
Tożsamość w wieku informacji
Media. Internet. Kino

NR 3306

Tożsamość w wieku informacji
Media. Internet. Kino

pod redakcją

Krystyny Doktorowicz

Wydawnictwo Uniwersytetu Śląskiego • Katowice 2015

Redaktor serii: Telewizja. Radio. Film
Piotr Ślęzak

Recenzent
Tomasz Goban-Klas

Spis treści

Wstęp .

Krystyna Doktorowicz
Tożsamość w epoce Internetu i globalnych sieci

Katarzyna Forst
Polityka medialna Unii Europejskiej a media masowe ― kreowanie tożsa-
mości . .

Ewa Gębicka
Problemy tożsamości polskiego kina w dobie globalizacji i konkurencji na
rynku filmowym .

Kamil Niesłony
Formaty telewizyjne a tożsamość kulturowa

Barbara Bogacka
Medialny obraz rodziny w postpatriarchalnym świecie. Nowe modele, role
i tożsamości .

Anna Adamus-Matuszyńska
Tożsamość a proces komunikowania tożsamości

Piotr Dzik
Tożsamość w internetowej komunikacji marki Polska

Bibliografia .

Noty o autorach .

9

13

31

55

73

87

105

133

153

163

Table of contents for Identity in the Information
Age: Media. Internet. Cinema

Introduction .

Krystyna Doktorowicz
Identity in the Age of Internet and Global Networks

Katarzyna Forst
European Union Media Policy and Mass Media ― Creation of Identity . . .

Ewa Gębicka
Issues of the Identity of Polish Cinema in the Age of Globalization and
Competition in Film Industry .

Kamil Niesłony
Television Formats and Cultural Identity

Barbara Bogacka
Media Family Image in the postpatriarchal World. New Models, Roles and
Identities .

Anna Adamus-Matuszyńska
Identity and the Process of Identity Communication

Piotr Dzik
Identity in online Communication of a Brand: Poland

Bibliography .

Notes on the Authors .

9

13

31

55

73

87

105

133

153

163

Wstęp

Manuel Castells nazwał erę wysokich technologii, nowych mediów
i globalnych sieci Wiekiem Informacji, okresem zmiany, w którym
wszystkie dziedziny życia społecznego i indywidualnego ulegają prze-
obrażeniom. Nowe technologie informacyjno-komunikacyjne generują
wciąż nowe możliwości, a cyfryzacja i konwergencja mediów powodują
łatwy dostęp do nieograniczonego strumienia informacji, idei i poglą-
dów. Współczesne globalne media i Internet zmieniają społeczeństwo,
kulturę, politykę, ekonomię, ale przede wszystkim wpływają na procesy
komunikowania. Odbiorcy mediów przestali stanowić bierne audytoria,
a stali się aktywnymi użytkownikami, tworząc kulturę uczestnictwa.
Zintegrowane media sieciowe wyzwoliły przyspieszenie procesów glo-
balizacji z jednej strony, z drugiej, jak nigdy dotąd, sprzyjają ekspresji
i afirmacji tożsamości. Kategoria tożsamości indywidualnej i grupowej
nabrała nowego wymiaru w erze społeczeństwa sieciowego, w którym
platformy komunikowania pozwalają na nieograniczoną w czasie i prze-
strzeni prezentację atrybutów jednostek, grup społecznych, społeczności
lokalnych i miejskich oraz ruchów politycznych i tożsamości narodowej.
Sieci i globalne media masowe budują przestrzenie doświadczenia za-
pożyczonego, wpływając na projekty budowy tożsamości. Media tele-
wizyjne promują w globalnych sieciach nowe wzorce kulturowe i nowe
relacje społeczne, co pozostaje nie bez wpływu na doświadczenie i po-
stawy użytkowników mediów. Współczesne media stały się jednym
z najsilniejszych instrumentów kształtowania i kreowania tożsamości

10

W
st
ęp miejsca i organizacji społecznych, korzystając z globalnych przepływów

informacji, idei i wiedzy. Niniejszy tom przedstawia wybrane proble-
my związane z projektami tożsamości konstruowanymi w kontekście
globalnych sieci oraz zmian kulturowych i społecznych wywołanych
przez nowe media, począwszy od zagadnień wpływu nowych techno-
logii informacyjno-komunikacyjnych na budowę tożsamości grupowych
ruchów społecznych, narodowych i etnicznych oraz konstrukcję toż-
samości indywidualnej użytkowników uczestniczących w środowisku
Web 2.0 w tekście Tożsamość w epoce Internetu i globalnych sieci. Autorka
Krystyna Doktorowicz przestawia w nim procesy zmiany, jakim podle-
gają aktywni użytkownicy mediów, których styl życia i doświadczenie
uczestnictwa w sieci staje się dominujące w projekcie kształtowania toż-
samości. W artykule Polityka medialna Unii Europejskiej a media masowe ―
kreowanie tożsamości autorka Katarzyna Forst podejmuje kwestie zmiany
polityki medialnej Unii Europejskiej w kontekście budowy tożsamości
europejskich systemów medialnych i ich wpływu na tożsamość kul-
turową Europy. Problematykę tożsamości w ujęciu kulturowym i spo-
łecznym podejmują dwa kolejne teksty: Problemy tożsamości polskiego
kina w dobie globalizacji i konkurencji na rynku filmowym Ewy Gębickiej
oraz Formaty telewizyjne a tożsamość kulturowa Kamila Niesłonego. Au-
torzy analizują wpływ globalnych przekazów medialnych i tym samym
globalnych korporacji medialnych na problemy tożsamości narodowej
afirmowanej w kinematografii i na antenach mediów masowych. Polska
kinematografia, podobnie jak dominujące kanały telewizyjne w Polsce,
stanęła przed problemem ochrony i wzmacniania atrybutów tożsamo-
ści kultury narodowej w warunkach globalizacji i sieciowej dystrybucji
przekazów. W artykule Medialny obraz rodziny w postpartiarchalnym świe-
cie. Nowe modele, role i tożsamości Barbary Bogackiej, autorka analizuje
wzorce współczesnej rodziny przedstawiane w popularnych serialach
telewizyjnych emitowanych na antenach polskich nadawców telewizyj-
nych. Analiza ta prowadzona jest w kontekście badań nad zmianami
tożsamości rodziny, dekonstrukcji tradycyjnych ról i wartości rodzin-
nych. W artykule Tożsamość i proces komunikowania tożsamości Anny
Matuszyńskiej pojawia się tematyka zarządzania procesami komuniko-
wania tożsamości jednostek, zbiorowości i organizacji w systemach ko-
munikowania medialnego i sieciowego. Autorka przedstawia narzędzia

11

W
st
ępprogramowania tożsamości marki w kontekście studium przypadku,

jakim jest prezentowanie tożsamości województwa śląskiego. Problema-
tyce prezentacji tożsamości marki kraju poświęcony jest artykuł Piotra
Dzika Tożsamość w internetowej komunikacji marki Polska. Autor poddaje
analizie przedsięwzięcia strategiczne mające na celu budowę spójnej
tożsamościowo marki narodowej w komunikowaniu sieciowym. Me-
dia masowe, nowe media i Internet mają znaczący wpływ na procesy
konstruowania tożsamości indywidualnej i zbiorowej. Media te two-
rzą nieznaną wcześniej możliwość komunikowania i ekspresji różnych
tożsamości, także organizacji, instytucji i miejsc. Rola mediów w epoce
cyfryzacji i konwergencji wzrasta w codziennym doświadczeniu, otwie-
rając wciąż nowe pola badawcze również nad projektami tożsamości.

Noty o autorach

Krystyna Doktorowicz ― Profesor UŚ. dr hab. Kierownik Zakładu Zarządzania
Mediami Organizacji Produkcji Filmowej i Telewizyjnej Wydziału Radia i Te-
lewizji im. Krzysztofa Kieślowskiego Uniwersytetu Śląskiego. Medioznawca,
specjalista z zakresu polityki mediów.

Katarzyna Forst ― doktor nauk humanistycznych, pracownik naukowo-dy-
daktyczny Instytutu Nauk Politycznych i Dziennikarstwa na Wydziale Nauk
Społecznych Uniwersytetu Śląskiego w Katowicach. Zainteresowania badaw-
cze koncentrują się wokół polityk sektorowych Unii Europejskiej, komunikacji
społecznej i mediów.

Ewa Gębicka ― dr hab. adiunkt w zakładzie Zarządzania Mediami i Organiza-
cji Produkcji Filmowej i Telewizyjnej Wydziału Radia i Telewizji im. Krzysztofa
Kieślowskiego Uniwersytetu Śląskiego w Katowicach. Specjalizuje się w zagad-
nieniach artystycznych i ekonomicznych polskiej i światowej kinematografii,
telewizji i nowych mediów.

Kamil Niesłony ― doktorant na Wydziale Nauk Społecznych Uniwersytetu
Śląskiego. Jego zainteresowania naukowe skupiają się wokół zagadnień zwią-
zanych z funkcjonowaniem mediów w Polsce, w szczególności stacji telewizyj-
nych. Ma ośmioletnie doświadczenie z pracy w mediach, w tym sześcioletnie
z pracy dziennikarskiej w Telewizji Polskiej. Oprócz produkcji telewizyjnych,
w dorobku ma także kilkanaście filmów dokumentalnych, przy produkcji któ-
rych pełnił funkcje współscenarzysty, współrealizatora lub operatora. Jest także

164

N
ot

y
o

au
to

ra
ch współautorem monografii pt. Przemilczana historia powstańca śląskiego Jana Lortza

oraz autorem kilku artykułów naukowych.

Barbara Bogacka ― asystentka w Zakładzie Zarządzania Mediami i Organiza-
cji Produkcji Filmowej i Telewizyjnej Uniwersytetu Śląskiego oraz doktorantka
w Instytucie Nauk Politycznych i Dziennikarstwa Uniwersytetu Śląskiego. Zaj-
muje się badaniem mediów komunikowania masowego w aspekcie problema-
tyki płci, równości kobiet i mężczyzn oraz dynamiki ról płciowych. Aktualnie
realizuje projekt badawczy dotyczący obecności problematyki równości płci
w telewizyjnej ofercie programowej nadawców ogólnokrajowych. Jej pozostałe
zainteresowania naukowo-dydaktyczne dotyczą kwestii praw człowieka w fil-
mie. Organizuje i prowadzi pokazy filmów poświęconych tematyce praw czło-
wieka w ramach projektu edukacyjnego Watch-Docs.

Anna Adamus-Matuszyńska ― socjolog, specjalista public relations, wykła-
dowca w Uniwersytecie Ekonomicznym w Katowicach. Doradca, konsultant,
trener w zakresie komunikowania, public relations, zarządzania konfliktami,
mediacji i negocjacji. Współautor kilkunastu strategii public relations i promo-
cji dla firm oraz samorządów. Autor i redaktor siedmiu książek oraz wielu
artykułów z zakresu zagadnień społecznych. Badacz konfliktów społecznych
i kryzysów, jak również współczesnych trendów w public relations w Polsce.

Piotr Dzik ― wykładowca akademicki, trener, doradca, konsultant, analityk
i praktyk z ponad 20-letnim doświadczeniem w dziedzinie komunikacji mar-
ketingowej, promocji, reklamy i Public Relations. Absolwent nauk politycznych
(1984) oraz socjologii (1989, z wyróżnieniem) na Wydziale Nauk Społecznych
Uniwersytetu Śląskiego w Katowicach.

Na stałe zatrudniony od 2002 roku w Akademii Sztuk Pięknych w Katowi-
cach, Wydział Projektowy jako wykładowca podstaw marketingu oraz od 2013 r.
w Wyższej Szkole Technologii Informatycznych w Katowicach. Dyrektor ds.
strategii i i kreacji w firmie „Konsultant Jacek Siatkowski”. Twórca i współtwór-
ca licznych strategii promocji w marketingu terytorialnym. Prowadzi badania
w dziedzinie systemów identyfikacji wizualnej jednostek terytorialnych. Publi-
kuje w kwartalniku projektowym „2+3D”.

Redaktor
Mariola Massalska

Projektant okładki
Agata Augustynik

Redaktor techniczny
Małgorzata Pleśniar

Korektor
Marzena Marczyk

Łamanie
Damian Walasek

Copyright © 2015 by
Wydawnictwo Uniwersytetu Śląskiego
Wszelkie prawa zastrzeżone

ISSN 0208-6336
ISBN 978-83-8012-408-0
(wersja drukowana)

ISBN 978-83-8012-409-7
(wersja elektroniczna)

Wydawca
Wydawnictwo Uniwersytetu Śląskiego
ul. Bankowa 12B, 40-007 Katowice
www.wydawnictwo.us.edu.pl
e-mail: wydawus@us.edu.pl

Wydanie I. Ark. druk. 10,5 Ark. wyd. 10,0
Papier offset kl. III, 90 g Cena 30 zł (+ VAT)

Druk i oprawa
„TOTEM.COM.PL Sp. z o.o.” Sp.K.
ul. Jacewska 89, 88-100 Inowrocław

