

Spis treści

Wprowadzenie	9
STUDIA I ANALIZY	
Jan Garlicki	
Kultura polityczna polskich Internautów.....	13
Bartłomiej Biskup	
Komunikowanie polityczne w tradycyjnych i internetowych serwisach informacyjnych – analiza przejawów kultury politycznej przed wyborami prezydenckimi w Polsce w 2010 roku	51
Przemysław Wesołowski	
Analiza komunikacji politycznej w serwisach internetowych kandydatów na prezydenta Polski w trakcie kampanii wyborczej 2010 roku.....	89
Ilona Grzywińska	
Analiza komunikacji politycznej w serwisach społecznościowych (NK.pl i Facebook.com) podczas prezydenckiej kampanii wyborczej 2010 roku.....	131
Przemysław Wesołowski	
Kultura polityczna w internetowych serwisach dziennikarstwa obywatelskiego w kontekście wyborów Prezydenta RP w 2010 roku	165
Daniel Mider	
Analiza przebiegu prezydenckiej kampanii wyborczej 2010 roku w Usenecie (grupa pl.soc.polityka).....	202
Daniel Mider, Aneta Marcinkowska	
Przemoc w kulturze politycznej polskiego Internetu	239
PODSUMOWANIE	
Jan Garlicki	
Komunikacja w Internecie a kultura polityczna Polaków.....	297

Aneks 1. <i>Klasyfikacja kanałów internetowej komunikacji</i> (Daniel Mider)	305
Aneks 2. <i>Dobór i charakterystyka próby badawczej</i> (Aneta Marcinkowska)	310
RECENZJE	
Sergiusz Trzeciak, <i>Marketing polityczny w Internecie</i> (Bartłomiej Biskup)	313
Joanna Wrycza, <i>Galaktyka języka Internetu</i> (Ilona Grzywińska)	316
Tim Rapley, <i>Analiza konwersacji, dyskursu i dokumentów</i> (Daniel Mider)	322
Uwe Flick, <i>Projektowanie badania jakościowego</i> (Robert Staniszewski)	328
Autorzy	337

Contents

Introduction	9
STUDIES AND ANALYSES	
Jan Garlicki	
The political culture of Internet users in Poland	13
Bartłomiej Biskup	
Political communication in traditional and internet media – analysis of political culture before presidential election in Poland in 2010.	51
Przemysław Wesołowski	
Analysis of political communication on the websites of Polish presidential candidates during the election campaign 2010	89
Ilona Grzywińska	
Analysis of Presidential Campaign 2010 in social networking sites (NK.pl and Facebook.com)	131
Przemysław Wesołowski	
Political culture on the websites of Polish citizen journalism during the Presidential Campaign 2010	165
Daniel Mider	
Analysis of Presidential Campaign 2010 in Usenet (pl.soc.polityka discussion group)	202
Daniel Mider, Aneta Marcinkowska	
Violence as an aspect of Polish Internet political culture	239
SUMMARY	
Jan Garlicki	
Internet political communications and political culture of Poles	297

Anex 1. <i>Classification of Internet communication channels</i> (Daniel Mider)	305
Anex 2. <i>Methods of sampling and respondents' characteristics</i> (Aneta Marcinkowska)	310
REVIEWS	
Sergiusz Trzeciak, <i>Marketing polityczny w Internecie</i> (Bartłomiej Biskup)	313
Joanna Wrycza, <i>Galaktyka języka Internetu</i> (Ilona Grzywińska)	316
Tim Rapley, <i>Analiza konwersacji, dyskursu i dokumentów</i> (Daniel Mider)	322
Uwe Flick, <i>Projektowanie badania jakościowego</i> (Robert Staniszewski)	328
Authors	337

Wprowadzenie

W kolejnym, 21 numerze *Studiów Politologicznych* przedstawione są wyniki badań i analiz dotyczących kultury politycznej polskiego społeczeństwa. W tym przypadku w centrum zainteresowań badawczych znalazły się orientacje polityczne i stosunek do polityki Internautów. Badania zrealizowane były w sposób umożliwiający prowadzenie analiz komparatystycznych. Porównania dotyczyły: z jednej strony – kwestii: *czy i w jakim stopniu kultura polityczna Internautów różni się od orientacji politycznych całego społeczeństwa*; z drugiej – odniesienia oddziaływania w kampanii wyborów prezydenckich w czerwcu 2010 roku nowych mediów do mediów tradycyjnych. Badania dotyczące tych kwestii przeprowadził zespół wyłoniony z grona pracowników i doktorantów Zakładu Socjologii i Psychologii Polityki Instytutu Nauk Politycznych Uniwersytetu Warszawskiego. Badania prowadzone były w ramach projektu badawczego *Formy i treść ekspresji kultury politycznej Polaków w Internecie w kampaniach wyborczych 2010 i 2011 roku* finansowanego ze środków Ministerstwa Nauki i Szkolnictwa Wyższego (projekt badawczy oznaczony numerem: N N 116 280338), a realizowanego pod moim kierownictwem. Wybrano do badania okres, w którym toczyła się kampania wyborów prezydenckich. W opinii zespołu był to dobry moment, żeby zaobserwować dynamikę komunikowania politycznego i przeobrażenia w kulturze politycznej dokonujące się właśnie w trakcie kampanii wyborczej. Interesującym zadaniem badawczym było także opracowanie diagnozy dotyczącej roli nowych mediów w kampanii.

Eksploatacja kultury politycznej w Internecie wymaga oczywiście stosowania różnych metod. Badania realizowane były w wielu płaszczyznach i przy zastosowaniu różnorodnych metod. Z jednej strony prowadzone były badania tego co w związku z kampanią ukazało się w Internecie. Badania i analizy były dokonywane w porównaniu ze

sposobem komunikowania politycznego prowadzonego w tradycyjnych mediów, a szczególnie w telewizji. Z drugiej strony badaniem objęto samych Internautów i to przy zastosowaniu zarówno ilościowych, jak i jakościowych metod badań empirycznych. Badania Internetu prowadzone były w różnych kanałach komunikacyjnych. Objęto nimi zarówno to co ukazało się w obrębie Sieci 1.0 (*Web 1.0*), jak również w Sieci 2.0 (*Web 2.0*). Szczegółowo klasyfikacja kanałów komunikacji w Internecie przedstawiona jest w Aneksie 1. W badaniu szczególna uwaga została skoncentrowana na stronach WWW kandydatów i prowadzonych przez nich blogach. Badanie w ramach *Web 1.0* objęło serwisy informacyjne oraz Usenet. W sieci *Web 2.0* badano wymianę poglądów w serwisach społecznościowych (na ile to było możliwe), a także treści prezentowane w ramach dziennikarstwa obywatelskiego. Badania te prowadzone były w trzech płaszczyznach. Pierwszą można nazwać problemową. W jej ramach zespół analizował głównie tematykę komunikowania w Internecie w trakcie kampanii wyborów prezydenckich. Druga płaszczyzna to badanie poszczególnych kanałów komunikowania. Określić ją można mianem podmiotowej. W jej ramach analizowano między innymi podobieństwa i różnice pomiędzy różnymi nadawcami i miejscami, w których przekaz się ukazuje. Trzecia płaszczyzna analiz dotyczyła języka prowadzonego dyskursu politycznego.

Realizacja projektu badań kultury politycznej była prowadzona również przy zastosowaniu metod ilościowych i jakościowych w celu zebrania opinii Internautów. Przeprowadzono badanie ilościowe zatytułowane *Kultura polityczna Polaków w Internecie w kampanii wyborów prezydenckich 2010 roku*. Zostało ono zrealizowane *on-line*, czyli metodą internetowych wywiadów wspomaganych komputerowo (CAWI) w dniach 10–14 czerwca 2010 roku na próbie 720 pełnoletnich polskich Internautów. Rekrutacja dokonywana była poprzez losowe *pop-up window* z zaproszeniem do badania w portalu Onet.pl. Realizację przeprowadził zespół badaczy z Instytutu Nauk Politycznych Uniwersytetu Warszawskiego. Wyniki zostały przeważone pod względem struktury wieku i płci polskich Internautów i są – w związku z tym – reprezentatywne dla pełnoletnich polskich użytkowników sieci. Szczegółowy opis doboru próby i jej charakterystyka są przedstawione w Aneksie 2. Drugie z badań empirycznych miało charakter jakościowy. Zostało zatytułowane *Ekspresja kultury politycznej Polaków w Internecie w trakcie kampanii wyborów prezydenckich 2010 roku*, a zrealizowano je także w czerwcu 2010 roku metodą zogniskowanych wywiadów grupowych.

Wnioski z tych dwóch badań empirycznych dotyczące kultury politycznej polskich Internautów zostały przedstawione w otwierającym ten tom artykule *Kultura polityczna polskich Internautów* oraz w aspekcie dotyczącym stosowania i doświadczania agresji w Internecie w tekście Daniela Midera i Anety Marcinkowskiej *Przemoc w kulturze politycznej polskiego Internetu*.

W tym wydaniu *Studiów Politologicznych* zamieszczone zostały również wyniki analiz komunikowania politycznego w Internecie będącego świadectwem kultury politycznej użytkowników Internetu w Polsce. Bartłomiej Biskup przedstawia wnioski z badań komparatystycznych komunikowania w tradycyjnych i internetowych serwisach informacyjnych. Analiza uzmysławia, że Internet jest silniej nasycony emocjami i to w dodatku często negatywnymi, ale problematyka dyskusji w Internecie jest w dużej mierze determinowana przez to na czym skoncentrują uwagę media tradycyjne, czyli głównie przez tak zwany telewizyjny *agenda setting*. Przemysław Wesółowski dokonał szczegółowych analiz oficjalnych stron kandydatów w wyborach prezydenckich oraz ich aktywności w innych kanałach komunikowania w Internecie. Niewątpliwie z jego badań wynika, że kandydaci, a raczej ich sztaby wyborcze, przywiązują coraz większą wagę do nowego medium. Jednak ich stronom brakuje interaktywności. Ilona Grzywińska przedstawia w swoim artykule to co można było dostrzec na dwóch portalach społecznościowych cieszących się największym zainteresowaniem Internautów, czyli Naszej-Klasie i Facebooku. Treści i sposób komunikowania prezentowany w tych portalach różni się znacznie, podobnie zresztą, jak struktura socjodemograficzna ich użytkowników. W kolejnym swoim tekście Przemysław Wesółowski charakteryzuje wolno, ale systematycznie rosnącą rolę internetowego dziennikarstwa obywatelskiego. Ten rodzaj działalności komunikacyjnej napotyka na swojej drodze dylemat, który można określić mianem *między niezależnością, a promocją elit*. Kultura polityczna Internetu jest jednak w jakimś stopniu moderowana – taki wniosek można wysnuć z analiz Autora. Daniel Mider poświęcił swoją uwagę także analizie dyskusji politycznej w Usenecie. Zastanawia się na ile z tego co się dzieje w internetowych kanałach komunikowania można wyciągnąć wnioski optymistyczne, w jakim stopniu brutalizacja dyskursu może skłaniać do wniosków pesymistycznych. Czy dzięki Internetowi i przy stykaniu się z takim językiem można się edukować politycznie? To istotne pytanie jakie zadaje sobie Autor.

W podsumowaniu niniejszego wydania *Studiów Politologicznych* przedstawiony został komentarz mojego autorstwa, w którym scharakteryzo-

wany został wpływ komunikacji w Internecie na kulturę polityczną Polaków. Na podstawie wyników I etapu badań podjęta została także próba prognozowania sposobu i zakresu oddziaływania nowych mediów na partycypację polityczną polskiego społeczeństwa.

Jan Garlicki