

OSEBNOSTI

Analiza podatkovne baze

Urška Perenič, FF UL

Junij 2014

Za analizo s pomočjo geografskega informacijskega sistema (GIS) je po dokončanem izboru prišlo v poštev 323 osebnosti, ki so pisatelji/pesniki/dramatiki, prevajalci, literarni kritiki, uredniki, založniki, tiskarji, bibliotekarji in literarni znanstveniki in so sooblikovali slovenski literarni prostor med letoma 1780 in 1940. Za glavni predmet preučevanja so bili izbrani prostorski podatki iz njihovih biografij; od krajev rojstev preko krajev izobraževanja in delovanja do krajev izdajanja.

I. METODOLOGIJA

1. Izbor osebnosti

Eden prvih seznamov, s pomočjo katerega smo oblikovali podmožnico avtorjev, ki smo jih nameravali obdelati v okviru projekta »Prostor slovenske literarne kulture«, je štel nekaj čez 900 imen. Tistih avtorjev, ki pokrivajo obravnavano obdobje in so torej dejavno sooblikovali slovenski literarni prostor med letoma 1780 in 1940, je približno 500. Sprva izbranih 330 avtorjev bi lahko predstavljalo reprezentativnih 60 do 70 % slovenskih književnikov od razsvetljenstva do začetka 2. svetovne vojne na Slovenskem. (Ocena sodelavca projekta Matije Ogrina.) Končno število izbranih osebnosti pa je 323.

Ker je bil v projektu uporabljen koncept *literarne kulture* v širšem smislu, so bili v izbor poleg ustvarjalcev (pesniki, pisatelji, dramatik) vključeni tudi vidnejši literarni posredniki (založniki, tiskarji, knjigotržci ...) in kritiki, pa tudi nekatere druge osebnosti, ki so posegale v literarno življenje, vendar so primarno delovale na drugih poljih (npr. v politiki, medijih, religiji ali v drugih umetnostih). Osrednji kriterij za uvrstitev je bila ocena pomena posameznika za literarno kulturo, poleg tega je izbor skušal upoštevati merila pokrajinske, žanrske in spolne raznovrstnosti. Kot delo projektne skupine je izbor do neke mere subjektiven, vendar so v njem brez dvoma zajeti vsi kanonični ustvarjalci slovenske književnosti iz zamejenega obdobja. V izbor so vključeni tudi avtorji, ki so osrednji del opusa ustvarili po letu 1940, a so v literarno dogajanje opazno posegli že pred tem.

Gl. 323_osebnosti_seznam.

2. Klasifikacija vlog osebnosti v literarni kulturi in struktura podatkov o njih

Vloge, v katerih nastopajo popisane osebnosti, so:

- *pesnik, pripovednik, dramatik,*
- *pisec polliterarnih zvrsti,*
- *mladinski pisatelj,*
- *kritik, prevajalec, urednik, založnik, tiskar, bibliotekar, literarni znanstvenik.*

Pri posamezni osebnosti so bili pridobljeni še naslednji podatki, ki tvorijo strukturo maske za vnašanje relevantnih literarnozgodovinskih podatkov iz biografij osebnosti:

1. glavna dejavnost,
2. stranska dejavnost,
3. kraj rojstva,
4. kraj smrti,
5. kraj groba,
6. spol,
7. socialni sloj staršev ali očeta,
8. materino etnično poreklo,
9. očetovo etnično poreklo,
10. materni jezik,
11. naziv srednje šole,
12. kraj srednjega šolanja,
13. naziv univerze,
14. smer študija ali fakulteta,
15. kraj visokošolskega/univerzitetnega izobraževanja,
16. izobrazba, poklici,
17. kraj/i opravljanja poklica,
18. socialna pripadnost po končanem šolanju,
19. politične funkcije ali dejavnosti,
20. osebne povezave na literarnem področju,
21. osebne povezave na drugih področjih,
22. jeziki objavljenih besedil,
23. kraj (in leto) izida knjižnega prvenca,
24. kraj bivanja v času izida prvenca,
25. kraj (in letnica) izida prvega literarnega ali polliterarnega ali metaliterarnega besedila v serijski publikaciji ali almanahu,
26. kraj bivanja v času izida prvega literarnega ali polliterarnega ali metaliterarnega besedila v serijski publikaciji ali almanahu,
27. kraj (in leto) leto izida zadnje knjige,
28. kraj, v katerem je avtor izdal večino svojih knjig,
29. revije, v katerih je avtor objavljaj,
30. založbe, pri katerih je avtor objavljaj,
31. spominski dogodki.

Glavni referenčni vir za pridobivanje biografskih podatkov je bil SBL. Prav tako so bili uporabljeni enciklopedični viri, monografije, *Zbrana dela*, posamezni članki. Vsi uporabljeni viri so jasno razvidni iz rubrike Referenčna literatura v že omenjenem dokumentu *323_osebni_seznam*.

Izkazalo se je, da so članki o posameznih osebnostih v SBL-ju različno informativni. Iz nekaterih člankov je bilo brez večjih težav mogoče izluščiti vse želene vrste podatkov (pri posameznih avtorjih so bile npr. izredno natančno podane časovnice službovanja v konkretnem kraju), nekateri članki pa so bili bolj skopi z biografskimi informacijami (včasih ni bilo mogoče razbrati ne kdaj približno je avtor deloval v posameznem kraju ne kje je sploh deloval, izdajal itn.).

Zaradi naštetih pomanjkljivosti je pregledovanje referenčne literature terjalo veliko energije in vzelo veliko časa; posebej, ko se podatki v različni referenčni literaturi niso ujemali. Po eni strani je mogoče govoriti o delni nezanesljivosti posameznih biografskih virov, po drugi strani pa je bila izdelana maska za vnašanje biografskih podatkov morda celo preveč natančna oz. ambiciozna, saj je težko verjetno, da bo biografski članek vseboval vse vrste podatkov, ki tvorijo njeno strukturo.

3. Zajem in obdelava podatkov

V letu 2011 so bile izdelane vnosne maske za biografije. Sledila je prva faza popisovanja, v kateri so študentje ljubljanske slovenistike na seminarju in pod mentorstvom Urške Perenič v študijskem letu 2011/12 poskrbeli za prve vnose biografij. Sledila je faza dopolnjevanja in verifikacije (2012–2013).

II. STATISTIČNE ANALIZE

Statistična analiza je potekala v več fazah in za izbrane vrste prostorskih podatkov iz vnosne maske, saj je bilo potrebno ne samo veliko energij usmeriti v ugotavljanje in verificiranje Excelove tabele z biografijami 323 osebnosti, ampak je sčasoma postalo jasno, da vseh podatkov ne bo mogoče naenkrat obdelati. Izkazalo se je tudi, da bo potrebno posamične podatke iz biografij obdelati v več etapah. Enako velja za vnašanje na zemljevid, saj je bilo potrebno za sleherni prostorski podatek ugotoviti zemljepisne koordinate (x,y).

Iz strukture vnosne maske so bili v namene pilotne raziskave (gl. Perenič 2013 in 2014) izločeni t. i. prostorski literarnozgodovinski podatki, ki jih je mogoče georeferencirati in so torej:

- *kraj rojstva (porodnišnica, kraj bivanja matere v času rojstva),*
- *kraj smrti (dejanski kraj smrti),*
- *kraj groba,*
- *kraj srednjega šolanja,*
- *kraj visokošolskega/univerzitetnega izobraževanja,*
- *kraji opravljanja poklica (po letih),*
- *osebne povezave na literarnem področju,*
- *osebne povezave na drugih področjih,*
- *kraj bivanja v času prvenca,*
- *kraj bivanja v času izida zadnje knjige,*
- *revije, v katerih je avtor objavljaj,*
- *založbe, pri katerih je avtor objavljaj,*
- *spominski dogodki (spominski dan, praznik, spominski pohod ...).*

Osebne povezave na literarnem področju in drugih področjih spadajo k prostorskim podatkom zato, ker ima vsaka osebnost točkovno ustreznico v geografskem prostoru in se povezave v bistvu ugotavljajo glede na nahajanja osebnosti v prostoru. Pri revijah in založbah pa gre prvenstveno za kraje, lokacije, kjer so te izhajale oz. delovale. Pri spominskih dogodkih omenimo npr. koordinatno določena območja literarnih poti.

Prva dva primera tematskih kart za namene statistične analize sta bila izdelana za kraje rojstva in smrti, in sicer so avtorji dobili svoje točkovne ustreznice tako na področju slovenskega etničnega ozemlja (teh je velika večina) kakor v svetovnem merilu. To so skupaj 4 karte (torej dve za kraje rojstva in dve za kraje smrti). V pilotni fazi (gl. Perenič 2013) smo kartirali in analizirali 30 biografij, v naslednji fazi še 59 (kolikor jih je bilo tedaj verificiranih), skupaj 89, kar je predstavljalo približno 1/3 vseh biografij. Nazadnje so bile tematske karte rojstev in smrti izdelane še za vse preostale avtorje, tj. 323 avtorjev.

V pilotni in drugi fazi je že bilo mogoče predvidevati, kakšna je bila glede na lokacije rojstva in smrti in v obravnavani dobi prostorska dinamika slovenske literarne kulture. Analiza zemljevidov je pokazala, v katerih naseljih, pokrajinah, zgodovinskih deželah je vzniknilo največ ustvarjalcev in kje se je, gledano v celoti, največ ustvarjalcev znašlo ob koncu življenjskih poti (to tudi pomeni, da so tam delovali daljši ali krajši čas).

Ugotovitve lahko takole strnemo. Glede na lokacije rojstva prednjačijo deli Kranjske oz. neformalne pokrajine Gorenjska (21), Notranjska (13), Dolenjska (10). Sledi osrednja Slovenija (10). Tej sledi Primorska z 12 avtorji, za katero je Štajerska z 8 avtorji (Fan(n)y Haus(s)mann pa je bila rojena na Zgornjem Avstrijskem). S Koroške je bilo v obravnavani podmožici 5 avtorjev. Trije avtorji so se rodili v BiH, Srbiji in na Hrvaškem. Pet avtorjev, od

katerih so bili 4 rimokatoliški oz. evangeličanski duhovniki, je dobilo točkovne ustreznice v Prekmurju. Analiza lokacij smrti v drugi fazi pa je pokazala, da je zemljevid v primerjavi z zemljevidom rojstev manj zasičen. Iz obravnavane podmnožice je 18 avtorjev umrlo na tujem (4 v ZDA, po eden v Argentini, Avstraliji, avstrijskem Gradcu, BiH in Pragi, dva v Italiji, na Hrvaškem v Zagrebu 2 in štirje na Madžarskem). Eden od obravnavanih avtorjev je umrl v koncentracijskem taborišču. Ker lokacija smrti ni povezana z opravljanjem literarne dejavnosti, težko govorimo o literarnem središču oz. lokaciji. V Ljubljani in ožji okolici je umrlo 40 avtorjev, kar je skoraj polovica obravnavanih avtorjev. Manj avtorjev je umiralo na Gorenjskem (5), Dolenjskem (3), Notranjskem (4). Podobno velja za Štajersko, Primorsko in Koroško. (za več podatkov gl. Perenič 2013).

III. ZEMLJEVIDI

Spodnji literarni zemljevidi krajev rojstva in smrti slovenskih književnikov upoštevajo celotno biografsko bazo.

Zemljevid krajev rojstva 323 slovenskih književnikov na slovenskem etničnem ozemlju.


Zemljevid krajev rojstva 323 slovenskih književnikov v svetovnem merilu.


Zemljevid krajev smrti 323 slovenskih književnikov na slovenskem etničnem ozemlju.


Zemljevid krajev smrti 323 slovenskih književnikov v svetovnem merilu.


Osebnosti na zemljevidih nimajo točkovnih ustreznice samo v primerih, ko lokacij ni bilo mogoče detektirati. Ko gre za lokacije rojstev in smrti, to ni problematično. Nekoliko pogosteje je to pri drugih vrstah prostorskih podatkov, npr. pri lokacijah službovanja, saj nekatere lokacije niso ugotovljive.

IV. SKLEP

Rezultate prvih statističnih analiz, katerih rezultati so prikazani v obliki grafikonov, je mogoče razumeti kot tendenco v razvoju slovenske literarne kulture.

- Prevladujoča glavna vloga, v kateri nastopajo slovenski književniki, je vloga pripovednika. V tortnem grafikonu mu sledi vloga pesnika, sicer daleč za njima pa je vloga literarnega znanstvenika oz. zgodovinarja. Glede na reprezentativnost korpusa biografij je to nekoliko presenetljivo, saj ne samo prednjači pred vlogo dramatika, ampak prehiti tudi kritika. Ta je v statističnem vzorcu po zastopanosti bližje vlogam urednika, bibliotekarja, tiskarja.


- Glede na spolsko pripadnost so moški književniki zastopani z več kot 90 %. Ker je bil pri zamejitvi gradiva upoštevan kriterij spolne raznovrstnosti, lahko rečemo, da ugotovljeni delež predstavlja reprezentativni delež moških ustvarjalcev pri oblikovanju slovenske literarne kulture.


- Prevladujoči socialni sloj, iz katerega izhajajo slovenski književniki, je kmečki sloj. Iz njega je skoraj 40 % avtorjev, kar se sklada z veljavno ugotovitvijo o večinoma kmečkem poreklu slovenskih ustvarjalcev. Vendar ni mogoče spregledati niti deleža avtorjev iz premožnejšega kmečkega sloja, ki mu sledi delež avtorjev delavskega porekla. Najmanjši je delež avtorjev plemiškega porekla, kjer bi bilo zanimivo pogledati tako spolsko zastopanost avtorjev (moški vs. ženske) kakor tudi etnično poreklo (baza biografij vključuje delež avtorjev, katerih materni jezik ni slovenščina,

ampak npr. nemščina). Zanimiva je ugotovitev, da dobra petina avtorjev pripada nižjemu in višjemu sloju meščanstva.


- Socialno poreklo avtorjev je smiselno vzporejati s statističnimi podatki o doseženi izobrazbi avtorjev in posledično doseženem socialnem statusu, ki se dviguje skupaj z izobrazbo. Delež avtorjev, ki dosežejo višjo in visoko izobrazbo, je skoraj 50 %. To je skladno s podatkom statistične analize, po katerem se več kot dve tretjini povzpne v izobraženski sloj.


- Med kraji izidov knjižnega prvenca je v več kot polovici primerov na prvem mestu Ljubljana, ki ji sledita Celovec in Maribor, tem pa Gorica, Dunaj in Trst. Ostali kraji

izdavanja predstavljajo manj kot 1 %. Dunaj predstavlja majhen odstotek, kar je presenetljivo, saj so slovenski književniki hodili študirat na Dunaj. Zato bo s tega vidika potrebno natančneje preučiti obdobje 19. stoletja in pogledati, ali obstajajo tesnejše povezave med krajem šolanja in krajem izdavanja.


- Ljubljana je v večini primerov kraj izida zadnje knjige, enako ji sledita Maribor in Celovec, temu pa Gorica, Celje, Trst in Zagreb. Ostali kraji predstavljajo manj kot 1 %. V tem smislu bi mogli reči, da so Ljubljana, Maribor, Celovec, Gorica, Dunaj, Trst in Celje kandidati za slovenska literarna središča. Vendar bo potrebno preveriti obdobja in upoštevati druge lokacije iz biografij (npr. ali so naštetih kraji tudi kraji izdavanja, službovanja, urednikovanja, tiskanja itd.). Šele na tem ozadju bo mogoče naštetim središčem in za celotno obdobje, ki se upošteva, dodati pridevek »literarni«.

V naslednjih fazah bo potrebno energije usmeriti v več smeri. Kot prvo bo potrebno večjo pozornost nameniti časovnicam in torej književnike v prostoru spremljati po posameznih obdobjih. Na tej podlagi bo mogoče npr. Gorenjski glede na kraje rojstva slovenskih književnikov pripisati prvenstvo ali Ljubljano imenovati za slovensko literarno središče oz. prestolnico.

Kot drugo pa bo potrebno kartirati še druge prostorske podatke iz biografij, ki so na življenjskih poteh avtorjev med lokacijama rojstva in smrti, ter jih analizirati, kakor je bilo pokazano na zgornjem primeru 4 tematskih kart. Predvidena je izdelava tematskih kart za kraje šolanja, službovanja in izdavanja za 323 avtorjev. To bo omogočilo podajanje veljavnejših sklepov o tem, katera naselja, lokacije, kraji, pokrajine ipd. so najbolj sooblikovale slovensko literarno kulturo v obdobju od razsvetljenstva do 2. svetovne vojne.

Viri in literatura

Urška Perenič, 2013: Kartiranje biografij slovenskih književnikov: Od začetkov do sodobne prostorske analize v GIS. *Primerjalna književnost* 36/2. 163–83, 298–302.

--, 2014: The cartographic representation and analysis of (Slovene) writer-careers: Methodology and first results of the Slovene project. *Mapping spatial relations, their perceptions and dynamics: The city today and in the past*. Ur. S. Rau in E. Schönherr. Cham idr.: Springer. 177–94.