, attitűdjéről, érzelmeiről, annak reményében, hogy egy pontosabb képet kapok arról, miben mások ők, illetve mit lehetne tenni a komolyzene fiatalok körében való népszerűsítéséről, valamint hogy ők hogyan látják a fiatalok és komolyzene kapcsolatát.

II. Kutatási terv

A kutatás elvégzése előtt egy kutatási terv megírásával szerettem volna segíteni a terepmunka lebonyolítását, valamint az elemzés megírását. A kutatási terv részeinek megalkotásához a marketingkutatás tárgyam során elsajátított tanulmányok szolgáltattak alapot (Bódi et al, 2008). Habár jelenleg nem a szigorú értelemben vett kutatási tervre lesz szükség, néhány elemet elengedhetetlenül szükségesnek tartottam a kutatás felvezetéséhez.

1. A kutatás célja és a kutatási kérdések azonosítása

Kutatásom elsődleges célja volt, hogy a komolyzene fiatalok körében való kedveltségét közelebbről megvizsgálva hasonló jegyeket tudjak felsorakoztatni a kérdéses célcsoportra vonatkozóan, valamint hogy tisztább képet nyerjek fogyasztói magatartásuk jellegzetességeiről, úgymint a komolyzene fogyasztással kapcsolatos egyedi motivációjáról, attitűdjéről, valamint a komolyzene kommunikációjáról kialakult percepciójukról. Ehhez egy feltáró jellegű, kvalitatív kutatást készítettem, melynek az volt az elérendő eredménye, hogy pontosabb ismeretekkel rendelkezünk ezekről a fiatalokról, illetve arról, hogy hogyan érdemes őket megszólítani.

A kutatási kérdéseken belül elsődlegesen vizsgált témakörnek tudnám megnevezni, hogy a ma már az átlag fiattól eltérőnek számító, komolyzene kedvelő fiatalokat pontosan milyen – a többi szabadidős/kulturális tevékenységtől különbözően meghatározható – motivációk vezetnek abban, hogy az átlagosnál nagyobb figyelmet szenteljenek a kultúra ezen ágazatának. Vajon miként látják a könnyűzene és a komolyzene kapcsolatát? Mit „tudhat” a komolyzene a könnyűzenével szemben? Mennyiben jelent számukra szenvedélyt ez a fajta kulturális élmény, hogyan és mennyire tudnak a komolyzene „megszállottjaivá” válni?

Ezt a fő témakört további kérdések támasztják alá, mint például a célcsoport fogyasztásának külvilág által való meghatározottsága. Fontos lenne látni, hogy milyen referenciacsoportok hatása meghatározó ennél a speciális fogyasztási jószágnál? Egyáltalán létezik-e ilyen referenciacsoport?

Arra is kíváncsi voltam, a komolyzene-hallgatást mennyire befolyásolja a történetiség, a szoros kapcsolat előzményei az életút folyamán. Vizsgáltam a fogyasztás spontán jellegét és a fogyasztói döntések befolyásoló tényezőit, valamint a szolgáltatásra jellemző „egyidejűség” esetleges hatásait a komolyzene-hallgatás élményére.

Végül arról is tájékozódni akartam, hogy a komolyzene kedvelő fiatalok hogyan látják a többi fiatal és a komolyzene kapcsolatát, illetve hogy milyen esélyeket látnak ennek a kapcsolatnak a megváltoztatására. A kommunikációnak külön fejezetet szentelve olyan kutatási kérdések is felmerültek, mint a komolyzene jelenlegi kommunikációjának hatása és megítélése, valamint az ő által preferált kommunikációs megoldások.

2. A célcsoport körülhatárolása

A megkérdezettek két fő ismérv alapján kerültek kiválasztásra. Először is, mivel fiatalok fogyasztói magatartását vizsgáljuk, így az alanyok a 20-29 éves korosztályból kerültek ki.

Az életkor szerinti pontos megoszlás:

20-24 évesek: 4 fő

25-29 évesek: 2 fő

A másik kevésbé számszerűsíthető, ám fontos ismérv az volt, hogy a megkérdezettek az átlagostól nagyobb mértékben szeressék a komolyzenét, tehát saját állításuk szerint egyfajta mély elköteleződést valljanak a kultúra ezen ágazatával szemben.

Kevésbé fontos ismérv volt a lakóhely szerinti megoszlás, de azért ezt a szempontot is figyelembe véve a 6 megkérdezettből 3 Budapesten, és 3-man vidéki nagyvárosban élő személyt kérdeztem meg. A nemek megoszlása tekintetében 3 fiú és 3 lány szerepel a mintában.

3. A kutatás eredményeire vonatkozó kiinduló feltevések megfogalmazása

A komolyzene hallgatásával kapcsolatban olyan fontosabb motivációkat sejtek, amelyek a komolyzenének tulajdonított speciális hozzáadott értékekhez köthetők. A komolyzenét hallgató ifjúság véleményem szerint egy mélyebb tartalmakat közvetítő, autentikus értékhordozót lát a komolyzenében, ami sokkal kevésbé pótolható és másolható a zene többi típusához képest. Szembeállítva a könnyűzenével, a komolyzene hallgatását valószínűleg sokkal inkább meghatározza egy megnevezhetetlen szenvedély, ami hosszú ideje jelenlévő és előre láthatólag egy egész életen át kitartó kötelékként fogja újra és újra

fogyasztásra készíteni őket. A fiatalok feltételezett véleménye alapján ez a szenvedély a komolyzene esetében viszont olyan állapotok felé tereli az embert, ami „agyi munkára” sarkall, személyiségünk fejlődését megvalósítva.

Úgy gondolom, hogy a komolyzenét az átlagostól nagyobb mértékben kedvelő fiatalokban már gyermekként, a családban látott minták alapján kezdett kialakulni egyfajta szeretet és figyelem a komolyzene iránt. Fontos számukra a család, és a családi hagyományok és „rituálék” amelyek akár még meghatározóbbak lehetnek a baráti társaságok kulturális szokásainál is. Tudatában vannak annak, hogy a komolyzenét elutasító ifjúság miatt vélekedik így, tehát pontosan látják a két csoport motivációjában felmerülő különbségeket. A komolyzene kommunikációját jelenlegi állapotában valószínűleg elégtelennek tartják, és szeretnék egy hatékonyabb úton megismertetni kortársaikkal ezt a típusú zenét.

4. A kutatási módszer meghatározása, indoklása, valamint annak előnyei és hátrányai

A kutatási módszer kiválasztásánál elsődleges szempont volt a téma specialitása, illetve a keresett információ típusa, ami tulajdonképpen egyértelműen döntött a kérdésben. Mivel kutatásom során nem tűztem ki célul, hogy adatokat összegezzek, számszerűsítsek, vagy általános következtetést vonjak le egy jelentősebb sokaságra, így kvantitatív kutatási módszer nem jöhetett szóba (Bódi et al, 2009).

Ezzel szemben én egyedi eseteket vizsgáltam, és a fogyasztók speciális körének fogyasztói magatartásáról, illetve motivációjáról szerettem volna pontosabb képet kapni, így kvalitatív technikát választottam.

A kvalitatív technikák kiválóan alkalmazhatóak olyankor, amikor kis mintán végezzük a kutatást, ami valamilyen probléma megértésére irányul. Kvalitatív technikákon belül többek között megkülönböztetünk fókuszcsoporthoz megkérdezést, valamint mélyinterjút.

Mindkét típusú interjúnak megvannak a maga előnyei, és hátrányai. Számos oka van annak, hogy a jelen kutatás esetében miért a mélyinterjú bizonyult jobb megoldásnak (Malhotra, 2008). A mélyinterjú mellett szóló érvként elsősorban annak fő funkcióját, az egy meghatározott problémakör mélyebb feltárását említeném meg. Ezen túl maga a téma is az egyéni motivációk kutatásán alapszik, és a fókuszcsoporthoz problémát jelenthet annak megállapítása, hogy melyik válaszadó milyen véleményen van. A mélyinterjú ezzel szemben kiszűri azt a veszélyt, hogy dominánsabb személyek elnyomják a visszafogottabb egyéniségeket, így biztosak lehetünk abban, hogy a megkérdezett a saját nevében beszél.

Előnyt jelent még, hogy a technika strukturátlanságának köszönhetően a beszélgetés helyenként megközelítheti a narratív interjú kategóriáját, ahol a megkérdezett szabadon mesélhet életének a komolyzene által meghatározott eseményeiről, cselekedeteiről. Ezen túl a négy szemközti zajló párbeszéd sokkal nagyobb lehetőséget biztosít illetve az intim légkör megteremtésére, ami elősegíti a mélyebb gondolatok, érzelmek felszínre hozását, valamint azt, hogy a válaszadó szabadon fejtse ki véleményét az általa személyes indokokból különösen pozitívan vagy negatívan megítélt dolgokról.

5. A mélyinterjú segédeszköze: a guide

A mélyinterjú lebonyolításánál az interjú vezérfonala, a guide biztosította számomra a strukturáltságot, illetve hogy a legfontosabb témakörök mindenképp érintve legyenek (ld. 2. Melléklet). A guide által biztosított mélyinterjús technikák részeként megjelenik egyrészt a tölcser technika, miszerint kezdetben a zenéről és a komolyzenéről alkotott általánosabb véleményéről beszélgetünk, majd később térünk át a saját motivációira, élményeire, referenciacsoportjaira. A téma helyenként szavakkal nehéz kifejezhetősége miatt mindenképp szerettem volna projektív technikát is alkalmazni, egyrészt, mert ezek az eszközök kiválóan stimulálhatják az interjúalanyokat, másrészt pedig gyakran többet fejeznek ki a szavaknál, és olyan gondolatok is felszínre bukkhatnak, amelyek kifejtése korábban akadályokba ütközött. A projektív technikák közül a montázskészítésre és a szituációra esett a választásom, melyek legfőbb előnye, hogy a személyiség sokkal árnyaltabb képének megfestéséhez segítenek hozzá minket.

6. Interjúk lebonyolítása, a terepmunka időterve, valamint az adatok elemzése

A kvalitatív kutatás során nyert információkat a Malhotra könyvben (2008) is szereplő három következő lépés szerint elemezem: adatszűkítés, adatábrázolás, következtetés és ellenőrzés. Az adatszűkítés során először kiválasztom azokat a szempontokat, amelyeket hangsúlyozni szeretnék és mindenképp fontosnak tartok a következtetések levonásához. Az adatok szemléltetését ábrák és táblázatok segítségével végzem, végül pedig az elemzett adatok jelentését megvizsgálva mérlegelem azok jelentőségét a kutatási kérdés szempontjából.

A mélyinterjúk körülbelül 50-90 percet vettek igénybe, amelyek számára többnyire az interjúalanyok szolgáltatták a helyszínt.

III. Elemzés – a kutatás eredményeinek kifejtése

1. A célcsoport közelebbről

Ezen fejezetben az interjú első részében tárgyalt általános kérdésekre kapott válaszok eredményeit szeretném összefoglalni, ami egy kicsit részletesebb képet fest az interjúalanyok általános érdeklődési köréről, tanulmányairól, családi környezetéről, szocializációjuk eredményéről, valamint egy-két speciális személyiségjegyükről.

A megkérdezettek mindegyike első válaszában említette a komolyzenét, mint preferált szabadidős tevékenységet, ám ezen túl széleskörű érdeklődési kör jellemzi a fiatalokat, pl. sport, filmek, utazás. A kultúra általános szeretete azonban mindannyiuknál megmutatkozott.

Tanulmányaikat tekintve mind vagy felsőfokú képzésben vesznek részt, vagy pedig már befejezték egyetemi tanulmányaikat. Érdekesség, hogy ketten is a pszichológia iránt fogékonyabbak (pszichológiát tanulnak), e mögött olyan indokot sejtek, mint a külvilággal szembeni fokozott érzékenység. Ezen túl két orvostan-hallgatót (egy jelenleg is diák és egy rezidens), egy közgazdász végzettségű és egy idegenforgalmi tanulmányokat folytató fiatalot kérdeztem meg.

Mindannyian tanultak zenét, illetve tudnak valamilyen hangszeren játszani, emellett viszont érdekesség, hogy egyikük sem a zenész pályát szánta magának. Ez nem jelenti azt, hogy nem eléggé elkötelezték a komolyzene irányába ahhoz, hogy annak szenteljék az életüket, hanem ahogyan ez a későbbiekben is előjön egyiküknél, a külvilág elvárásainak megfelelően, féltve egzisztenciájukat, egy másik érdeklődésüknek is teret engedtek.

A családi környezetüket vizsgálva elmondható, hogy a vidéken élő még tanuló, és szüleivel együtt élő fiatalok, valamint a Budapestre kerülő, illetve idősebb, önálló életet élők számára is fontos maradt a család. Ez a tényező fontos lehet a későbbiekben, ha a fogyasztási magatartásukban kialakuló attitűdöket vizsgáljuk, hiszen a szoros kapcsolat feltételezi, hogy bizonyos külvilágból felvett normákra is hatással van ez a referenciacsoport. A család iránt táplált szeretet olyan formákban jött elő, mint a ragaszkodás és igény a gyakori találkozásra („Minden hétvégén hazamegyek Győrbe.”), a közös programokon való részvétel („A vasárnapi ebéd nem maradhat ki...”), illetve egymás kölcsönös támogatása („Ha fellépésem van, akkor a szüleim feljönnek.” / „Gyakorlatilag mindenben segítetek...”).

A baráti társaság témakörében vegyes eredmények születtek. Ami közös jellegzetességként elmondható, az az, hogy fontosak számukra a barátaik, illetve hogy valamilyen szinten állandó kapcsolatban álljanak velük. Azonban a baráti társaságot nem feltétlenül a közös érdeklődés, és a hasonló dolgok szeretete tartja össze, sőt, sokkal inkább egy közös gondolkodás, értékrend, kölcsönös tisztelet és megbízhatóság, ami fontos. A válaszadók közül egyvalaki az, akinek számos zenész barátja van, ennek oka viszont az, hogy ő zeneművészeti főiskolára is jár, és így az egyetemi szocializáció során hasonló érdeklődésű barátokra talált.

Ami viszont érdekesség, hogy a megkérdezettek egyik fele „kimozdulós” típusnak tartja magát, míg a többiek inkább szeretnek otthon, egy kollégiumi szobában, vagy más csendes helyen elfoglaltságot találni, így ha valahová mégis elmegy, az a barátok kitartásának eredménye. Ebből tehát nem vonható le stabil következtetés, viszont talán megdőlni látszik az a sztereotípiá, hogy a komolyzene kedvelők közül mindenki „magának való”, „koravén”, bezárkózó típusú lenne.

2. A zene percepciója és szerepe a célcsoport szemében

Számomra rendkívül érdekesek voltak a zene kapcsán felmerülő első, spontán asszociációk. Minden megkérdezettnél hangsúlyos volt a komolyzene zenével való azonosítása, tulajdonképpen csak egyvalakinél merült fel a könnyűzene ennél a kérdésnél. Erre néhány példát említenék: „remélem, hogy másnak is a komolyzene jelenti a zenét igazán...”, „Mozart a zene...”, „zongora, zongora, Rachmaninov”. Az érzelmi meghatározottság egyértelmű: „elsőre megdobbán a szívem...”, „bennem mindig érzelmeket keltenek...”, „a legjobb pszichiáter”. Nagyon érdekes, hogy a szerelem metaforája két alanynál, egy lánynál és egy fiúnál is megjelent, egyiküknél szókapcsolatként („nyári szerelem”), a másikuk pedig a következőképpen fejezte ki a kétféle szenvedély hasonlatosságát: „a zene, olyan, mint a szerelem... nem tudom, mi a jó benne, csak olyan jó”.

A zene szerepének értékelésénél a megkérdezettek olykor nem tudtak elvonatkoztatni a komolyzenétől, de ennek ellenére azért sikerült az általános értelemben vett zene céljáról alkotott véleményekből egy konklúziót levonnom: az interjúalanyok álláspontja alapján a zene egyrészt kimozdítja az embereket a mindennapokból és valamilyen hangulatot ad. Másrészt pedig elszakít a valóságtól, „más létállapotba hoz” (nő, 23): „a racionalitást el tudod érní regényekkel, az érzelmi síkot pedig leginkább a zene tudja megmozgatni” (férfi, 28).

A zene mindezek mellett fontos küldetést hordoz magában, például az önkifejezés lényeges eszközeként merült fel: „a zenét úgy csinálod, ahogy te szeretnéd... A sportokat szabályokkal kell tenni. A zenéhez nem kellene szabályok, azt jobban a személyiségedre tudod szabni” (nő, 21), „ki tudom fejezni, ami úgy bennem van” (nő, 23). Az önkifejezésen túl fontos még a szerepe abban, hogy egyfajta menedéket, lelki támaszt nyújtson: „a zene olyan, mint a kisgyerekeknek az anyja, hogy odamész, ott vagy egy kicsit, és megnyugtat. Bármilyen érzelmre tudsz megfelelő rezgést találni a zenében” (nő, 22). Egy másik ide kapcsolódó idézet: „nem szeretnek az emberek csendben lenni, mert akkor a saját gondolataikkal kell foglalkozni, és azok ijesztőek lehetnek”(nő, 22).

Ugyanakkor a zene küldetésének megtárgyalásakor elkerülhetetlen volt, hogy ezek a komolyzene kedvelő fiatalok összevessék a zene két típusát, valamint az általuk elérhető célokat. Minden válaszadó kiemelte a hangulat és a hallgatott zene közötti összefüggés jelentőségét, mert habár a zene mindenképp hozzásegít valamihez; más-más helyzetek és lelkiállapotok különböző zenét hívnak segítségül. Véleményük szerint azért hallgatunk könnyűzenét, hogy az lendületet, ritmust adjon, „felpörgessen” minket, segítsen kikapcsolni. Ők a könnyűzenét a mindennapi tevékenységek aláfestő zenéjeként definiálják, itt a borotválkozást vagy a kocsit vezetést említették például, tehát olyan cselekvéseket, ahol nem szükséges a 100%-os figyelem. Ezzel szemben a komolyzene szerepét úgy határozzák meg, hogy az a kikapcsolás vagy pihentetés helyett inkább felölt, „megtisztít”. Nagyon fontos különbség a könnyűzenével összehasonlítva, hogy szerintük a komolyzene „nevel” és „segít az érzelmeket kifejezni vagy feldolgozni”: „sokkal érzékenyebbé tesz, jobban észlelek apró dolgokat... a komolyzene ilyen szempontból a lélekfinomítás eszköze” (nő, 23).

Összességében tehát elmondhatjuk, hogy az interjúalanyok alapvetően elmélyülten, érzékenyen szemlélik az őket körülvevő világot, és határozott képpel és állásponttal rendelkeznek arról, hogy miben különbözik a könnyűzene és a komolyzene emberek életében képviselt küldetése.

3. Személyes benyomások a komolyzenéről a könnyűzenével való összehasonlítás eredményeként

A komolyzenével kapcsolatos attitűdök pontosabb feltérképezéséhez elsőként az interjúalanyok könnyűzenéről alkotott spontán képére voltam kíváncsi. Az első asszociációk vegyes képet mutattak; volt, aki kevésbé elnézően nyilatkozott: „ez a csordaszellem jut eszembe... az egész arra épül, hogy kiszolgálja az igényeket, anélkül, hogy minőséget nyújtana... Kicsit bővlinak érzem” (nő, 22), mások pedig kedvenc

könnyűzenei előadók felidézését tartották fontosnak. Egy dologban viszont megvan az egyetértés, mégpedig abban, hogy a könnyűzene az, amit mindenki szeret, ami könnyen érthető, emészthető. Egyszerűsége egyrészt pozitív jelentéstartalmat hordoz, amikor a „könnyedség, felszabadultság” szavak írják körül, másrészt viszont a könnyűzene megkapta a „sekély”, „tünékeny” jelzőket is.

Ugyanakkor természetesen nemcsak a komolyzene az, ami maradandó élményt ad a megkérdezett fiatalok számára, ezért kíváncsi voltam, mi a véleményük a könnyűzene jelenlegi kínálatáról, valamint hogy mi az, amitől válhat kedvenc egy könnyűzenei előadóból vagy irányzattól is.

Többnyire elítélően nyilatkoztak a könnyűzene mai felhozataláról, vagy legalábbis egysíkúnak, unalmasnak tartják. Leginkább a „tömegtermék” jelleg az, ami távol tartja őket: „engem egy Lady Gaga soha nem fog meghatni, mert egy pénzvilágban felfúj, megcsinált, üres lufi, aki ha kipukkan, otthagyják a semmi közepén” (férfi, 22). Viszont ezen vélemények ellenére is vannak kedvenceik, illetve olyan irányzatok, amikben értéket fedeznek fel. Rendkívül érdekes tapasztalat volt számomra, hogy bizonyos előadók visszatértek a különböző életkorú, nemű és lakóhelyű emberek esetében. Az egyik ilyen a Beatles volt, ami négyszer is visszaköszönt, a másik pedig a jazz zene, aminek jeles képviselője, Norah Jones neve kétszer is előjött. Általános elvárás a könnyűzenével szemben, hogy tűnjön ki a sokszínű palettából valami különlegességgel: „jó, ha van egy sajátos hangulata” (férfi, 26), „legyen valami plusz jellegzetesség, amit csak ők tudnak nyújtani” (nő, 23). Fontos a tematika sokszínűsége is, ketten is kifogásolták, hogy a szerelem túl gyakran, szinte minden dalban megjelenő téma. Értéket akkor képvisel a válaszadók számára a könnyűzene, ha „hallatszik, hogy munka van benne, hogy dolgoztak vele” (nő, 21).

Ezután kértem arra az interjúalanyokat, hogy osszák meg velem első spontán asszociációikat a komolyzenéről. Egy rendkívül sokszínű, összetett kép elemeiként említésre kerültek zeneszerzők, hangszerek, a koncert, illetve olyan szavak, mint a „mély időtöltés”, „szenvedély”, „összetettség”, „finomság”, „eszményi szépség”, „harmónia”.

A komolyzene és a könnyűzene korábbiakban tárgyalt „küldetése”, általános szerepe után arra voltam kíváncsi, hogy ők személyesen miben látják a különbséget az egyik, illetve a másik típusú zene között, milyen tevékenységekhez tudják jobban elképzelni a komolyzenét. Ehhez először egy egyszerűbbnek tűnő, ám sok fantáziát igénylő feladattal akartam rábírní őket, hogy mélyebben gondolkozzanak el a kérdéstről: arra kértem őket,

hogyan egy gyereknek próbálják elmagyarázni a különbséget a zene két típusa között. Szinte mindenkinél felmerült az eltérések tapasztalati úton való demonstrálása, mondván, hogy hallgatva fedezhető fel igazán, mit tud nyújtani az egyik, illetve a másik zene. Érdekes gondolat volt, hogy ugyanazon darab eredeti és feldolgozott változatával kellene megismertetni a gyereket, hiszen akkor egyértelműen a mű originális verziója fog neki tetszeni: „ez az, ami természetes az emberi agynak, illetve az emberi fülnek” (nő, 21). A komolyzene tanító jellege megjelenik egyrészt azáltal, hogy az életre nevel és értékrendet biztosít. „Ha a komolyzenére koncentrálsz, akkor okosabb lehetsz tőle”, „önállóbb leszel az életre” (nő, 23). Másrészt pedig egy sokszínű, megismerésre érdemes világba vezet: „ha én nem tanulok komolyzenét, soha nem jövök rá, hogy szeretem a Beatlest, a Paramore-t, a Tankcsapdát, Maria Callast, és hogy Prokofiev írt szimfóniát, miről szóltak az első operák, és hogy mi történt Verdi Aidájával” (nő, 21). A szépséget, esztétikumot is kiemelték, mint a komolyzene egyedi vonzerejét: „amíg egy Rihanna-számban van három hangszer, addig egy ariában 45 hangszer teljesen egyszerre, tökéletes harmóniában szólal meg úgy, hogy egyik sem hasonlít a másikra” (nő, 21); „a hangszerek sokszínűségéről mesélnék neki... hegedű, brácsa, hárfa, cselló, nagybőgő, vonósok... mennyire érdekes, hogy sokan játszanak egyszerre és kihoznak valami szépet” (férfi, 28).

Az élethelyzetek, amelyekhez a komolyzenét társították, érdekes módon főleg magányos tevékenységek voltak. Társasági összejöveteleken könnyűzenét tudnak elképzelni annak lazasága, könnyedsége miatt, hiszen ilyenkor nem tudna az ember „magában a zenében elmerülni”. Mivel a komolyzene figyelmet igényel, ezért elsősorban egyedüli hallgatása ajánlatos, ugyanakkor ünnepi alkalmakkor, esetleg egy szalagavatón, esküvőn is szerephez juthat. Sőt, az egyik válaszadó nem veti meg a komolyzene háttérzeneként való megjelenését sem: „ahhoz, hogy valaki felismerje a hangokat, hogy igazán tudja élvezni, ahhoz többszöri meghallgatás kell... Ilyen szempontból jó, ha háttérzeneként hallgatja az ember, mert valamilyen szinten akkor is feldolgozza az ember agya” (férfi, 26). Többnyire mégis a magányos, elmerülésre lehetőséget adó szituációkat festették le az ideális zenehallgatáshoz, például felmerült az utazás, valamint az otthoni, elmélkedéssel töltött este víziója: „esti pihenés, eltelt a nap, és még nem alszol, de aktívan már nem csinálsz semmit... És akkor odafigyelsz, nincs más dolgod” (férfi, 28).

A szavak után képekkel is meg akartam szólaltatni az interjúalanyokat, vagy legalábbis a fantáziájukat hívtam segítségül, hogy motivációikról még pontosabb képet kaphassak. Arra kértem őket, képzeljék magukat egy komolyzenei koncertre. A

komolyzene rendkívül egyedi impulzusokat nyújtó, élőben való megtapasztalása olyan különleges élményt ad számukra, ami még inkább elkötelezetté és kíváncsivá, valamint érzékeny szemlélővé teszi őket. Érdekes tapasztalat volt számomra, hogy annak ellenére, hogy számukra a komolyzene-hallgatás egy magányos cselekvés, egy koncerten például mindannyian alaposan szemügyre veszik a legapróbb részleteket is, és nem csupán egyedüli résztvevőként adják át magukat az élménynek. Megfigyelik az elegánsan megjelent közönség egyes elemeit – akiket főleg idős- vagy középkorúaknak tartanak, és érdekes módon egy részüket „sznobnak” titulálják –, ahogyan izgatottan várják az előadást, aztán azt, hogy egyszerre elhallgatnak („amikor felgördül a függöny... a Tankcsapdánál még hangosabb lesz a buli, itt meg minden megváltozik, az emberek is”), majd pedig ahogyan más-más módon átadják magukat a zenének. Fontosak még az élménynek helyet adó környezetből érkező impulzusok, mennyire van lehetőség közel kerülni a zenekarhoz, hogyan tudják interpretálni a művet az előadók: „úgy kell előadni a darabot, hogy a közönség is megértse, ezen múlik, hogy jó-e a koncert... fontos a művész erre való törekvése” (nő, 22).

A komolyzene megszűnésének víziója alapvető viszonyulásukat mutatja meg a komolyzenéhez, ezért nem akartam semmiképp sem kihagyni ezt a kérdést. A legkifejezőbb első reakció talán a következő volt: „Úristen... Ne... ne!” (nő, 22). Az volt a tapasztalatom, hogy olyan szintű mély kötődésük, és szenvedélyes kapcsolatuk van a komolyzenével, hogy néhányan el sem tudták képzelni, hogy ez bekövetkezzen. Érdekes módon a nők reagáltak a következő mondatokkal: „ezt nem lehet elképzelni”, „amiket régen hallgattam, zene, az bennem van, azt belül hallom... Lehet, hogy külsőleg megszűnne, de bennem meglenne” (nő, 23), „mit éreznék? Semmit. Kiállnék a Deák térre és elkezdeném énekelni a vak asszony áriáját (nő, 21). A férfiak, akik valamilyen szinten el tudták képzelni ezt az eseményt, szintén fokozottabb érzelmi viszonyulásról tettek tanúbizonyságot: „a tartalom hiányozna, a megismerési lehetőség... Azt nagyon szeretem a komolyzenében, hogy feneketlen. Ismersz relatíve sok darabot, hihetetlen mennyiségű az, amit nem. Mindig van lehetőség a megismerésre, az elmélyülésre” (férfi, 28); „legjobban az hiányozna, amikor egy darab vagy dallam közben valakire gondolsz, és közben azt érzed, megszakad a szíved, de mégsem akarod, hogy a dallam véget érjen” (férfi, 22).

4. Az interjúalanyok fogyasztói magatartását meghatározó elemek

Az első ilyen, vizsgált tényező a történeti meghatározottság volt. Kíváncsi voltam arra, mennyi idő kell ahhoz, hogy egy ilyen szintű szenvedély alakuljon ki az interjúalanyokban, illetve hogy mennyire tudják például felidézni az első találkozásokat,

fordulópontokat; tehát hogy mitől lesz ez a „fogyasztási cikk” más jellegű az összes többitől, és hogyan veszi magára a sajátos, kultúrára jellemző attitűdöket és magatartási formákat.

Az első komolyzenével való találkozásuk, valamint a rajongás kezdetének meghatározása két részre bontja a válaszadókat. A nagyobb részük egészen kis korától kezdve szereti és „csinálja” a zenét, a családi hagyományoknak megfelelően: „elvileg anya hasában is rúgtam, mikor tetszett a koncert”, „világéletemben mindig zenéltem valamit”, „előbb jártam zeneiskolába, mint rendes iskolába”. A másikonál viszont jóval pontosabban körvonalazódik egy nagy hatású, intenzív zenei élmény, ami egyszer csak lojálissá tette őket: „a mai napig emlékszem, melyik volt az a darab... A dallamára is. Azt hallgattam végig először úgy, hogy figyeltem rá. Akkor szerettem bele igazán”; „egy Csajkovszkij d-moll zongoraverseny... Az első pár akkord olyan intenzív, szinte <<rockos>>, az úgy megragadt”.

Amikor a komolyzenével való kapcsolatuk életgörbéjét vettem közelebről szemügyre, egy különleges motivációra, egy speciális hajtóerőre lettem figyelmes, ami a beszélgetés során lassan bontakozott ki előttem. Valahogy úgy tudnám ezt leginkább meghatározni, hogy annak ellenére, hogy a komolyzenéhez egy intim, szenvedélyes viszonyulás fűzi őket, ahhoz, hogy ez a stabil kötődés kialakuljon, annak kezdeti vagy köztes szakaszaiban szükségszerűen jelen van egyfajta külvilág általi meghatározottság. Egyrésztől több alanynál is fény derült a másoktól való különbözőség iránti vágyra: „élveztem, hogy tudok zongorázni, hogy tudom a hangközöket, amiket mások nem” (férfi, 22), „szeretek különbözni a többségtől, de nyilván nem ez motivál alapjában” (férfi, 26), „a csajok odavoltak, hogy soha senki nem vitte el őket koncertre, ez imponált nekik” (férfi, 28). Másrészt például a zenét most is aktívan művelő alanyoknál fontos, hogy jó eredményeket érjenek el és folyamatos visszajelzést kapjanak: „megerősíti az embert, ha látja, hogy örömet tud okozni a zenével” (nő, 23), „mindig megdicsért a tanár néni, aztán eredményeket értem el, ezek mind megerősítettek abban, hogy nem hiábavalóság, hogy ezzel foglalkozom” (nő, 22). Ezek után a meghatározó lökések, mozgatóerők odáig vezetnek, hogy az interjúalanyok komolyzenéhez való kötődése úgy mond „kétszemélyessé” válik, teljes mértékben kiszorul a külvilág, és egyfajta felnőtt kapcsolat keretei teremődnek meg: „arra tanít meg, hogy hogyan legyél önmagad úgy, hogy lehet, hogy többen hülyének néznek” (nő, 21), „eljutottam odáig, hogy ha valaki azt mondja,

hogyan nem tetszik neki, amit csinál, és hogy az semmit sem ér, kiröhögöm és gyakorlok tovább” (férfi, 22).

Annak ellenére, hogy az interjúalanyokat egy régóta ápolt és hosszú ideig, egész életükön át fenntartani kívánt kapocs köti a zenéhez, azt lehet mondani, hogy rendkívül érzékenyen élték meg a mindannyiuknál előforduló töréspontokat. Ezek a fordulópontok egészen mélyen, hosszú távon indítottak el bennük változást, még ha az alapvető érzelmi kötődésen nem is változtattak. „11 éves koromban erősödött bennem a gondolat, hogy akadémia kellene menni... Ehhez nagy lépcső az országos zongoraverseny. Előtte öt nappal tüdőgyulladást kaptam, így az orvos nem engedett elmenni. Ezt később jellemeztem, úgyhogy visszatértem az örök vágyhoz, az orvoshoz” (férfi, 22). Ezen túl olyan külső meghatározottságú befolyásoló tényezők játszottak szerepet, mint a tanárral ápolt viszony vagy a tanító intézmény kevésbé szimpatikus hozzáállása. Végül az egyikük gimnáziumi évei egy kissé eltávolodott a komolyzenétől a könnyűzene iránti vonzalmának engedve. „Próbáltunk más, lazább stílust játszani. Egy idő után az ember vágyik arra, hogy komoly dolgok mellett könnyedebb dolgok is legyenek. De ugye azt nem lehet olyan magas szinten művelni, így maradtunk a komolyzenénél” (nő, 23). Habár itt belső indítatásról beszél a válaszadó, véleményem szerint ebben az esetben nagy szerepe lehetett a korosztály ízlésformáló hatásának.

Az interjúk egyik legizgalmasabb és sok újdonsággal szolgáló része a montázskészítés volt. A válaszadók lelkesen, átgondoltan, odafigyelve teljesítették a feladatot, ám érdekes volt számomra, hogy ugyanazon instrukció hallatán más-más elgondolás alapján válogatták ki a képeket.

Zenei meghatározottságnak köszönhetően természetesen nem volt olyan válaszadó, aki ne társított volna egy-egy képet egy zeneszerzőhöz vagy zeneműhöz: „ez a leveles kép, ez Beethoven... a jó értelemben egyszerű, és átlátható, meg van határozva minden cakk és cikk ezen a levélen” (nő, 21); „Rodin, elgondolkodás... Chopin-akkordok jutnak eszembe” (nő, 23). Többnyire azonban az volt a tapasztalatom, hogy amikor arra kértem őket, hogy egy komolyzenei élményt mutassanak be a képek által, a válaszadók szinte egyből beleképelték saját magukat a képek világába, és belső szereplőként, nem pedig külső szemlélőként való jelenlétükből következően egy sokkal bensőségesebb, intimebb összképet jelenítettek meg.

A montázs eredményeinek elemzését azzal kezdeném, hogy a hasonló gondolatokat és jelentéstársításokat ébresztő, visszatérő képeket gyűjtöm össze. A *pókháló-labirintus-puzzle-szivárvány* hármasa minden esetben a komolyzene összetettségét, a részletek fontosságát jelképezte a válaszadók számára: „a csodálatos bonyolultság és szabályosság kettőse”. A montázsok állandó elemei voltak az *elgondolkodást, egyedüli merengést, az embert a természetben egyedül megjelenítő képek*: „nem szomorkás, csak kicsit komorabb, mélyebb...” (nő, 21); „kimész valahova és távolról látod a dolgokat, a világról alkotott képed vagy valami rendeződik, egyensúlyt nyer, ebben segít a zene” (férfi, 28); „ez a házikó a hangulat miatt, nem csak a kis világodban vagy, hanem messziről tudsz nézni valamit, fel tudsz emelkedni” (férfi, 26). A *hőlégballon és a buborékok* a komolyzene légiességét, könnyedségét voltak hivatottak megjeleníteni („felhőtlen és szárnyalni tudó”), míg a *fekete-fehér képet* a szerelemmel társították az interjúalanyok. A *kézfogást* ábrázoló kép két különböző módon nyert értelmezést, ám mindkét gondolatmenetben az összetartozást és az egymásra utaltságot jelentette. Az egyik interjúalany a zenész-zenész kapcsolatot vélte felfedezni benne: „mindig rá vagy utalva a másikra, minden zenész összetart” (nő, 21); míg a másikuk egy korokon átívelő, inkább ember és ember között létrejövő kapocs kinyilatkoztatását: „kapcsot jelent az emberek között... A komolyzene az, hogy a 300 éve élt zeneszerző megmutatja nekem, mit tett bele, mit élt meg” (férfi, 28).

A montázs készítésekor a válaszadók impulzívan, különösebb összefüggés nélkül, hangulatok alapján válogattak a képek közül. A különbség a képek által megjelenített hangulati világban mutatkozott meg, pontosabban szólva abban, hogy maguk az interjúalanyok hogyan szemlélik az „alkotást”. Az interjúalanyok egy része színesebbnek, vidámabbnak, változatosabbnak ítélte meg a saját világát, ami különféle hangulatokat mutat be: „ahogy a természetben az évszakok, úgy az ember érzelmeiben is megvannak a tavasz, a nyár, az ősz, a tél, vannak átmenetek, semleges, tűnődő pillanatok, felszabadultabb időszakok; ezt fejezi ki a zene” (nő, 23); „majdnem minden kép a természetből van... Ránézek, és olyan jó színes, nem lett túl komoly szerintem, nem szomorú, sötét vagy unalmas. Ez alapján bárki, aki ránéz, el tudja mondani, hogy szeretem a komolyzenét” (nő, 22). Az interjúalanyok másik részénél egy komorabb, hasonlóbb hangulatvilágú képek együttese alkotta a komolyzene világát: „ez egy borongós, elgondolkodtató világ szerintem... Nem negatív, hanem egyszerűen csak az elmélyülés van benne. Valahol ez a megállók és gondolkodom, ezt mondják nekem a képek” (férfi, 28).

A komolyzene kedvelő fiataloknál az a következtetés már egyértelműnek mondható, hogy a családban tanult normák, a tőlük ellesett magatartási formák rendkívül nagy hatással voltak a komolyzene iránti szenvedély kialakulásában. Viszont arra is kíváncsi voltam, a baráti társaságokban hogy alakul ezen kulturális ágazat szeretete, mennyiben befolyásolja a válaszadók véleményét az, hogy az őt közvetlenül körülvevő világban milyen attitűdök jellemzőek.

Újból egyértelművé vált, hogy a komolyzene kedvelő fiatalok baráti körében nem feltétlenül jellemző a kultúra ezen ágazatának szeretete: „van olyan az ismerőseim között, aki szereti, de a többségük nem”; „sok ismerősöm inkább <<vegyes felvágott>>, ezt is, azt is meghallgatja”. Az interjúalanyok általánosságban is úgy látják, hogy a komolyzenét kedvelők körébe idősebbek, középkorúak vagy olyan fiatalok tartoznak, akik tanultak zenét egészen kis korukban. Ettől függetlenül azért természetesen mindannyian ápolnak olyan kapcsolatokat, akikkel meg tudják beszélni az ezzel kapcsolatos gondolataikat, élményeiket, és akikkel közös programokon is részt tudnak venni, tehát ilyen szempontból van egy igény arra, hogy a komolyzene egy állandó, visszatérő beszédtema legyen: „megbeszélünk koncerteket, darabokat, előadókat; hosszasan, részletesen kibeszéljük ezeket az élményeket...” (férfi, 28); „ezek mindennapos témaként jönnek elő, a komolyzene a hétköznapi része” (nő, 21); „persze ehhez kell egy közeg, de a komolyzene tulajdonképpen minden szituációban elő tud jönni” (nő, 22). Nem kategorizálható be pontosan azon emberek köre, akiknek számít a véleménye ebből a szempontból, csupán annyi közös van bennük, hogy ők maguk is zenét tanultak, tájékozottak, kultúrára fogékonyak, valamint hogy ezen beszélgetések és baráti kötelékek egyfajta fokozottabb intimitást testesítenek meg a fiatalok életében: „ez megint olyan, mint a szerelem... nem mindenkinek mondd el” (nő, 22). A beszélgetések témájának kifejtésénél érdekes tapasztalat volt még számomra az, hogy akármennyire nagy műveltséggel és tudással rendelkeznek a komolyzenéről, sokkal fontosabb nekik, hogy ne a lexikális ismeretekről folyjon a diskurzus, hanem sokkal inkább a személyes élményekről, érzésekről: „az a barátom azzal fogott meg, hogy a zenei intelligenciája nem a lexikonokig tart, hanem például pontosan meg tudta mondani, hogy a Négy évszaktól a Tavasz milyen boldogságot jelképez... Ritka az olyan ember, akivel erről lehet beszélgetni” (nő, 21); „olyanokon szoktunk gyönyörködni, hogy <<itt most egy de gyönyörű kvintett van!>>... más arra is furán tud nézni, aki azt mondja, hogy nézd, de szép virág, de hát a zenében is megvannak ezek a virágok, csak tudni kell őket észrevenni meg örülni nekik” (nő, 22).

Ezek után arról kérdeztem őket, hogy a komolyzenét nem kedvelő fiatalok, akár a saját ismeretségi körükből az ő véleményük szerint miért vélekednek másképpen, és hozzájuk vajon hogyan lehetne közelebb hozni ezt a fajta zenét. Annak indokait, hogy egy fiatal miért nem kedvelheti a komolyzenét, többek között a komolyzene bonyolultságában, komolyságában, valamint időigényességében látták: „iszonyú hosszú, ráadásul egy dallam meghallgatásához végig kell ülni az egész darabot.” (nő, 21); „ha valaki meghallgat egy nem ismert darabot, az elsöre semmit sem fog érteni... hogy tudd értékelni, jó párszor meg kell hallgatni, időt igényel” (férfi, 28); „lusták vagyunk, és mindig rohanunk” (nő, 22), „azért nem hallgatják meg, mert hosszú és tömény és olasz és angol és német és francia” (férfi, 26). Nagyon fontos előzménye ennek a negatív attitűdnek továbbá az, hogy nem ismerik vagy rossz tapasztalataik vannak a komolyzenével kapcsolatban, esetleg nem találkoztak vele a családban vagy máshol az énekórákon kívül: „a szülőkön sok múlik, hogy mennyire nyitottak... Gyermekkorban el kell kezdeni hallgattatni, de semmiképp sem erőltetni” (nő, 21); „a sikerfaktor abban rejlik, ha valaki gyerekkorban, iskolában vagy otthon találkozik vele... A gyerek nyitottabb, ő még jobban figyel, és ha ilyenkor megismer pár darabot, akkor később meglesz a felismerés, hogy hoppá, ezt ismerem” (férfi, 28). Végül a komolyzene szeretetét illetve nem szeretetét egy alkatbeli sajátossághoz is kötötték, mondván, hogy nem elég az, ha találkozik otthon a zenével az illető, kell, hogy legyen valamilyen típusú fogékonysága, és képes legyen megérni a komolyzenére: „kicsit érteni kell, hogy mi az a komolyzene” (nő, 22); „stílustól, habitustól is függ, lehet, hogy nem fogékony ilyen ingerekre” (férfi, 26); „ők alkatilag se olyanok, kicsit flegmábbak, lazábbak” (nő, 23); „ha valakiben nincs meg az indíttatás, akkor hiába próbálsz a fejébe verni, nem tudsz senkire ráerőltetni semmit... ez valamilyen szinten veleszületett dolog” (nő, 21). A válaszadók még egy körülményt tartottak meghatározónak a komolyzene szeretetének hanyatlásában: a fiatalok mindennapi kontextusát és nagy mértékű befolyásolhatóságát: „nem mernek nyitni, mert most mit tudom én, ki a menő” (férfi, 22); „a korosztályom úgy van vele, hogy ciki és unalmas... Itt nem jelenik meg Arnold Schwarzenegger, a komolyzenében finom izgalom van” (nő, 21); „kulturális okai vannak, nincs olyan élethelyzet, amikor előkerülhetne... buliban nem megy” (férfi, 28).

Az indokok ilyen pontos körülhatárolása után szerettem volna megtudni, miben látják a megoldást, mit lehet tenni annak érdekében, hogy szélesebb körben elterjedjen a komolyzene szeretete. Többnyire az időben elkezdett „nevelésben”, a komolyzene gyermekkorban történő, korai megismerésében látták a kulcsot, például szóba jött Gryllus Vilmos „gyerekzeneje”, a Bartók Rádió könnyedebb komolyzenei darabokról folytatott

beszélgetései, mint támogatott kezdeményezések. Az iskolákon belül is szükség lenne egy másféle szemléletmód kialakítására: „az ének-zene olyan messze van a gyerekektől... Egy kórusmű három szólamban nem elég, közelebb kellene hozni, élvezhetőbbé kellene tenni számukra a komolyzenét” (férfi, 28). Az optimistább válaszadók a gyermekkorban elkezdett művelésen túl láttak reményt a később kialakuló kötődés lehetőségében is. Mindenképp valamilyen érzelmi ráhatással, érzékszervi tapasztalással tudnák ezt elképzelni: „nem szabad erőltetni, de meg lehet próbálni megláttatni velük a csodákat a zenében... Csak úgy, mint az uborkával, nem egészben odaadni, hanem meghámozva és felszeletelve” (nő, 22); „vonzhatja őket ez az idegen világ... Meggyőzni őket érzévekkel, hogy hallgassanak komolyzenét, felesleges, de ha ezeket az élményeket elmesélem, hátha megcsillan bennük a kipróbálási vágy” (férfi, 26).

A komolyzene kedvelő fiatalokat körülvevő potenciális referenciacsoportokat követően az élmények előretervezettségét, spontaneitását, valamint az adott „termék”, program választásakor felmerülő döntési tényezők meghatározását tűztem ki célul.

Számomra érdekes volt az a tapasztalat, hogy a komolyzene kedvelő interjúalanyaim egyike sem szereti előretervezni programjait, nemcsak a kultúrát tekintve, hanem az élet bármely más területén: „nem vagyok előretervezős típus, hangulat kell mindenhez” (nő, 21). A komolyzenei koncerteken való részvételüket igen ritkán látják előre, ez inkább csak világhírűnek számító, szűkösen elérhető előadók esetében fordul elő: „ha jó előre tudjuk, hogy x vagy y jön, akkor már félévvel előre puhatolózik az ember” (nő, 23). Azonban többnyire egy spontán, impulzív magatartás az általános ezen programok esetében: „sokszor az utolsó pillanatban jön a döntés” (férfi, 26); „nálam úgy működik, hogy origo, koncertajánlat, és ha úgy döntök, akkor megyek” (nő, 21); „a koncertlátogatás nálam igencsak spontán” (nő, 22); „ha valaki mond egy jó programot, azt megkeresem, és elmegyek” (férfi, 28).

Akár impulzusdöntés, akár előre tervezett egy ilyen komolyzene koncert meglátogatása, vannak bizonyos döntési mechanizmusok, elemek, amelyek meghatározzák, hogy miért az adott programra esik a választás. Az interjúalanyok válaszából kiderült, hogy a legfontosabb tényező a művész maga, hiszen egyrészt az előadó neve egyfajta garanciát jelent számukra, másrészt viszont fontos még az ár-érték arány kiszámításánál is. Második helyen áll maga a műsor: „kevésbé szeretek kortársabb dolgokra menni” (nő, 23), „ha például ismerem a darabot, de még nem hallottam élőben, vagy ha hallottam róla és nem ismerem, de érdekel, akkor elmegyek” (férfi, 28).

Természetesen nem mindegy a komolyzenei programok elérhetősége sem, tehát fontos, hogy a koncert helyileg megközelíthető legyen, és az időpont is megfelelő legyen.

Érdekes módon a referenciák maximum a zenetanároktól számottevőek, a figyelemfelhívás a válaszadóknak olyan szempontból fontos, hogy értesüljenek az eseményről, és időben informálódni tudjanak.

5. A komolyzene kommunikációja a „rajongók” szemével

Habár a kommunikáció szintén egy fogyasztói magatartásra ható erős tényező lehet, a speciális „termékre” való tekintettel, valamint annak érdekében, hogy ez a téma külön hangsúlyt kapjon, egy szeparált fejezetben tárgyalom a komolyzene kommunikációjával kapcsolatos eredményeket.

Az interjúalanyok a komolyzenei programokkal kapcsolatos kommunikációt jelen állapotában többnyire elégtelennek és kevésbé hangsúlyosnak ítélik meg. Úgy gondolják, hogy csupán azok találkoznak vele, aki ténylegesen keresnek valamit, kutakodnak: „egyszer láttam egy plakátot, ami a legkevésbé feltűnő, sötétbarna színű papíron vékony fehér betűkkel hirdetett... Igazából csak azért vettem észre, mert kerestem” (nő, 22); „ha nincs az emberek szájába tolvá az, hogy létezik a komolyzene, addig nem fogja őket érdekelni” (nő, 21); „a figyelemfelhívás hiányzik” (férfi, 28).

Annak érdekében, hogy ez megváltozzon, és mondjuk a korosztály figyelmét is felkeltse egy-egy komolyzenei program, számos ötletet fogalmaztak meg. Mindamellet, hogy az internet, és a facebook mindannyiuk szerint kézenfekvő eszköze a fiatalok megszólításának, a plakátokat és műsorfüzeteket továbbra is elengedhetetlennek tartják a megfelelő kommunikációhoz. Ezek a nyomtatott anyagok, azon belül is főleg a plakátok egyrészt azért jelentősek, mert elkerülhetetlenek, és biztosítják, hogy ne kerüljön ki az információ az emberek látószögéből, másrészt fontosak a vizualitás szempontjából is.

Ahhoz, hogy egy ilyen plakát elérje a célját, a legfontosabb, hogy figyelemfelkeltő és feltűnő legyen, illetve hogy külön a célcsoportot szólítsa meg, hogy ők egy kicsit maguknak szólónak érezzék az üzenetet. „szűkíteni kellene a csoportot, hogy jobban magukra vegyék” (nő, 22); „nagyon extrémnek kell lenni, hogy észrevedd” (nő, 21); „úgy közöljék, hogy igenis, ez egy nagy dolog, legyen súlya, érezzék azt, hogy ez biztosan jó koncert lesz... A Fideliokban ilyen táblázatszerű felbontás van, ott is bogarászni kell” (nő, 23); „valami olyan kifejezés kellene, ami jobban megfog... könnyedebb legyen és színeiben is változatos, meg aztán a kreativitás is fontos” (nő, 22). A plakát tartalmi összeállításán túl természetesen a célzás sem mindegy, fontos, hogy viszonylag kis

meddőszórás legyen: „jó ötlet egyetemen szórólapokat elhelyezni, mert ők már nyitottak és komolyak annyira, hogy érdekelje őket” (férfi, 22); „olyan színtereken hirdetnék, ahol a fiatalok megfordulnak, iskolák, egyetemek, olyan helyek, ahova szabadidejükben járnak... lépést kell tartani a ritmusukkal” (férfi, 26).

A kültéri hirdetési formákat tehát hangsúlyosnak és fontosnak ítélték meg a válaszadók, ám ezen túl mindannyian említettek olyan kommunikációs utakat, ahol valamilyen szinten lehet hatni az érzékszervi tapasztalat útján is, tehát a fiatalok attitűdjének megváltoztatása nem működik az affektív sík figyelmen kívül hagyásával.

Az internet és a Facebook elmaradhatatlan volt az ötletek között, ennek fő oka természetesen az elérés könnyedsége volt. Viszont itt is szükséges kitérni a reklámzajból, amihez nem elég, ha szimplán programajánlók vagy hirdetési szövegek útján akarják megragadni a fiatalok figyelmét: „nem elég kiírni, valami ízelítőt kell adni belőle” (férfi, 26); „a Facebook azért jó, mert zenét, videót, élményt is megoszthatsz...” (nő, 23). Ezen túl a közösségi média azért is jelenthet nagy előrelépést a komolyzene kedveltségének fellendítésében, mert a fiatalok önkifejezésének fontos eszközévé vált és képes divatot teremteni vagy felkapni egy-egy irányzatot. Az egyik válaszadó kész kommunikációs megoldással állt elő: „például ha kitennének egy videót, amit már több százan <<like-oltak>>, az elég ahhoz, hogy népszerűvé tegyenek mondjuk egy háromperces valamit... Semmi ideig nem tart rákattintani és meghallgatni, és szerintem erre még sokan nyitottak, például ha az mondjuk ismerős az énekórákról; nem a koncertre járással kell kezdeni, amihez programot kell keresni, ki kell öltözni, elmenni, végighallgatni... Meg szerintem sokan megjelölnék, mert az olyan jól mutat az adatlapon, hogy akkor egy fesztivál zenekar” (férfi, 28). Az internet ezen túl arra is kiváló eszköz lehet, hogy emlékeztessen és szem előtt hagyja az információkat: „a hírlevél azért lenne jó, mert azzal el tudják küldeni az aktuális programokat, és nekem az tényleg kéne” (férfi, 26).

Érdekes gondolat volt a fiatalok komolyzene iránti érdeklődésének felkeltésére a fesztiválokon való megjelenés is. Az egyik válaszadó szerint azért fontos ez a kommunikációs eszköz, mert itt is rengeteg fiatal el lehet érni, ráadásul egy-két alternatívabb fesztivál profiljába tökéletesen beleilleszkedhetne a komolyzenének szentelt nagyobb mértékű figyelem: „nem azt mondom, hogy a Szigeten, de egy-két helyen azért be lehetne csempészni, és szépen apránként megismertetni... ráadásul ott sokan vagyunk, és kedvet kaphat valaki, ha már többen is azt mondják, hogy menjünk el erre vagy arra” (nő, 23).

Számomra meglepő volt, két válaszadó, habár két különböző formában, de a fiatalok komolyzene által történő megszólításához a filmet tartja a legmegfelelőbb útnak. Egyikük az élmények szerepét hangsúlyozta: „a moziban megszólaló filmzene fogalma is leginkább a komolyzenéhez köthető számomra... Ha valaki olyan filmet néz, amelynek a zenéje érzéseket hív életre, akkor sokkal intenzívebb az élmény, és ez által a komolyzenét is jobban megjegyzi, megismeri” (nő, 23). A másikuk a „rossz reklám jó reklám” stratégia elvén gondolkodott: „a korosztályunknak úgy lehet felhívni a figyelmét, hogy felveszik a Carment a gettóban 3D-ben, lövöldöznek, és néha-néha pedig énekelnek... Egyszerűen mutatni kell egy rossz példát, és a jó példát fogják szeretni, és ez által elindulhat egy folyamat” (nő, 21). Összességében a film tehát mindenképpen jó eszköz a komolyzene megismertetésére, hiszen azon túl, hogy ma már az emberek alapvető igénye az audiovizualitás, a televíziózásnak és a filmnézésnek ma már egy rendkívül meghatározó, elterjedt kultúrája van: „az ember állandóan ott ül, filmet néz, és beleéli magát” (férfi, 26)

Összegzés

A komolyzene kedvelő fiatalokat jobban megismerve elmondhatjuk, hogy ez a speciális célcsoport elsősorban azért tart ki a zene ezen ágazata mellett, mert ennek fogyasztásával tudnak igazán tartalmas, elmélyülésre alkalmat adó kikapcsolódáshoz jutni. Az elérendő cél ugyanakkor kettős; egyrészt fontos az eszmei szépség megtapasztalása, - a komolyzene hallgatásán keresztül átélhető az emberi alkotás csodája és a harmónia érzése-, másrészt a gyakorlati haszon élvezete, a zene nevelő hatása, „lélekművelése” motiválja is őket.

A komolyzene kedvelő ifjúság imént leírt egyedi motivációin és jellemzőin (fokozott érzékenység, kihívásra való törekvés iránti hajlandóság) túl azonban látnunk kell azt, hogy rendkívül speciális körülmények (család támogatása, a komolyzenével kiskorban való vagy intenzív találkozás lehetősége, a közös értékrendet és biztonságot szolgáltató baráti körben való szocializálódás, stb.) szükségesek ahhoz, hogy a komolyzene szenvedélyes szeretete ilyen mélységben létrejöhessen. Ezekről függetlenül a komolyzene kedvelő fiataloknál a korosztályuk átlagához hasonlóan motiváló erőt jelent az, hogy valami olyat szeressenek és „fogyasszanak”, ami nem tömegszerű, más ugyanakkor a komolyzene esetében ez a féle motiváció idővel veszít erejéből.

A fogyasztói magatartásra ható külső tényezők vizsgálatát folytatva azt a következtetést vontam le, hogy a komolyzenét hallgató fiataloknál annak ellenére, hogy

intim, bensőséges viszonyt ápolnak a komolyzenével, ezt a kapcsolatot a kezdetekben erősen meghatározzák a külvilág bizonyos elemei. Ilyen tényezők lehetnek a sikeres zenei szereplések visszajelzései, az átlagtól való különbözőzés vágya, vagy akár a külvilág lenyűgözése. A fiatalokat a komolyzenéhez fűző, évek során kialakuló kötelék azonban egy idő után még kevésbé, mondhatni egyáltalán nem függ a külvilág véleményétől, a fiatalok innentől kezdve önállóan ápolják „felnőtt” kapcsolatukat a zenével. Habár a családban elsajátított normák több esetben meghatározóak voltak a szenvedély kialakulásában, a referenciacsoportok fogyasztásra való hatása viszonylag mellékesnek mondható.

A komolyzene kommunikációjának hatását vizsgálva fontos figyelembe vennünk a fentiekben lefektetett megállapításokat. Annak ellenére, hogy a célcsoportba tartozó interjúalanyokat kérdeztem arról, hogyan lehetne hatékonyabban kommunikálni a komolyzenét, nem jöttek szóba extrém, alternatív elérési útvonalak. Ez is bizonyíthatja azt, hogy habár a fogyasztott termék speciális jellemzőket feltételez magáról a fogyasztóról és a fogyasztás mikéntjéről, külsőleg más, „egyedinek” számító tevékenységhez hasonló módon alakíthatóak az attitűdök, amennyiben ez lehetséges. A komolyzene közösségi médiás megoldásokkal, valamint különböző audiovizuális élményekkel való közelebb hozása például visszatérő elemként szerepelt az alanyok kommunikációs javaslatai között, ami arra enged következtetni, hogy a komolyzenét kedvelő fiatalok is fiatalok, speciálisan a korosztályra jellemző személyiségjegyekkel.

Véleményem szerint a komolyzene fiatalokkal való megkedveltetésének kulcsa abban rejlik, hogy az imént kifejtett elméleten alapulva a kommunikáció extrém volta ne a csatornák vagy a megszólítás különlegességében mutakozzon meg, hanem maga a „termék” tűnjön fel extrém, egyedi kuriózumként, hatva a fiatalok átlagból való kitűnési és önmegvalósítási vágyára. Érdemes lenne a zenekaroknak és a kulturális intézményeknek is ezeknek a lehetőségeknek teret adó közösségi média felé nyitni annak érdekében, hogy megszűnjön a fiatalok és a komolyzene közötti kapcsolat elsődleges gátja: az ismeretség hiánya.

Irodalomjegyzék

- Andor László: A komolyzene gazdaságtana.
<http://www.freeweb.hu/eszmelet/48/andor48.html> Letöltés dátuma: 2010. szeptember 5.
- Baán László (1997) Kultúra és gazdaság Magyarországon. Média + Print, Budapest.
- Bakos Ferenc: Idegen szavak és kifejezések kéziszótára, Akadémia Kiadó, Budapest, 1986.
- Bán Andrea (2008) A zene közgazdaságtani értékelése. Budapesti Corvinus Egyetem, TDK.
- Bódi Edit - Gyulavári Tamás - Mitev Ariel - Neulinger Ágnes - Simon Judit (2009) A marketingkutatás alapjai. Aula Kiadó, Budapest.
- Daubner Katalin - Horváth Sándor – Petró Katalin (2000) Kultúra-gazdaságtani tanulmányok. Aula Kiadó, Budapest.
- Forgács Attila – Kovács Zoltán – Bodnár Éva – Sass Judit (2009) Alkalmazott pszichológia. Budapesti Corvinus Egyetem, Levelező Képzés, Budapest.
- Hauser Arnold (1978) A művészettörténet filozófiája. Gondolat Kiadó, Budapest, *In:* Magyar-Beck István (1994) Múzsák a piacon, Aula Kiadó, Budapest. 108. oldal.
- Hofmeister-Tóth Ágnes (2008) Fogyasztói magatartás. Aula Kiadó, Budapest.
- Juhász József – Szőke István – O. Nagy Gábor – Kovalovszky Miklós: Magyar Értelmező Kéziszótár, Akadémia Kiadó, Budapest, 1989.
- Kondor Zsuzsanna: A kultúra fogalmának és tartalmának változása Cicerótól Carey-ig. -
<http://www.phil-inst.hu/uniworld/kkk/crosscul/kondor/1.htm> Letöltés dátuma: 2010. június 6.
- Kultura.hu: Tanulmány született a fiatalok kultúra- és médiafogyasztási szokásairól (2009).
<http://kultura.hu/main.php?folderID=911&ctag=articlelist&iid=1&articleID=291503>
Letöltés dátuma: 2010. június 13.
- Lebrecht, Norman (2000) Művészek és menedzserek, avagy rekviem a komolyzenéért. Budapest, Európa Könyvkiadó, *In:* Andor László: A komolyzene gazdaságtana.
<http://www.freeweb.hu/eszmelet/48/andor48.html> Letöltés dátuma: 2010. szeptember 5.
- Lukács György (1919) Régi kultúra és új kultúra.
<http://www.marxists.org/magyar/archive/lukacs/rkeuk.htm> Letöltés dátuma: 2010. júl. 4.
- Magyar-Beck István (1994) Múzsák a piacon. Aula Kiadó, Budapest.

Malhotra, Naresh K. (2008) Marketingkutatás. Akadémia Kiadó, Budapest.

Móricz Éva (2008) Reklámpszichológia. Budapesti Corvinus Egyetem, Marketing és Média Intézet, Budapest.

Radnai György (1986) Áru-e a kultúra. Kossuth Kiadó, Budapest.

S. Varga Pál (2006) A zene esélyei: a mi esélyeink – Beszélgetés Karasszon Dezső orgonaművésszel. In: Debreceni Disputa, 2006. 1. sz.

Scitovsky Tibor (1990) Az örömtelen gazdaság. Közgazdaság és Jogi Könyvkiadó, Budapest.

Scitovsky Tibor (1988) Culture is a good thing: A Welfare-Economic Appraisal, In: Magyar-Beck István (1994) Múzsák a piacon. Aula Kiadó, Budapest.

Scitovsky Tibor (1976) The Joyless Economy. Oxford University Press, New York, London, Toronto, In: Magyar-Beck István (1994) Múzsák a piacon. Aula Kiadó, Budapest.

Scitovsky Tibor (1973) The Place of Economic Welfare in Human Welfare. In: Magyar-Beck István (1994) Múzsák a piacon. Aula Kiadó, Budapest.

Szabó Andrea – Bauer Béla (2008) Ifjúság 2008.
http://www.mobilitas.hu/uploads/1/hirek/2382/fajlok/ifjusag2008_gyorsjelentés_090520.pdf
Letöltés dátuma: 2010. szeptember 6.

szelessav.blog.hu: Minden érték kulturális (2008).
http://szelessav.blog.hu/2008/04/28/minden_kulturalis_ertek Letöltés dátuma: 2010. október 17.

Vitányi Iván (2000) A kultúra jellege és a kreativitás.
http://oktatas.gallup.hu/Conf_prog/Keszthely1/vitanyiivan.htm Letöltés dátuma: 2010. június 13.

Vörös Miklós: Fogyasztás és kultúra.
<http://www.c3.hu/scripta/scripta0/replika/honlap/2122/voros.htm#Jegyzetek> Letöltés dátuma: 2010. október 16.)

Mellékletek

1. Melléklet: S. Varga Pál (2006) A zene esélyei: a mi esélyeink – Beszélgetés Karasszon Dezső orgonaművésszel. /részlet/

„A zenében különféle gesztusrendszerek fejeződnek ki” – magyarázza a művész. – „Más gesztusrendszere van Händelnek és Bachnak – pedig kortársak voltak. Megint egészen más a gesztusrendszere Mozartnak vagy Lisztnek. Le lehet tapogatni, hogy ezek az úgynevezett könnyűzenék a hányavetiségnek, a nemtörődömségnek, sok esetben az agresszivitásnak miféle gesztusrendszeréből épülnek föl. Némelyiknek szexuális konnotációja van; a legbrutálisabb ilyen bumm-bumm és ehhez hasonló ritmusú zenék kimondottan olyanok, mint mikor valakit folyamatosan ütnek. Félelmetes agresszivitás van bennük, és félelmetes, hogy az állítólag szabad világban – most akár Amerikára gondolok, akár Nyugat-Európára, akár a mi itteni világunkra – mennyire ki van szolgáltatva neki az ember, mennyire nem tud elbújni előle.(...) Mi muzsikusok meg vagyunk győződve arról, hogy ha akár csak másfél hónapra megálljt lehetne parancsolni ennek az özönvízszerű áradatnak, egy másik országban találnánk magunkat. Mert egy csomó tisztátalan indulat, egy csomó agresszivitás egyszerűen a taccsvonalra rakható volna. Egy-két évvel ezelőtt Dobszay Lászlóval, a Zeneakadémia egyházzene tanszékének vezetőjével láttam interjút a televízióban. Az egyházzene hasznáról kérdezték. Dobszay azt mondta, hogy akik egyházzeneóráról jönnek vagy a templomból, egy egyházzenevel alaposan kibélelt szertartásról távoznak, netán egy egyházzenei hangversenyről, zenés áhítatról jönnek, biztosan nem fogják a metróüléseket a bicskájukkal úgy fölhasogatni, mint akik a futballmeccsről meg a rockkonцерtról jönnek.”

2. Melléklet: Interjú guide

Komolyzene a fiatalok szemével - Interjú guide

I.A kutatás célja

1. A kutatás rövid bemutatása
2. Anonimitás, hangfelvétel
3. A beszélgetés témájának rövid bemutatása, az interjú szerkezetének felvázolása

II. Bevezetés – „hangolódás”

1. Az interjúalany bemutatkozása

- Mesélj egy kicsit magadról! Hány éves vagy? Melyik iskolába jársz? Mit szeretsz csinálni szabadidődben?
- Együtt élsz a családdal? Hogyan tartod családtagjaiddal a kapcsolatot? Miket szoktatok együtt csinálni? Hogyan változott ez az elmúlt években?
- Milyen a baráti társaságod? Milyen típusúnak tartod magad? Akinek inkább kevés közeli barátja van, vagy aki sokfős társaságokban érzi jól magát?
- Mennyire szeretsz kimozdulni otthonról? Mennyire jellemző az, hogy Te tervezel programot, illetve hogy mások által kitalált eseményeken veszel részt?
- Hogyan tartod barátaiddal a kapcsolatot? Miket szoktak együtt csinálni? És még? És még?

2. A zenéről általánosságban – ZENE VS. A TÖBBI SZABADIDŐS TEVÉKENYSÉG

(MODERÁTOR: EZT A RÉSZT NEM SZABAD NAGYON TERJENGŐSRE HAGYNI. ITT INKÁBB CSAK A SPONTÁN ZENEI KÉPRŐL KELL MEGTUDNI VALAMIT, A KÖVETKEZŐ RÉSZBEN LEHET RÉSZLETESEBB).

- Mi jut először eszedbe a zene szól hallatán? És még? És még? Milyen asszociációkat, jelzőket tudnál mondani? És még? És még?

(MODERÁTOR! KÜLÖNÖSEN FIGYELJ ARRA, HOGY MILYEN TÍPUSÚ ZENÉT EMLÍT, MIRE GONDOLHAT, MIK AZ ELSŐ ASSZOCIÁCIÓI! FONTOS LENNE LÁTNI, HOGY SPONTÁN EMÍLTÉSKOR MI VAN ELŐTÉRBEN (EHHEZ PERSZE KELLENE AZ, HOGY A

BESZÉLGETÉS ELŐTT NE DERÜLJÖN KI, MIRŐL AKARSZ VELE BESZÉLGETNI!) IGYEKEZZ EZT A RÉSZT NE TÚL HOSSZÚRA NYÚJTANI, MERT FIATALOK ESETÉBEN KÖNNYEN ELKÉPZELHETŐ, HOGY KÖNNYŰZENÉRE ASSZOCIÁLNAK, S HA ERRŐL BESZÉLTEK AZ ELEJÉN SOKAT, NEHÉZ LESZ MAJD ÁTTERELNED A KOMOLYZENÉRE A GONDOLATAIT. EZÉRT LEHET, HOGY ÉRDEMES LENNE MÁR AZ ELEJÉN LÁTNI, HOGY ZENE ALATT MENNYIRE ÉRTI A KOMOLYZENÉT (IS).)

- Mit gondolsz, miért hallgat valaki zenét?
- Szerinted milyen szerepet tölt be a zene az emberek életében? Változott-e ez véleményed szerint az idők során?
- A Te életedben milyen szerepet tölt be a zene? Mesélj arról, hogy a zene számodra mit jelent!
- A többi szabadidős tevékenység, időtöltés közt a zene hol van a Te életedben? Mihez lehetne hasonlítani a zene által nyújtott élményt? Miben más ez, mint más kikapcsolódási formák? Miért?

III. A komolyzene szerepe

1. Könnyűzene vs. Komolyzene – KOMOLYZENE VS. MÁS TÍPUSÚ ZENÉK

- Milyen szavak jutnak először eszedbe, ha azt mondom: könnyűzene?
- Mi a véleményed a mai könnyűzenéről? És még? És még?
(MODERÁTOR: EZT SE HAGYD TÚL TERJENGŐSRE! VALÓSZÍNŰLEG SOKAT FOG TUDNI BESZÉLNI RÓLA, DE ITT NEM EZ A FŐ TÉMA!)
- Vannak nagy kedvenceid? Tudnál példát is említeni? Mit szeretsz bennük?
- Milyen szavak jutnak először eszedbe, ha azt mondom: komolyzene?
- Ha egy gyereknek kellene megmagyaráznod, mi a különbség a könnyű és a komolyzene közt, mit mondanál? Hogyan fogalmaznád meg a saját szavaiddal ezt a különbséget?
- Miben látod Te a különbséget a komolyzene és a könnyűzene nyújtotta élmény tekintetében? Mit „tud” az egyik és mit a másik?
- Melyek azok az élethelyzetek, amelyekhez inkább a könnyűzene, vagy inkább komolyzene illik?

2. Komolyzene

- Mi a komolyzene „definíciója” szerinted? Hogyan írnád le?

- Szituáció: Képzeld el, hogy egy komolyzenei koncerten vagy! Mit látsz, ha körbenézel? Milyen dolgokra leszel figyelmes?
- Meg tudnád fogalmazni, hogy mit jelent Számodra a komolyzene? (A cél, hogy valamiféle motiváció derüljön ki; mi számára a komolyzene: kikapcsolódás, gondolatébresztő, erőt adó eszköz a kitartáshoz? Stb.)
- Az életedben milyen szerepet tölt be? Mennyire érzed fontosnak? Vajon miért? Miért nem?
(MODERÁTOR: HA EZ A RÉSZ MÁR ELŐJÖTT KORÁBBAN, ÉS NEM TUD ÚJAT MONDANI, NEM KELL ERŐLTETNI!)
- Mi lenne, ha valami miatt megszűnne a komolyzene? Ha nem tudnál többé komolyzenét hallgatni? Hogyan éreznéd magad? Mi hiányozna a legjobban? Vajon miért?
- Mit gondolsz, akik nem hallgat komolyzenét, miért nem teszi? Hogyan lehetne ezeket az akadályokat leküzdeni?

IV. Mélyebb, attitűdöt kutató kérdések, referenciacsoportok

1. Történetiség

- Meg tudnád mondani, hogy mióta szereted a komolyzenét?
- Fel tudnád idézni, mi volt az első találkozásod a komolyzenével? Tudnál esetleg egy konkrét időpontot/eseményt említeni ezzel kapcsolatban?
- Milyen fordulópontokat látsz az életedben ezzel kapcsolatban? Mesélj erről/ezekről olyan részletességgel, ahogy csak tudsz! Próbáld meg felidézni minden részletet! *(MODERÁTOR! HAGYD BESZÉLNI EZEKRŐL OLYAN RÉSZLETESSÉGGEL, AHOGY CSAK SZERETNE! FIGYELJ, MIKET EMEL KI MAGA EZEKBŐL A TÖRTÉNETEKBŐL! IGYEKEZZ SPONTÁN HAGYNI VÁLASZOLNI!)*
- Hogyan alakult később ez a kapcsolat a komolyzenével? Voltak esetleg kihagyások, újrarátalálások, stb.? Ezek vajon mihez köthetők? Mi az oka ezeknek a változásoknak? A Te saját szerepedet hogyan látod ebben?
- Hogyan látod a jövőbeli kapcsolatod alakulását a komolyzenével?

2. Érzelmi viszonyulás a komolyzenéhez (Szenvedély)

- MONTÁZSKÉSZÍTÉS: az itt található képekből válogass össze néhányat, és készíts róla egy képösszeállítást, amely a komolyzenei élményedet mutatja be. A

képeket egyszerűen az érzéseid alapján válaszd ki, nem kell különösebben megmagyaráznod, miért azt választottad.

(MODERÁTOR, HA KÉSZ A MONTÁZZSAL, BESZÉLJÉTEK ÁT, MILYEN VILÁGOT ÁBRÁZOL. MILYEN HANGULATA VAN A KÉPNEK? MILYEN ÉRZÉSEKET KELT? MIÉRT ÉPPEN EZEKET? VANNAK-E KONKRÉT UTALÁSOK ESETLEG A SAJÁT ÉLMÉNYEIRE? STB.)

- Milyen érzéseket vált ki benned, ha egyben látod ezt a képet? Szerinted más, aki látja ezt a montázst, milyennek ítélné meg a kapcsolatodat a komolyzenéhez? Milyen érzelmi fokozatot lehetne erre a viszonyra használni?
- Mihez tudnád hasonlítani ezt a világot? Milyen címe lehetne ennek a képnek? Milyen élményt ábrázolhatna ez a montázs?

3. Referenciacsoportok

- Ha gondolatban végignézel az ismerőseid körén, mit látsz, milyen általában a komolyzenéhez fűződő viszonyuk? Milyen a fiataloknak /idősebbeknek/ barátoknak/iskolatársaknak/rokonoknak stb.? Miben különböznek ezek a csoportok? Szerinted miért?
- Az ismerőseid közül kik azok, akik kifejezetten szeretik a komolyzenét? Szoktál velük erről beszélgetni? Mesélj ezekről a szituációkról! Mi kapcsán merül fel a téma? Hogyan, milyen körülmények közt beszélgettek? Milyen dolgokról? Milyen hosszasan?
- Ki az, akivel kifejezetten szívesen beszélgetsz erről a témáról? Ki az, akinek különösen fontos a véleménye számodra? Miért? Miben hallgatsz rá? Milyen hatással van Rád?
- Azok a barátaid, ismerőseid, akik nem igazán kedvelik a komolyzenét, szerinted miért viszonyulnak így hozzá? Mit gondolsz, mivel lehetne közelebb hozni hozzájuk ezt a műfajt? Te miket tudnál tenni? Mit tehetnének a komolyzenei szereplők? Mit kellene esetleg másképpen csinálni ahhoz, hogy az emberekhez, fiatalokhoz közelebb jusson ez a műfaj? És még? És még?

4. A komolyzenei élmény tervezettség

- Szituáció: Képzeld el, hogy előveszed a naptáradat, és megnézed, milyen lesz 2010 szeptembere! Milyen eseményeket látsz benne? Milyen programok vannak feltüntetve?
- Mennyire szereted előre tervezni a komolyzenei eseményeket? Miket tervezel meg? (pl. hogy elmegy valahova, vagy konkrétan az eseményt, vagy az előadót stb.)
- És általában a szórakoztató programoknál hogyan alakul ez? Miért van ez így vajon?

(MODERÁTOR! AZT FIGYELD, HOGY MENNYIRE SPONTÁN, IMPULZÍV EZEN A TÉREN!)

- Mennyi idővel az esemény előtt vásárolod meg a jegyeket? Előfordul, hogy a helyszínen váltasz belépőt? Történt-e már olyan, hogy mondjuk két órával egy koncert/előadás kezdete előtt még nem tudtad, hogy ott leszel? Hogyan alakult ez a történet? Kivel vettél részt ezen az eseményen? Milyen alkalomból, milyen előadás volt, stb.?
- Hogyan választasz általában előadást? Mi vezet Téged? Mik segítik a döntésedet? (pl. előadó, időpont, valamilyen alkalom, rendezvénysorozat, intézmény, referencia, ajánlás, hirdetés stb.)

(MODERÁTOR: FONTOS KÉRDÉS! PRÓBÁLD MEG FELTÉRKÉPZENI, HOGY A SZEMPONTOK KÖZÜL MI ÉRVÉNYESÜL, MI ALAPJÁN, S FŐKÉNT MENNYIRE MAGA, SAJÁT PREFERENCIÁI ALAPJÁN DÖNT, VAGY INKÁBB MÁSOK SZEMPONTJAI ÉRVÉNYESÜLNEK. AZ IS KIDERÜLHET, HOGY MENNYIRE SPONTÁN ALAKULÓ DÖNTÉSEK, ILLETVE MENNYIRE LEHET KOMMUNIKÁCIÓS KAMPÁNNYAL ADOTT ESETBEN BEFOLYÁSOLNI. UGYANAKKOR ITT MÉG HAGYD LEHETŐLEG SPONTÁN VÁLASZOLNI, HA NAGYON NEM TUD MIT MONDANI, AKKOR A ZÁRÓJELBEN LÉVŐ HÍVÓSZAVAKKAL LEHET STIMULÁLNI.)

5. A komolyzene kommunikációja

- Fel tudsz-e idézni olyan üzenetet/hirdetést, ami komolyzenei programra hívta fel a figyelmedet?
- Mi volt az, ami különösen tetszett ebben a hirdetésben? Mi az, ami kevésbé tetszett, amin inkább változtatnál?
- Véleményed szerint hol tudnák elérni leginkább a fiatalokat a kommunikációs szakemberek? Milyen csatornákon lehetne őket leginkább megszólítani?
- Szerinted milyen hirdetéssel lehetne megszólítani a Hozzád hasonló fiatalokat, ha komolyzenéről van szó? Tudsz esetleg példákat mondani?

- Milyen módon lehetne a kevésbé érdeklődő fiatalokhoz a komolyzenét közelebb hozni? Te mit csinálnál, ha egy komolyzenei rendezvény kommunikációs szakembere lennél?