

BEATA ŁACIAK

KWESTIE SPOŁECZNE W POLSKICH SERIALACH OBYCZAJOWYCH - PREZENTACJE I ODBIÓR

ANALIZA SOCJOLOGICZNA

Wydawnictwo Akademickie
Żak

Spis treści

Wprowadzenie.....	9
Rozdział I. SERIALE – STAN BADAŃ, POLSKA SPECYFIKA.....	11
1.1. Seriale i ich publiczność jako przedmioty badań.....	14
1.2. Polskie seriale – problemy definicyjne.....	24
1.3. Krótka historia polskich seriali.....	27
1.4. Seriale z perspektywy twórców.....	32
1.5. Rola stacji telewizyjnych.....	36
1.6. Kim są polscy scenarzyści.....	37
1.7. Serial w opiniach scenarzystów – realizm kontra bajka.....	39
1.8. Edukacja przez serial – deklaracje scenarzystów dotyczące przekazu.....	42
1.9. Polskie badania seriali.....	48
1.10. Moja propozycja badawcza.....	57
1.11. Charakterystyka badanego materiału.....	58
Rozdział II. SERIALOWE KONSTRUOWANIE RZECZYWISTOŚCI SPOŁECZNEJ.....	66
2.1. Serialowy wizerunek społeczeństwa.....	67
2.1.1. Struktura społeczna – kategorie społeczno-zawodowe.....	67
2.1.2. Wizerunki biznesmenów.....	70
2.1.3. Obraz klasy niższej.....	74
2.1.4. Biedni, trwałe bezrobotnie, bezdomni.....	75
2.1.5. Duchowni – serialowa kategoria nadreprezentowana.....	78
2.1.6. Obraz przedstawicieli władz samorządowych.....	89
2.1.7. Władza na szczeblu centralnym.....	107

2.1.8. Urzędnicy w instytucjach państwowych.....	112
2.1.9. Mniejszości narodowe, etniczne i religijne w Polsce.....	114
2.1.10. Cudzoziemcy w Polsce.....	120
2.1.11. Obraz społeczeństwa konsumpcyjnego.....	132
2.1.12. Inwestycje i kredyty.....	134
2.1.13. Product placement.....	137
2.2. Stare i nowe problemy społeczne.....	139
2.2.1. Przeszłość polityczna.....	139
2.2.2. Korupcja w polityce, biznesie i nie tylko.....	141
2.2.3. Przestępczość.....	143
2.2.4. Narkomania i dyskurs o używkach.....	148
2.2.5. Alkoholizm.....	150
2.2.6. Prostyucja.....	153
2.2.7. Służba zdrowia.....	158
2.2.8. Przeszczep, transplantacja, krwiodawstwo, profilaktyka zdrowotna.....	162
2.2.9. Niepełnosprawność dziecka.....	169
2.2.10. Niepełnosprawność fizyczna dorosłych.....	172
2.2.11. Niepełnosprawność umysłowa.....	177
2.2.12. AIDS i zakażenie wirusem HIV.....	183
2.2.13. Przemoc wobec dzieci.....	186
2.2.14. Przemoc wobec kobiet.....	193
2.2.15. Przemoc seksualna.....	198
2.2.16. Molestowanie seksualne.....	201
2.2.17. Sekty.....	204
2.3. Serialowe dyskursy o drażliwych kwestiach.....	206
2.3.1. Adopcja – promocja postaw i dyskurs o bezpłodności.....	206
2.3.2. Aborcja jako problem nieistniejący.....	211
2.3.3. Homoseksualizm.....	217
2.3.4. Transseksualizm.....	221
2.4. Serialowy głos w sprawie aktualnych kwestii społecznych.....	223
2.4.1. Hazard.....	223
2.4.2. Wizerunki mediów i dziennikarzy.....	225
2.4.3. Chirurgia plastyczna.....	230
2.4.4. Wojna w Iraku i Afganistanie.....	232
2.4.5. Wyjazdy za granicę do pracy.....	235
2.4.6. Działalność społeczna.....	240
2.4.7. Zwierzęta, ekologia.....	241
2.4.8. Internet i jego wykorzystanie.....	245
2.4.9. Stalking.....	247
2.5. Podsumowanie.....	250

Rozdział III. ODBIÓR SPOŁECZNYCH TREŚCI PRZEZ WIDZÓW.....	253
3.1. Dekodowanie i jego znaczenie.....	253
3.2. Analizowany materiał i jego zróżnicowanie.....	254
3.3. Sympatia, niechęć, krytycyzm.....	256
3.4. Realizm i jego brak.....	269
3.5. Baśniowa miłość – dominujące oczekiwanie widzów.....	288
3.6. Obraz struktury społecznej i społecznych relacji.....	291
3.7. Zróżnicowanie wieku.....	298
3.8. Wątki przeszłości politycznej.....	302
3.9. Odbiór prawa, prawników i innych funkcjonariuszy państwowych.....	303
3.10. Obraz służby zdrowia.....	306
3.11. Kościół i religia.....	309
3.12. Cudzoziemcy.....	317
3.13. Profilaktyka zdrowotna, niepełnosprawność.....	324
3.14. Niepełnosprawność umysłowa.....	329
3.15. Choroby psychiczne.....	334
3.16. Ciąża, macierzyństwo, aborcja.....	335
3.17. Adopcja.....	343
3.18. Alkoholizm.....	346
3.19. Narkomania.....	348
3.20. AIDS.....	350
3.21. Homoseksualizm.....	351
3.22. Prostytycja.....	354
3.23. Przemoc domowa.....	355
3.24. Molestowanie seksualne i gwałt.....	356
3.25. Hazard.....	358
3.26. Pochwała lub odrzucenie dydaktyzmu.....	359
3.27. Product placement.....	367
3.28. Poziom odczytań – fikcja, realizm.....	370
3.29. Podsumowanie.....	375
Rozdział IV. CO WYNIKA Z ANALIZY SERIALI DLA SOCJOLOGA?.....	378
Bibliografia.....	400

Rozdział III

ODBIÓR SPOŁECZNYCH TREŚCI PRZEZ WIDZÓW SERIALI

3.1. Dekodowanie i jego znaczenie

„Każda teoria na temat mediów jest niepełna, jeśli nie bierze się pod uwagę publiczności (»odczytujących«). Możemy analizować teksty i procesy, przez które są produkowane, ale bez zrozumienia publiczności takie analizy mogą sugerować więcej, niż dostarczają. Do pełnej oceny roli mediów – ich negocjowania, ograniczeń, a czasami nieoczekiwanych konsekwencji – potrzebujemy badania, jak ludzie »czytają«, używają i reagują na media”¹ – przekonuje Jenny Kitzinger. Badania odbiorców i odbioru stanowią istotny i ciągle rozwijający się nurt badań nad mediami. Dla współczesnych badaczy oczywistością jest, że prezentowane na ekranie treści mogą być różnie rozumiane, interpretowane, przetwarzane przez poszczególnych widzów. Dodatkowo współcześnie „korzystanie z mediów nabiera bardziej interaktywnego charakteru. Komunikacja masowa zmienia się w komunikację zindywidualizowaną i spersonalizowaną”². Nie pozostaje to oczywiście bez wpływu na sposób odbioru tradycyjnych przekazów medialnych, do których należą seriale telewizyjne. Widzowie coraz częściej interpretują oglądane treści, oceniają je, a także pragną mieć wpływ na tok zdarzeń, przedstawiają twórcom własne sugestie, które zresztą czasami scenarzyści biorą pod uwagę. Współcześni wi-

¹ Jenny Kitzinger, *Audience and Readership Research*, [w:] *The SAGE Handbook on Media Studies*, (red.) John D.H. Downing, Denis McQuail, Philip Schlesinger, Ellen Wartella, Sage Publication, London 2004, s. 167.

² Jan van Dijk, *Spoleczne aspekty nowych mediów*, tłum. Jacek Konieczny, PWN, Warszawa 2010, s. 290.

dzowie nie tylko nie są biernymi odbiorcami prezentowanych treści, nie tylko sami wytwarzają znaczenia, w sposób zróżnicowany dekodując to, co jest im podawane, ale także coraz częściej stają się aktywnymi twórcami przekazów, dla których medialne (na przykład serialowe) prezentacje są tylko inspiracją. Już w latach 80. XX wieku John Naisbitt tłumaczył: „Teraz mając do dyspozycji nowe technologie, sami będziemy tworzyć własne pakiety, dzierżąc władzę nad tekstem”³.

W moich badaniach mniej interesować mnie będą dokonywane przez widzów przetworzenia oglądanych seriali, co ich odczytywanie, dekodowanie treści, ich oceny czy sugestie odbiorców. Wiesław Godzic, analizując przyjemności, jakich może dostarczać widzom oglądanie seriali, pisze: „Stawisko, które w moim przekonaniu najlepiej wyjaśnia fenomen odbiorczy mydlanych oper, powinno brać pod uwagę zarówno możliwość aktywnego zachowania się odbiorców, jak i istniejące w danej przestrzeni kulturowej wskazówki co do możliwości innych odczytań (innych niż te, które są przekazem dominującego nadawcy)”⁴. W swojej analizie starałam się odnaleźć właśnie takie aktywne i różnorodne odczytania problemów oraz wątków społecznych przedstawianych w serialach.

3.2. Analizowany materiał i jego zróżnicowanie

Tryb dekodowania serialowych treści starałam się pokazać, wykorzystując do analizy dwa rodzaje materiałów: fora internetowe poszczególnych seriali⁵ oraz swobodne wywiady przeprowadzane według wspólnych dyspozycji⁶. Wy-

³ John Naisbitt, *Megatrendy. Dziesięć nowych kierunków zmieniających nasze życie*, tłum. Paweł Kwiatkowski, Wydawnictwo Zysk i S-ka, Poznań 1997, s. 47.

⁴ Wiesław Godzic, *Telewizja jako kultura*, Wydawnictwo Rabid, Kraków 1999, s. 135.

⁵ Przeanalizowałam całość wpisów, jakie były dostępne w kwietniu 2012 r. na forach internetowych seriali: (www.filmweb.pl; www.gazeta.pl; www.hotel52.polsat.pl; www.forum.tvp.pl; www.filmweb.pl; www.gazeta.pl, <http://forum.ifilm.barwyszczescia.pl>; <http://www.filmweb.barwyszczescia.pl>; <http://forum.barwyszczescia.gazeta.pl>; <http://www.filmweb.pl/serial/Galeria>; <http://forum.galeria.gazeta.pl>; <http://www.filmweb.pl/serial/Hotel+52>; <http://forum.hotel52.gazeta.pl/forum>; <http://www.hotel52.polsat.pl>; <http://www.filmweb.liniazycja.pl>; <http://forum.liniazycja.gazeta.pl>; <http://www.liniazycja.polsat.pl>; <http://forum.ifilm.mjakmilosc.pl>; <http://www.filmweb.mjakmilosc.pl>; <http://forum.mjakmilosc.gazeta.pl>; <http://forum.ifilm.nadobreinazle.pl>; <http://www.filmweb.nadobreinazle.pl>; <http://forum.nadobreinazle.gazeta.pl>; <http://www.filmweb.pensjonatpodroza.pl>; <http://forum.pensjonatpodroza.gazeta.pl>; <http://www.filmweb.pierwszamilosc.pl>; <http://forum.pierwszamilosc.gazeta.pl>; <http://www.pierwszamilosc.polsat.pl>; <http://www.filmweb.pl/serial/Plebania>; <http://forum.plebani.gazeta.pl>; <http://www.stansfield.home.plebani.pl>; <http://przepisnazyecie.tvn.pl>; <http://www.filmweb.przepisnazyecie.pl>; <http://forum.przepisnazyecie.gazeta.pl>; <http://www.filmweb.samozycie.pl>; <http://forum.samozycie.gazeta.pl>; <http://www.samozycie.polsat.pl>).

⁶ Wywiady prowadzone były w dwojaki sposób: w latach 2006–2012 przeprowadzono 92 wywiady z respondentami dobranymi celowościowo, tzn. z respondentami systematycznie oglądającymi wybrany polski serial obyczajowy (wywiady prowadzili studenci ISNS

powiedzi badam łącznie, pamiętając jednak, że mimo pewnych podobieństw różnią się także znacząco ze względu na kontekst, w jakim zostały uzyskane. Tym, co łączy obydwie grupy widzów, jest wspólne doświadczenie oglądania serialu lub seriali. Respondenci w wywiadach mogli swobodnie wypowiedzieć się na temat oglądanych seriali, jednak jeśli ich wypowiedź była zbyt zdawkowa, stawiano im dodatkowe pytania zmuszające do refleksji nad zagadnieniami związanymi z oglądanym serialem, nad którymi być może sami się nie zastanawiali. Wywiad odbywał się w określonym czasie i często właśnie ten czas oraz ostatnio zapamiętane serialowe wątki miały wpływ na wypowiedź, chociaż wielu respondentów odwoływało się także do wcześniejszych kwestii czy problemów.

Zupełnie inaczej wyglądają wypowiedzi na forach internetowych, prezentowane w różnym czasie. Mają one charakter spontaniczny, były pisane przez widzów, którzy mieli potrzebę podzielenia się swoimi serialowymi refleksjami z innymi. Jak przekonuje Manuel Castells: „Multimedia włączają w obręb swojej domeny większość ekspresji kulturowych, w całym ich zróżnicowaniu”⁷ i na forach internetowych można odnaleźć świetną tego próbkę. Uczestnicy forów nieco inaczej niż respondenci w wywiadach, odnoszą się do seriali obejrzanych w antenowym czasie w telewizji, odnalezionych w Internecie wcześniejszych czy późniejszych odcinków, ale także do prasowych doniesień na temat seriali czy grających w nich aktorów, wywiadów ze scenarzystami lub aktorami, streszczeń odcinków zamieszczanych w prasie i Internecie, zapowiedzi kolejnych odcinków prezentowanych w telewizji. Wypowiedzi te mają także bardziej interaktywny charakter, poszczególne wpisy prowokują innych do wypowiedzi, polemik. „Internet jest potężnym narzędziem, służącym zarówno tym, którzy dysponują dużym kapitałem społecznym, jak i tym, którzy mają go niewiele”⁸. Dyskusje na forum mają więc bardzo zróżnicowany charakter, bywają pogłębionymi analizami, monologami odbiorców, jak też dialogiem niekiedy prowadzonym w formie ostrych sporów. Wypowiedzi prezentowane w wywiadach prowadzonych *face to face* są dużo bardziej stonowane, rzadko pojawiają się w nich dosadne określenia czy wulgaryzmy, a ponadto dane metryczkowe identyfikują ich autorów. W przypadku wypowiedzi na forach internetowych o mówiącym wiemy tylko

UW w ramach prowadzonego przeze mnie przedmiotu „Obyczajowość medialna”) oraz z respondentami 130-osobowej próby losowej mieszkańców 40-tysięcznego miasta; przeprowadzono 88 wywiadów z respondentami, którzy w badaniu zadeklarowali oglądanie przynajmniej jednego polskiego serialu obyczajowego.

⁷ Manuel Castells, *Spoleczeństwo sieci*, tłum. Mirosława Marody, Kamila Pawluś, Janusz Sławiński, Sebastian Szymański, Wydawnictwo Naukowe PWN, Warszawa 2011, s. 401.

⁸ Jan van Dijk, *Spoleczne aspekty nowych mediów*: op. cit., s. 236.

„Ja nigdy nie zrozumieję ludzi marnujących każdy wieczór na oglądanie wymyślonych historyjek o »zwykłych ludziach«. Co, własnych problemów nie mają, że jeszcze uwielbiają oglądać, jak inni je przeżywają. Wydaje mi się, że to taka wersja plotek na miarę 21 wieku. Kiedyś to co najwyżej człowiek mógł od znajomych dowiadywać się, co kto zrobił, z kim, dlaczego, po co itd. A dziś może sobie cudze problemy pooglądać »na żywo«. Jak ktoś lubi podglądać cudze problemy, to takie telenowele z pewnością przypadną mu do gustu”⁴⁹.

„W głowie mi się nie mieści, jak można się tak w serial wkręcić, moi rodzice też to oglądają, jak do nich jadę, to jest jak jakiś obrzęd, kurde, przecież to zwykły serial”⁵⁰.

„Seriale o nalewaniu zupy, niby realistyczne, a tyle patologii, że głowa mała. (...) nam tv rzuca taką sieczkę, że mam odruch wymiotny. A te wyniki oglądalności są chyba przesadzone. Kogo zapytam, to mówi, że nie ogląda (z wyjątkiem babci, ale jej wybaczam, tak po znajomości). Szkoda, że polscy producenci wolą iść w ilość, a nie w jakość”⁵¹.

W analizowanych wypowiedziach ujawnia się – o czym pisała I. Ang⁵², analizując wypowiedzi widzów *Dallas* – krytyczna ocena seriali jako przykładów kultury masowej, odrzucanie tego typu produkcji w całości, bez rozważania, dlaczego to jest złe. Równocześnie, często w tych wypowiedziach prezentowane są sprzeczne przekonania: z jednej strony o odtwórczym charakterze serialowych produkcji, powielaniu codziennych sytuacji z życia, które są nudne i nijakie, z drugiej zaś – o prezentowaniu sytuacji wymyślonych, nierealistycznych. Dodatkowo ten krytycyzm można, jak sądzę, tłumaczyć czasami ogólnym malkontenctwem dotyczącym nie tylko stosunku do seriali, ale do wszystkiego, co jest rodzimą produkcją, lub do wszystkiego, z czym stykamy się współcześnie. W wywiadach, w których istnieje możliwość sprawdzenia wieku respondentów, wyraźnie widać związek negatywnych ocen współczesnych seriali ze swoistą nostalgią współczesnych 40-, 50-latków za przeszłością, czasami młodości, kiedy wszystko było lepsze, seriale także. W wywiadach emocjonalne, krytyczne wypowiedzi formułują zwłaszcza mężczyźni, którzy odrzucają seriale obyczajowe jako oglądane i lubiane przez kobiety, a więc mało ważne, głupie, pozbawione sensu. Wiesław Godzic przekonuje:

⁴⁹ <http://www.filmweb.pl/serial/Plebania-2000-95952/discussion>, forum *Barw szczęścia*, Grajcz, 3 grudnia 2010 r.

⁵⁰ <http://forum.ifilm.pl/index.php/topic,34964.0.html>, forum *M jak miłość*, Emi, 08 listopada 2011 r.

⁵¹ <http://www.filmweb.pl/serial/M+jak+Mi%C5%82o%C5%9B%C4%87-2000-88369/discussion/kogo+wolicie,1645821>, forum *M jak miłość*, hanula1309, 29 maja 2011 r.

⁵² Ien Ang, *Watching „Dallas”...*, op.cit.

„Lubić coś oglądać i pogardzać tym jednocześnie. Oglądać programy telewizyjne po to, żeby naigrywać się z nich i tworzyć własne znaczenia przeciwko ich sensom. To nie żadne rozdwojenie jaźni, tylko normalna postawa widza telewizyjnego”⁵³. Trudno się z tym nie zgodzić i o ile postawy prezentowane w wywiadach – niezależnie od tego, czy są one rzeczywiste, czy tylko racjonalizowane – można zrozumieć, o tyle zastanawiające jest, dlaczego ludzie mający w takiej pogardzie serialowe produkcje aktywizują się na serialowych forach internetowych. Można sobie wyobrazić, że dzięki krytycznym wypowiedziom i deklaracjom nieoglądania czują się lepsi od tych wszystkich widzów śledzących losy serialowych postaci i rozważających je w dyskusjach internetowych. Aby zapoznać się z wypowiedziami innych o serialach i samemu zabrać głos, trzeba wiedzieć o danym forum, wybrać je, wejść na nie, przeznaczyć na to czas, a podejmują te działania osoby, które – jak twierdzą – nie tylko nie lubią, ale i nie oglądają seriali. Być może deklaracje te są nieprawdziwe, a odrzucenie seriali telewizyjnych wyrażają ich antyfanów. Tę ujawniającą się kategorię odbiorców można odnaleźć współcześnie w odniesieniu do niemal wszystkich medialnych produkcji, a większość celebrytów ma równie dużo fanów, co antyfanów. Zjawisko to opisane przez Jonathana Graya⁵⁴ nabiera szczególnego znaczenia dzięki nowym mediom. Na serialowych forach internetowych ta kategoria odbiorców ujawnia się bardzo wyraźnie. „Z fanami łączy ich jednak nie tylko zapoznanie się z danym tekstem – dla obydwu wspólne jest także silne emocjonalne zaangażowanie. O ile fani uwielbiają jakiś obiekt do przesady, to antyfanów wyrażają wobec niego silne emocje negatywne”⁵⁵.

Inny typ odbiorców stanowią widzowie seriali, którzy czerpią przewrotną przyjemność z oglądania serialu w sposób prześmiewczy, ironiczny. Oczywiście równie prawdopodobne jest szukanie takiej rozrywki, jak też szczerze przywiązanie do serialu. Ironizowanie odbioru to zarazem likwidowanie dysonansu poznawczego, wynikającego ze świadomości, że telenowele to nisko ceniony produkt kultury popularnej. Taki odbiór ujawnił się zarówno na forach internetowych, jak też w wywiadach, zwłaszcza z osobami młodymi. Wypowiedzi sugerujące ironiczny odbiór są bardzo częste. Oto kilka przykładów:

⁵³ Wiesław Godzic, *Rozumieć telewizję*, Wydawnictwo Rabid, Kraków 2001, s. 22.

⁵⁴ Henry Jenkins, *On Anti-Fans and Paratexts: An Interview with Jonathan Gray*, 8.03.2010, http://henryjenkins.org/2010/03/on_anti-fans_and_paratexts_an_1.html

⁵⁵ Piotr Siuda, *Polski antyfan*, „Kultura Popularna”, nr 3(21), Warszawa 2008, s. 36.

„Rodzice śmieją się ze mnie, że to oglądam, a ja im mówię, że robię to właśnie po to, żeby się pośmiać i odstresować. I też trochę ze znajomymi, ale to raczej w takim kontekście żartobliwym, ja generalnie mam bardzo prześmiewczy stosunek do tego całego serialu”. (ws-4, k)

„Często się żartuje o *Klanie*, że na przykład ktoś jest jak Maciuś, albo że Rysio kierowca taksówki, albo pani Stanisława, która parzy tylko ziółka albo takie tam (...) po prostu bohaterowie tego serialu pojawiają się w naszych żartach”. (ws-6, k)

„Ulę i Natalkę lubię (bohaterki serialu *M jak miłość* – B.L.), bo to jest źródło niekończącej się komedii. Są groteskowe totalnie, przerysowane, karykaturalne i w ogóle... no chwilami żenujące, ale to w sumie to śmieszne jakoś i pozytywne”. (ws-17, m)

„*Klan* i *Plebania* to hardcore dla moherów, więc pomijam, ale na przykład *Na Wspólnej*, *M jak miłość*, *Barwy szczęścia*, *Na dobre i na złe*, jakaś kurna *Magda M*, czy coś tam *Nad rozlewiskiem* – dla mnie miazga! nie cierpię seriali, które z »poważną miną« puszą się na prawdziwe życie; *Pierwsza miłość* nie jest wysokich lotów – tu się zgodzę i nie będę jej bronić, ale jest tak absurdalnie śmieszna w niezamierzony sposób, że oglądam dla polewki. Znam w sumie wiele osób, które by nie pasowały do »profilu« typowego widza takich seriali, a oglądają z podobnych powodów co ja”⁵⁶.

„No bo to jest właśnie absurdalny serial i jako taki trzeba go oglądać, ma-
tołki. Może jakaś mała część telewidowni bierze wszystko na poważnie, ale
raczej nie najbystrzejsza część. Naprawdę tak jesteście z tego dumni, że się do
niej zaliczacie, że musicie się chwalić na forum?”⁵⁷

Internauci także niezwykle dosadnie i z ogromną ironią potrafią pisać o poszczególnych serialowych wątkach, wyśmiewając pomysły scenarzystów, które ich zdaniem często są absurdalne i możliwe do odbioru tylko w przewrotnej formie humorystycznej. Piszą na przykład:

„O żesz w mordę... Jeden z najlepszych odcinków w historii serialu. Nawet moja matka się śmiała, mimo że zawsze bierze takie seriale na poważnie (...) A co do Maryśki to stawiam, że zdechnie i zmartwychwstanie”⁵⁸. (Po odcin-

⁵⁶ <http://www.filmweb.pl/serial/Pierwsza+mi%C5%82o%C5%9B%C4%87-2004-155173/discussion>, forum *Pierwszej miłości*, marajka, 14 grudnia 2011 r.

⁵⁷ http://forum.gazeta.pl/forum/w,433,95922023,,Pierwsza_milosc.html?v=2, forum *Pierwszej miłości*, nynyyny, 29 maja 2009 r.

⁵⁸ <http://www.filmweb.pl/serial/Pierwsza+mi%C5%82o%C5%9B%C4%87-2004-155173/discussion>, forum *Pierwszej miłości*, Villemo339, 16 czerwca 2011 r.

głównych bohaterów, stały się dla widzów seriali także okazją do tworzenia różnorodnych przeróbek, żartów, zabawnych zdjęć czy filmików zamieszczanych w Internecie.

3.4. Realizm i jego brak

Jednym z podstawowych kryteriów, jakie stosują widzowie w ocenie seriali, jest ich realizm. Uzasadniając swoje sympatie do określonych tytułów, najczęściej odwołują się do faktu, że serial prezentuje realistycznie życie współczesnych Polaków, pokazuje powszechnie znane problemy. Szczególnie w wywiadach widzowie podkreślają, że często stanowi to podstawowy powód oglądania danego serialu. Prawie 60% badanych zwracało uwagę na ten aspekt serialu jako znaczący przy wyborze i sympatii do określonych produkcji. Trudno tu dostrzec coś szczególnie odkrywczego, bardzo podobne kryterium stosowali widzowie *Dallas* w badaniu I. Ang. Autorka określiła te odczytania widzów mianem realizmu emocjonalnego. Jej zdaniem, odczytywanie serialu odbywa się na dwóch poziomach: denotacji i konotacji, przy czym na pierwszym poziomie film jest odbierany jako nierealny, zaś większy realizm obserwowany jest na poziomie konotacji, czyli dostrzegane są braki realizmu w odniesieniu do konkretnych sytuacji, postaci, zdarzeń, jako realne – możliwe odbierane relacje między postaciami, życiowe problemy, analogiczne do problemów widzów.

Podobne prawidłowości dostrzec można, analizując wypowiedzi polskich widzów oglądających seriale, chociaż ci, którzy podkreślają walor ich realizmu, często opisują go nie tylko na poziomie konotacji. Widzowie postrzegają sytuacje, przeżycia czy związki bohaterów jako podobne do ich własnych, ale część widzów docenia ten walor także na poziomie denotacji, w ogóle nie kwestionując realizmu serialowych prezentacji:

„Większość tych seriali wzięta jest z prawdziwego życia, tak jakby to życie nakręciło. Można nawet się domyślać, co się wydarzy, no bo przecież z życia to jest wszystko, takie życie nakręcone”. (wm-25, k)

„To jest wszystko życie codzienne. Poruszane są takie problemy z życia właśnie. Takie jak wypadki samochodowe czy kwestia wychowywania dzieci”. (wm-29, m)

„No jak te *Barwy szczęścia* oglądam, to mi się właśnie takie realistyczne wydaje. Że tam mają problemy jakieś domowe, jakieś rodzinne, no to takie, jak jest życie to mi się zdaje. Bo ja w ogóle nigdy takich filmów nie oglądałam.

Bibliografia

- Aldridge Alan, *Konsumpcja*, tłum. Maciej Żakowski, Wydawnictwo Sic!, Warszawa 2006
- Allen Robert C., *Badania zorientowane na czytelnika a telewizja*, [w:] *Teledyskursy. Telewizja w badaniach współczesnych*, (red.) Robert C. Allen, tłum. Edyta Stawowczyk, Wydawnictwo Zumacher, Kielce 1998
- Allen Robert C., *On Reading Soaps: A Semiotic Primer*, [w:] *Popular Culture. Production and Consumption*, (red.) C.L. Harrington, D.D. Bielby, Oxford 2001
- Allen Robert C., *Speaking of Soap Operas*, University of North Carolina Press, 1985
- Allen Robert C., *To Be Continued... Soap Operas Around the World*, Routledge, London 1995
- Allen Robert C., *Wstęp do wydania drugiego. Porozmawiajmy jeszcze o telewizji*, [w:] *Teledyskursy. Telewizja w badaniach współczesnych*, (red.) Robert C. Allen, tłum. Edyta Stawowczyk, Wydawnictwo Zumacher, Kielce 1998
- Ang Ien, *Watching „Dallas”: Soap Opera and the Melodramatic Imagination*, Routledge, New York 1989
- Arcimowicz Krzysztof, *Dyskursy o płci i rodzinie w polskich telesagach. Analiza seriali obyczajowych najpopularniejszych na początku XXI wieku*, Wydawnictwo Akademickie Żak, Warszawa 2013
- Badura-Madej Wanda, Dobrzyńska-Mesterhazy Agnieszka, *Przemoc w rodzinie. Interwencja kryzysowa i psychoterapia*, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 2000
- Baniak Józef, *Rezygnacja z kapłaństwa i wybór życia małżeńsko-rodzinnego przez księży rzymskokatolickich w Polsce. Studium socjologiczne*, Nomos, Kraków 2001
- Baniak Józef, *Wierność powołaniu a kryzys tożsamości kapłańskiej. Studium socjologiczne na przykładzie Kościoła w Polsce*, Wydawnictwo Uniwersytetu Adama Mickiewicza, Poznań 2000
- Barker Chris, *Studia kulturowe. Teoria i praktyka*, tłum. Agata Sadza, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 2005
- Barnes Colin, *Wizerunki niepełnosprawności i media – badanie sposobów przedstawiania osób niepełnosprawnych w środkach przekazu*, tłum. Mariusz D. Dastych, Ogólnopolski Sejmik Osób Niepełnosprawnych, Warszawa 1997

- Casetti Francesco, Odin Roger, *Od paleo- do neo-telewizji. W perspektywie semiopragmatyki*, [w:] *Po kinie? Audiowizualność w epoce przekazników elektronicznych*, (red.) Andrzej Gwóźdź, Wydawnictwo Universitas, Kraków 1994
- Castells Manuel, *Spółczesność sieci*, tłum. Mirosława Marody, Kamila Pawluś, Janusz Sławiński, Sebastian Szymański, Wydawnictwo Naukowe PWN, Warszawa 2011
- Certeau Michel de, *Wynaleźć codzienność. Sztuki działania*, tłum. Katarzyna Thiel-Jańczuk, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 2008
- Chandler Daniel, *The Katz and Liebes Cross-Cultural Viewing Studies*, 1997, <http://www.aber.ac.uk/media/Modules/MAinTV/katzlieb.html>
- Citko Katarzyna, „*M jak miłość*”, czyli o negocjacjach związanych z procesami produkcji i odbioru serialu, [w:] *Między powtórzeniem a innowacją. Seryjność w kulturze*, (red.) Alicja Kisielewska, Wydawnictwo Rabid, Kraków 2004
- Couldry Nick, *Media w kontekście praktyk. Próba teoretyczna*, tłum. Agnieszka Strzezińska, „Kultura Popularna” nr 1(27), 2010
- Creeber Glen, *Serial Television. Big Drama on the Small Screen*, BFI Publishing, London 2004
- Czuba Marzena, *Świat „Kryminalnych”*, Wydawnictwo W.A.B., Warszawa 2007
- Dijk Jan Van, *Spółeczne aspekty nowych mediów*, tłum. Jacek Konieczny, PWN, Warszawa 2010
- Dohnalik Jacek, *Hybrydyzacja podejścia „użytkowania i korzyści” na przykładzie analizy reakcji audytorium na serial „Powrót do Edenu”*, „Przekazy i Opinie” nr 3/4 (49/50), 1987
- Estep Rhoda, MacDonald Patrick T., *Crime in the Afternoon: Murder and Robbery on Soap Operas*, „Journal of Broadcasting & Electronic Media” t. 29, 1985
- Estep Rhoda, MacDonald Patrick T., *Prime Time Drug Depictions*, „Contemporary Drug Problems”, t. 12, nr 3, 1985
- Fajkowska-Stanik Małgorzata, *Transseksualizm i rodzina. Przekaz pokoleniowy wzorów relacyjnych w rodzinach osób transseksualnych*, SWPS, Warszawa 2001
- Fatyga Barbara, *O niefortunnym spotkaniu Dziennikarza z Ekspertem – propozycja badawcza i wstępne wnioski z obserwacji uczestniczącej*, „Societas/Communitas” nr 2, 2006
- Filiciak Mirosław, Giza Barbara, *Wstęp*, [w:] *Post-soap. Nowa generacja seriali telewizyjnych a polska widowia*, (red.) Mirosław Filiciak, Barbara Giza, Wydawnictwo Naukowe Scholar, Warszawa 2011
- Fiske John, *Brytyjskie badania kulturowe*, [w:] *Teledyskursy. Telewizja w badaniach współczesnych*, (red.) Robert C. Allen, tłum. Edyta Stawowczyk, Wydawnictwo Zumacher, Kielce 1998
- Fiske John, *Postmodernizm i telewizja*, [w:] *Pejzaże audiowizualne. Telewizja. Wideo. Komputer*, (red.) Andrzej Gwóźdź, Kraków 1997
- Fiske John, *Television Culture*, Methuen, London 1987
- Fiske John, *Zrozumieć kulturę popularną*, tłum. Katarzyna Sawicka, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 2010
- Fluderska Grażyna, Sajkowska Monika, *Problem krzywdzenia dzieci*, Fundacja Dzieci Niczyje, Warszawa 2001
- Foucault Michel, *Porządek dyskursu*, tłum. Michał Kozłowski, Wydawnictwo Słowo/Obraz/Terytoria, Gdańsk 2002
- Frey-Vor Gerlinde, *More on Soaps*, „Communication Research Trends” t. 10, nr 2, 1990
- Frey-Vor Gerlinde, *Soap Opera*, „Communication Research Trends” t. 10, nr 1, 1990
- Gałuszka Mieczysław, *Między przyjemnością a rytuałem. Serial telewizyjny w kulturze popularnej*, Akademia Medyczna w Łodzi, Łódź 1996

- Łaciak Beata, *Medialny obraz polskich obyczajów erotycznych – odbicie rzeczywistości czy jej kreacja?*, [w:] *Przemiany seksualności*, (red.) Marta Kaczorek, Krzysztof Stachura, Wydawnictwo Uniwersytetu Gdańskiego, Gdańsk 2009
- Łaciak Beata, *Obraz dzieci w prasie i telewizji*, [w:] *Dziecko we współczesnej kulturze medialnej*, (red.) Beata Łaciak, ISP, Warszawa 2003
- Łaciak Beata, *Obraz rodziny w polskich serialach obyczajowych*, [w:] *Media elektroniczne – kreujące obraz rodziny i dziecka*, (red.) Jadwiga Izdebska, Wydawnictwo Trans Humana, Białystok 2008
- Luczak Barbara, Stojanowska Elżbieta, *Psychospołeczna integracja dzieci w przedszkolach integracyjnych*, [w:] *Integracja dzieci niepełnosprawnych w przedszkolu i szkole*, IFiS PAN, Warszawa 1994
- Łukowski Maciej, *Serial – konstrukcyjne podstawy typologii*, „Przekazy i Opinie” nr 3(9), 1977
- Majer Artur, „Czterej pancerni” i „Czterdziestolatek”, czyli o małżeństwie romantyzmu z małą stabilizacją, [w:] *30 najważniejszych programów TV w Polsce*, (red.) Wiesław Godzic, Wydawnictwo Trio, TVN S.A., Warszawa 2005
- Marszałek Rafał, *Relacje i hierarchie społeczne*, [w:] *Polskie seriale telewizyjne 2005*, (red.) Jerzy Uszyński, Wydawnictwo Telewizji Polskiej SA, Warszawa 2005
- Massey Michael, *Studying TV Drama*, Auteur Publishing, Leighton Buzzard 2010
- Matelski Marilyn J., *Soap Operas Worldwide: Cultural and Serial Realities*, McFarland & Co., London 1999
- Mikołajczyk Anna, „Ally McBeal” – serial politycznie (nie)poprawny, [w:] *Lustra i krzywe zwierciadła. Społeczne konteksty kina i telewizji*, (red.) Konrad Klejsa, Grzegorz Skonieczko, Kraków 2002
- Mittell Jason, *Television and American Culture*, New York: Oxford University Press, 2009
- Modleski Tania, *Opera mydlana: wszystko dla pań*, tłum. Katarzyna Ciężyńska, „Dialog” nr 5–6, 1991
- Nacher Anna, *Telepleć – gender w telewizji doby globalizacji*, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 2008
- Naisbitt John, *Megatrendy. Dziesięć nowych kierunków zmieniających nasze życie*, tłum. Paweł Kwiatkowski, Wydawnictwo Zysk i S-ka, Poznań 1997
- Newcomb Horacy M., Hirsch Paul M., *Telewizja jako forum kultury*, tłum. Jolanta Mach [w:] *Pejzaże audiowizualne*, wybór Andrzej Gwóźdź, Wydawnictwo Universitas, Kraków 1997
- Nowicki Paweł, *Co to jest telenowela*, Oficyna Wydawnicza ASPRA-JR, Warszawa 2006
- Ogonowska Agnieszka, *Tożsamość translacyjna, pamięć kulturowa i nowe media. O rozumieniu siebie i rzeczywistości społecznej poprzez współczesne narracje filmowe i telewizyjne*, [w:] *Kultura popularna. Konteksty teoretyczne i społeczno-kulturowe*, (red.) Agnieszka Gromkowska-Melosik, Zbyszko Melosik, Wydawnictwo Impuls, Kraków 2010
- Olszewska Magdalena, *Plebania. Wiara i miłość*, Egmont Polska, Warszawa 2009
- Ossowska Maria, *Ethos rycerski i jego odmiany*, PWN, Warszawa 2011
- Ossowska Maria, *Moralność mieszczańska*, Ossolineum 1985
- Ossowska Maria, *Normy moralne. Próba systematyzacji*, PWN, Warszawa 1985
- Ostrowska Antonina, *Niepełnosprawni w społeczeństwie*, IFiS PAN, Warszawa 1994
- Ostrowska Antonina, Sikorska Joanna, Sufin Zbigniew, *Sytuacja ludzi niepełnosprawnych w Polsce*, IFiS PAN, Warszawa 1994
- O’Toole Laura, Schiffman Jessica, *Przemoc. Uraz psychiczny i powrót do równowagi*, Wydawnictwo GWP, Gdańsk 1999
- Owen Rob, *Gen X TV, The Brady Bunch to Melrose Place*, New York 1999

- Piotrowski Piotr K., *Kultowe seriale*, Prószyński i S-ka, Warszawa 2011
- Pokusy piękna i urody. Rynek chirurgii plastycznej w oglądzie socjologicznym*, (red.) Beata Pawlicka, Marek S. Szczepański, Agnieszka Zarębska-Mazan, Śląskie Wydawnictwa Naukowe, Tychy 2007
- Polskie seriale telewizyjne 2005. Studium antenowe*, (red.) Jerzy Uszyński, TVP S.A. Biuro Programowe, Warszawa 2005
- Polskie seriale telewizyjne. Studium antenowe*, (red.) Jerzy Uszyński, TVP S.A. Ośrodek Szkolenia – Akademia Telewizyjna, Warszawa 2001
- Post-soap. Nowa generacja seriali telewizyjnych a polska widownia*, (red.) Mirosław Filiciak, Barbara Giza, Wydawnictwo Naukowe Scholar, Warszawa 2011
- Prawa reprodukcyjne w Polsce, skutki ustawy antyaborcyjnej*, (red.) Wanda Nowicka, Federacja na Rzecz Kobiet i Rodziny, Warszawa 2007
- Raghavan Priya, *Family, Politics and Popular Television. An Ethnographic Study of Viewing an Indian Serial Melodrama*, PhD thesis, Victoria University, Melbourne 2008, <http://vuir.vu.edu.au/1410/1/raghavan.pdf>
- Reeves Byron, Nass Clifford, *Media i ludzie*, tłum. Hanna Szczerkowska PIW, Warszawa 2000
- Ritzer George, *Magiczny świat konsumpcji*, tłum. Ludwik Stawowy, Wydawnictwo Muza, Warszawa 2004
- Rykała Andrzej, *Mniejszości religijne w Polsce*, Wydawnictwo Uniwersytetu Łódzkiego, Łódź 2011
- Sajkowska Monika, *Medialny obraz problemu wykorzystywania seksualnego dzieci*, [w:] *Dziecko we współczesnej kulturze medialnej*, (red.) Beata Łaciak, ISP, Warszawa 2003
- Salvador Juan, Mas Victoria, *Hollywood i marki. Product placement w kinie amerykańskim*, Wydawnictwo SWPS Academica, Warszawa 2010
- Schefner-Rogers Corrine L., Rogers Everet M., Singhal Arvind, *Parasocial Interaction with The television Soaps Operas „Simplemente Maria” and „Oshin”*, „Keio Communication Review” nr 2, 1998
- Scruton Roger, *Słownik myśli politycznej*, tłum. Tomasz Bieroń, Wydawnictwo Zysk i S-ka, Poznań 2002
- Seriale. Przewodnik krytyki politycznej*, Wydawnictwo Krytyki Politycznej, Warszawa 2011
- Sheehan Helena, *Irish Television Drama: a Society and its Stories*, Published by Radio Telefís Éireann, 1987; re-published in a revised edition on CD-ROM, 2004
- Sheehan Helena, *Irish Television Drama: A Society and Its Stories*, RTE, Dublin 1987
- Sheehan Helena, *The Continuing Story of Irish Television Drama. Tracking the Tiger*, Four Court Press, Dublin 2004
- Shelton Donald E., *The CSI Effect: Does It Really Exist?*, „National Institute of Justice Journal” nr 259, March 2008, <http://www.nij.gov/journals/259/csi-effect.htm>
- Siemieńska Renata, *Recepcja serialu telewizyjnego a sytuacja osobista oraz stosunek do narodu (na przykładzie „Szpitala na peryferiach”)*, „Przekazy i Opinie” nr 1(35), 1984
- Silj Alessandro, *East of Dallas: The European Challenge to American Television*, British Film Institute, 1989
- Silverstone Roger, *The Message of Television: Myth and Narrative in Contemporary Culture*, Heinemann, London 1981
- Siuda Piotr, *Polski antyfan*, „Kultura Popularna” nr 3(21), 2008
- Sobolewska Zofia, *Interwencja, diagnoza, terapia dzieci – ofiar przemocy seksualnej*, „Dziecko Krzywdzone” nr 1, 2002
- Sonda internetowa. Czwarta władza: metafora czy realne zjawisko społeczne?*, „Societas/ Communitas”, ISNS UW, nr 2 (2), Warszawa 2006

- Stachówna Grażyna, *Film telewizyjny*, [w:] *Encyklopedia kultury polskiej XX wieku. Film. Kine-
matografia*, (red.) Edward Zajcek, Instytut Kultury – Komitet Kinematografii, Warszawa
1994
- Stachówna Grażyna, *Seriale – opowieści telewizyjne*, [w:] *Mitologie popularne*, (red.) Dariusz
Czaja, Wydawnictwo Universitas, Kraków 1994
- Starowicz Zbigniew Lew, *Przemoc seksualna*, Agencja Wydawnicza Jacek Santorski & CO,
Warszawa 1992
- Stawowczyk Edyta, *Realizm fikcji, fikcja realizmu*, [w:] *Intermedialność w kulturze końca XX
wieku*, (red.) Andrzej Gwóźdź, Sław Krzemień-Ojak, Wydawnictwo Trans Humana, Bia-
łystok 1998
- Stosunek do obecności żołnierzy polskich w Iraku i Afganistanie*, komunikat CBOS, oprac. Mi-
chał Strzeszewski, Warszawa 2007
- Strinati Dominic, *Wprowadzenie do kultury popularnej*, tłum. Wojciech J. Burszta, Wydawnic-
two Zyski S-ka, Poznań 1998
- Strzelecka Alicja, *Transseksualizm w procesie przekraczania barier*, [w:] *Zrozumieć pleć. Studia
interdyscyplinarne. II*, (red.) Alicja Kuczyńska, Elżbieta K. Dzikowska, Uniwersytet Wro-
cławski, Wrocław 2004
- Szymański Marek, *Polska na filmowo*, MJ Media Szymański i Głapiak, Poznań 2010
- Trześniowski Paweł, Nawrocka Anita, *Świat „Magdy M.”*, Wydawnictwo W.A.B., Warszawa
2006
- Tulloch John, *Watching Television Audience: Cultural Theories and Methods*, Arnold, London
2000
- Uszyński Jerzy, *Serial epoki przemysłowej*, [w:] *Polskie seriale telewizyjne 2005*, (red.) Jerzy
Uszyński, Telewizja Polska SA, Warszawa 2005
- Wajda Katarzyna, *07 wciąż się zgłasza*, „Kultura Popularna” nr 4, 2004
- Wajda Katarzyna, *Milicjant, glina i pani prokurator, czyli jak się zmieniał polski serial kryminal-
ny*, [w:] *30 najważniejszych programów TV w Polsce*, (red.) Wiesław Godzic, Wydawnictwo
Trio, TVN S.A., Warszawa 2005
- Waletko Katarzyna, *Postmodernizm a sprawa „Kasi i Tomka”*, „Kultura Popularna” nr 2 (8),
2004
- Weber Max, *Polityka jako zawód i powołanie*, tłum. Andrzej Kopacki, Paweł Dybel, Wydaw-
nictwo Znak, Kraków 1998
- Wilde Alison, *Are you sitting comfortably? Soap operas, disability and audience*, 2007, [http://
www.leeds.ac.uk/disability-studies/archiveuk/wilde/Alison%20Wilde-%20Dis%20cover!
%20-%20Adapted%20Paper.pdf](http://www.leeds.ac.uk/disability-studies/archiveuk/wilde/Alison%20Wilde-%20Dis%20cover!%20-%20Adapted%20Paper.pdf)
- Woźniak Albert, Stępka Paweł, *Lokowanie produktu w kontekście implementacji tzw. dyrektywy
„O audiowizualnych usługach medialnych”*, Krajowa Rada Radiofonii i Telewizji, Warsza-
wa 2009
- Zakrzewska-Manterys Elżbieta, *Wizerunek medialny dziecka niepełnosprawnego*, [w:] *Dziecko
we współczesnej kulturze medialnej*, (red.) Beata Łaciak, ISP, Warszawa 2003

Komunikaty badawcze

- Akceptacja stosowania zapłodnienia in vitro*, komunikat CBOS, oprac. Beata Roguska, War-
szawa 2009
- Aktywność społeczna Polaków – poziom zaangażowania i motywacje*, komunikat CBOS, oprac.
Natalia Hipsz, Katarzyna Wądołowska, Warszawa 2011

- Co jest ważne, co można, a czego nie wolno – normy i wartości w życiu Polaków*, komunikat CBOS, oprac. Rafał Boguszewski, Warszawa 2010
- Jarnicki Marcin, *Efektywność Product Placement TVP*, „Biuletyn Biura Reklamy TVP”, Warszawa 2003
- Narodowy Spis Powszechny Ludności i Mieszkań 2011*, raport z wyników, GUS, Warszawa 2012
- Oceny pracy dziennikarzy*, komunikat CBOS, oprac. Michał Wenzel, Warszawa 2006
- Opinia publiczna o korupcji i lobbingu w Polsce*, komunikat CBOS, oprac. Katarzyna Kowalczyk, Warszawa 2010.
- Opinie ludności z krajów Europy Środkowej o imigrantach i uchodźcach*, komunikat CBOS, oprac. Michał Wenzel, Warszawa 2005
- Opinie o opiece zdrowotnej*, komunikat CBOS, oprac. Katarzyna Wądołowska, Warszawa 2010
- Opinie o prawie aborcyjnym*, komunikat CBOS, oprac. Natalia Hipsz, Warszawa 2012
- Opinie o prawnej dopuszczalności i regulacji aborcji*, komunikat CBOS, oprac. Natalia Hipsz, Warszawa 2011
- O religijnym i społecznym zaangażowaniu Polaków w lokalnych parafiach*, komunikat CBOS, oprac. Rafał Boguszewski, Warszawa 2011
- Oszczędności i kredyty*, komunikat CBOS, oprac. Barbara Badora, Warszawa 2012
- O urzędach i urzędnikach w Polsce*, komunikat CBOS, oprac. Rafał Boguszewski, Warszawa 2007
- O wyborach samorządowych po obu turach głosowania*, komunikat CBOS, oprac. Rafał Boguszewski, Warszawa 2010
- Poczucie bezpieczeństwa i opinie o przyspieszonym trybie wymiaru sprawiedliwości*, komunikat CBOS, oprac. Michał S. rzeszewski, Warszawa 2006
- Polacy o swoich długach i oszczędnościach*, komunikat CBOS, oprac. Katarzyna Kowalczyk, Warszawa 2010
- Polak w szponach hazardu*, komunikat CBOS, oprac. Magdalena Gwiazda, Warszawa 2011
- Postawy wobec alkoholu*, komunikat CBOS, oprac. Michał Feliksiak, Warszawa 2010
- Postawy wobec gejów i lesbijek*, komunikat CBOS, oprac. Michał Feliksiak, Warszawa 2010
- Postawy wobec przeszczepiana narządów*, komunikat CBOS, oprac. Michał Feliksiak, Warszawa 2011
- Praca cudzoziemców w Polsce*, komunikat CBOS, oprac. Michał Feliksiak, Warszawa 2010
- Prestiż zawodów*, komunikat CBOS, oprac. Michał Feliksiak, Warszawa 2009
- Sahaj Tomasz, *Niepełnosprawni i niepełnosprawność w mediach: filmy, seriale, Internet*, raport Instytutu Rozwoju Służb Społecznych, <http://irss.pl/2011/09/raport-niepelnosprawni>
- Telemetria*, raport za pierwsze półrocze 2005 r., TNS OBOP
- Udział Polski w operacji NATO w Afganistanie i jego konsekwencje*, komunikat CBOS, oprac. Michał Feliksiak, Warszawa 2010
- Z wizytą w urzędzie – doświadczenia związane z załatwianiem spraw urzędowych*, komunikat CBOS, oprac. Rafał Boguszewski, Warszawa 2007

Artykuły prasowe

- A ja bajki opowiadam*, wywiad Hanny Grabowskiej z Piotrem Wereśniakiem, „Gazeta Telewizyjna” nr 11, 2000, dodatek do „Gazety Wyborczej”, 14 stycznia 2000 r.
- Aktor powinien zaskakiwać*, wywiad Michała Żebrowskiego udzielony Kubie Zajkowskiemu, interia.pl, 2 stycznia 2012 r.
- Ambitne seriale*, wywiad Krzysztofa Kwiatkowskiego z Agnieszką Holland, „Newsweek” nr 25, 2011

- Czasami trzeba lecieć do psychiatry*, rozmowa Piotra Najsztaba z Iloną Łepkowską, „Przekrój” nr 32, 2007
- Damska profesja*, rozmowa Konrada J. Zarębskiego z Iloną Łepkowską, „Kino” nr 2, 2004
- Ferdecki Wiktor, *Lawinowy wzrost uzależnionych od hazardu*, <http://tvp.info/informacje>, 8 grudnia 2009.
- Jak w filmach odbija się nasze życie*, wywiad Agnieszki Kublik z Kasią Adamik, „Gazeta Wyborcza”, 23 marca 2012, wydanie internetowe.
- Kim Renata, Marczak Marcin, *Rodziewiczówna seriali*, „Newsweek” nr 23, 2012
- Lubelska Krystyna, *Retusz w lustrze*, „Polityka” nr 12, 2000
- Łukaszewicz Magdalena, Szarlik Anita, *Kombinat pracuje*, „Newsweek” nr 19, 2002
- Makarenko Vadim, *Polskie seriale: I my będziemy mieli swego Dr House'a*, „Gazeta Wyborcza”, 28 grudnia 2009, wydanie internetowe
- Niedek Agnieszka, *Serial, który mówi*, „Wprost”, nr 26, 2007, wydanie internetowe.
- Pazerna na pisanie*, wywiad Rafała Bryndala z Agnieszką Pilaszewską, „Gazeta Wyborcza”, 16 września 2011, wydanie internetowe
- Piątkowska Monika, *Nasze życie z „Klanem“*, „Magazyn”, dodatek do „Gazety Wyborczej”, nr 27/1999
- Postawiłam na geja*, wywiad Agnieszki Kublik z Iloną Łepkowską, „Gazeta Wyborcza” 28 stycznia 2012.
- Powitanie z Afryki*, wywiad Mai Staniszewskiej z Pauliną Chruściel, „Gazeta Wyborcza”, 11 kwietnia 2011, wydanie internetowe
- Prange-Barczyńska Barbara, *Akademia telewizyjna. Czego uczymy się z polskich telenowel*, „Wprost” nr 24, 2002, wydanie internetowe
- Radford Benjamin, *The CSI Effect: How TV Influences True Crime*, „News Discovery”, Apr 28, <http://www.news.discovery.com>
- Role, które dają w kość*, wywiad z Kingą Preis udzielony Katarzynie Szeloch, „Przeгляд” nr 22, 2001
- Sarzyński Piotr, *Sila seriali*, „Polityka” nr 35, 2004
- Subbotko Donata Aleksandra, *TVP: antena czy ambona*, „Gazeta Wyborcza”, 4 listopada 2009, wydanie internetowe
- Węglarczyk Bartosz, *Amerykański przepis na serial*, „Gazeta Wyborcza”, 18 grudnia 2009, wydanie internetowe
- Wiocha jest cool*, wywiad Piotra Bratkowskiego i Roberta Ziębińskiego z Robertem Brutterem i Jerzym Niemczukiem, „Newsweek” nr 18, 2009
- Witkowski Przemysław, *Izrael na dobre i na złe*, „Przekrój” nr 16, 2012

Strony internetowe

- http://finanse.wp.pl/kat,9992,title,Rekordowe-wydatki-na-hazard,wid,11263585,wiadomosc_prasa.html?icaid=1ff16..
- <http://www.zdrowie.abc.com.pl/czytaj/-/artykul/transplantologia-w-polsce-podnosi-sie-z-zapasci>
- <http://forum.ifilm.barwyszczescia.pl>
- <http://www.filmweb.barwyszczescia.pl>
- <http://forum.barwyszczescia.gazeta.pl>
- <http://www.filmweb.pl/serial/Galeria>
- <http://forum.galeria.gazeta.pl>

<http://www.filmweb.pl/serial/Hotel+52>
<http://forum.hotel52.gazeta.pl/forum>
<http://www.hotel52.polsat.pl>
<http://www.filmweb.liniazycia.pl>
<http://forum.liniazycia.gazeta.pl>
<http://www.liniazycia.polsat.pl>
<http://forum.ifilm.mjakmilosc.pl>
<http://www.filmweb.mjakmilosc.pl>
<http://forum.mjakmilosc.gazeta.pl>
<http://forum.ifilm.nadobreinazle.pl>
<http://www.filmweb.nadobreinazle.pl>
<http://forum.nadobreinazle.gazeta.pl>
<http://www.filmweb.pensjonatpodroza.pl>
<http://forum.pensjonatpodroza.gazeta.pl>
<http://www.filmweb.pierwszamilosc.pl>
<http://forum.pierwszamilosc.gazeta.pl>
<http://www.pierwszamilosc.polsat.pl>
<http://www.filmweb.pl/serial/Plebania>
<http://forum.plebania.gazeta.pl>
<http://www.stansfield.home.plebania.pl>
<http://przepisnazyacie.tvn.pl>
<http://www.filmweb.przepisnazyacie.pl>
<http://forum.przepisnazyacie.gazeta.pl>
<http://www.filmweb.samozycie.pl>
<http://forum.samozycie.gazeta.pl>
<http://www.samozycie.polsat.pl>