
IDŹ DO:
 Spis treści
 Przykładowy rozdział

KATALOG KSIĄŻEK:
 Katalog online
 Bestsellery
 Nowe książki
 Zapowiedzi

CENNIK I INFORMACJE:
 Zamów informacje

o nowościach
 Zamów cennik

CZYTELNIA:
 Fragmenty książek

online

Onepress.pl Helion SA
ul. Kościuszki 1c
44-100 Gliwice
tel. 32 230 98 63
e-mail: onepress@onepress.pl
redakcja: redakcjawww@onepress.pl
informacje: o księgarni onepress.pl

Do koszyka

Nowość

Promocja

Do przechowalni

Marketing narracyjny.
Jak budować historie,
które sprzedają
Autor: Eryk Mistewicz
ISBN: 978-83-246-3523-8
Format: 140 × 208, stron: 224

Powiedz mi coś o sobie!

Daj się poznać, a pokocham Twoje produkty. Zdradź, co lubisz jeść i czytać, a wybiorę Cię
na prezydenta. Wzrusz opowieścią o trudnych początkach, a wrócę do Ciebie po jeszcze. Zabaw
anegdotką „z życia firmy” a poczuję, że jesteś mi bliski. Kupię Ciebie i Twoją ofertę, i jeszcze polecę
Cię znajomym.

Dziś, w czasach przesytu informacjami, w budowaniu wizerunku zwyciężają mistrzowskie
narracje. Ogniskują uwagę mediów i opinii publicznej. Wspomagają osiągnięcie sukcesu daleko
wykraczającego poza swe środowiska czy branże. Przykłady? Proszę bardzo — Virgin z Richardem
Bransonem, Nike, Levi Strauss, Starbucks, Apple. Opowieść, historia, story. To ona dziś sprzedaje.
To ona buduje wizerunek — firmy, marki, specjalisty, sportowca i polityka.

•	 Poznaj reguły marketingu narracyjnego i zacznij snuć opowieść:
o sobie (personal branding),

•	 o firmie (komunikacja korporacyjna),
•	 o produkcie (komunikacja produktowa),
•	 o swojej instytucji (stowarzyszeniu, partii),
•	 o miejscu, które kochasz (mieście, regionie, kraju).

http://onepress.pl
http://onepress.pl/katalog.htm
http://onepress.pl/zakupy/add.cgi?id=marnar
http://onepress.pl/emaile.cgi
http://onepress.pl/cennik.htm
http://onepress.pl/online.htm
mailto:onepress@onepress.pl
http://onepress.pl/ksiazki/marnar.htm
http://onepress.pl/autorzy/eryk-mistewicz,erymis.htm
http://onepress.pl/zakupy/addp.cgi?id=marnar
http://onepress.pl/katalog/bestsellery,0,0,3,0,0,0.html
http://onepress.pl/katalog/nowosci,0,0,2 .html
http://onepress.pl/zapowiedzi.html

Spis tre�ci

Wst�p ..5

Rozdzia� 1. Opowiedz albo nie przeszkadzaj 15
Nat�ok informacji i efekt: attention crash 16
Syzyfowe prace marketingu i public relations 19
Od spe�niania potrzeb konsumentów po ich tworzenie 22
Marketing decyduje o warto�ci .. 24
Trzy tysi�ce reklam dziennie .. 27
Krzycze� g�o�niej, jeszcze g�o�niej .. 29
Kto opowie �wiat, ten nim rz�dzi ... 37
Powrót komunikacji do korzeni ... 43
Opowiadanie wci�� tych samych historii, na nowo 45
�akniemy dobrych historii ... 51
31 narratemów i struktura dramatu Szekspirowskiego 54

Rozdzia� 2. Opowiedz mi o swojej firmie 57
Podstawa: strategia wizerunkowa .. 59
Precyzja w komunikacji z otoczeniem .. 61
Scenariusze dla firm ... 65
Si�a narracji w biznesie ... 69
Co sprzedajecie? .. 72
Narracja Steve’a Jobsa ... 74
Sprzeda� emocji, nie produktów .. 76
Mniej informacji, wi�cej historii ... 78
Porywaj�ca walka narracji .. 81
Nie kupujemy ju� marek, ale dobre opowie�ci 87
W poszukiwaniu marze	 .. 89
Pi�� elementów dobrej narracji .. 98

 4 MARKET ING NARRACYJNY

Rozdzia� 3. Opowiedz mi swoj� histori�107
Precyzja wyj�tkowej opowie�ci ... 107
Narracyjne wizytówki ... 109

ycie w kilku sekundach .. 112
Opowie�ci kszta�tuj�ce los jednostki .. 119
E-reputacja i pu�apki sieci .. 123
Zarz�dzanie cyfrow� to�samo�ci� .. 126
Narz�dzia budowy e-reputacji ... 129
Blogi nie buduj� reputacji mened�erów 133
140 znaków skutecznej opowie�ci .. 141
Engage or die ... 149

Rozdzia� 4. Opowiedz mi o swoim mie�cie151

Rozdzia� 5. Opowiedz mi o swoim przywództwie155
Jak wygra� wybory dzi�ki dobrej narracji? 156
Opowie�� omija po�redników informacji 158
Narracja latarni� �wiata 2.0 .. 167
Dobre opowie�ci buduj� frekwencj� .. 175
Odbiorca: low information voters .. 180
Nadawca: aktor sceny publicznej ... 183
Rola mediów: wybór polityków z najlepszymi opowie�ciami 186
Codzienna walka narracji ... 191

Rozdzia� 6. Opowiedz mi o swoim kraju…197

Do it yourself! ...205

Opow iedz a l bo n ie p rze szkadza j 43

Powrót komunikacji do korzeni

„
yjemy zanurzeni w opowie�ciach tak, jak ryby �yj� zanurzone
w wodzie. P�yniemy poprzez s�owa i obrazy tworz�ce narracje, za-
sysamy historie do naszych umys�ów tak jak ryby zasysaj� tlen po-
przez skrzela. Kluczem naszej to�samo�ci, ale i rozwoju, s� opowie-
�ci” — przekonuje Christina Baldwin35.

Ludzie uwielbiaj� dobre opowie�ci. Odbiorcy wiedz�, na któr�
parti� powinni zag�osowa� w najbli�szych wyborach (i b�d� nama-
wia� do tego wszystkich wokó�), w jakim kraju czy mie�cie chcieli-
by sp�dzi� najbli�sze wakacje (a gdyby wygrali w gry liczbowe lub
otrzymali nieoczekiwany spadek, chcieliby w�a�nie tam sp�dzi� resz-
t� �ycia), jak� sie� telefonii komórkowej i jaki komputer wybra�, aby
wspomóc tych, którzy walcz� z monopolistami o „bardziej sprawie-
dliwe” stawki cen za po��czenia telefoniczne i z gigantami rynku
o prawa konsumenckie. Dobra opowie�� sprawia, �e zmieniamy per-
cepcj� osoby, miejsca, firmy, partii, stowarzyszenia, regionu, kraju.
Scenarzysta Robert McKee powtarza cz�sto: „Opowie�ci s� mone-
t� wymiany w relacjach mi�dzyludzkich”36.

Psychologia ewolucyjna wskazuje, dlaczego od do�wiadcze	 zbio-
rowych, od statystyk i zbiorczych opracowa	 wa�niejsze s� indywidu-
alne historie. Cz�owiek ma bowiem naturalne sk�onno�ci do gene-
ralizowania, przenoszenia historii pojedynczych na ca�� populacj�
— ta sk�onno�� jest cz�stsza ni� uszczegó�awianie, zaszczepianie hi-
storii zbiorowych na indywidualnym gruncie. Uogólniaj�ce syntezy,
raporty zbiorcze, przemijaj� w zgie�ku komunikatów, gdy nie zostan�
dobrze „opowiedziane”, zobrazowane pojedynczym przypadkiem,

35 Christina Baldwin, Storycatcher: Making Sense of Our Lives Through the Power

and Practice of Story, New World Library, 2007.
36 Robert McKee, warsztaty scenariuszowe, Pary�, czerwiec 2011.

44 MARKET ING NARRACYJNY

raporty zbiorcze, przemijaj� w zgie�ku komunikatów, gdy nie zostan�
dobrze „opowiedziane”, zobrazowane pojedynczym przypadkiem,
jednostkowym przyk�adem. Wiemy, �e ma to zwi�zek z d�ug� ewolu-
cj� naszego gatunku: empirycznej drogi, zdobywanych do�wiadcze	,
przekazywanych poprzez opowie�ci przy ognisku. Badania neuromar-
ketingowe prowadzone na Uniwersytecie Princeton pokazuj�, jak
zmienia si� aktywno�� neuronów w mózgu odbiorców, odwzorowu-
j�c aktywno�� neuronów w mózgu nadawcy. Warunkiem skutecznej
komunikacji jest jednak swoista „synchronizacja” z mózgiem osoby
opowiadaj�cej histori�, gdy jest ona zrozumia�a i interesuj�ca37.

14. Raport PNAS

„Fundamentaln� kwesti� nie jest dzi� pr�dko��, z któr� dzia�aj�
neurony, ale raczej sposób, w jaki funkcjonuj� nasze zdolno�ci po-
znawcze, jaka jest nasza skuteczno�� w rozwi�zywaniu problemów,
podejmowaniu decyzji, z jak� szybko�ci� orientujemy si� w otaczaj�-
cym nas �wiecie” — pisz� Gabriel Salomon i David Perkins38. Inte-
ligencja cz�owieka jest w du�ej cz��ci inteligencj� „samoadaptuj�c�
si�”, odnajduj�c� pr�dzej czy pó�niej rozwi�zanie problemów, przed
którymi stajemy.

By� mo�e dlatego w�a�nie komunikacja w czasach attention crash
wraca do korzeni. To Ate	czycy komunikowali si�, w odró�nieniu
od Barbarów niepotrafi�cych si� wys�awia�. Komunikacja przeciw-

37 Greg J. Stephens, Lauren J. Silbert, Uri Hasson, Speaker — listener neural cou-

pling underlies successful communication, Neuroscience Institute, Princeton Uni-
versity, Princeton, PNAS, 2010.

38 David Perkins, Gabriel Salomon, Intelligence and Technology: The Impact of Tools
on the Nature and Development of Human Abilities, Routledge, 2005.

Opow iedz a l bo n ie p rze szkadza j 45

stawia�a si� ha�asowi, przemocy, barbarii; sta�a si� elementem defi-
nicji cz�owieka racjonalnego, istoty spo�ecznej. �aci	skie „commu-
nicare” — to przecie� nic innego jak wchodzenie z innymi w relacje,
dzielenie si� z innymi39. Monet� wymiany w relacjach mi�dzyludz-
kich zawsze by�y dobre opowie�ci. Od czasów �redniowiecza zapisy
w formie przekazywanych narracji formowa�y �wiadomo�� zbioro-
w� spo�ecze	stw40. Dzi�, w dobie nadmiaru danych, znów to dobre
opowie�ci przykuwaj� uwag�, nadaj� sens i moc jednym wiadomo-
�ciom, inne spychaj�c z porz�dku dnia41.

Opowiadanie wci�� tych samych historii,
na nowo

Techniki narracyjne, mog�ce opanowa� zgie�k informacyjny, si�gaj�
do podstaw, nie s� niczym nowym: od grot afryka	skich, poprzez
szamanów hinduskich, Platona wyja�niaj�cego poprzez mity pocz�-
tek �wiata, dzie�a Arystotelesa i Cycerona… „Pod form� wydaje si�
niesko	czonych mo�liwo�ci, opowie�� towarzyszy nam od zawsze,
wsz�dzie, w ka�dej grupie spo�ecznej; opowie�� powstaje wraz z po-
wstaniem ludzko�ci; nie ma i nigdy nie by�o ludu bez swojej opowie-
�ci; narodzi�o si� wraz z sam� histori� ludzko�ci i dzi� drwi sobie
z dobrej albo niedobrej literatury; mi�dzynarodowe, ponadczasowe,
jest zawsze obecne, tak jak �ycie” — pisa� Roland Barthes42.

39 France Renucci, Olivier Belin, Manuel Infocom — Information, Communication,

Mediologie, Ed. Vuibert, 2010.
40 Zob. Martine Xiberras, Mythologie politique et identifications collectives, [w:] Fre-

deric Monneyron, Antigone Mouchtouris, Des mythes politiques, Ed. Imago, 2010.
41 Eryk Mistewicz, Jak mówi� drukowanymi literami?, „Uwa�am Rze”, nr 5/2011.
42 Roland Barthes, Introduction à l'analyse structurale des récits, „Communications”,

8/1966.

46 MARKET ING NARRACYJNY

Dawni w�adcy wynajmowali trubadurów, aby ci g�osili legendy
o ich sukcesach, podbojach, cudach. Przechowywali wspólne do-
�wiadczenie, wspóln� to�samo��. Krzy�owcy mieli swojego Geoffro-
ya de Villardouin chwal�cego ich czyny, Ludwik XIV korzysta� ze
wsparcia Jeana Racine’a. Mity, legendy, podania budowa�y pot�g�
rycerzy, którzy budzili respekt; miast, które trzeba z�upi�; religii,
które przyci�gaj� wyznawców i mocarstw, które nigdy nie padaj� na
kolana. Wprowadzaj�c obowi�zkowe lekcje historii Francji, Jules
Ferry odkry�, �e b�d� one lepiej przyswajane, je�li b�d� „opakowa-
ne niczym legendy”.

15. Opowie�ci zamkni�te w eksponatach British Museum

Wizyta w British Museum to spacer po �wiecie opowie�ci i mitów —
od Mezopotamii, poprzez Egipt, Rzym, podboje Napoleona i wielkie
odkrycia geograficzne. Grób Kyberisa, króla Xanthosa, wazy grec-
kie z opowie�ci� o Andromedzie, etiopskiej ksi��niczce. I obserwa-
cja, �e wszystkie kultury maj� punkt wspólny w tworzeniu legend
— ka�da z historii u�ywa bowiem archetypów. Antropolog Joseph
Campbell twierdzi: „Niezale�nie od tego, jakie opowie�ci b�dzie-
my analizowa�, czy b�bniarzy z Kongo, czy wyrafinowane przek�a-
dy poezji Lao-Tseu, czy te� zatopimy si� w mity i legendy greckich
bogów — zawsze dojdziemy do tych samych historii, z jednej stro-
ny ró�nych, z drugiej identycznych”43.

43 Joseph Campbell, The Hero with a Thousand Faces, Princeton University Press,

1949.

Opow iedz a l bo n ie p rze szkadza j 47

„Ludzie znaj� dwie lub trzy historie, one wci�� si� powtarzaj�
w sposób nies�ychany”44 — zauwa�a�a laureatka Pulitzera, amery-
ka	ska pisarka Willa Cather. W powtarzalno�ci, w przenoszeniu
tych w�a�nie „dwóch lub trzech historii” wielu autorów scenariuszy
widzi szans� na dzie�o ich �ycia, w�a�nie dlatego, �e bazuj� na tej
wiedzy i tych do�wiadczeniach, które bez w�tpienia s� udzia�em
ich widzów45. Scenarzysta Robert McKee ujmuje to tak: „Dziesi��
tysi�cy lat temu opowiadali�my przy ognisku, cztery tysi�ce lat temu
zacz�li�my obcowa� z tekstami pisanymi, dwadzie�cia pi�� tysi�cy
lat temu poszli�my do teatru, za nami wiek kina i cztery dziesi�tki
lat telewizji, za nami niesko	czona liczba generacji opowiadaczy
historii wed�ug zadziwiaj�co powtarzaj�cych si� schematów”46.

„Ka�dy mit znajduje struktur� powtarzan� niezale�nie od kul-
tury i epoki. Je�li wi�c poznamy jedn� histori�, poznamy wszystkie
historie, poddawane recyklingowi generacja po generacji” — pisa�
Claude Levi-Strauss w Antropologie structurale47. Gdy wspólnota za-
pomni swoje historie, staje si� wspólnot� bez to�samo�ci48.

W�adcy poprzez opowie�ci kronikarzy zabieranych w orszaku
wojennym tworzyli swoj� pot�g�. Psychologowie za� poprzez mity
i opowie�ci pokazuj� nam nasz� — gatunku ludzkiego — si��.

44 Willa Cather, [w:] Christopher Vogler, Le guide du scenariste, Ed. Dixit, 2010.
45 „Ka�dy narrator adaptuje model którego� z mitów, dodaj�c elementy kulturowe”

(Christopher Vogler, Le guide du scenariste, op. cit.).
46 Robert McKee, Story, Harper Books, 2010.
47 Claude Lévi-Strauss, Antropologie structurale, Ed. Plon, 1958.
48 Przywo�ywana w pracach wielu antropologów klasyczna ju� historia znad rzeki

Niger. W czasie gdy pojawi�a si� elektryczno��, ludzie wpatrywali si� w �arówki.
Zapominaj�c o miejscach spotka	, o wspólnym ognisku, nie podtrzymuj�c prze-
kazów, zapominali o tym, kim s�, jaka jest ich to�samo��.

48 MARKET ING NARRACYJNY

NARRACJE MA�E I WIELKIE

Najnowsze prace psychologiczne, prowadzone ze szczególn� intensyw-
no�ci� od lat 90. XX wieku, dokonuj� bardzo ciekawego rozró�nienia
na „ma�e i wielkie narracje”49. Zarówno „narracje ma�e”, jak i „narracje
wielkie” pozwalaj� cz�owiekowi porusza� si� w �wiecie nap�ywaj�cych
wiadomo�ci, oswoi� otaczaj�cy �wiat. „Narracje ma�e” raczej pomaga-
j� przyswoi� nowe informacje i je usystematyzowa�, ��cz�c z wcze�niej-
szymi, za� „narracje wielkie”, dzie�a uniwersalne i ponadczasowe, kon-
stytuuj�ce wielkie religie, ale te� powszechnie znane w danym obszarze
kulturowym mity, pozwalaj� „dotkn��” wielkich zagadek i tajemnic,
trudnych do obj�cia percepcj�, przybli�y� je i oswoi�, trwa� niczym stra�-
nik warto�ci, �ród�o wzorców post�powania dla pokole	 i nakazów mo-
ralnych50. „Wielkie narracje uzmys�awiaj� cz�owiekowi, �e cokolwiek
wa�nego dzieje si� w jego �yciu, ma swój mityczny prototyp, jest nieja-
ko powtórzeniem, w nowych czasach i w nowym kontek�cie, archaicz-
nego scenariusza zakonserwowanego w tych�e narracjach. (…) Wielkie

49 Poj�cie „wielkiej narracji” wprowadzi�, charakteryzuj�c epok� nowoczesno�ci,

Jean François Lyotard (Jean François Lyotard, Kondycja ponowoczesna: raport
o stanie wiedzy, Aletheia, 1997). Wed�ug niego we wspó�czesnej nam epoce po-
nowoczesno�ci nast�puje zanik wielkich narracji. Wielka narracja (metanarracja,
kulturotwórczy mit) to, w szerokim znaczeniu, tekst kultury (system ideowy, dys-
kurs spo�eczny) którego podstawow� funkcj� jest usensowienie obrazu �wiata.
Tekst maj�cy cechy wielkiej narracji wyra�a powszechne lub podzielane przez
okre�lon� spo�eczno�� g��bokie przekonanie o czym�, oparte w znacznej mierze na
intuicji, emocjach i na niewymagaj�cym racjonalnych czy empirycznych uzasad-
nie	 poczuciu oczywisto�ci. (Maria Stra�-Romanowska, Psychologia wobec ma�ych
i wielkich narracji, [w:] Psychologia ma�ych i wielkich narracji, Eneteia, 2010).

50 El�bieta Dryll, Wielkie i ma�e narracje w �yciu cz�owieka, [w:] Badania narracyjne
w psychologii, red. nauk. Maria Stra�-Romanowska, Bogna Bartosz, Magdalena

urko, Eneteia, 2010.

Opow iedz a l bo n ie p rze szkadza j 49

narracje opowiadaj� o wielkich, wa�nych wydarzeniach, o wielkich,
istotnych problemach i o wielkich, silnych prze�yciach, te za�, w zindy-
widualizowanej postaci, uobecniaj� si� w biografii pojedynczego cz�o-
wieka, a nast�pnie znajduj� wyraz w jego osobistej opowie�ci o �yciu,
czyli w ma�ej narracji”51.

„Wielkie narracje” stanowi� pod�o�e do budowania „narracji ma-
�ych”, wr�cz ich osnow�. Opowie�ci indywidualne, „ma�e narracje”, osa-
dzone s� bowiem na wzorcach, mitach, archetypach obecnych w danym
spo�ecze	stwie. Mity indywidualne wtapiaj� si� w te o charakterze uni-
wersalnym, ma�e i wielkie narracje splataj� si� z sob�52. Zdaniem psy-
chologów, narracje chroni� nas przed chaosem, przed przypadkowo�ci�,
zam�tem, zagubieniem, przed destrukcyjn� niepewno�ci� i l�kiem. Na-
wet je�li nie s� dos�owne, podpowiadaj� nam, jak �y�, jakich wyborów
dokonywa�. Ich wielko�� polega na tym, �e nie formu�uj� swojego prze-
kazu dos�ownie, wprost.

„Wielkie narracje” kszta�tuj� nas od najm�odszych lat. Podania, le-
gendy, klechdy, bajki, historie, mity, opowie�ci — nie wprost, ale po-
przez wyrazistych bohaterów i ich pasjonuj�ce zmagania, z ukaranym
z�em i nagrodzonym dobrem — przekazuj� nam warto�ci i nakazy mo-
ralne. Wed�ug badaczy, w wieku dwunastu lat kszta�tuje si� zdolno��
pe�nego rozumienia, a tak�e tworzenia tekstów narracyjnych. Nastola-
tek opowiada w�asn� to�samo��; korzystaj�c z wcze�niej zas�yszanych
historii, buduje opowie��, aby przekaza� siebie, skomunikowa� si� z in-
nymi. Si�ga te� do form narracyjnych, wzorców pozwalaj�cych na roz-
strzyganie ró�norodnych dylematów. W ci�gu ca�ego �ycia — twierdz�

51 Maria Stra�-Romanowska, Psychologia wobec ma�ych i wielkich narracji, op. cit.
52 Krystyna W�g�owska-Rzepa, Narracje a wyobra�enia o �yciu cz�owieka. Uj�cie

z perspektywy psychologii g��bi, [w:] Badania narracyjne w psychologii, op. cit.

50 MARKET ING NARRACYJNY

zwolennicy psychologii poznawczej — do�wiadczenia modyfikuj� opo-
wie��, inkrustrowan� kolejnymi elementami53.

Pomi�dzy ponadczasowymi „wielkimi narracjami”, stanowi�cymi
elementy „uniwersum symbolicznego”, a „ma�ymi narracjami” dnia co-
dziennego rozpo�ciera si� obszar „narracji �redniego zasi�gu”, opowiada	
istotnych, lecz nie ponadczasowych: dzie� literackich, usystematyzowanej
wiedzy o nauce, tekstów gazetowych itd. Przy spe�nieniu kilku warun-
ków niektóre z nich s� w stanie poruszy� grupy spo�eczne, oddzia�ywa�
na nie w �redniej perspektywie czasowej, stanowi�c element mobilizacji
np. do okre�lonego aktu wyborczego.

To, z czym dzi� mamy do czynienia, a co budzi coraz wi�ksze zain-
teresowanie badaczy, to obserwowane „przesuni�cie narracyjne”: s�ab-
ni�cia i marginalizacji oraz dezawuowania „wielkich narracji” na rzecz
rosn�cego zainteresowania narracjami autobiograficznymi, egocentrycz-
nymi, wr�cz „narracyjnego narcyzmu”. Co najwa�niejsze, jakby w ca�ko-
witym oderwaniu od „narracji wielkich”. Badacze wi��� degradowanie
wielkich mitów z zanikiem wspólnotowo�ci, procesem zapocz�tkowanym
przez wielk� ideow� narracj� o�wieceniow�, opiewaj�c� indywidualizm
cz�owieka. Twierdz�, �e patrz�c na histori� w skali makro, co najmniej
dwa ostatnie wieki to post�puj�cy spadek wp�ywu „wielkich narracji”
jako �ród�a kodów, zasad post�powania, �adu spo�ecznego. „Wielkie nar-

53 „W toku �ycia opowie�� prototypowa ulega modyfikacji pod wp�ywem do�wiad-

czenia. Jest reorganizowana tak, aby te do�wiadczenia mog�y by� dobrze wkom-
ponowane w tekst. Rekompozycja jest zabiegiem trudnym, niekiedy op�acanym
ogromnym stresem i zaburzeniami psychicznymi. Tak wi�c to wszystko, co da
si� zmie�ci� w dotychczas obowi�zuj�cej historii to�samo�ciowej, jest tak inter-
pretowane, aby zachowa� z ni� zgodno��. (…) Paul Ricoeur zapytany o to, w jaki
sposób opowiadanie — abstrakcyjna struktura znacze	, mo�e przemienia� egzy-
stencj�, odpowiada: »Spotkanie wydarze	 zgromadzonych w historii organizuje
sens. (…) Czytelnik jest wezwany do spojrzenia na swoje �ycie w �wietle wielkich
opowiada	 stanowi�cych jego kultur�«”. (El�bieta Dryll, Wielkie i ma�e narracje
w �yciu cz�owieka, op. cit.).

Opow iedz a l bo n ie p rze szkadza j 51

racje” trac� moc podtrzymywania porz�dku spo�ecznego, regulowania
relacji mi�dzyludzkich, podpowiadania uzasadnie	 dla nieprzewidywal-
nych i rozumowo niewyt�umaczalnych zdarze	, wreszcie wskazywania
„�róde� sensu �ycia”54.

�akniemy dobrych historii

Marketing narracyjny wpisuje si� w rosn�ce zainteresowanie bada-
czy wielu ga��zi nauk humanistycznych55. Niektórzy z nich czasy
wspó�czesne wr�cz okre�laj� jako czasy narracji (narrative’s moment),
a cz�owieka jako istot� narracyjn� (homo narrans), którego �ycie
w gruncie rzeczy jest narracj�, „�yciem w opowie�ci, a dzia�anie cz�o-
wieka — dzia�aniem osobowo�ci, która staje si� w opowie�ci”56.

Jerome Bruner, guru psychologii poznania, ju� od lat 70. XX wie-
ku przekonywa�, �e powodem, dla którego uczymy si� mówi�, jest
w�a�nie to, �e s� ju� w nas opowiadania, które chcemy przekaza� in-
nym. Poprzez j�zyk kszta�tujemy i formu�ujemy rzeczywisto�� wokó�
nas: nazywamy �wiat, obja�niamy go, definiujemy doborem s�ów
i przedstawianiem w uj�ciu narracyjnym.

W g�o�nym eksperymencie ameryka	skich psychologów sprzed
ponad pó� wieku 34 osobom prezentowano formy geometryczne
w ruchu. Uczestnicy eksperymentu mieli opisa�, co widzieli. Tylko
jedna osoba opisa�a, �e widzia�a formy geometryczne. Pozosta�e for-
mu�owa�y opowie�ci, historie o tym, co widzia�y. Oto jak bardzo �ak-
niemy dobrych narracji.

54 Maria Stra�-Romanowska, Psychologia wobec ma�ych i wielkich narracji, op. cit.
55 Zob. Martin Kreiswirth, Tell me a story: The narrativist turn in the human sciences,

University of Toronto Press, 1995.
56 Badania narracyjne w psychologii, op. cit.

