
W
rz

es
ie

ń/
Pa

źd
zi

er
ni

k
20

14
 •

Nr
 5

8

RE
FL

EK
SJ

E

Dziennikarstwo w szkole
Zagadnienia teoretyczne i propozycje warsztatowe

Krzysztof Flasiński, doktor, adiunkt w Zakładzie Mediów i Komunikowania Instytutu Polonistyki
i Kulturoznawstwa US, dziennikarz

Uwzględnienie nauki umiejętności
dziennikarskich w prowadzeniu zajęć
może mieć wiele zalet. Dzięki
praktycznym ćwiczeniom uczeń:
zyskuje orientację w świecie
współczesnym, docenia
różnorodność opinii, dowiaduje się,
jak wykorzystywać różne style
językowe w zależności od miejsca
publikacji i odbiorcy. Ponadto, na
własnym przykładzie zauważa, jak
ważne jest planowanie i realizacja
wcześniej ustalonych założeń.
Niezwykle ważny jest również nawyk
świadomego i krytycznego
korzystania z mediów. Zaletą zajęć
dziennikarskich jest to, że mogą one
służyć urozmaiceniu nie tylko
programu nauczania języka
polskiego, ale również innych
przedmiotów, na przykład historii,
a nawet przedmiotów ścisłych.

Celem prowadzania zajęć z dziennikarstwa w szkole jest
nie tylko poszerzenie wiedzy merytorycznej, ale również
nabycie umiejętności praktycznych. Dzięki ćwiczeniom
i warsztatom dziennikarskim uczeń dowiaduje się, jak jasno
formułować obiektywny opis rzeczywistości i wyrażać w spo-
sób klarowny własne poglądy. Nie mniej istotne jest doświad-
czenie pracy w zespole, w którym każdy członek jest odpo-
wiedzialny za powierzone mu zadanie. W artykule przed-

stawiona zostanie propozycja kompleksowych warsztatów
dziennikarskich przygotowana dla uczniów, którzy wcześniej
nie mieli styczności z podobnymi zajęciami. Całość ma bu-
dowę modułową, co pozwala na przeprowadzenie pełnego
toku zajęć lub tylko niektórych części, w zależności od potrzeb
i decyzji nauczyciela. Dowolnie można również dostosować
czas trwania treningu. Proponowane zajęcia skupiają się na
dziennikarstwie prasowym, jednak zasady konstruowania
materiału dziennikarskiego oraz organizacji pracy redakcji są
podobne w każdym z mediów.

Organizacja pracy
Najbardziej podstawową zasadą jest podział ról wśród

uczniów. Obecnie odchodzi się od schematu „każdy pisze
to samo”. O wiele lepsze rezultaty przynosi praca w grupach,
w których uczniowie mają przypisane funkcje i są odpowie-
dzialni za wykonanie konkretnego zadania. Jeśli jedna z osób
zawiedzie, projekt jako całość nie może zostać uznany za
wykonany. W takiej sytuacji powstaje „produkt”, w którym
każdy ma swój udział. Niepowodzenie projektu również ma
walory dydaktyczne, ponieważ pozwala na przeanalizowanie
błędów popełnionych przez grupę. Ten model jest bliższy rze-
czywistej pracy redakcji. Korzystniejsze jest również wprowa-
dzenie konkurencji między grupami, a nie – między wszyst-
kimi uczniami indywidualnie. Wskazane jest, aby wszystkie
funkcje, łącznie z redaktorem naczelnym, pełnili uczniowie.

Redakcja powinna składać się z dziennikarzy, fotoreporte-
rów, redaktorów i redaktora naczelnego. W przypadku grup
zaawansowanych można rozbudować strukturę o piony
marketingu i techniczny oraz wprowadzić podział na działy:
informacyjny, sportowy, kultury, reportażu itp.

Do obowiązków dziennikarzy należy proponowanie te-
matów artykułów, zebranie informacji, przygotowanie tek-
stów, ewentualne ich uzupełnienie po uwagach redaktorów.
Fotoreporterzy powinni zaproponować i wykonać zdjęcie lub
inny materiał graficzny do konkretnego tematu. Redaktorzy
pracują na tekstach dziennikarzy, poprawiają je nie tylko pod
względem językowym, ale również warsztatowym i meryto-
rycznym, decydują o publikacji materiałów. Redaktor naczel-
ny zajmuje się organizacją i koordynacją działań redakcji, od-

W
rzesień/Październik 2014 • Nr 5

9

REFLEKSJE

powiada również za efekt. Liczba członków poszczególnych
działów zależy, oczywiście, od liczebności grupy. Można przy-
jąć, że proporcjonalnie na około 3–5 dziennikarzy przypada
jeden redaktor. Fotoreporterów nie powinno być więcej niż
dwóch. Redaktor naczelny jest zawsze jeden. Korzystniejsze
jest tworzenie kilku mniejszych grup, gdzie każdy z dzien-
nikarzy będzie miał istotną rolę do odegrania. Przykładowy
skład 10-osobowej grupy: dziennikarze – 6, redaktorzy – 2,
fotoreporterzy – 1, redaktor naczelny – 1.

Po rozdziale funkcji członkowie grupy muszą zdecydo-
wać, jakiego rodzaju publikacje będą przygotowywać. Naj-
lepszym sposobem jest wskazanie uczniom przykładów. Ze
względu na szeroki wybór tematów artykułów, najczęściej
wybieranymi tytułami są: „Kurier Szczeciński”, „Głos Szcze-
ciński” (gazeta lokalna/regionalna), „Rzeczpospolita”, „Gazeta
Wyborcza” (gazeta ogólnopolska), „Polityka”, „Wprost” (tygo-
dnik opinii) oraz czasopisma wyspecjalizowane o tematyce
atrakcyjnej dla całej grupy (sport, muzyka, gry wideo). Należy
mieć świadomość, że wybór typu gazety będzie miał swoje
konsekwencje w tematyce przygotowywanych tekstów.

Dla starszych i bardziej zaawansowanych uczniów można
przygotować ćwiczenie polegające na zredagowaniu dwóch
pism o odmiennych profilach. Tutaj najczęściej wybieranym
zestawieniem jest opozycja gazeta informacyjna – tabloid.
Członkowie grupy wybierają aktualne tematy i przedstawiają
je w odmienny, charakterystyczny dla każdej gazety, sposób.
W tym ćwiczeniu wykorzystuje się zróżnicowanie stylu języ-
kowego, doboru głównych tematów na pierwszą stronę oraz
eksponowanie odmiennych faktów z jednego wydarzenia.

Po wyborze tematu należy przygotować koncepcję gazety:
liczbę stron i liczbę artykułów. Dla niewielkiej grupy można
zrealizować projekt, którego efektem będą dwie strony, z któ-
rych każda zawiera około sześciu materiałów dziennikar-
skich. Większe zespoły mogą przygotowywać obszerniejsze
wydawnictwa. W takich przypadkach warto wprowadzić
podział na strony tematyczne.

Zanim reporter wyruszy w teren, redakcja musi ustalić
temat, jaki będzie poruszać tekst. Tematy proponują dzien-
nikarze. Ich atrakcyjność czytelniczą oceniają redaktorzy.
Proces ten odbywa się na zebraniu nazywanym kolegium
redakcyjnym, w którym uczestniczą wszyscy członkowie
redakcji lub jedynie kierownictwo. W dydaktyce praktyku-
je się kolegia z udziałem wszystkich uczestników projektu.

Kolegium, po dyskusji, akceptuje temat zgłoszony
przez dziennikarza i planuje miejsce publikacji. Członko-
wie grupy muszą podjąć decyzję, czy temat jest atrakcyjny
czytelniczo, czy wymaga ilustracji, w którym miejscu ga-
zety zostanie opublikowany. W praktyce szkolnej przyjęto
uproszczone rozróżnienie na: materiał główny (tzw. czo-
łówka, najważniejszy i zazwyczaj najobszerniejszy tekst na
stronie), materiał pośredni (tekst poruszający mniej istotny
temat, zajmujący miejsce pod czołówką), wzmianki (krót-
kie, często jednoakapitowe informacje zajmujące boczną
część strony). Na każdej stronie powinna znajdować się co

najmniej jedna fotografia lub inny element graficzny, przy
czym im ważniejszy tekst, tym większe zdjęcie.

Ćwiczenie
Sprawdź, czy wydarzenie (twój pomysł na tekst) jest newsem1

Czy jest zaskakujące dla czytelnika?
Czy przybiera na sile?
Czy trwało dłuższy czas lub niezwykle krótko?
Czy jest aktualne?
Czy pasuje do ogólnej tematyki numeru lub strony?
Czy odnosi się do osób powszechnie znanych, sławnych?
Czy można wskazać konkretnego człowieka jako sprawcę, poszkodo-

wanego lub osobę, która zyskała na danym wydarzeniu?
Czy jest bliskie czytelnikowi?
Czy może poruszyć czytelnika, wywołać emocje?
Czy można wskazać jednoznaczne przykłady (godne potępienia lub

pochwały)?
Czy można zobrazować tekst wyjątkowo atrakcyjną ilustracją?

Zbieranie materiału
Dziennikarstwo to nie tylko pisanie. Bez pracy wstępnej

nie powstanie żaden materiał redakcyjny. Po ustaleniu i przy-
dzieleniu tematów członkowie grupy pełniący funkcje dzien-
nikarskie rozpoczynają zbieranie informacji. Źródła można
ogólnie podzielić na: osoby, instytucje, dokumenty2. Oczywi-
ste jest, że większość uczniów korzystać będzie przede wszyst-
kim z zasobów internetu. W tym przypadku należy zwrócić
uwagę na dwie kwestie: plagiatu oraz wiarygodności.

Informacje, które przekazuje dziennikarz, powinny być
prawdziwe i obiektywne. Z tego powodu do wszelkich źródeł
opublikowanych w internecie należy podchodzić z rezerwą,
co nie znaczy, że nie można ich wykorzystywać. Strona inter-
netowa przedsiębiorstwa lub instytucji jest równie warta za-
cytowania, jak zapisy w dokumentach spółki. Należy jednak
pamiętać, że uczeń w swoim artykule powinien wyraźnie
powołać się na konkretne źródło, także internetowe. W przy-
padku pisania reportaży nie jest naganne przywoływanie
wpisów na blogu prowadzonym przez bohatera tekstu, po-
dobnie jak cytowanie statusów publikowanych w mediach
społecznościowych na temat opisywanego wydarzenia (pod
warunkiem, że są one ogólnie dostępne).

Niezależnie od wcześniejszych uwag, w dydaktyce dzien-
nikarstwa zaleca się, aby każdy tekst (bez względu na objętość)
zawierał wypowiedź co najmniej jednego autentycznego roz-
mówcy. Wymóg ten przynosi niekiedy zaskakujące efekty.
Uczeń niezainteresowany tematem, planujący potraktować go
pobieżnie, zaczyna zgłębiać kolejne źródła informacji, co w spo-
sób naturalny prowadzi do przygotowania atrakcyjniejszego
materiału oraz osiągnięcia lepszych efektów dydaktycznych.

Ćwiczenia
Potwierdź swoje informacje
Zapisz źródła informacji swojego tekstu. Przekaż listę redakto-

rowi. Redaktor powinien do każdego źródła dopisać co najmniej

W
rz

es
ie

ń/
Pa

źd
zi

er
ni

k
20

14
 •

Nr
 5

10

RE
FL

EK
SJ

E jedno inne, w którym można zweryfikować uzyskaną przez ciebie
informację.

Znajdź rozmówcę
Zaproponuj do swojego tematu trzech rozmówców, którzy

udzielą ci informacji. Mogą być to na przykład uczestnicy wyda-
rzenia, jego świadkowie, eksperci.

Pisanie
Pisanie artykułu rozpoczyna się od podjęcia decyzji, jaki

gatunek zostanie użyty do prezentacji tematu. Zasadniczo,
badacze dzielą gatunki dziennikarskie na: informacyjne,
publicystyczne i formy mieszane3. Edukację dziennikarską
należy rozpoczynać od nauki poprawnego konstruowania
prostej informacji. Przy bardziej zaawansowanych grupach
oraz przy zlecaniu zadań w formie pisemnej pracy domowej
można wprowadzić dodatkowo na przykład wywiad, repor-
taż, recenzję, felieton. Na podstawowym poziomie zalecane
jest jednak doskonalenie umiejętności w zakresie gatunków
informacyjnych.

Na potrzeby zaproponowanych ćwiczeń można ustalić
jeden wzór informacji dziennikarskiej, dowolnie go rozbudo-
wywać, poszerzać lub, w razie potrzeby, ograniczać. Pozwoli
to wyrobić u uczniów nawyk przejrzystego, komunikatywne-
go formułowania wypowiedzi. Jeśli uczestnicy zajęć opanują
ten schemat, będą mogli go modyfikować i dostosowywać do
konkretnych sytuacji.

Informacja składa się z: tytułu, lidu i korpusu (body) oraz
opcjonalnie: nadtytułu i podpisu pod zdjęciem. Tytuł pełni
funkcję informacyjną, ale ma również zachęcić czytelnika
do lektury. Lid to jedno- lub kilkuzdaniowe wprowadzenie
do tekstu, które powinno zawierać podstawowe informacje.
Korpus jest rozwinięciem lidu. Nadtytuł może przekazywać
konkretną wiadomość, jeśli tytuł jest nieinformacyjny (opiera
się na przykład na grze słów lub ma, przede wszystkim, przy-
ciągnąć uwagę czytelnika). Podpis pod zdjęciem powinien
zawierać konkretną informację i pozostawać w związku z fo-
tografią.

Tekst powinien odpowiadać na następujące pytania: kto?,
co?, gdzie?, kiedy?, jak?, dlaczego?, z jakim skutkiem?, skąd to
wiemy? Skrótową odpowiedź na pierwszych pięć pytań nale-
ży zawrzeć w lidzie. W praktyce szkolnej najczęściej popełnia-
nym błędem jest stosowanie do materiałów dziennikarskich
konstrukcji wypracowania z wstępem, rozwinięciem i zakoń-
czeniem.

Kolejną zasadą jest tzw. odwrócona piramida, symboli-
zująca taką konstrukcję tekstu, która powoduje, że najistot-
niejsze informacje znajdują się bliżej początku artykułu.
Szczegóły mniej ważne dla całości przekazu umieszczane są
dalej. Uczniowie często najatrakcyjniejsze informacje pozo-
stawiają na koniec tekstu, próbując zaskoczyć czytelnika pu-
entą. Niestety, niezależnie od tego, ile dziennikarz włoży pracy
w napisanie tekstu, czytelnicy nie mają obowiązku doczytania
artykułu do końca. Takim sytuacjom ma zapobiegać zasada
odwróconej piramidy.

Język informacji musi być konkretny i zrozumiały, pozba-
wiony żargonu. Uczeń powinien oddzielać informację od ko-
mentarza (opinie własne autora można umieścić przy tekście,
odgraniczając je jednak od informacji).

Ćwiczenia
A co, jeśli czytelnik nie ma czasu czytać całego tekstu?
Wykasuj drugą połowę swojego tekstu. Czy czytelnik wciąż otrzymał

najważniejsze informacje, które chciałeś mu przekazać?
Sprawdź swój lid
Przekaż innemu członkowi grupy tylko lid swojego tekstu i zadawaj mu

pytania: kto?, co?, gdzie?, kiedy?, jak?, dlaczego? Sprawdź, czy jest w stanie
na nie odpowiedzieć.

Redagowanie
Proces redagowania powinien przebiegać w parach: re-

daktor/dziennikarz. Jest to niezbędne, aby w równym stop-
niu zaangażować przedstawicieli obu działów w proces po-
wstawania efektu końcowego ich pracy. Redaktor powinien
wprowadzić zmiany językowe, merytoryczne i warsztatowe,
zgodnie z zasadami podanymi w części poświęconej pisaniu
artykułu.

Artykuł informacyjny powinien być przejrzysty i kon-
kretny. Zazwyczaj pomaga w tym usunięcie zbędnych zaim-
ków oraz dzielenie zdań złożonych na krótsze. Aby tekst był
bardziej dynamiczny, można zwiększyć liczbę czasowników
i usunąć zbędne przymiotniki. Warto również usuwać frag-
menty, które nie zawierają konkretnych informacji. Redak-
tor powinien zadbać, aby w tekście znalazły się wypowiedzi
obu stron konfliktu. W przeciwnym razie materiał nie będzie
obiektywny.

Obowiązkiem redaktora jest również dobranie odpo-
wiedniego materiału graficznego dostarczonego wcześniej
przez fotoreportera.

Ćwiczenia
Kasuj wszystko, co zbędne
Przed rozpoczęciem redagowania artykułu wykasuj pierwszy i ostatni

akapit tekstu. Zapytaj dziennikarza, czy po tej operacji tekst zawiera mniej
informacji.

Usuń wszystkie formy zaimka „ów” (owego, owemu, itd.) oraz „swój”
(swoją, swojemu, itd.). Sprawdź z autorem, czy po tej operacji tekst stał się
mniej zrozumiały. Spróbuj zrobić to samo z innymi zaimkami.

Publikacja
Ostatnim elementem działalności redakcji jest pu-

bliczne udostępnienie efektu pracy całego zespołu.
W epoce popularności internetu i mediów społeczno-
ściowych, publikacja gazetki na przykład w pliku pdf, jpg
lub w formie strony internetowej nie powinna sprawić
problemu, także finansowego. Z punktu widzenia dydak-
tycznego wyjście z efektem pracy grupy poza zamknięty
krąg odbiorców jest niezwykle istotne. Uczniowie mogą
czuć, że ich wkład w sukces grupy został doceniony. Moż-

W
rzesień/Październik 2014 • Nr 5

11

REFLEKSJE

liwość rozpowszechnienia informacji sprawia również, że
autorzy czują odpowiedzialność za stworzone materiały.

W tym miejscu należy poruszyć kwestię plagiatu. Jest
to nie tylko przestępstwo, ale również drastyczne złamanie
norm etycznych zawodu dziennikarza i naruszenie zasad
profesjonalizmu. Popełnienie plagiatu niekiedy sprawia, że
autor zostaje wykluczony poza nawias społeczności dzien-
nikarskiej, niezależnie od wcześniejszych dokonań.

Ćwiczenie
Tropienie plagiatu
Rozlosujcie między sobą artykuły. Wybierz losowo trzy zdania z róż-

nych części tekstu i wpisz je w wyszukiwarkę internetową. Czy znalazłeś
już opublikowane, pokrewne materiały dziennikarskie zawierające te same
sformułowania?

Polecana literatura
Na rynku księgarskim dostępnych jest wiele pozycji z za-

kresu dziennikarstwa, zarówno o charakterze poradniczym,
jak i teoretycznym. Poniżej omówiono te, które zdaniem au-
tora są najbardziej przydatne w dydaktyce szkolnej.

Przegląd pomocnych książek należy zacząć od komplek-
sowych opracowań. Wśród godnych polecenia znajduje się
Dziennikarstwo i świat mediów pod red. Z. Bauera i E. Chu-
dzińskiego. Autorzy omawiają w przystępny sposób teorię
i historię mediów, zagadnienia gatunków dziennikarskich
i retoryki, warsztat dziennikarza prasowego, radiowego i te-
lewizyjnego oraz kwestie prawne i etyczne. Zaletą opraco-
wania jest przystępny język i organizacja treści, co sprawia, że
poszczególne artykuły można polecić jako lekturę nie tylko
nauczycielom, ale również uczniom.

W podobny sposób przygotowany jest Słownik wiedzy
o mediach pod red. E. Chudzińskiego. Jest to raczej podręcz-
nik, podzielony na części o historii i współczesności mediów,
rozwoju mediów w Polsce i na świecie, gatunkach dzien-
nikarskich, technologii, retoryce, ekonomice, prawie i etyce
mediów. Słownik zawiera wiele ilustracji, przejrzystych tabel,
zestawień, podsumowań i przykładów.

Trzecim kompleksowym opracowaniem jest Biblia dzien-
nikarstwa pod red. A. Skworza i A. Niziołka. To najobszerniej-
sza pozycja w zestawieniu (liczy 776 stron), jednak artykuły
nie są przesadnie długie. Największą zaletą opracowania jest
fakt, że autorami są dziennikarze praktycy. Opisują oni własne
doświadczenia z pracy redakcyjnej. Sprawia to, że znajdziemy
tu mnóstwo przykładów, jednak trudno będzie oprzeć się na
tych tekstach pod kątem teoretycznym. Biblia nadaje się jako
zbiór materiałów do dyskusji podczas lekcji.

Teorię z praktyką łączy natomiast Trener. Jak czytać ga-
zety M. Tomczyk-Maryon. Publikacja adresowana jest do
uczniów szkół średnich, na co wskazuje podtytuł: Liceum –
poziom rozszerzony. Oprócz teoretycznego wprowadzenia,
autorka przygotowała 13 zadań, z których każde oparte jest
na pracy z innym gatunkiem dziennikarskim. Analiza do-
tyczy nie samych tekstów, ale ostatecznych wersji już opubli-
kowanych materiałów dziennikarskich. Uczeń może więc
zobaczyć jaką rolę w tekście odgrywają fotografie, dodatkowe
informacje umieszczone w ramkach, podpisy pod zdjęciami,
a nawet krój czcionki.

Również praktyczne – choć typowo związane z poloni-
styką – ćwiczenia można znaleźć w Warsztatach dziennikar-
skich S. Bortnowskiego. Proponowane zadania są powiązane
z programem języka polskiego. Dzięki temu pozycję można
wykorzystać nie tylko przy prowadzeniu modułu dzienni-
karskiego, ale podczas lekcji poświęconych literaturze czy za-
gadnieniom językoznawczym.

Do pracy z bardziej zaawansowanymi grupami dzienni-
karskimi można polecić takie podręczniki, jak: Dziennikar-
stwo M. Chylińskiego i S. Russ-Mohla oraz Dziennikarstwo
– teoria i praktyka T. Harcupa. Są to ciekawie przygotowane
pozycje zawierające wiele cennych i praktycznych porad,
jednak wymagają od uczniów zaangażowania i czasu. Mogą
być one użyteczne w pracy z kołami dziennikarskimi lub przy
realizowaniu programów skierowanych do osób szczególnie
zainteresowanych tematem.

Przypisy
1 Wykorzystano propozycje podane w: M. Kunczuk, A. Zipfel, Wpro-
wadzenie do nauki o dziennikarstwie i komunikowaniu, Warszawa 2000,
s. 119–121; M. Chyliński, S. Russ-Mohl, Dziennikarstwo, Warszawa 2008,
s. 120–133; T. Harcup, Dziennikarstwo – teoria i praktyka, Łódź 2009, s. 60.
2 K. Wolny-Zmorzyński, A. Kaliszewski, W. Furman, K. Pokorna-Ignato-
wicz, Źródła informacji dla dziennikarza, Warszawa 2008, s. 45.
3 M. Wojtak, Gatunki dziennikarskie, Lublin 2004, s. 29–38.

Bibliografia
Skworz A., Niziołek A. (red.): Biblia dziennikarstwa, Kraków 2010.
Bortnowski S.: Warsztaty dziennikarskie, Warszawa 2007.
Chyliński M., Russ-Mohl S.: Dziennikarstwo, Warszawa 2008.
Harcup T.: Dziennikarstwo – teoria i praktyka, Łódź 2009.
Kunczuk M., Zipfel A.: Wprowadzenie do nauki o dziennikarstwie

i komunikowaniu, Warszawa 2000.
Chudziński E. (red.): Słownik wiedzy o mediach, Warszawa –

– Bielsko-Biała 2009.
Tomczyk-Maryon M.: Trener. Jak czytać gazety, Warszawa –

– Bielsko-Biała 2008.
Wojtak M.: Gatunki dziennikarskie, Lublin 2004.
Wolny-Zmorzyński K., A. Kaliszewski, W. Furman, K. Pokorna-

-Ignatowicz: Źródła informacji dla dziennikarza, Warszawa 2008.

