

Igor Borkowski
Karina Stasiuk-Krajewska
Uniwersytet Wrocławski

Przestrzenie komunikowania

Tematyka mediów i dziennikarstwa stanowi pole szerokie i grząskie, o pozornie tylko precyzyjnie wyznaczonych granicach, wyodrębnionych paradygmatach i powszechnie przyjętych prawdach. Znany ciąg metafor, od wielu lat przywoływany w kontekście społecznych funkcji mediów (media jako okno, zwierciadło, filtr, drogowskaz, forum, ekran), wyraźnie pokazuje dwie rzeczy: po pierwsze, że media mogą być w zasadzie wszystkim, po drugie, że nie sposób myśleć o jakkolwiek rozumianym świecie społecznym, nie biorąc pod uwagę mediów. Przekonanie takie jest oczywiście elementem myślenia potocznego: media manipulują, mówią nam, co mamy myśleć, szkodzą, rzadziej pomagają, zwłaszcza swoim młodym odbiorcom, zastępują świat rzeczywisty, kreują polityków i celebrytów... Trudniej jednak poddać to przekonanie systematycznemu oglądowi naukowemu. Rozmaitość paradygmatów, założeń i metodologii, szkół i interpretacji skutkuje rozbieżnością tez i wniosków. Dodatkowo rzecz komplikuje fakt, że nauki społeczne, w ramach których wszak medioznawstwo musi się pomieścić, zdają się przypisywać mediom rolę dla współczesnych społeczeństw szczególną. Dobitnie wskazuje na to przegląd określeń, które w samodeskrypcji współczesności dominują. Lech W. Zacher wymienia w tym kontekście następujące nazwy, z których większość, pośrednio lub bezpośrednio, odnosi się do nowych technologii, a więc także do mediów: społeczeństwo postindustrialne, medialne, informacyjne, cybernetyczne, komputerowe, wysokiej techniki, sieciowe, wirtualne, masowe, globalne, ryzyka, e-społeczeństwo, uczące się, wychowujące, innowacyjne, synergetyczne, wiedzy, a w perspektywie e-stado, e-zbiorowości, agregaty ludzkie¹. Fakt ten nie dziwi, jeśli przypomnimy tezę Johna B. Thompsona, zgodnie z którą media są narzędziem transmisji kulturowej i tak właśnie, w kontekście kulturowych konsekwencji ich pojawienia się i rozpowszechnienia,

¹ L.W. Zacher, *Etykietowanie przyszłych społeczeństw — kryteria, określenia, ewaluacje*, [w:] *U progu wielkiej zmiany. Media w kulturze XXI wieku. Nurty — kategorie — idee*, red. M. Sokołowski, Olsztyn 2005, s. 26.

należy je rozpatrywać². Nie ma więc oczywiście kultury bez komunikacji, wydaje się jednak, że nie ma w istocie kultury bez (jej) mediów.

Kategoria dziennikarstwa budzi, przy bliższej analizie, nie mniej wątpliwości. Jest więc tym samym nie mniej inspirująca, także dlatego że pozornie łatwiejsza. Czyż bowiem nie wiemy, kim jest dziennikarz i czym jest dziennikarstwo? Czy nie mamy pewności co do tego, że choć mniej lub bardziej ułomne, stanowi warunek właściwego funkcjonowania sfery publicznej w habermasowskim rozumieniu tego terminu? Czyż wreszcie nie żyjemy naiwnego przekonania, że nawet jeśli nie przekazuje prawdy o świecie, to przynajmniej prezentuje (w swej pożądanej postaci) świat takim, jaki jest? Czyż nie domagamy się niezależności i obiektywizmu — w imię „standardów dziennikarskiej profesji”? Można jednak przecież argumentować, że świata, jakim jest, pokazać się nie da, że dziennikarstwo obiektywne i niezależne (zwłaszcza niezależne od czynników rynkowych), a więc dziennikarstwo rozumiane jako niezbywalny warunek funkcjonowania systemów demokratycznych jest w istocie tworem ideologicznym, a ujmując rzecz nieco precyzyjniej — elementem samoopisu branży dziennikarskiej, konstruowanego w ramach tej branży dla realizowania społecznych celów jej samej i jej reprezentantów. „Będąc wszędzie, dziennikarstwo i jego badanie nie mieści się w istocie nigdzie”³ — pisze Barbie Zelizer. Być może teza ta (przez autorkę traktowana jako swoista prowokacja) jest konkluzją zbyt daleko idącą, faktem pozostaje jednak, że — wbrew pozorom — o dziennikarstwie i jego społecznych kontekstach wiele jeszcze pozostało do powiedzenia.

Tytuł „Media i Dziennikarstwo” to więc — z jednej strony — tytuł jednoznacznie odnoszący do pola zainteresowań (a raczej rozmaitych pól zainteresowań) badawczych realizowanych w Instytucie Dziennikarstwa i Komunikacji Społecznej Uniwersytetu Wrocławskiego, z drugiej jednak — tytuł najszerszy z możliwych. Pozornie bowiem i media, i dziennikarstwo to pojęcia świetnie funkcjonujące we współczesnych dyskursach. Pojęcia o ugruntowanych polach znaczeniowych, bez wahania (i refleksji) używane i nadużywane zarówno w tym, co przywykliśmy nazywać dyskursem naukowym, jak i w szeroko rozumianej publicystyce (o ile delimitację ową da się jeszcze utrzymać). Z drugiej jednak strony, bliższa analiza pojęć wchodzących w skład tytułu niniejszej serii, którą inicjuje prezentowany tom, pokazuje, że są to pojęcia do tej pory jednoznacznie niezdefiniowane, być może — ze swej istoty niedefiniowalne. Pojęcia, w odniesieniu do (czy też przez pryzmat) których można analizować wszystkie w zasadzie przejawy współczesnego życia społecznego, których rozumienie i interpretacja definiuje postrzeganie współczesności i przyszłości świata społecznego. Każdy wszak może być współcześnie (przynajmniej w swoim mniemaniu) dziennikarzem, a i za medium, idąc śladem Marshalla McLuhana, uznać można każdy przejaw cywilizacyjnej (i kulturowej) aktywności człowieka. Stan taki stanowi

² J.B. Thompson, *Media i nowoczesność. Społeczna teoria mediów*, Wrocław 2001, s. 62.

³ B. Zelizer, *Journalism and the academy*, [w:] *The Handbook of Journalism Studies*, red. K. Wahl-Jorgensen, T. Hanitzsch, New York 2009, s. 29.

wyzwanie dla badaczy — mediów, dziennikarstwa, komunikacji, literatury, kultury... wszystkiego, co społeczne. Wyzwanie to podejmują, z rozmaitych perspektyw i w rozmaitych kontekstach, autorzy tekstów pomieszczonych w niniejszym zbiorze.

* * *

W prezentowanym Czytelnikom tomie znajdują się teksty pracowników naukowych Instytutu Dziennikarstwa i Komunikacji Społecznej Uniwersytetu Wrocławskiego oraz doktorantów, którzy przygotowują swoje dysertacje pod okiem profesorów naszego Instytutu. Publikujemy także prace, które wydają się nam zasługiwać na uwagę, a zostały napisane przez studentów, dzisiaj już absolwentów dziennikarstwa i komunikacji społecznej. Podobną zasadą będziemy się kierować także w kolejnych tomach, ponieważ uważamy, że warto dawać szansę na zaistnienie w szerszym odbiorze, jako swoistą nagrodę, takim pracom, które mają walor nowości i są wybitnymi osiągnięciami absolwentów naszych studiów. Wszystkie prezentowane teksty mieszczą się w szeroko pojętym obszarze badań nad komunikacją, stąd nadaliśmy temu tomowi ogólny tytuł odnoszący się do przestrzeni komunikacji.

Tom otwiera rozprawa Piotra Kowalskiego, który snuje „refleksje o antropologii mediów”. Wartością dodatkową tego tekstu jest bardzo szeroka perspektywa oglądu polskiego medioznawstwa, dziedziny, która będąc wciąż *in statu nascendi*, wybija się na metodologiczną i urzędową niezależność. Otrzymujemy więc swoiste résumé dotychczasowego jej dorobku. Tekst przynosi istotne ustalenia dotyczące nie tylko stanu obecnego, ale i rysujących się dróg rozwojowych polskiego medioznawstwa, oczywiście osadzonego w dorobku światowym, ale reagującego na lokalne potrzeby i stan systemu medialnego w Polsce.

W kręgu praktycznych analiz lokuje się artykuł Andrzeja Zawady, który pokazuje, jak mity założycielskie powojennego Wrocławia wpisują się w medialną grę, jak są przez nią zapośredniczone i jak się poprzez aktywność debaty medialnej ugruntowują. To pierwsza z serii rozpraw, które za obiekt badań biorą relacje między tekstami a ich medialną reprezentacją lub pomiędzy różnymi kulturowymi artefaktami a ich medialnym przetworzeniem. Anna Bednarska-Stec analizuje na podstawie materiałów z amerykańskich stron internetowych proces translacji kulturowej narracji o charakterze religijnym. Tu znów dotykamy problematyki wpływu mediów jako przekazników, ale i samej ich natury, na formę i treść przekazu. Pozostając w kręgu analiz mediów i tekstów medialnych, proponujemy artykuł Łukasza Maliny na temat tabloidyfikacji mediów i poszukiwania korzeni tego procesu we współczesnej filozofii i myśli politycznej. To ciekawe zestawienie tym bardziej że zwykle samą istotę tabloidyfikacji także w refleksji medioznawczej pozostawia się jako li tylko wstydlivy dowód na intelektualną recesję odbiorców i przypadkowy zupełnie przejaw umysłowego lenistwa.

Kolejne teksty za krąg dociekań biorą media postrzegane z ich systemowej lub funkcjonalnej perspektywy. Tę część otwiera artykuł Adama Szynola, który zajmuje się zagadnieniem obecności obcego kapitału w polskich mediach, szczególnie mediach regionalnych w minionym dwudziestoleciu. Diachroniczne ujęcie tego zjawia-

ska daje bardzo przejrzysty obraz zmian, jakie dokonują się szczególnie na poziomie mediów drukowanych w zakresie własnościowym. Igor Borkowski odkrywa zupełnie nieznaną szerszemu odbiorcy, ale też nieanalizowany naukowo system mediów drukowanych w polskich instytucjach duchownych: zakonach i zgromadzeniach zakonnych. Wgląd w tę tematykę poparty został badaniami własnymi autora, które tu znajdują swoje podsumowanie.

Karina Stasiuk-Krajewska w tekście *Granice dziennikarstwa alternatywnego. O (poczuciu) wolności w internecie* wprowadza Czytelnika w krąg zagadnień związanych z samoopisem i samodefiniowaniem się dziennikarzy jako grupy zawodowej czy wykonawców swoistej profesji. Tekst otwiera blok artykułów poświęconych zmianom w obrębie mediów w związku z rozwojem narzędzi internetowych i przestrzeni mediów społecznościowych. Marcin Pielużek i Karolina Lachowska rekonstruują taki model mediów, który mógłby być pomocny przy dociekaniu struktury, funkcji i cech szczególnych mediów społecznościowych. Gdy każdy może być nie tylko odbiorcą, ale i dowolnie przedzierzgać się w producenta i emitenta treści medialnych, kształtować je, dobierać — dla siebie i dla innych odbiorców, potrzebna staje się zmiana paradygmatów opisu dotychczasowych relacji komunikacyjnych zapośredniczonych przez media. W pewnym stopniu ciągiem dalszym analiz związanych z Indymediami jest tekst Kamila Łżywy, który na przykładzie blogów polityków wskazuje na zmiany, jakie zachodzą we współczesnym komunikowaniu politycznym i otwiera ciekawe perspektywy dla wykorzystania mediów społecznościowych w budowaniu współczesnej agory.

Zainteresowania genologiczne kierują Justynę Janus-Konarską ku opisowi ciekawego gatunku wypowiedzi medialnej, jakim jest telewizyjna prognoza pogody. Autorka stawia tezę, że prognoza pogody ma swoiste wyróżniki strukturalne, leksykalne i stylistyczne, które pozwalają uznać ją za samodzielny gatunek tekstu. Mianem pragmatycznego studium przypadku określił swój tekst o niekonsekwencjach w wyborczych narracjach Prawa i Sprawiedliwości Jacek Grębowiec. Elżbieta Woźniak-Łojczuk poddaje analizie komunikaty prasowe, jakie emitują biura prasowe uczelni wyższych Wrocławia, i stara się pokazać, jak takie narzędzie public relations służy budowaniu wizerunku instytucji. To ciekawa wypowiedź szczególnie dlatego, że wciąż niewiele jest poważnych analiz materiałowych związanych z tekstem jako narzędziem public relations. Cykl rozpraw dopełnia Magdalena Maziarz uwagami o statusie edukacji medialnej w szkole — europejskiej i polskiej. Jest to także swoista klamra prezentowanych tu materiałów. Edukacja medialna jest bowiem jedną z praktycznych realizacji i zastosowań wiedzy medioznawczej.

Tom uzupełniają trzy teksty o charakterze komunikatów, autorstwa Marka Bratunia, Kariny Stasiuk-Krajewskiej i Igora Borkowskiego, odnoszące się do bieżącej działalności Instytutu Dziennikarstwa i Komunikacji Społecznej, szczególnie w jego aspekcie dydaktycznym.