

Wyższa Szkoła Informatyki,
Zarządzania i Administracji
w Warszawie
Wydział Nauk Społecznych i
Administracji

KIERUNEK: DZIENNIKARSTWO I KOMUNIKACJA SPOŁECZNA

SPECJALIZACJA: DZIENNIKARSTWO

Szymon Wójcik

Numer albumu: 06848

Grojec24.net – rola i wpływ na kształtowanie opinii mieszkańców

PRACA DYPLOMOWA LICENCJACKA

Promotor:

Prof. nadzw.dr hab. Remigiusz Rzyński

Warszawa, listopad 2014

Spis treści

WSTĘP	5
ROZDZIAŁ I	9
STRUKTURA PORTALU	9
1.1. Geneza powstania portalu	9
1.2. Sposoby komunikowania wewnątrz redakcyjnego	12
1.3. Jak tworzyła się redakcja czyli wyzwalenie lokalnej aktywności	13
1.4. Facebook. Rola i wpływ na kreowanie wizerunku portalu	16
ROZDZIAŁ II	19
WZIERUNEK LOKALNEGO DZIENNIKARZA __INTERNETOWEGO.....	19
2.1. Publikowanie informacji na portalu grojec24.net	19
2.1.1. Charakterystyka publikowania informacji w grójeckich mediach	19
2.1.2. Co czytają użytkownicy portalu grojec24.net ?	21
2.1.3. Publikowanie na łamach grojec24.net oraz charakterystyka użytkownika portalu.....	24
2.2. Wizerunek dziennikarza w mediach lokalnych.....	26
2.2.1. Dziennikarz lokalny.....	29
2.2.2. Wizerunek dziennikarza w lokalnym portalu grojec24.net	31
2.2.3. Dziennikarstwo obywatelskie w mediach lokalnych	33
ROZDZIAŁ III	36
ANKIETA I STATYSTYKI PORTALU	36
3.1. Ankieta na temat informacyjnego portalu mieszkańców grojec24.net	36
3.2 Statystyki z odwiedzin portalu w porównaniu z Życiem Grójca	47
ZAKOŃCZENIE	56
BIBLIOGRAFIA	58
NETOGRAFIA	60
SPIS TABEL.....	61
SPIS RYSUNKÓW	62
STRESZCZENIE.....	63

WSTĘP

Przedmiotem pracy jest portal informacyjny jako nowa inicjatywa lokalnych portali grójeckich o nazwie *grojec24.net*. Portal został stworzony w całości przez mieszkańców miasta Grójec i jest ewenementem w swoim regionie. Portal ten w zaledwie kilka miesięcy stał się jedną z podstawowych i najczęściej wykorzystywanych stron internetowych mieszkańców regionu. Przedstawiona analiza jest pierwszą odnoszącą się do tego zagadnienia. Głównym celem pracy jest przedstawienie struktury oraz funkcjonowania portalu, jego fenomenu w mediach społecznościowych oraz skonfrontowanie z pozostałymi mediami lokalnymi. Wszystkie zagadnienia zostaną poddane analizie oraz próbie udowodnienia ewenementu innowacyjnego portalu grójeckiego.

Portal informacyjny jest nowym przekąźnikiem informacji, który jest bezkonkurencyjny co do szybkości przekazywania danych pośród innych tradycyjnych źródeł przekazów medialnych takich jak telewizja, prasa drukowana czy Radio. *Słowo „portal” jako określenie podobnych serwisów wywodzi się z ich początkowo głównej roli – wirtualnych bram do bogatych, lecz niezorganizowanych zasobów Internetu.*¹ To prężnie rozwijające się zjawisko XXI wieku nadaje całkiem nową jakość w przekazywaniu i dostarczaniu informacji.

*Już w momencie przygotowywania swoich wirtualnych wydań tradycyjne media napotkały konkurencję zupełnie nowych graczy (...). W świecie Internetu było to nieuniknione, wydawcą może tu zostać każdy, kto ma informacje do przekazania.*²

O samych mediach lokalnych oraz sublokalnych powstało stosunkowo niewiele prac naukowych. Zadaniem tej pracy jest dopełnienie pewnych braków oraz uaktualnienie nowych zjawisk w tej dziedzinie mediów. Spośród najbardziej znanych autorów, którzy skupiają się na mediach lokalnych możemy wymienić Ryszarda Kowalczyka – autora trzech tomów literatury naukowej pt. *Media lokalne w Polsce*. Materiały z tej publikacji posłużą częściowo do analizy oraz porównania jako źródło inspiracji. Spośród współczesnych autorów zajmujących się mediami lokalnymi

¹ L. Olszański, *Dziennikarstwo internetowe*, Wydawnictwa Akademickie i Profesjonalne, Warszawa 2006, s.21

² Ibidem, s. 21

należałoby wskazać również Mariana Gierulę, Marka Jachimowskiego, Stanisława Michalczyka, Sylwestra Dzikiego oraz Ryszarda Filasa³.

Przełom w elektronicznych mediach lokalnych nastąpił po 1989r., *W Polsce nowy podział mediów lokalnych, regionalnych i sublokalnych nastąpił wraz z podziałem administracyjnym kraju – w 1999 roku. W literaturze przedmiotu przyjmuje się, że media regionalne obejmują swoim zasięgiem co najmniej jedno województwo, media lokalne – mniej niż jedno województwo, ale przynajmniej jeden powiat, natomiast media sublokalne stanowią media miejsko-gminne, gminne, osiedlowe, parafialne.*⁴”Ze słów Chorążkiego oraz Dzikiego, wynika, że grójcecki portal najbardziej odpowiada swoją specyfiką mediom lokalnym. Agnieszka Rogulska w swojej publikacji, o mediach lokalnych pisze tak: *Media lokalne określa się również mediami w skali mikro, społecznymi, środowiskowymi, terenowymi, miejskimi, miejscowymi czy mediami trzeciego sektora. Zdarza się, że nazewnictwo tych mediów stosuj się zamiennie mając na myśli ogólnie media o małym zasięgu oddziaływani.*⁵A zatem media lokalne cechuje stosunkowo krótka historia, którą należałoby uzupełnić. Odgrywają coraz większą rolę w życiu codziennym i są zjawiskiem jeszcze młodym jeżeli chodzi o media elektroniczne. Na przykładzie portalu *grojec24.net*, zostanie pokazane jak ważnym elementem w życiu lokalnej społeczności jest portal informacyjny o swoim regionie. Bogusław Nierenberg o mediach elektronicznych pisze:

Pojawienie się mediów elektronicznych postawiło tradycyjne media drukowane na przegranej pozycji. Najpierw radio, a potem telewizja informowały o zdarzeniu niemal natychmiast. To „niemal” oznaczało pojawienie się informacji w serwisie kilkanaście, kilkadziesiąt minut po wystąpieniu zdarzeniem rzeczywistych. Na informacje w gazecie trzeba było czekać do następnego dnia. Taki stan rzeczy dotyczył polskich mediów ogólnokrajowych. W wypadku mediów regionalnych ta przewaga nie była aż tak znaczna. W Polsce, praktycznie do chwili pojawienia się mediów komercyjnych, przewaga regionalnych, mediów elektronicznych w stosunku do mediów drukowanych była w zasadzie iluzoryczna. Jeszcze w latach 70 i 80 media elektroniczne w Polsce miały swoje „okienka” w ramówce programów ogólnopolskich. Zatem

³ Więcej informacji na temat książki: Kępa-Mętrak J., *Rocznik Bibliologiczno- prasowy tom 2*, Kielce 2010.

⁴ S. Dziki, W. Chorążki, *Media lokalne i regionalne*, (w:) Z. Bauer, E. Chudziński, *Dziennikarstwo i świat mediów*, Universitas, Kraków 2000, s. 121.

⁵ A. Regulska, *Media globalne – media lokalne*, Impuls, Kraków 2012, s. 24.

zdarzenie o zasięgu lokalnym, które wystąpiło po czasie emisji „okienka”, było relacjonowane dopiero następnego dnia.

W pierwszym rozdziale zostanie zbadany oraz zaprezentowany portal informacyjny grojec24.net. Przedstawiona zostanie geneza portalu, jego struktura oraz sposoby komunikowania redakcyjnego. Kolejnym punktem będzie dokonanie analizy portalu grojec24net na podstawie raportu *Google analytics*. Dane statystyczne posłużą do badania najchętniej czytanych materiałów.

W rozdziale drugim znajdzie się także ankieta oraz omówione zostaną zagadnienia dotyczące kreowania wizerunku portalu w mediach społecznościowych. Ważnym elementem w kreowaniu wizerunku portalu było stworzenie jego profilu na społecznościowym portalu Facebook. *„Facebook to najważniejsza sieć społecznościowa na świecie. Ma ponad 600 milionów użytkowników, których liczba rośnie w tempie niemal miliona dziennie”*. Pisze w swojej książce Dave Kerpen. To stwierdzenie ukazuje jak ogromny potencjał mają sieci społecznościowe w pozyskiwaniu potencjalnych odbiorców informacji, także tych o swoim mieście czy regionie. *„Każda osoba korzysta z mediów i sieci społecznościowych w inny sposób i ma swój własny społecznościowy kod DNA. Chociaż Facebook jest najważniejszą siecią dla firm, to użytkownicy wszystkich portali generalnie używają ich w tym samym celu – aby nawiązać kontakty i angażować się, czyli żeby być wysłuchanym oraz samemu słuchać. Chodzi tylko o to, że do różnych zadań wybierają różne portale (...)*⁶.

Wizerunek lokalnego dziennikarza jest kolejnym interesującym zagadnieniem, które zostanie zaprezentowane w pracy. To jak wygląda praca w lokalnych mediach i czym się różni od dziennikarstwa na skalę globalną jest kolejną nurtującą i nierozwiązaną kwestią.

Ostatni rozdział pracy będzie poświęcony innym mediom grójeckim, które zostaną zbadane w porównaniu z portalem grojec24.net.

W wielu publikacjach na temat elektronicznych mediów lokalnych mowa jest również o pluralizmie politycznym oraz o tym czy taki rodzaj prasy może być w pełni niezależny (skomercjalizowany), a dokładnie czy nie podlega żadnej formie cenzury ze strony lokalnych władz, samorządów oraz reklamodawców.

⁶ D. Kerpen, *Lubie to! Potęga marketingu szeptanego na Facebooku*, Helion, Gliwice 2013, s. 232

ROZDZIAŁ I

STRUKTURA PORTALU

1.1. Geneza powstania portalu

Z pomysłem stworzenia Grojec24.net – informacyjnego portalu mieszkańców Grójca i okolic wyszedł w maju 2013 roku Mateusz Adamski. Pomysłodawca serwisu na co dzień jest dziennikarzem mediów ogólnopolskich, specjalizującym się w dziennikarstwie prawnym. Na początku swojej zawodowej kariery związany był z Gazetą Prawną (był redaktorem i jednym z wydawców portalu GazetaPrawna.pl), a od 2012 roku jest redaktorem działu Prawo dziennika „Rzeczpospolita”. Jednocześnie od 2006 roku współpracuje stale z lokalnymi mediami, a dokładnie tytułem „Nad Wisłą”, który ukazuje się na terenie powiatu piaseczyńskiego i powiatu grójeckiego. Urodził się w Grójcu i skończył tutaj szkołę podstawową oraz gimnazjum, następnie skończył Liceum Ogólnokształcące im. Królowej Jadwigi i studia prawnicze na Uczelni Łazarskiego w Warszawie.

Portal Grojec24.net nie był dla niego pierwszym przedsięwzięciem internetowym w powiecie grójeckim. Od 2007 do 2011 roku prowadził portal Grojeckie.info, który był poświęcony wszystkim gminom przynależnym do powiatu grójeckiego. Portal ten nie odniósł jednak spektakularnego sukcesu. Zdaniem twórcy przyczyną takiego stanu rzeczy był fakt, że mieszkańcy nie identyfikują się ze stosunkowo nową jednostką podziału samorządu terytorialnego, jakim był utworzony w ramach reformy administracyjnej z 1998 roku, powiat. Jeszcze wcześniej, bo od 2005 roku, Mateusz Adamski prowadził MazowszeGrojec.pl – nieoficjalny serwis internetowy Grójeckiego Klubu Sportowego Mazowsze.

Do stworzenia portalu typowo miejskiego, jakim jest Grojec24.net, zainspirowało go to, co pod względem internetowych mediów lokalnych działo się w sąsiednich gminach, tj. Warce i Górze Kalwarii. W „Słowie wstępnym” – tekście otwierającym nowy portal – Adamski napisał: *„Nie ukrywamy, iż do jego stworzenia [portalu] zainspirowało nas to, co dzieje się u naszych sąsiadów. Pierwszym z brzegu przykładem niech będzie Warka, gdzie od pewnego czasu prężnie funkcjonują dwa konkurujące ze sobą portale miejskie. Swoje miejsce w sieci, i to bardzo popularne, mają też mieszkańcy Góry Kalwarii. Tymczasem Grójec – miasto powiatowe, centrum*

lokalnego handlu i kultury, było do tej pory czarnym punktem na wirtualnej mapie Polski”⁷.

Prace nad portalem Adamski rozpoczął od stworzenia makiety. Przeglądając kilkanaście serwisów internetowych o tematyce lokalnej, na kartce papieru spisał najważniejsze treści i funkcje, jakie taki portal musi posiadać. Na tej podstawie narysowany został wstępny szkic głównej strony portalu. Został on przekazany do profesjonalnego grafika, który zaczął przygotowywać *layout*.

Warto zaznaczyć, że prace przebiegały dwutorowo. Grafik projektował szatę graficzną, natomiast Adamski, który hobbistycznie interesuje się programowaniem w technologii PHP (obiektywny język programowania zaprojektowany do generowania stron internetowych w czasie rzeczywistym), zajął się tworzeniem tzw. autorskiego CMS, czyli systemu zarządzania treścią na stronie.

Poza portalem Grojec24.net, w mieście działały już inne lokalne media wydawane między innym przez agencje warszawskie, samorząd i burmistrza. W Grójcu jak dotąd działały takie portale jak grojec24.eu (pod wydawnictwem agencji Arpass), Gazeta Życie Grójca, Nowe Dni, Gazeta Jabłonka oraz Radio Mazowsze. Serwis grojec24.eu nie cieszył się zbyt dużym zainteresowaniem wśród lokalnej społeczności oraz nie docierał do szerszego grona odbiorców. Pozostałe serwisy bardziej skupiały się na wydaniach drukowanych swoich materiałów, traktując przekaz elektroniczny bardziej jak dodatek do swoich wydań drukowanych. Tak więc, duża konkurencja na rynku wydawania lokalnych informacji nie stanowiła przeszkody dla serwisu grojec24.net. Do pozyskania stałych czytelników nowo powstałego serwisu informacyjnego, Adamski wykorzystał media społecznościowe.

Nowoczesność i innowacyjność serwisu zaowocowały i przyniosły zamierzony efekt. Sukcesem okazało się przede wszystkim założenie profilu Grojec24.net na portalu społecznościowym Facebook. Były na nim zamieszczane treści z innych mediów dotyczące Grójca, a profil stał się niezwykle popularny. Przed startem portalu zaplanowanym na 1 sierpnia 2013 roku profil śledziło już blisko 800 osób. Po uruchomieniu liczba tzw. fanów zaczęła jeszcze rosnąć i na koniec listopada 2013 roku zbliżała się do 2000. Dla porównania konkurencyjny portal wydawany przez agencję Arpass o podobnej nazwie grojec24.eu, który funkcjonuje już od paru lat ma jedynie

⁷ <http://www.grojec24.net/news-slowo-wstepne,60.html/> data dostępu 10/06/2014

1000 fanów. Fakt ten dowodzi, że możemy mówić o całkiem nowym zjawisku konwergencji w mediach lokalnych. Internet oraz technologia cyfrowa zaadaptowana przez media rozpoczęły proces konwergencji. Pod tym pojęciem rozumie się zacieranie granic pomiędzy różnymi sektorami telekomunikacji, mediów i komputerów. Na skutek postępu technologicznego te same usługi (obrazy, dźwięki, dane) mogą być dostarczane za pośrednictwem różnych struktur sieciowych⁸.

O konwergencji jako zjawisku piszę również we wstępie do swojej książki pt. „Kultura Konwergencji” Henry Jenkins: (...) *W którąkolwiek stronę spojrzeć, ludzie biorą media we własne ręce- prowadzą dialog z mediami masowymi, tworzą własne społeczności sieciowe, uczą się myśleć, pracować i przetwarzać kulturę na nowe sposoby . Nie mówimy już o rewolucji cyfrowej , która przewidywał, że stare media zostaną zastąpione nowymi. Teraz mówimy o konwergencji mediów, gdzie stare i nowe media wchodzą w coraz bardziej skomplikowane interakcje(...)*. Jak się okazuje zjawisko konwergencji jest tak złożone i składa się na nie wiele elementów co przysparza trudności w zdefiniowaniu tego zagadnienia. Definicja Henry’ego Jenkinsa najlepiej określa i mówi o tym zjawisku: *„Jako konwergencję rozumiem przepływ treści pomiędzy różnymi platformami medialnymi, współpracę różnych przemysłów medialnych oraz migracyjne zachowania odbiorców mediów, którzy dotrą niemal wszędzie (...). Konwergencja to pojęcie opisujące zmiany technologiczne, przemysłowe, kulturowe i społeczne w zależności od tego, kto je używa i o czym wydają mu się, że mówi.”*⁹

Mateusz Adamski początkowo sam tworzył portal. Przed jego startem do redakcji włączony został Błażej Korczak – student, który współpracował z Adamskim przy serwisie MazowszeGrojec.pl. Duża popularność serwisu w pierwszych dniach jego działania, zwłaszcza w mediach społecznościowych, przyniosła zainteresowanie ze strony kilkunastu osób chętnych do współpracy. Po indywidualnych spotkaniach z osobą każdym z zainteresowanych powstała ostatecznie sześćoosobowa redakcja, w której każdy ma swoje zadania. Mateusz Adamski jest koordynatorem projektu. Błażej Korczak zajmuje się działem Sport. Za interwencje i problematykę samorządową odpowiada lokalny dziennikarz Dominik Górecki (współpracuje z „Nad Wisłą”

⁸ E. Kindler-Jaworska, *Przewodniki po telewizji cyfrowej*, TVP SA, Warszawa 2000, s. 40.

⁹ H. Jenkins, *Kultura konwergencji: zderzenie starych i nowych mediów*. Wydawnictwa Akademickie i Profesjonalne, Warszawa 2007, s. 9.

i „Życiem Grójca”).Działem kultury oraz działem sportu, ze szczególnym uwzględnieniem lokalnej koszykówki, zajmuje się autor niniejszej pracy. Lokalna historia to domena Tomasza Plaskoty, natomiast marketingiem i wydarzeniami specjalnymi zajmuje się Marta Time.

Redakcyjną pocztę obsługuje Adamski, który rozdziela zadania oraz otrzymane od instytucji i firm zaproszenia na wydarzenia społeczno-kulturalne. Redakcja kontaktuje się za pomocą specjalnej tzw. zamkniętej grupy na portalu społecznościowym Facebook. W listopadzie 2013 roku odbyło się pierwsze spotkanie całej grupy tworzącej portal Grojec24.net.

1.2. Sposoby komunikowania wewnątrz redakcyjnego

Portal Grojec24.net przez pierwszy okres swojej działalności nie miał sformalizowanej struktury, tzn. jego wydawcą nie był żaden podmiot prawny ani osoba prowadząca działalność gospodarczą. Wiązało się to również z brakiem stałej siedziby. Powszechny rozwój techniki, a co za tym idzie również Internetu pozwala, jednak komunikować się za pośrednictwem sieci. Z tego skorzystała właśnie redakcja portalu, która porozumiewa się za pomocą portalu społecznościowego Facebook. W tym serwisie założona została specjalna grupa, do której dostęp mają tylko członkowie redakcji.

Na łamach tzw. tablicy koordynator projektu Grojec24.net umieszcza ważne dla pozostałych członków komunikaty. Dotyczą one przykładowo wyników oglądalności, przerw technicznych w działaniu portalu czy nowych projektów realizowanych w ramach portalu. Grupa ta stała się swoistą platformą wymiany myśli pomiędzy członkami redakcji. Umieszczają tam oni swoje pomysły na dalszy rozwój przedsięwzięcia, a co za tym idzie, także o nich dyskutują. Dzięki temu powstaje zjawisko, które można określić mianem wirtualnej burzy mózgów.

Od samego początku działalności portalu mocno promowany był adres poczty elektronicznej – redakcja@grojec24.net - został on rozesłany do wszystkich instytucji administracji rządowej i samorządowej, lokalnych klubów, stowarzyszeń i aktywnych osób, działających na rzecz Grójca oraz Powiatu Grójeckiego. Adres e-mail redakcji był też eksponowany na łamach portalu i mediów społecznościowych. Takie działania doprowadziły do stanu, w którym wszystkie materiały pozaredakcyjne, np. informacje

prasowe o wydarzeniach mających związek z Grójcem albo Powiatem Grójeckim trafiają właśnie na skrzynkę e-mail. Skrzynkę tę obsługuje koordynator projektu. Pilne informacje od razu umieszcza na łamach portalu, natomiast zaproszenia na różnego rodzaju wydarzenia i imprezy o charakterze lokalnym są rozdzielane pomiędzy poszczególnych członków redakcji. Do tego podziału pracy dochodzi albo poprzez bezpośredni kontakt koordynatora projektu z redaktorem albo przez tzw. przetarg na łamach grupy. Członkowie redakcji mieli też okazję poznać się osobiście podczas spotkania o charakterze integracyjnym, które miało miejsce w listopadzie 2013 roku w jednej z miejscowych restauracji. Podczas spotkania podsumowano dotychczasowe osiągnięcia portalu, a także rozmawiano o planach na przyszłość.

1.3. Jak tworzyła się redakcja czyli wyzwalanie lokalnej aktywności

Na pomysł stworzenia portalu Grojec24.net wpadł w maju Mateusz Adamski – na co dzień dziennikarz mediów ogólnopolskich („Dziennik Gazeta Prawna”, „Rzeczpospolita”), który od siedmiu lat współpracuje także z mediami lokalnymi (Gazeta podwarszawska „Nad Wisłą”). Nie był to pierwszy tego typu projekt. Wcześniej, przez blisko trzy lata prowadził regionalny portal Grojeckie.info poświęcony całemu powiatowi grójeckiemu. Od siedmiu lat przed stworzeniem Grojec24.net prowadził także serwis internetowy kibiców MazowszeGrojec.pl.

Doświadczenia zebrane zwłaszcza podczas tworzenia portalu Grojeckie.info okazały się bezcenne. Najważniejszą nauką płynącą z tego projektu był fakt, iż mieszkańcy nie identyfikują się ze stosunkowo nową jednostką podziału administracyjnego, jakim jest powiat grójecki. Zainteresowanie nowego medium zostało, więc zogniskowane na gminie i mieście Grójec, i to właśnie dla mieszkańców tej miejscowości został stworzony portal. Start portalu poprzedziło uruchomienie profilu, a co za tym idzie, kampanii informacyjnej w mediach społecznościowych.

Główną osią promocji stał się Facebook, gdzie w krótkim czasie udało się zgromadzić kilkusetosobową grupę tzw. fanów, czyli osób zainteresowanych tematyką portalu. Początkowo portal własnymi siłami organizował i tworzył Mateusz Adamski. Wspierał go Błażej Korczak – student, który równolegle współpracował przy serwisie MazowszeGrojec.pl. Jeszcze przed pojawieniem się Grojec24.net w Internecie do dwuosobowego zespołu dołączył historyk i miłośnik lokalnej historii – Tomasz Plaskota. Główny rozwój zespołu redakcyjnego nastąpił krótko po premierze serwisu.

Zgłosiło się sześć zainteresowanych osób. Mateusz Adamski, który w międzyczasie został koordynatorem całego projektu przeprowadził indywidualne rozmowy z trzema osobami. W ich trakcie ustalono indywidualne warunki współpracy z portalem i zakres obowiązków. Ostateczny, sześciuosobowy kształt zespołu redakcyjnego ukształtował się z początkiem września, i pozostawał w niezmiennym kształcie do końca 2014 roku.

W związku z tym, iż Grojec24.net jest inicjatywą społeczną, która w założeniu koordynatora dopiero w przyszłości ma szansę na przynoszenie zysków materialnych, redaktorzy za swoją pracę w początkowym okresie istnienia portalu nie pobierają wynagrodzeń za swoją pracę. W zamian za to mogą liczyć na osobiste korzyści w formie promocji wśród mieszkańców. Wszystkie autorskie teksty, zdjęcia i materiały są sygnowane imieniem i nazwiskiem twórcy. Felietony są promowane w mediach społecznościowych przy użyciu nazwisk autorów. Mateusz Adamski ocenia, iż obecny sześciuosobowy skład redakcyjny jest optymalny, ponieważ pozwala na dobrą komunikację wewnątrzredakcyjną, a każdy członek zespołu zna swoje obowiązki. Dzięki temu portal ma zapewnioną możliwość szybkiego rozwoju przez dopływ atrakcyjnych treści z różnych dziedzin, np. samorządu, sportu, historii czy kultury. Warto zaznaczyć, iż wpływ na zawartość portalu mają jego czytelnicy, co można określić, jako swoistego rodzaju wyzwalanie lokalnej aktywności. Służy temu przede wszystkim aplikacja Alarm24 za pomocą której mieszkańcy mogą zgłaszać redakcji nurtujące ich problemy czy też relacje z wydarzeń, których są świadkami. Jeden z reporterów portalu – Dominik Górecki – na każdy nadesłany przez czytelników reaguje na bieżąco, opisując problem i interweniując w odpowiednich instytucjach. Drogą tą trafiają do redakcji także m.in. informacje o wypadkach drogowych na terenie gminy.

1 sierpnia 2014 roku portal obchodził swoje pierwsze urodziny. Koordynator projektu Mateusz Adamski napisał z tej okazji kilka słów do czytelników : „1 sierpnia 2013 roku, czyli dokładnie 12 miesięcy temu wystartowaliśmy z projektem pod nazwą Grojec24.net – informacyjny portal mieszkańców. Pierwszy rok to był dla nas czas systematycznej pracy nad rozwojem portalu i zdobywania Waszego zaufania. Zgromadzonego kapitału społecznego obiecujemy nie zmarnować.”¹⁰ Cała redakcja zgodnie stwierdziła, że projekt rozwinął się i cieszy się uznaniem wśród użytkowników.

¹⁰ <http://www.grojec24.net/news-grojec24net-ma-juz-rok,1038.html/> data dostępu 12/06/2014.

Sześciosobowy skład portalu postanowił dalej kontynuować wspólną inicjatywę. Po roku działalności, portal osiągnął bardzo dobre wyniki o czym świadczą statystyki. Grojec24.net w liczbach:¹¹

1. Odśłony – 635 421
2. Użytkownicy – 89 273
3. Fani na Facebooku – 2 845
4. Komentarze – 3 046
5. Artykuły – 987
6. Zdjęcia – 2 126
7. Najpopularniejszy artykuł – Ma problemy z prawem bo zatrąbił na policję (12 816 wyświetleń)

Rysunek 1. Strona startowa portalu grojec24.net

Źródło: <http://www.grojec24.net/news-grojec24net-ma-juz-rok,1038.html/> data dostępu 12/06/2014

Do rozwoju portalu zaczęli przyczyniać się również lokalni przedsiębiorcy oraz znane marki ogólnopolskie (Sieć Orange) i zagraniczne (Jula, Meble BRW). Dzięki

¹¹ Statystyki z 01.08.2014 <http://www.grojec24.net/news-grojec24net-ma-juz-rok,1038.html/> data dostępu 12/06/2014

kampanią reklamowym portal zaczął przynosić zyski, które można było zainwestować w rozwój projektu.

Dużym zainteresowaniem cieszy się platforma ogłoszeń oraz aplikacja Alarm24. We współpracy ze stowarzyszeniem Signovium powstała aplikacja o nazwie „Panorama ziemi grójeckiej”¹², dzięki której można wybrać się na wirtualny spacer po mieście i okolicach.

1.4. Facebook. Rola i wpływ na kreowanie wizerunku portalu

Informacyjny portal mieszkańców Grójca nie zyskałby sobie takiego uznania gdyby nie zjawisko jakim jest społecznościowy portal facebook. Dzięki portalowi stworzonemu przez Marka Zuckerberga grojec24.net odniósł sukces i trafił do szerokiego grona odbiorców. Od 1 czerwca 2013 roku zebrał już 2398 fanów, którzy śledzą portal za pomocą fb. Dla porównania konkurencyjny portal o podobnej nazwie grojec24.eu zebrał 1139 fanów. Do ścisłej czołówki mediów lokalnych zaliczają się także gazeta i portal Życie Grójca , gazeta oraz portal Jabłonka. Życie Grójca obserwuje 856 fanów od 4 czerwca 2012 roku , a Jabłonkę zaledwie 246 osób od 15 lutego 2011 roku¹³ Aby móc przejść do analizy i oceny powyższych danych, należało by zdefiniować czym są media społecznościowe.

To z pewnością dość rozległe i szeroko pojęte zjawisko na które składa się kilka czynników. Można przez to rozumieć, że są między innymi nową formą komunikacji, tworzą współczesną kulturę oraz stają się nieodłączną częścią naszego życia. Z punktu widzenia socjologów oraz kulturoznawców są głównym składnikiem w tworzeniu cyberkultury. Aleksandra Gralczyk we wstępie do swojej pracy pt. *„Współczesne portale społecznościowe jako nowa forma komunikacji”* pisze o *social media*: *„Współcześni ludzie coraz chętniej zastępują tradycyjną formę komunikacji „face to face” komunikacją wirtualną przy pomocy Internetu. Użytkownicy tego medium najchętniej wykorzystują wszelakiego rodzaju portale społecznościowe, które stają się nie tylko nośnikiem ułatwiającym komunikację ale i medium, dzięki któremu odbiorcy*

¹² Projekt zrealizowany przez stowarzyszenie Signovium w współpracy ze Starostwem Powiatowym w Grójcu. Wykonanie: Sztuka Kadru.

¹³ Przep. Autor. Dane z dnia 21.03.2014

tworzą precyzyjnie wykreowane tożsamości oraz profil i kształt serwisu poprzez wpływ na treści publikowane na stronach i dodawanie komentarzy”¹⁴.

Z ankiety na temat portalu wynika, że większość użytkowników to osoby w przedziale wiekowym od 17 do 24 roku życia, a zdecydowana większość ankietowanych odpowiedziała, że o istnieniu portalu dowiedziała się z FB. Do takiego wyniku przyczyniło się w głównej mierze utworzenie profilu promującego portal na miesiąc przed wystartowaniem. Mateusz Adamski wpadł na pomysł, że można byłoby wywołać dodatkowe zainteresowanie zamieszczając informacje o trwających pracach przygotowawczych do otwarcia portalu. Przez miesiąc regularnie publikował informacje o poczynaniach portalu co zaowocowało w prawie tysiąc unikalnych użytkowników, śledzących profil portalu grojec24.net.

Więść o nowym medium w powiecie grójeckim rozeszła się błyskawicznie dzięki sieci powiązań i udostępnień treści publikowanych materiałów na profilu. Metodę dotarcia do wielu użytkowników za pomocą FB opisuje w swojej książce Dave Karpen: Gdy logujesz się jako użytkownik Facebook, trafiasz na stronę, która pokazuje „najciekawsze wiadomości”. „Najciekawsze wiadomości” to strumień informacji pochodzących od Twoich facebookowych kontaktów, w tym znajomych, grup do których dołączyłeś , oraz lubianych stron na FB(..) Opcja „najciekawsze wiadomości” jest jednak domyślna dla logujących się użytkowników, dlatego ten strumień widzą jako pierwszy i to on stanowi ich główne źródło informacji. Błyskotliwość tego rozwiązania polega na tym, że w aktualnościach pojawia się zróżnicowana treść, wybierana na podstawie trzech czynników:

1. Jak dawno została zamieszczona i stworzona dana treść.
2. Siła Twojej relacji z osobą lub organizacją publikującą jej treść
3. Liczba komentarzy i kliknięć lubię to wygenerowanych przez tę treść.¹⁵

Zjawisko sieci kontaktów i powiązań na FB można porównać do współczesnej tzw. „poczty pantoflowej” funkcjonującej w sieci. Potencjał tego społecznościowego portalu wykorzystują obecnie wszystkie media, firmy, instytucje oraz wiele innych organizacji na całym świecie. Facebook świetnie sprawdza się w celach

¹⁴ A. Gralczyk, *Współczesne portale społecznościowe jako nowa forma komunikacji* (w:) *Media audiowizualne i cyfrowe wobec wyzwań współczesnego społeczeństwa*, A. Adamski, A. Gralczyk, K. Kwasik, M. Laskowska, Elipsa, Warszawa 2012, s. 198.

¹⁵ D. Kerpen, *Lubie to! Potęga ...* op. cit., s. 50.

marketingowych. Każda firma czy działalność chcąca się liczyć na rynku posiada własny profil którym administrują specjaliści od tzw. marketingu szeptanego. Dla specjalistów od marketingu najważniejszym do rozważenia jest punkt trzeci, gdyż bezpośrednio wpływa na to, czy firmowe treści pojawiają się wśród aktualności użytkowników. Im więcej osób zainteresowanych treścią lub im więcej osób mających pozytywne doświadczenia z powiązaniem z treścią produktem lub usługą, tym więcej kliknięć lubię to i większa widoczność wśród aktualności¹⁶.

¹⁶ Ibidem, s. 51.

ROZDZIAŁ II WZIERUNEK LOKALNEGO DZIENNIKARZA INTERNETOWEGO

2.1. Publikowanie informacji na portalu grojec24.net

2.1.1. Charakterystyka publikowania informacji w grójeckich mediach

Opisując środki masowego przekazu docierające do społeczności miasta i gminy Grójec trzeba zacząć od ogólnej konstatacji, iż biorąc pod uwagę zwłaszcza liczbę gazet możemy mówić o prawdziwym pluralizmie. Obecnie do mieszkańców dociera łącznie aż siedem różnych periodyków drukowanych, ukazujących się z różną częstotliwością. Są to „Nad Wisłą” (tygodnik), „OKO” (tygodnik), „Kurier Południowy” (dwutygodnik), „Jabłonka” (dwutygodnik), „Nowe Dni” (miesięcznik), „Okolica” (miesięcznik) oraz „Nasze czasy” (miesięcznik ukazujący się nieregularnie). Tytułami z najdłuższym stażem są obecnie „Nad Wisłą”, „Okolica” i „Kurier Południowy”, nieco młodsze są „Jabłonka” i „Nasze czasy”, a do gazet, które zaczęły się ukazywać stosunkowo niedawno zaliczyć trzeba „Nowe Dni” oraz „OKO”. Warto wspomnieć, iż najstarsza obecnie gazeta „Nad Wisłą” ukazuje się regularnie w każdy czwartek od 1994 roku na terenie powiatów piaseczyńskiego i grójeckiego. Na swojej stronie internetowej charakteryzuje się ona tak: *„Poruszamy lokalne tematy ważne dla mieszkańców podwarszawskich miejscowości. Piszemy o tym, co wydarzyło się na sesjach rad gmin i powiatów, informujemy też o najważniejszych lokalnych wydarzeniach sportowych i kulturalnych. W każdym numerze gazety zamieszczamy >>kronikę policyjną<<, w której piszemy o najistotniejszych naruszeniach prawa i porządku, jakie miały miejsce w ostatnim okresie.”*¹⁷

Struktura właścicielska gazet jest raczej jednolita, a mianowicie, tytuły prasowe należą do osób prywatnych. Wyjątkiem jest miesięcznik „Życie Grójca”, który stanowi niejako biuletyn informacyjny gminnego Grójeckiego Ośrodka Kultury.

Nakład prasy lokalnej jest różny. Waha się od kilku tysięcy egzemplarzy („Nasze czasy”) do 30 tys. („Nad Wisłą”).

Zdecydowanie ubożej, niż w mediach drukowanych jest w innych środkach masowego przekazu. Na terenie miasta działa jedno radio regionalne. Radio Mazowsze

¹⁷<http://www.nadwisla.pl/index.php?pokaz=strona&co=kontakt/> data dostępu 15/06/2014.

swoją działalność rozpoczęło w 2010 roku. Nadaje całodobowy program na częstotliwości 106,4 MHz, obejmując swoim zasięgiem terytorialnym powiat grójecki i powiatu piaseczyński. Właścicielem stacji jest radny rady powiatu grójeckiego, Witold Wójcik.

Jeśli chodzi o telewizję, to obecnie w Grójcu nie działa żadna lokalna stacja w pełnym znaczeniu tego słowa. Jako para-stacje telewizyjne można określić programy nadawane przez lokalne sieci kablowe, które koncentrują się tylko i wyłącznie na emisji lokalnych ogłoszeń.

Nieco lepiej sytuacja wygląda w internecie. Praktycznie wszystkie media drukowane mają swoje wydania elektroniczne, które są prowadzone z różną częstotliwością. Pierwszy portal internetowy dotyczący tylko i wyłącznie Grójca wystartował 1 sierpnia 2013 roku. Jest nim, będący przedmiotem tej pracy portal Grojec24.net. Kilkanaście dni później w Internecie pojawił się też portal Grojec24.eu. Od marca 2014 roku swój portal buduje gazeta „Życie Grójca”.

Media lokalne w powiecie grójeckim dotychczas głównie serwowane były w formie drukowanej, stosując Internet jako dodatek. Wyjątek stanowił portal grojec24.eu oraz Radio Mazowsze, które docierały do swojego odbiorcy elektronicznie. Serwowanie informacji w tak zróżnicowany sposób oznacza, że *newsy* publikowane są z różną częstotliwością. W przypadku Gazety Informacyjno- Reklamowej Jabłonka oraz Samorządowej Gazety Życie Grójca, informacje są wydawane w postaci periodyku ukazującego się co dwa tygodnie. Dodatkowo gazety prowadzą strony internetowe, na których ukazują się bieżące informacje w postaci tzw. zajawek do artykułów publikowanych w gazecie.

Odkąd zaczął istnieć portal grojec24.net, obydwie gazety przechodzą metamorfozę od strony wirtualnej. Zmienione zostały między innymi układ strony oraz częstotliwość aktualizowania strony internetowej każdej z gazet. Można stwierdzić, że do wprowadzenia zmian i ulepszeń konkurencyjnych wydawnictw przyczynił się informacyjny portal mieszkańców Mateusza Adamskiego. Podejście od strony wirtualnej w mediach grójeckich diametralnie zostało odmienione. Zwrócono uwagę na innowację oraz oryginalność pomysłu na skalę lokalną. Portal grojec24.net wyróżnia się na tle lokalnej prasy również sposobem dostarczania oraz publikowania informacji i materiałów. W książce Leszka Olszańskiego, J Nielsen piszę o publikowaniu w sieci

tak: „*Internet to medium obrazkowe. O tym trzeba pamiętać, gdy przystępujemy do analizy najważniejszych zagadnień dotyczących percepcji internetowego tekstu przez odbiorców. Jacob Nielsen, jeden z najslawniejszych na świecie specjalistów od funkcjonalnej budowy stron internetowych, na pytanie: „W jaki sposób ludzie czytają treść strony internetowej? odpowiada: Prawie w ogóle (...)”*¹⁸.

Tak, więc konstruowanie oraz redagowanie tekstu na portal informacyjny, różni się od tekstów pisanych do gazet. Na interakcje z użytkownikiem, czytelnikiem mamy więc sekundy, aby zaskarbić sobie jego uwagę. W dobie Internetu tekst staje się tylko dodatkiem do ogromu cyfrowego materiału do którego mamy dostęp w sieci. Dochodzi więc do ograniczenia tekstu do najistotniejszych a zarazem najważniejszych informacji. „*Większość czytelników, którzy uruchamiają internetową przeglądarkę i wchodzi na stronę portalu informacyjnego, poszukuje raczej konkretnych i aktualnych informacji, łatwych do zlokalizowania i szybkiego przyswojenia*”¹⁹ Aby pozyskać stałych czytelników takich treści trzeba dostarczać regularnie i jak najszybciej jest to możliwe. Łatwość w dostępie do informacji sprawia, że informacje muszą być serwowane w oryginalny sposób, z prostotą i przejrzystością. Kluczową rolę w takich zabiegach na portalu grojec24.net odgrywa portal społecznościowy Facebook. Pozyskani tzw. fani czyli użytkownicy, którzy śledzą profil oraz portal informacyjny, mogą na bieżąco monitorować wydarzenia ze swojej okolicy. Najciekawsze materiały dnia oraz newsy trafiają na profil portalu w postaci zajawek do artykułów. Tym sposobem krótka informacja trafia do użytkownika, który jeśli chce dowiedzieć się więcej przechodzi do całego materiału. „*Efekt ten potęguję utylitarny etos Internetu*”²⁰.

2.1.2. Co czytają użytkownicy portalu grojec24.net ?

Ranking 14 najchętniej czytanych tekstów 2013 roku:²¹

- 1) Ma problemy z prawem, bo zatrąbił na policję (informacyjny) 12207 odsłon.
- 2) Nowa galeria w Grójcu otwarta! - Dominik Górecki (informacyjny) 7336 odsłon.
- 3) Otwarcie Galerii Dekada w Grójcu (FILM) (informacyjny) - Marta Time wideo relacja 2872 odsłon.

¹⁸ J. Nielsen (w:) L. Olszański, *Dziennikarstwo internetowe*, Wydawnictwa Akademickie i Profesjonalne, Warszawa 2006, s. 77.

¹⁹ Ibidem, s. 78.

²⁰ Ibidem, s. 78.

²¹ Ranking sporządzony w 2013 roku. <http://www.grojec24.net/> data dostępu 12/07/2014.

- 4) Filmowcy na grójeckim rynku (informacja) 2241 odsłon.
- 5) Otwarcie nowego boiska przy ulicy Laskowej w Grójcu (GALERIA) (rozrywkowy) - Szymon Wójcik 2146 odsłon.
- 6) Tak dla Berlinga, nie dla Żołnierzy Wyklętych - Tomasz Plaskota (publicystyka historyczna) 1898 odsłon.
- 7) Ruszyła budowa Grójeckiego Centrum Logistycznego (informacyjny) 1933 odsłon.
- 8) Brutalne morderstwo w Grójcu (informacja) 1714 odsłon.
- 8) Paweł - pies żywa grójecka legenda (społeczny, publicystyka) 1608 odsłon.
- 9) Szał zakupów czyli masowa hipnoza - Szymon Wójcik (publicystyka) 1335 odsłon.
- 10) Burmistrz: ten rok jest wyjątkowy - Mateusz Adamski, Dominik Górecki (wywiad, publicystyka) 1244 odsłon.
- 11) Czy wiecie skąd pochodzą nazwy grójeckich ulic? - Dominik Górecki (informacyjny) 1137.
- 12) Od września nasze maluchy w luksusach - Dominik Górecki (informacyjny) 1133.
- 13) Sensacja w Lesznowoli!(sportowym, informacyjny) - Błażej Korczak (sport) 1072.

Ważną rolę odgrywają tytuły artykułów. Im bardziej szokujące i intrygujące tym częściej materiał jest czytany. Materiały, które są najbardziej poczytne to artykuły informujące o wszelkich zmianach oraz te które mówią o problemach lokalnego społeczeństwa. W ścisłej czołówce są teksty informujące o nowych inwestycjach poczynionych w mieście, materiał o morderstwie oraz artykuł historyczny. Na liście 14 najchętniej czytanych tekstów w roku 2013 znajdują się jeszcze artykuły z pogranicza publicystyki, wywiad z burmistrzem, wideo relacja z otwarcia centrum handlowego czy też galeria zdjęć z meczu z aktorami oraz celebrytami TV. Małym zainteresowaniem cieszą materiały o tematyce kulturowej i sportowej.

Najważniejszymi czynnikami kształtującymi dziennikarstwo w Internecie według Leszka Olszańskiego są²²:

- Szybkość reakcji na wydarzenia,
- Znacznie dłuższy cykl życia publikacji w Internecie niż na papierze,
- Możliwość wprowadzenia wielokrotnych modyfikacji i uzupełnień w opublikowanym tekście,
- Różnice w makiecie strony internetowej i papierowej gazety,

²² L. Olszański, Dziennikarstwo... op. cit., s. 79.

- Możliwość samodzielnego komentowania publikowanych informacji przez czytelników
- Multimedialność , możliwość coraz swobodniejszego budowania narracji z elementów tekstowych, dźwiękowych, graficznych i anonimowych
- Ściśle informacyjny charakter internetu.

Z zestawienia wynika , że największą popularnością wśród mieszkańców cieszyły się teksty informacyjne. Osiem z czternastu pozycji to materiały informacyjne. Na podstawie liczby tzw. Odśłon , można zliczyć jak często tekst został wyświetlany na urządzeniu użytkownika. Każdy użytkownik ma swój unikalny adres IP, który zapisuje się tylko raz niezależnie od ilości kliknięć na dany materiał. W czołówce znajduje się również materiał o tematyce publicystyczno- historycznej oraz publicystyka wielo tematyczna. „*Najważniejsza jest nieznaną światu tradycyjnej prasy szybkość redagowania internetowych serwisów. Nigdy przed erą internetu najświeższe wiadomości po kilku minutach, rzadziej – godzinach, nie docierały do odbiorców w formie tekstowej*”²³ Słowa z książki L. Olszańskiego o dziennikarstwie internetowym doskonale dowodzą temu, że szybkość w dostarczaniu informacji przyczyniła się w znacznym stopniu do zdobycia sporej popularności w stosunkowo krótkim czasie portalu grojec24.net. Lokalna społeczność, która była przyzwyczajona jak dotąd do tradycyjnych mediów, dokładnie mówiąc do prasy drukowanej i do radia, miała możliwość monitorowania informacji o swoim regionie praktycznie przez cały czas. Konkurencyjny portal grojec24.eu nie cieszył się tak dużym zainteresowaniem i uznaniem wśród lokalnych mieszkańców. Odbiorcy informacji wybierali gazety wydawane w ich mieście oraz lokalne radio Mazowsze z siedzibą także w Grójcu. Tak więc informacje były przekazywane i układane około 2, 3 razy w ciągu dnia oraz w postaci *flasha*²⁴ wydarzeń w przypadku radia, a gazety ukazywały się w postaci periodyków wydawanych co dwa tygodnie. Newsy nie były już tak świeże i często albo były nieaktualne albo powstawały kolejne istotne fakty zmieniające informacje. Podsumowując, takie informacje nie mogły mieć charakteru *breaking news*²⁵. Internet dał możliwość dostarczania informacji w tempie jak dotąd nie spotykanym w mieście. Co więcej dzięki elektronicznej formie, portal o lokalnych wydarzeniach zaczął trafiać

²³ Ibidem, s. 81.

²⁴ Ang. *Migawka*- w żargonie dziennikarskim określana najkrótszą formą gatunku dziennikarskiego. *Krótką informacja, najczęściej 2, 3 zdania.*

²⁵ Z ang. *Wstrząsająca informacja.*

do użytkowników w wieku szkolnym oraz młodego pokolenia zapracowanych i zabieganych dwudziestoparolatków. Obecnie Internet jest najczęściej wybieraną formą dostarczania informacji przez młodzież, dzieci oraz dorosłych do 35 roku życia. Dzięki elektronicznemu przekazywaniu informacji, użytkownik ma możliwość wchodzenia w interakcję z newsem poprzez komentowanie oraz dyskusję z innymi użytkownikami.

2.1.3. Publikowanie na łamach grojec24.net oraz charakterystyka użytkownika portalu

Najważniejsze teksty informacyjne było tworzone najczęściej na bieżąco bądź też po kilku godzinach a najpóźniej następnego dnia. Cała redakcja pracuje pod nieustanną presją czasu. *„Praca redaktora internetowego nie jest łatwa, ani satysfakcjonująca. Często, jako pracownik biurowy, nie ma on szans osobiście uczestniczyć w opisywanych wydarzeniach, weryfikować na miejscu posiadanych informacji ani autoryzować wypowiedzi (...) Jako gatekeeper wysyłający informacje dla dużego grona odbiorców jest skrepowany identycznymi zasadami jak „frontowi” dziennikarze (...) Dodatkowa trudność wynika z faktu, iż dziennikarz internetowy jest zmuszony do publikowania informacji w stadium powstawania: dziennikarz prasowy ma na ogół czas na napisanie wartościowego i wyważonego artykułu”*²⁶ Warto wspomnieć, że cała redakcja portalu grojec24.net na co dzień zajmuje się wieloma innymi sprawami. Każdy współtwórca tego przedsięwzięcia pracuje na etacie lub studiuje. Wszystko praktycznie odbywa się w sieci. Do zbierania najciekawszych i najważniejszych informacji służą głównie lokalne strony internetowe instytucji publicznych oraz prywatnych. O tym jaką rolę odgrywa Internet w pracy współczesnego dziennikarza pisze Ryszard Kowalczyk, powołując się na *Raport z Badań Ilościowych zrealizowany przez Business Communications Associates oraz ABC z 2001 r.*: *„We współczesnym z informatyzowanym i usieciowionym świecie szybki dostęp do rzetelnej informacji jest niezmiernie ważny. Zaś w odniesieniu do dziennikarzy jego znaczenie jest jeszcze większe, bowiem jest to grupa zawodowa żyjąca ze zdobywania, gromadzenia, opracowania i rozpowszechniania informacji. Olbrzymią rolę w szybkim dostępie do różnorodnych wiadomości politycznych, ekonomicznych, sportowych, obyczajowych, odgrywa obecnie Internet, który jest coraz częściej wykorzystywanym przez dziennikarzy narzędziem pozyskiwania informacji. Jego*

²⁶ L. Olszański, *Dziennikarstwo internetowe, ...* op. cit., s. 82.

zaletami są w szczególności szybkość komunikowania, interaktywność, umożliwiająca współpracę z wieloma innymi mediami i nośnikami informacji, różnorodność wyrażanych poglądów i opinii, a także wiarygodność poważnych serwisów informacyjnych. W ten sposób Sieć stała się ważnym urządzeniem, swoistym środkiem pracy współczesnych dziennikarzy”²⁷. Odpowiednikiem kolegium redakcyjnego jest dyskusja na Facebookowym tajnym pokoju redakcji portalu. To tutaj redaktorzy portalu wymieniają się informacjami oraz dzielą materiałami. Wszystko koordynuje na bieżąco Mateusz Adamski. Wszelkie konferencje, obrady samorządu ważne imprezy czy także wypadki lub przestępstwa są monitorowane przez cały zespół redagujący portal.

Dzięki między innymi aktywnej promocji portalu na Facebooku, grojec24.net zyskał taką popularność w stosunkowo krótkim czasie. Pokazanie mieszkańcom nowoczesnej formy dostarczania informacji, pozwalającej śledzić lokalne wydarzenia na bieżąco okazało się kluczem do sukcesu. Duże znaczenie dla użytkowników portalu ma pochodzenie osób, które tworzą media lokalne. Na przykładzie konkurencyjnego portalu wydawanego przez warszawską agencję Arpass grojec24.eu, można stwierdzić, że większą wiarygodnością wśród lokalnej społeczności cieszy się portal w całości tworzony przez mieszkańców Grójca.

Z wyników przeprowadzonego rankingu okazuje się, że użytkownik poszukuje najczęściej informacji o swojej okolicy. Powszechny dostęp do Internetu, który umożliwia nieustanne śledzenie bieżących informacji ze świata i kraju, sprawia że, użytkownik potrzebuje dawki informacji o wydarzeniach ze swojego regionu. Dynamicznie rozwijające się społeczeństwo konsumpcyjne jest w nieustannym pędzie i nie ma czasu na obserwacje swojego otoczenia. Domaga się gotowych informacji, które okażą się przydatne. Już po tytule mogą stwierdzić czy dany materiał okaże się interesujący i w jakiś sposób odkrywczy, a tym samym przydatny. Podsumowując podrozdział można stwierdzić, że przeciętny mieszkaniec, będzie poszukiwał informacji o swoim najbliższym otoczeniu w Internecie. Głównie poprzez przeglądarkę Google oraz portal społecznościowy facebook. Drukowana gazeta ukazująca się co miesiąc lub co dwa tygodnie, będzie już mało aktualna w zderzeniu z materiałami publikowanymi w sieci. Zatem portal internetowy jest najszybszą formą publikowania informacji w dotychczasowych mediach grójeckich. Częstotliwość tzw. Odślon to

²⁷ R. Kowalczyk, *Media Lokalne w Polsce*, tom III, Contact, Poznań 2008, s. 200-201.

znaczy ilość kliknięci, rosnąca z miesiąca na miesiąc jest dowodem na to, że przyszłość mediów także tych lokalnych jest w Internecie.

2.2. Wizerunek dziennikarza w mediach lokalnych

W nowym słowniku poprawnej polszczyzny²⁸ media często utożsamia się z tzw. mass mediami, czyli po prostu ze środkami masowego przekazu, takimi jak na przykład: radio, prasa, telewizja. Waław Strykowski²⁹ natomiast uważa, że bardzo podobnie jak nasi wybitni, zachodni naukowcy, terminy fachowe „środki dydaktyczne” oraz termin „mass media” możemy odpowiednio zamienić na jeden wspólny określnik - „media”. Należy również przez nie jak najbardziej rozumieć wszelkie narzędzia tzw. pośredniczące bądź też sposoby i metody komunikowania się pomiędzy samym nadawcą i pomiędzy odbiorcą i jeśli aktualnie przekazywane są treści bezpośrednio odnośnie do procesu kształcenia i procesu wychowania, zwane są wówczas fachowo mediami typowo edukacyjnymi. Najczęściej więc używanymi określeniami profesjonalnych mediów są: mass media jak również środki masowej informacji (czy też środki masowego przekazu), masowe środki aktywnego oddziaływania społecznego, wszelkie środki masowego komunikowania. Nazw tych głównie używa się po prostu zamiennie, chociaż często kryją one pewne subtelne różnice. I tak właśnie mass media oznaczają profesjonalne narzędzia rzetelnej informacji³⁰; środki masowej informacji wyraźnie akcentują tzw. masowy charakter sukcesywnie przekazywanej informacji; masowe środki bezpośredniego oddziaływania społecznego, szczególnie te powszechne, tradycyjne.

Wyrażenie „mass media” jest pierwotnie pochodzenia angielskiego i finalnie oznacza dosłownie „przeźniki masowe” (mass - „masowy”; media - „ośrodki przewodzące” bądź „przeźniki”). Po polsku potocznie mówimy „środki masowego przekazu”, pamiętając oczywiście, że samo słowo „środek” oznacza to, co najzwyczajniej umożliwia bądź też ułatwia działanie (środek lokomocji, środek transportu i tym podobne) - w tym właśnie przypadku wszystko to, co jak najlepiej umożliwi cały ten masowy przekaz konkretnej informacji. masowością akcentują bądź podkreślają jednostronne wywieranie określonego wpływu na samego odbiorcę; środki

²⁸ A. Markowski, *Nowy słownik poprawnej polszczyzny*, PWN, Warszawa 2002, s. 428.

²⁹ W. Strykowski, *Ewolucja roli mediów w edukacji* [w:] M.M. Sysło, *Informatyka w szkole, Materiały z XII Konferencji*, Warszawa 2006, s. 21-22.

³⁰ J. Bednarek, *Multimedia w kształceniu*, PWN, Warszawa 2006, s. 49.

masowego komunikowania również oznaczają pewnego rodzaju porozumiewanie się, a zatem zakładają tzw. częściowe sprzężenie zwrotne między samym nadawcą i między odbiorcą³¹.

Jeśli chodzi o sam Internet, to możemy jak najbardziej mówić o znacznie większych ambitnych możliwościach wzajemnego komunikowania się samych nadawców z bezpośrednimi odbiorcami, dzięki wysoce nowoczesnym technikom i technologiom pozwalającym na stałe, bieżące komentowanie wszelkich prezentowanych wydarzeń, zadawanie konkretnych pytań pracownikom i wszystkim zaproszonym gościom. Taki właśnie charakter pracy na co dzień funkcjonuje również w telewizji publicznej, gdzie np. w czasie trwania programu można, przez zwyczajne wykonanie telefonu lub też wykorzystanie takich profesjonalnych aplikacji, jak: portele społecznościowe, czaty, fora internetowe, komunikatory, zadać swoje osobiste pytanie lub też wyrazić subiektywną opinię w trakcie trwania jakiegoś programu telewizyjnego³².

Termin fachowy „media” nie jest do końca jednoznaczny, wciąż jednak ewoluuje głównie ze względu na wciąż nieustannie pojawiające się zupełnie nowe możliwości tych właśnie narzędzi, chociażby w złożonym procesie edukacyjnym. Rodzi się zatem naturalna potrzeba podejmowania kolejnych prób dokładnego określania znaczenia mediów wciąż na nowo, w zupełnie nowych kontekstach. Przed tzw. edukacją medialną, czyli pedagogiką mediów otwierają się zupełnie nowe wyzwania, którym trzeba dzielenie stawić czoło³³.

Współcześnie samo znaczenie słowa „media” znacznie się unowocześniło i rozszerzyło. Określenia tego już początkowo używano w bezpośrednim odniesieniu do różnych środków masowego przekazu. Obecnie pod konkretnym pojęciem mediów rozumie się wszelkie środki profesjonalnego komunikowania tzw. masowego, techniczne sposoby rzetelnego przekazywania treści bardzo dużej liczbie odbiorców. Można do nich jak najbardziej zaliczyć: mass media, wszelkie pomoce naukowe, środki nauczania, środki tzw. pogładowe. Media elektroniczne to natomiast media, w których na bieżąco wykorzystuje się wszelkie najnowsze osiągnięcia głównie z dziedziny

³¹ Ibidem, s. 49.

³² A. Roguska, *Media globalne Media lokalne. Zagadnienia z obszaru pedagogiki medialnej i edukacji regionalnej*, IMPULS, Kraków 2012, s. 26.

³³ L. Manovich, *Język nowych mediów*, Wydawnictwa Akademickie i Profesjonalne, Warszawa 2006, s. 81,

elektroniki. Nowe media określane są bowiem jako techniki sukcesywnego pozyskiwania, utrwalania, przetwarzania i zwyczajnej transmisji pozyskanych informacji, na przykład różnego rodzaju danych, dźwięku bądź też obrazu³⁴.

Nowe media są też zazwyczaj pewnego rodzaju połączeniem komputera i Internetu. Są to tzw. media interaktywne, pozwalające samemu nadawcy jak również odbiorcy bez żadnych przeszkód porozumiewać się bezpośrednio lub też pośrednio. Te nowe technologie typowo informacyjne określane są często również jako: zupełnie nowe technologie szybkiego komunikowania, nowe środki tzw. masowego przekazu, nowe techniki informacyjno-komunikacyjne³⁵. Media również rozumiane są tutaj jako wysoce innowacyjne i nowoczesne mass media, takie jak po prostu Internet, telewizja o bardzo szerokim i o wąskim obszarze swojego oddziaływania. W tej właśnie grupie znajdują się także komputer, wszelkie gry komputerowe, telefon komórkowy oraz inne szeroko rozumiane reklamy telewizyjne. Popularne rozumienie wszystkich wymienionych nowych mediów opiera się bezpośrednio na założeniu, że komputer używany jest raczej na etapie ich dystrybucji i na etapie prezentacji niż samej produkcji³⁵.

Narzędzie, jakim jest tradycyjny komputer, coraz częściej będzie się bowiem pojawiać przy swoistym określaniu wszelkich nowych czy też wszystkich współczesnych mediów. Stanowi pewnego rodzaju bazę dla dalszego rozwoju i dalszego unowocześniania i udoskonalania się wciąż nowych nośników informacji.

Media lokalne często określane bywają jako takie, które to znajdują się pomiędzy obszerniejszymi mediami regionalnymi (funkcjonującymi i stale rozpowszechniającymi się w skali jednego lub też wielu województw) a mediami mniejszymi tzw. sublokalnymi, inaczej mediami gminnymi, osiedlowymi, parafialnymi czy też mediami samorządowymi³⁶. To właśnie swego rodzaju media środowiskowe, media w skali mikro, tak też nazywane, przynależne i bezpośrednio skierowane do

³⁴ S. Dziki, W. Chorążki, *Media...* op. cit., s. 122.

³⁵ W. Korzeniowska, *Polskie regiony - w świetle wybranych aspektów dziedzictwa kulturowego* (w:), R. Mrózek, *Kultura, język, edukacja*, Wydawnictwo Wyższej Szkoły Ekonomii i Prawa, Katowice 2000, s. 65-66.

³⁶ W. Furman, *Paradoks prasy samorządowej na przykładzie „Brzozowskiej Gazety Powiatowej”* (w:) J. Adamowski, K. Wolny-Zmorzyński, W. Furman (red.), *Media regionalne. Sukcesy i porażki*, Wydawnictwo Wyższej Szkoły Ekonomii i Prawa, Kielce 2008, s. 237.

konkretnej, danej grupy odbiorców, stworzone z własnie myślą o mieszkańcach konkretnego wycinka rzeczywistości społeczno-kulturowej³⁷.

Pod samym pojęciem mediów lokalnych kryje się też przekaz informacji tzw. ograniczonej, ale relatywnie dość dużej w sensie konkretnej liczby odbiorców w całej lokalnej przestrzeni komunikacyjnej, do których właśnie te komunikaty są bezpośrednio skierowane”. Media w skali mikro natomiast funkcjonują w dość ograniczonej przestrzeni społeczno-kulturowej, pewnego jego, wybranego wycinka, który właśnie dzięki mediom środowiskowym jest bardziej i dokładniej rozpoznany i zaprezentowany osobom najbardziej zainteresowanym, czyli właśnie osobom funkcjonującym w owej przestrzeni medialno-społecznej. Natomiast media w skali mikro mogą też występować w postaci codziennej prasy, radia, telewizji, kolorowych ulotek, plakatów, folderów, a także mogą to być w formie lokalnych serwisów internetowych. Zatem sama nowoczesność nie tylko do końca nie wyparła tradycyjnych mediów, ale również pozwoliła na zupełnie nowe możliwości ich sprawnego funkcjonowania z uprzednim wykorzystaniem wysoce nowoczesnych technologii typowo informacyjnych. Lokalne mass media, media (na przykład kanały telewizyjne, stacje radiowe, czasopisma), które w całości obejmują swoim zasięgiem dość niewielki obszar geograficzny (miasto czy też region). Wspólną ich specyficzną cechą jest samo koncentrowanie uwagi na bliskich lokalnych problemach i lokalnych zagadnieniach³⁸.

2.2.1. Dziennikarz lokalny

Sposób pracy dziennikarza lokalnego różni się znacznie od tego pracującego na skalę krajową czy międzynarodową. Obszar działania jest znacznie zmniejszony co zmienia specyfikę pracy lecz wszystkich obowiązują te same obowiązki i prawa: *„Obowiązkiem redaktorów i dziennikarzy jest poszukiwanie prawdy poprzez wyczerpujące i rzetelne relacjonowanie faktów oraz bezstronne prezentowanie opinii, analiz i komentarzy. Ich zadaniem jest pomaganie odbiorcom w zrozumieniu otaczającego ich świata. Redaktorzy i dziennikarze nie powinni kierować się interesem osobistym, ulegać naciskom władz politycznych, gospodarczych ani właścicieli mediów. Uczciwość zawodowa stanowi podstawę wiarygodności dziennikarskiej. Redaktorzy*

³⁷ W. Misiak, *Globalizacja więcej niż podręcznik. Społeczeństwa, kultura, polityka. Z perspektywy nowej struktury ładu światowego*, Warszawa 2009, s. 83.

³⁸ M. Gierula, *Znaczenie mediów lokalnych w życiu społeczności lokalnych* (w:) J. Jarowiecki, A. Paszko, W.M. Kolasa, *Polskie media lokalne na przełomie XX i XXI wieku. Historia, teoria, zjawiska*, IMPULS, Kraków 2007, s. 109.

i dziennikarze są zobowiązani wypełniać swoje obowiązki zgodnie z zasadami niniejszego kodeksu, Misją Mediów Regionalnych oraz Kartą redaktora naczelnego. Redaktor naczelny ponosi pełną odpowiedzialność za zawartość publikacji i stoi na straży przestrzegania tych zasad w mediach, którymi kieruje.

Dziennikarz nie powinien otrzymywać poleceń podejmowania jakichkolwiek działań sprzecznych z niniejszymi zasadami oraz obowiązującym porządkiem prawnym. Jeżeli dziennikarz nie zgadza się z decyzją swojego przełożonego lub redaktora, może odwołać się do redaktora naczelnego lub jego zastępcy”³⁹. Tymże fragmentem z kodeksu etycznego dziennikarza rozpocznie się kolejny podrozdział, którego zadaniem będzie dokładne przyjrzenie się dziennikarzom pracującym w mediach lokalnych ze szczególnym uwzględnieniem mediów grójeckich.

Zbadane zostaną wizerunek dziennikarza regionalnego oraz wpływ na kształtowanie opinii wśród mieszkańców regionu. Następnie przedstawiona zostanie specyfika oraz metodologia pracy. Przedstawiona zostanie również nowa forma dziennikarstwa zwana : dziennikarstwem obywatelskim, która jest nową oraz coraz częściej spotykaną formą aktywności społeczeństwa na wszelkie zmiany, które dotyczą ich samych w jakiś sposób. Jest to kolejny dowód na rewolucje w mediach.

Praca dziennikarza lokalnego, regionalnego czy sublokalnego opiera się głównie na poszukiwaniu, gromadzeniu oraz selekcjonowaniu informacji z danego regionu. W związku z tym obszar pracy zawęża się znacznie niż w przypadku dziennikarzy ogólnokrajowych. Pisanie o swoim regionie tzn. województwie, powiecie, gminie czy mieście wymaga pewnej specyfiki pracy . W książce pt. „Współczesny dziennikarz i nadawca” Michał Kaczmarczyk posługuje się definicją dziennikarstwo z Encyklopedii Wiedzy o Prasie „*Z definicji dziennikarstwo to dziedzina działalności w środkach społecznego przekazu, której celem i efektem jest przygotowanie i rozpowszechnianie materiałów informacyjnych i publicystycznych*”⁴⁰. Najważniejsze jest przede wszystkim monitorowanie bieżących wydarzeń mających bezpośredni związek z regionem. W takiej pracy ważną rolę odgrywa technologia a dokładnie Internet. Za sprawą elektronicznych źródeł informacji można śledzić najważniejsze wydarzenia przez 24 godziny na dobę. Dzięki depeszom elektronicznym w formie e-

³⁹<http://www.mediaregionalne.pl/kodeks-etyczny-dziennikarzy/Menu03,104,4/> data dostępu 18/07/2014.

⁴⁰ M. Kaczmarczyk, *Dziennikarstwo Obywatelskie- Miejsce i rola w systemie komunikowania społecznego*, (w:) M. Gierula, *Współczesny dziennikarz i nadawca*, Wyższa Szkoła Zarządzania i Marketingu, Sosnowiec 2007, s. 120.

maila, dziennikarz regionalny otrzymuję na swoją pocztę informacje między innymi o wypadkach drogowych, pożarach, przestępstwach czy innych ważnych informacjach od instytucji państwowych ze swojego obszaru działania. Dzięki tym udogodnieniom bez wychodzenia z redakcji można sporządzić krótką notkę prasową na temat jeszcze trwających bądź też zakończonych w krótkim czasie wydarzeń.

Telefony do najważniejszych instytucji w regionie oraz do wszystkich ważniejszych osób publicznych są równie istotne co informacje z sieci. Za sprawą kilku telefonów można ustalić i dowiedzieć się informacji, które jak dotąd nie trafiły do Internetu. Wykonując kilka rozmów telefonicznych dziennikarz jest w stanie sprawdzić swoje źródło informacji czy aby jest rzetelne i wiarygodne oraz ocenić wartość wiadomości. Dzięki nowoczesnym technologiom jakim są Internet i telefony komórkowe, dziennikarze lokalni oszczędzają dużo czasu przy przygotowaniu serwisu informacyjnego, gazety czy audycji radiowej. Komfort i wygoda jakie zapewnia cyfrowa komunikacja za pomocą internetu i telefonów jest w tym momencie bardzo ważnym narzędziem w rękach dziennikarzy, nie tylko tych lokalnych.

W obecnych czasach każdy dziennikarz musi potrafić sprawnie posługiwać się nowoczesnymi technologiami. Szybkie i sprawne posługiwanie się przeglądarką internetową w celu odnalezienia informacji jest niezbędne do uprawiania tego zawodu. Obsługiwanie skrzynki poczty elektronicznej, szybkie pisanie i redagowanie tekstów to domena każdego dziennikarza, a w szczególności tych zajmujących się dziennikarstwem internetowym. Obsługa edytora tekstu oraz podstawy obróbki zdjęć to także konieczność kompetencji spóczesnego dziennikarza. Dodatkowo chcąc publikować materiał na portalu, dziennikarz internetowy musi potrafić obsługiwać bazy danych portalu oraz tak zwany *panel administracyjny*, służący do wstawiania i publikowania gotowych materiałów reporterskich.

2.2.2. Wizerunek dziennikarza w lokalnym portalu grojec24.net

Zespół redakcyjny grojec24.net stworzył i wykreował portal o jakości zupełnie cyfrowej tzn. w pełni wirtualnej. Redakcją jest wirtualny pokój na portalu społecznościowym Facebook oraz skrzynka poczty elektronicznej, gdzie przychodzą informacje o ważnych wydarzeniach. To ewenement na skalę całego powiatu grójeckiego. Zespół dziennikarzy redagujących portal pracuje w pełni zdalnie oraz w różnych godzinach. Dzięki stronom internetowym oraz informacją od rzeczników

prasowych wszystkich instytucji i placówek państwowych, można sporządzić listę najważniejszych wydarzeń minionego tygodnia czy też dnia. Następnie wybrać i zaplanować listę najgorętszych tematów i zdobyć więcej materiału na ten temat.

Gromadzenie tematów przez dziennikarzy serwisu jest bardzo zróżnicowane. Oznacza to, że każdy z redagujących serwis ma swoje sprawdzone i wypróbowane metody zbierania informacji, na które składają się takie czynniki jak między innymi własne źródła oraz sposoby docierania do potrzebnych wiadomości. Dziennikarz lokalny jest rozpoznawalny w obszarze swoich działań przez co łatwiej o tematy, które często podsuwają mieszkańcy regionu. Jurek Jurecki w *Biblii Dziennikarstwa* pisze o lokalnym reporterze jak o gwiazdzie: „*Jeśli w małym miasteczku widzisz zdyszanego faceta z dyktafonem i aparatem fotograficznym w ręce, to możesz być pewny, że to lokalny reporter w akcji. On nie jest osobą anonimową(...) znają go wszyscy. To ma oczywiście dobre i złe strony. Ponieważ go znają, tematy zazwyczaj same pchają się w ręce. Jeśli postrzegany jest jako osoba dyskretna(...) sypią się z podwójną mocą. W sklepie, na ulicy, w autobusie – ludzie mają potrzebę mówienia i opowiadania o swoich problemach.*”⁴¹ Słowa autora powyższego tekstu znajdują odzwierciedlenie w pracy dziennikarzy portalu grojec24.net. Znaczna część materiałów publikowanych na portalu, bierze się od czytelników, którzy zwracają się z prośbą o zamieszczenie informacji o jakimś wydarzeniu czy nagłośnienia jakiejś sprawy o charakterze lokalnym. „*Lokalny reporter dostarcza informacji użytecznych, ułatwiających życie, związanych na przykład dyżurowaniem aptek w niedzielę, utrudnieniami w ruchu, które spowoduje procesja Boże Ciało, czy uroczystościami gminnymi. Opisywanie codziennego życia mieszkańców, ich problemów i radości jest siłą prasy lokalnej. Sztuką jest napisanie tego ciekawie.*”⁴²

Informacje, prośby czy problemy mieszkańców, którzy zwracają się bezpośrednio do dziennikarzy portalu grojec24.net, spotykanych w drodze do pracy, na zakupach czy wszelakich imprezach lokalnych. Każdy z redaktorów portalu posiada również własny adres e-mail, do którego mają dostęp wszyscy użytkownicy. Z przeprowadzonej ankiety o portalu grojec24.net, wynikało, że 9/10 ankietowanych zna chociaż jednego z redaktorów portalu grojec24.net. Zatem istotną kwestią wizerunku dziennikarza lokalnego jest weryfikacja zdobytych informacji. Błąd dziennikarza w

⁴¹ J. Jurecki, *Nasz dziennikarz*, (w:) A. Niziołek, A. Skworz, *Biblia dziennikarstwa*, Znak, Kraków 2010, s. 73.

⁴² *Ibidem*, s. 75

lokalnych mediach, może oznaczać utratę wiarygodności w oczach odbiorców. „Reporter, który traci zaufanie swojej lokalnej społeczności, prędzej czy później musi zmienić zawód”.⁴³

2.2.3. Dziennikarstwo obywatelskie w mediach lokalnych

Opisując wizerunek dziennikarza lokalnego nie sposób jest pominąć aspektu dziennikarstwa obywatelskiego. „Dziennikarstwo jest zawodem wykonywanym przez osoby zajmujące się gromadzeniem, segregowaniem, sprawdzaniem i rozpowszechnianiem wiadomości lub materiałów rozrywkowych, a także komentowaniem aktualnych wydarzeń”⁴⁴, cytuje w swojej pracy M. Kaczmarczyk fragment z *Wprowadzenia do nauki o dziennikarstwie i komunikowaniu*, autorstwa M. Kunczik oraz A. Zipfel. Przytoczone w tym podrozdziale próby zdefiniowania zawodu dziennikarza, wyjaśniają czym takowy człowiek się zajmuje. Aby dopełnić definicję, brakuje jeszcze wyjaśnienia co oznacza słowo „obywatelskie”. Słownik języka polskiego PWN podaje kilka definicji. Jedna z nich cytowana w pracy M. Kaczmarczyka brzmi: „stały mieszkaniec jakiegoś terenu, miasta, jakiejś okolicy itp. zarejestrowany w miejscowych spisach (np. obywatele Warszawy, Poznania, obywatel ziemi krakowskiej)”⁴⁵. Kaczmarczyk pisze, że pojęcie obywatela trzeba rozumieć nieco szerzej, bardziej wartościująco, działającą w interesie publicznym. Powołując się na tekst M. Migalskiego formułuję następującą definicję: „Będziemy więc rozumieć dziennikarstwo obywatelskie jako takie, które służy rozwojowi społeczeństwa obywatelskiego, krzewieniu idei i wartości leżących u podstaw takiego modelu systemu społecznego. Chodzi tu przede wszystkim o działanie na rzecz aktywności obywatelskiej, promowanie inicjatyw społecznych, działalności pro publico bono. Nie ulega bowiem wątpliwości, że aktywność obywateli w sferze publicznej stanowi o trwałości i determinuje rozwój społeczeństwa obywatelskiego.”⁴⁶.

Dziennikarze portalu grojec24.net w efektywny sposób udowadniają z każdym dniem, że dziennikarstwo obywatelskie jest kluczowym elementem przyczyniającym się do rozwoju społeczeństwa obywatelskiego. „(...) co znaczy, że dziennikarstwo jest „obywatelskie”. Okazują się, że to nic nowego, a prostota rozwiązania zniewala: masz

⁴³ Ibidem, s. 74

⁴⁴ M. Kaczmarczyk, *Dziennikarstwo ...* op. cit., s. 120.

⁴⁵ Ibidem, s. 121.

⁴⁶ Ibidem, s.121.

po prostu informować. Ale nie tylko o tym, że twój burmistrz (wójt, prezydent) „spotkał się i wręczył”, że dnia... o godzinie... odbyło się uroczyste przekazanie”, a dwa tygodnie później „miała miejsce debata na temat...” albo że „przy ulicy... doszło do kolejnego zabójstwa na tle”. Masz informować o możliwościach! O tym, co można zrobić, aby zyskiem zainwestować pieniądze. Jak się zorganizować, aby interwencje w obronie słusznych spraw nie były waleniem głową w mur. Skąd zdobyć środki na działalność stowarzyszenia czy fundacji. (...) Zdobywasz informacje i upowszechniasz je. Wszystkie, a nie tylko niektóre. I wtedy jest to z pewnością dziennikarstwo pro-obywatelskie, bo służy wszystkim zainteresowanym”⁴⁷

Na tle lokalnych mediów, finansowanych ze środków gminnych, samorządowych oraz prywatnych, portal z każdym miesiącem rozwija się. Celem dziennikarzy portalu jest rozpowszechnianie i publikowanie informacji o swoim regionie. Każdy z redaktorów pracuje na etacie, wychowuje dziecko czy uczy się. Wszyscy współtworzący regionalne medium elektroniczne, zajmują się tym dodatkowo, traktując wspólne przedsięwzięcie jako obowiązek obywatelski oraz spełnianie swoich pasji. Ponieważ portal istnieje od niedawna, dochody z kampanii reklamowych są *symboliczne*, każdy wkłada w ten projekt swój wolny czas i zaangażowanie. Poprzez tworzenie takiego projektu portal przyczynia się do wyzwalania aktywności wśród mieszkańców regionu, a co za tym idzie, przyczynia się do zmian i kształtowania obywateli miasta Grójec oraz jego okolic. Jest to jedna z najważniejszych cech dziennikarstwa obywatelskiego. *„Media obywatelskie, będące elementem systemu komunikowania społecznego, służą budowaniu i umacnianiu społeczeństwa obywatelskiego poprzez kreowanie świadomości społecznej i poczucia obywatelskości, poprzez tworzenie odpowiednich wzorów postępowania, akcentowanie znaczenia społecznej aktywności i zaangażowania”⁴⁸* Powołuje się na słowa P. Piotrowicza z pracy pt. *„Dziennikarstwo obywatelskie”*, Michał Kaczmarczyk.

Dzięki możliwości komentowania bieżących artykułów na portalu, tworzy się debata publiczna na tematy związane z problemami mieszkańców.

⁴⁷ H. Harasimowicz-Grodecka, *Dziennikarstwo jest obywatelskie?* (w:) *Dziennikarz z naszych*, s. 46-47.

⁴⁸ M. Kaczmarczyk, *Dziennikarstwo...* op. cit., s. 121.

ROZDZIAŁ III

ANKIETA I STATYSTYKI PORTALU

3.1. Ankieta na temat informacyjnego portalu mieszkańców grojec24.net

Specjalnie na potrzeby tej pracy powstała ankieta na temat portalu grojec24.net. Celem ankiety jest zbadanie ogólnej wiedzy o portalu oraz opinii na jego temat. W tym celu zbadano 30 osób w różnym przedziale wiekowym, mieszkających w Grójcu lub jego okolicach. Ankieta składała się z 11 pytań: 10 dotyczących bezpośrednio portalu oraz 4 dodatkowych dotyczących personalizacji ankietowanej osoby. Ankiety zostały przeprowadzone na dwa sposoby. Pierwszym sposobem było udostępnienie ankiet na portalu społecznościowym Facebook oraz portalu grojec24.net. Drugim sposobem było wręczenie ankiet osobiście do rąk ankietowanych. Badanie opinii użytkowników na temat portalu zostało przeprowadzone w pełni anonimowo. Wszyscy uczestnicy badania potwierdzili, że znają portal grojec24.net.

Uczestnicy badania należeli do 3 kategorii wiekowych (tabela 1 i rysunek 2).

Tabela 1. Wiek uczestników badania

Lp.	Wyszczególnienie	Liczba odpowiedzi	Udział %
1.	17-24 lat	19	63%
2.	25- 34 lata	7	23%
3.	Powyżej 35 lat	4	13%
5.	Razem	30	100%

Źródło: opracowanie własne na podstawie kwestionariuszy ankiet.

Rysunek 2. Wiek uczestników badania

Źródło: opracowanie własne na podstawie kwestionariuszy ankiet.

Przeważającą część grupy badanych stanowiły osoby w wieku 17 a 24 rokiem życia (63% ogółu uczestników badania). Z kolei ankietowani, którzy osiągnęli wiek w przedziale 25-34 lat, stanowili 23 % badanych. W wieku powyżej 35 lat była grupa 13% ankietowanych.

Po przeanalizowaniu struktury wiekowej ankietowanych, można stwierdzić, że w badaniu uczestniczyły w większości osoby młode.

Następnie zaprezentowano podział uczestników badania ze względu na wiek (tabela 2).

Tabela 2. Płeć uczestników badania

Lp.	Wyszczególnienie	Liczba odpowiedzi	Udział %
1.	Kobieta	11	37%
2.	Mężczyzna	19	63%
3.	Razem	30	100%

Źródło: opracowanie własne na podstawie kwestionariuszy ankiet.

Grupa badanych składała się z 19 mężczyzn oraz 11 kobiet, których udział w badanej zbiorowości wyniósł odpowiednio 63% i 37% (rysunek 3).

Rysunek 3. Płeć uczestników badania

Źródło: opracowanie własne na podstawie kwestionariuszy ankiet.

Respondenci zostali podzieleni również pod względem wykształcenia (tabela 3. i rysunek 4.).

Tabela 3. Wykształcenie uczestników badania

Lp.	Wyszczególnienie	Liczba odpowiedzi	Udział %
1.	Podstawowe	2	7%
2.	Zawodowe	4	13%
3.	Średnie	14	47%
4.	Wyższe	10	33%
5.	Razem	30	100%

Źródło: opracowanie własne na podstawie kwestionariuszy ankiet.

Rysunek 4. Wykształcenie uczestników badania

Źródło: opracowanie własne na podstawie kwestionariuszy ankiet.

Tabela 4. Miejsce zamieszkania uczestników badania

Lp.	Wyszczególnienie	Liczba odpowiedzi	Udział %
1.	Grójec	16	53%
2.	Okolice Grójca	9	30%
3.	Inne	5	17%
4.	Razem	30	100%

Źródło: opracowanie własne na podstawie kwestionariuszy ankiet.

Rysunek 5. Miejsce zamieszkania uczestników badania

Źródło: opracowanie własne na podstawie kwestionariuszy ankiet.

Badani w większości pochodzili z Grójca lub jego okolic. Ponad połowa zamieszkuje w Grójcu (53%), znaczna część w okolicach Grójca (30%). Odnotowano również takie miasta pochodzenia i zamieszkania jak (17%): Siedlce, Łódź, Warszawa, Radom oraz Warka.

Pytania dotyczące wieku, wykształcenia, zamieszkania oraz pochodzenia, przyczyniły się do scharakteryzowania profilu użytkownika portalu. Następnie zapytano uczestników badania o to gdzie zazwyczaj szukają informacji o swoim regionie zamieszkania (tabela 5 i rysunek 6).

Tabela 5. Miejsce szukania informacji o swoim regionie zamieszkania

Lp.	Wyszczególnienie	Liczba odpowiedzi	Udział %
1.	Internet	24	63%
2.	Prasa drukowana	8	21%
3.	Radio	5	13%
4.	Telewizja	1	3%
5.	Razem	38*	100%

* można było zaznaczyć więcej niż jedną odpowiedź

Źródło: opracowanie własne na podstawie kwestionariuszy ankiet.

Z ankiety wynika jeszcze, że większość badanych, szuka informacji o swoim regionie w Internecie (63%), drugim medium jest prasa drukowana (21%). W kilku przypadkach padała odpowiedź: Radio (13%) oraz raz odpowiedziano: Telewizja (3%).

Rysunek 6. Miejsce szukania informacji o swoim regionie zamieszkania

Źródło: opracowanie własne na podstawie kwestionariuszy ankiet.

W kolejnym pytaniu uczestnicy badania zostali zapytani skąd dowiedzieli się o istnieniu portalu grojec24.net. Odpowiedzi ankietowanych zaprezentowano na tabeli 6 oraz rysunku 7.

Tabela 6. Źródło informacji o stronie internetowej grojec24.net

Lp.	Wyszczególnienie	Liczba odpowiedzi	Udział %
1.	Nie słyszałem w ogóle	0	0%
2.	Inne źródło informacji	5	17%
3.	Znajomi	6	20%
4.	Facebook	19	63%
5.	Razem	30	100%

Źródło: opracowanie własne na podstawie kwestionariuszy ankiet.

Wszyscy uczestnicy badania potwierdzili, że znają portal grojec24.net. Z danych zawartych na tabeli nr 5, wynika, że 19 osób dowiedziało się o istnieniu portalu z Facebook'a, 6 osób od znajomych, a dwie osoby z innego źródła (najczęściej wskazywano przeglądarkę Google oraz baner reklamowy w Grójcu).

Rysunek 7. Źródło informacji o stronie internetowej grojec24.net

Źródło: opracowanie własne na podstawie kwestionariuszy ankiet.

Następnie badanych zapytano o częstotliwość odwiedzania strony grojec24.net. Uzyskane odpowiedzi zestawiono w tabeli 7 oraz na rysunku 8.

Tabela 7. Częstotliwość odwiedzania portalu grojec24.net

Lp.	Wyszczególnienie	Liczba odpowiedzi	Udział %
1.	Codziennie	6	20%
2.	2-3 razy w tygodniu	12	40%
3.	Raz w tygodniu	8	27%
4.	Kilka razy w miesiącu	4	13%
5.	Nigdy	0	0%
6.	Razem	30	100%

Źródło: opracowanie własne na podstawie kwestionariuszy ankiet.

W wyniku badania ustalono, że uczestnicy badania najczęściej wskazywali, że odwiedzają portal 2-3 razy w tygodniu (40%) oraz raz w tygodniu (27%). Część uczestników badania (20%) zagląda na stronie codziennie. Wśród ankietowanych są również osoby, które odwiedzają portal kilka razy w miesiącu (13%).

Rysunek 8. Częstotliwość odwiedzania portalu grojec24.net

Źródło: opracowanie własne na podstawie kwestionariuszy ankiet.

Kolejne pytanie dotyczyło wiarygodności i rzetelności portalu w publikowaniu informacji. Wyniki uzyskanych odpowiedzi przedstawiono na tabeli 8.

Tabela 8. Oczekiwania użytkowników strony pod względem wiarygodności, rzetelności oraz prędkości publikowania informacji

Lp.	Wyszczególnienie	Liczba odpowiedzi	Udział %
1.	Nie	2	7%
2.	Trudno powiedzieć	7	23%
3.	Tak	21	70%
4.	Razem	30	100%

Źródło: opracowanie własne na podstawie kwestionariuszy ankiet.

Przebadana grupa użytkowników w większości (70%) stwierdziła, że informacje publikowane na portalu spełniają ich oczekiwania. Kryteria dotyczące satysfakcji użytkownika odnosiły się do tego czy informacje są wiarygodne i rzetelne oraz czy

publikowanie ich przebiega z wystarczającą prędkością. W 24 przypadkach otrzymano odpowiedź pozytywną. W czterech ankietach padła odpowiedź: trudno powiedzieć (23%). Odpowiedzi te zaprezentowano również w formie graficznej na rysunku 9.

Rysunek 9. Oczekiwania użytkowników strony pod względem wiarygodności, rzetelności oraz prędkości publikowania informacji

Źródło: opracowanie własne na podstawie kwestionariuszy ankiet.

Uczestników badania zapytano również o opinię odnośnie nawigacji na stronie pod względem prosty i intuicyjności. Odpowiedzi badanych zaprezentowano na tabeli 9.

Tabela 9. Opinia uczestników badania odnośnie nawigacji na stronie pod względem prosty i intuicyjności

Lp.	Wyszczególnienie	Liczba odpowiedzi	Udział %
1.	Zdecydowanie tak	9	30%
2.	Raczej tak	18	60%
3.	Trudno powiedzieć	2	7%
4.	Raczej nie	1	3%
5.	Zdecydowanie nie	0	0%
6.	Razem	30	100%

Źródło: opracowanie własne na podstawie kwestionariuszy ankiet.

Znaczna część ankietowanych (90% łącznie) wskazała pozytywne odpowiedzi, w tym zdecydowanie tak było 30%, raczej tak było 60%. Wśród badanych były również osoby niezdecydowane (7%) oraz jedna osoba, która odpowiedziała negatywnie (3%). Na rysunku 10 w sposób graficzny zaprezentowano opinię badanych na ten temat.

Rysunek 10. Opinia uczestników badania odnośnie nawigacji na stronie pod względem prosty i intuicyjności

Źródło: opracowanie własne na podstawie kwestionariuszy ankiet.

W kolejnym pytaniu poproszono uczestników badania o dokonanie oceny czasu odnalezienia informacji na portalu grojec24.net. Uzyskane odpowiedzi zestawiono na tabeli 10.

Tabela 10. Ocena czasu odnalezienia informacji na stronie grojec24.net

Lp.	Wyszczególnienie	Liczba odpowiedzi	Udział %
1.	Szybki	9	30%
2.	Optymalny	17	57%
3.	Zbyt długi	4	13%
4.	Razem	30	100%

Źródło: opracowanie własne na podstawie kwestionariuszy ankiet.

Przeważająca część uczestników badania stwierdziła (57%), że czas odnajdowania informacji jest optymalny, kolejna grupa badanych wskazała, że na portalu grojec24.net szybko można odnaleźć konkretną informację (30%). Wśród uczestników badania były również osoby, skarżące się, że czas ten jest zbyt długi (13%). Uzyskane odpowiedzi zaprezentowano również w sposób graficzny na rysunku 11.

Rysunek 11. Ocena czasu odnalezienia informacji na stronie grojec24.net

Źródło: opracowanie własne na podstawie kwestionariuszy ankiet.

Następnie osoby badane oceniały jakość informacji umieszczanych na stronie, w aspekcie czy były one wystarczające i zrozumiałe. Odpowiedzi badanych przedstawiono w tabeli 11.

Tabela 11. Opinia badanych odnośnie informacji umieszczonych na stronie grojec24.net (czy były wystarczające i zrozumiałe)

Lp.	Wyszczególnienie	Liczba odpowiedzi	Udział %
1.	Zdecydowanie tak	11	37%
2.	Raczej tak	9	30%
3.	Trudno powiedzieć	5	17%
4.	Raczej nie	2	7%
5.	Zdecydowanie nie	3	10%
6.	Razem	30	100%

Źródło: opracowanie własne na podstawie kwestionariuszy ankiet.

W wyniku badania ustalono, że większość respondentów oceniła jakość informacji pozytywnie (67%), odpowiedzi „zdecydowanie tak” uzyskano – 37%, natomiast odpowiedzi

„raczej tak” – 30%. Wśród badanych było kilka osób (17%), które nie były w stanie stwierdzić czy informacje na stronie są wystarczające i zrozumiałe. Część badanych odpowiedziała, że portal nie zawsze podaje dobrej jakości informacje: „raczej nie” uzyskano w przypadku 7% badanych, „zdecydowanie nie było” 10% uczestników badania. Poniżej przedstawiono udział uzyskanych odpowiedzi w postaci graficznej (rysunek 12).

Rysunek 12. Opinia badanych odnośnie informacji umieszczonych na stronie grojec24.net (czy były wystarczające i zrozumiałe)

Źródło: opracowanie własne na podstawie kwestionariuszy ankiet.

W ostatnim pytaniu, respondenci zostali poproszeni o ogólną ocenę portalu grojec24.net. Uzyskane odpowiedzi zostały zaprezentowane na tabeli 12 i rysunku 13.

Tabela 12. Ogólna ocena portalu grojec24.net

Lp.	Wyszczególnienie	Liczba odpowiedzi	Udział %
1.	Zdecydowanie dobrze	9	30%
2.	Raczej dobrze	18	60%
3.	Trudno powiedzieć	3	10%
4.	Raczej źle	0	0%
5.	Zdecydowanie źle	0	0%
6.	Razem	30	100%

Źródło: opracowanie własne na podstawie kwestionariuszy ankiet.

Rysunek 13. Ogólna ocena portalu grojec24.net

Źródło: opracowanie własne na podstawie kwestionariuszy ankiet.

Jak wynika z rysunku 12, przeważająca część uczestników badania (90%) w skali ogólnej, oceniła pozytywnie analizowaną stronę internetową. Znaczna część respondentów (60%) oceniła „zdecydowanie dobrze”, część ankietowanych wskazała odpowiedź „raczej dobrze” (30%). Niewielka grupa badanych (10%) nie wskazała odpowiedzi pozytywnych ani negatywnych. Wśród badanych nie było nikogo, kto oceniłby negatywnie portal grojec24.net.

3.2 Statystyki z odwiedzin portalu w porównaniu z Życiem Grójca

Na potrzeby tej pracy naukowej zostały przygotowane statystyki z odwiedzin portalu grojec24.net. W porozumieniu z redakcją gazety Życie Grójca, zostały udostępnione dane, które posłużą do porównania portali. Zestawienie statystyk będzie opierało się głównie na liczbie tzw. wizyt na portalu, godziny odwiedzin oraz średnim czasie trwania wizyt na portalu.

Na tabeli nr 13 przedstawiono liczbę wejść na stronę www.zyciegrojca.pl/ oraz <http://www.grojec24.net/> w okresie październik 2013 – wrzesień 2014.

Tabela 13. Liczba odwiedzin w okresie październik 2013 – wrzesień 2014 – www.zyciegrojca.pl/

Miesiąc	www.zyciegrojca.pl/		http://www.grojec24.net/	
	Ogólnie	%	Ogólnie	%
Wrzesień 2014	15379	7%	15212	7%
Sierpień 2014	20951	10%	21122	10%
Lipiec 2014	19107	9%	19257	9%
Czerwiec 2014	25890	12%	24890	11%
Maj 2014	23061	11%	22011	10%
Kwiecień 2014	16974	8%	18991	9%
Marzec 2014	24315	12%	22119	10%
Luty 2014	10904	5%	10124	5%
Styczeń 2014	11985	6%	10985	5%
Grudzień 2013	10995	5%	21161	10%
Listopad 2013	15100	7%	17898	8%
Październik 2013	14635	7%	16489	7%
Ogółem	209296	100%	220259	100%

Źródło: opracowanie własne na podstawie danych statystycznych www.zyciegrojca.pl/ oraz <http://www.grojec24.net/>

Jak wynika z danych zawartych na tabeli nr 13, największą liczbę odwiedzin w analizowanym okresie portal [zyciegrojca.pl](http://www.zyciegrojca.pl/) uzyskał w miesiącach takich jak: czerwiec 2014 (12%), marzec 2014 (12%), maj 2014 (11%) oraz sierpień 2014 (9%). Łącznie w miesiącach październik 2013 – wrzesień 2014 stronę odwiedziono łącznie 209296 razy. Natomiast [grojec24.net](http://www.grojec24.net/) odwiedziono w badanym okresie 220259 razy.

Na rysunku nr 14 zaprezentowana została dynamika odwiedzin strony.

**Rysunek 14. Dynamika odwiedzin strony w okresie październik 2014 – wrzesień 2014
www.zyciegrojca.pl/**

Źródło: opracowanie własne na podstawie danych statystycznych www.zyciegrojca.pl/ oraz <http://www.grojec24.net/>

Zwiększenie liczby odwiedzin w przypadku obu stron zauważalne było już w lutym 2014, gdzie mimo nieznacznych wahań w okresie marzec 2014 – kwiecień 2014 poziom liczby odwiedzin utrzymywał się na zbliżonym poziomie.

We wrześniu 2014 zauważalne jest znaczne zmniejszenie liczby odwiedzin portalu związane z zakończeniem okresu wakacyjnego i rozpoczęciem roku szkolnego. W analizowanym okresie miesięcznie strona była odwiedzana średnio 17441 razy. Na tabeli nr 14 przedstawiono transfer danych w KB w badanym okresie.

Tabela 14. Transfer danych użytkownik – portal w okresie od października 2013 do września 2014 www.zyciegrojca.pl/

Miesiąc	www.zyciegrojca.pl/		http://www.grojec24.net/	
	Ogólnie	%	Ogólnie	%
Wrzesień 2014	40484993	10%	40124593	9%
Sierpień 2014	51159748	12%	52119210	12%
Lipiec 2014	49583765	12%	47893960	11%
Czerwiec 2014	74056075	17%	75056041	18%
Maj 2014	64882894	15%	63841892	15%
Kwiecień 2014	41410501	10%	42520212	10%
Marzec 2014	42103588	10%	44113733	10%
Luty 2014	12222171	3%	11492612	3%
Styczeń 2014	11613094	3%	12617514	3%
Grudzień 2013	14127402	3%	14889071	3%
Listopad 2013	13612329	3%	14112551	3%
Październik 2013	9033750	2%	9124152	2%
Ogółem	424290317	100%	427905541	100%

Zródło: opracowanie własne na podstawie danych statystycznych www.zyciegrojca.pl/ oraz <http://www.grojec24.net/>

Średni miesięczny transfer danych portalu www.zyciegrojca.pl/ w analizowanym okresie wyniósł 35357526 KB. Największy transfer danych zauważalny w portalu [zyciegrojca.pl](http://www.zyciegrojca.pl/) był w czerwcu 2014 (17%), maju (15%), sierpniu 2014 oraz lipcu 2014 (10%). Natomiast średni miesięczny transfer danych portalu [grojec24.net](http://www.grojec24.net/) wyniósł 35658795 KB i był większy o 0,84% niż średni transfer portalu [zyciegrojca.pl](http://www.zyciegrojca.pl/). Najwyższe wartości transferu portal [grojec24.net](http://www.grojec24.net/) uzyskał również w miesiącach czerwiec (18%) oraz maj 2014 (15%). Na rysunku 14 zaprezentowano poziom dynamiki zmian transferu danych z podziałem na miesiące.

**Rysunek 15. Dynamika odwiedzin strony w okresie październik 2014 – wrzesień 2014
www.zyciegrojca.pl/ - http://www.grojec24.net/**

Źródło: opracowanie własne na podstawie danych statystycznych www.zyciegrojca.pl/ oraz <http://www.grojec24.net/>

Z danych zawartych na rysunku 15 wynika, że w przypadku obu stron [zyciegrojca.pl](http://www.zyciegrojca.pl/) i [grojec24.net](http://www.grojec24.net/) poziom transferu danych znacznie się zwiększył w okresie od lutego 2014 do czerwca 2014 (zwieszenie transferu o 15%). Następnie w okresie lipiec-wrzesień 2014 widoczna jest tendencja spadkowa (średnio o 1,75% miesięcznie).

Na tabeli 15 zaprezentowano średni czas odwiedzin, oraz poziom transferu danych w ciągu jednego dnia na

Tabela 15. Średni czas odwiedzin strony w ciągu 1 dnia

Długość sesji	www.zyciegorjca.pl/		http://www.grojec24.net/	
	ilość	%	ilość	%
do 30 sekund	327	57%	255	41%
do 1 minuty	20	3%	98	16%
do 5 minut	44	8%	45	7%
do 10 minut	33	6%	36	6%
do 30 minut	67	12%	112	18%
do 1 godziny	30	5%	33	5%
do 5 godzin	45	8%	44	7%
do 12 godzin	10	2%	5	1%
Ogółem	576	100%	628	100%

Źródło: opracowanie własne na podstawie danych statystycznych www.zyciegorjca.pl/ oraz <http://www.grojec24.net/>

Analizując dane zawarte na tabeli 15 można stwierdzić w strukturze wizyt na stronie, portal [zyciegorjca.pl](http://www.zyciegorjca.pl/) posiada większy udział wizyt do 30 sekund, niż [grojec24.net](http://www.grojec24.net/), natomiast [gorjec24.net](http://www.grojec24.net/) danego dnia uzyskał więcej wizyt do 30 minut (18%).

Na rysunku 16 przedstawiony został w sposób graficzny czas odwiedzin w ciągu dnia na portalu.

Rysunek 16. Czas odwiedzin strony w ciągu dnia

Źródło: opracowanie własne na podstawie danych statystycznych www.zyciegrojca.pl/ oraz <http://www.grojec24.net/>

W analizowanym dniu grojec24.net uzyskał również więcej odwiedzin ogółem (o 9%) niż zyciegrojca.pl. Kolejne różnice zauważalne są w przypadku również czasu odwiedzin: do 1 minuty – zyciegrojca.pl (3%), grojec24.net (16%).

Tabela 16. Godziny odwiedzin stron www.zyciegrojca.pl/, <http://www.grojec24.net/>

Godzina	www.zyciegrojca.pl/		http://www.grojec24.net/	
	ilość	%	ilość	%
0	25	4%	21	3%
1	16	3%	14	2%
2	14	2%	15	2%
3	15	3%	12	2%
4	21	4%	11	2%
5	22	4%	21	3%
6	21	4%	26	4%
7	14	2%	28	4%
8	28	5%	29	5%
9	17	3%	25	4%
10	29	5%	36	6%
11	47	8%	52	8%
12	39	7%	45	7%
13	25	4%	33	5%
14	24	4%	36	6%
15	30	5%	39	6%
16	22	4%	26	4%
17	21	4%	19	3%
18	25	4%	18	3%
19	25	4%	26	4%
20	33	6%	31	5%
21	23	4%	24	4%
22	23	4%	25	4%
23	17	3%	16	3%
Całość:	576	100%	628	100%

Źródło: opracowanie własne na podstawie danych statystycznych www.zyciegrojca.pl/ oraz <http://www.grojec24.net/>

Oba portale posiadają podobną strukturę liczby odwiedzin w ciągu dnia. W wyniku przeprowadzonych badań ustalono, że najwięcej osób odwiedza analizowane strony internetowe w okresie od godziny 10 – 15. Portale [grojec24.net](http://www.grojec24.net/) oraz [zyciegrojca.pl](http://www.zyciegrojca.pl/) w danym dniu uzyskały największą liczbę odwiedzin w o godzinie 11 (52 i 47). Natomiast najmniejszą liczbę odwiedzin zaobserwowano w godzinach 3-4. Na rysunku nr 17 przedstawiono godziny odwiedzin analizowanych stron.

Rysunek 17. Godziny odwiedzin stron zyciegrojca.pl, www.grojec24.net

Źródło: opracowanie własne na podstawie danych statystycznych www.zyciegrojca.pl/ oraz <http://www.grojec24.net/>

Reasumując, analiza danych statystycznych stron internetowych grojec24.net i zyciegrojca.pl wykazała znaczne podobieństwa w liczbie odwiedzin strony, czasie odwiedzin oraz godzin wizyt. Portal grojec24.net w analizowanym okresie uzyskał również znaczne zwiększenie liczby odwiedzin.

ZAKOŃCZENIE

Na potrzeby pracy przeprowadzono badanie ankietowe dotyczące temat portalu grojec24.net. Celem ankiety było zbadanie ogólnej wiedzy o portalu oraz opinii na jego temat. W badaniu uczestniczyło 30 osób w różnym przedziale wiekowym, mieszkających w Grójcu lub jego okolicach. Analiza pytań dotyczących charakterystyki uczestników badania pozwoliła określić profilu użytkownika portalu. Zdecydowana większość użytkowników portalu grojec24.net to osoby młode w przedziale wiekowym 17-24, kolejną.

Ponad połowa badanych zamieszkuje w Grójcu (53%), znaczna część w okolicach Grójca (30%). Odnotowano również takie miasta pochodzenia i zamieszkania jak (17%): Siedlce, Łódź, Warszawa, Radom oraz Warka. W wyniku badania ustalono, że większość respondentów na co dzień szuka informacji o swoim regionie w Internecie oraz odwiedza portal 2-3 razy w tygodniu. Znaczna część badanych dowiedziało się o istnieniu portalu z Facebook'a. Przebadana grupa użytkowników w większości (70%) stwierdziła, że informacje publikowane na portalu spełniają ich oczekiwania. Kryteria dotyczące satysfakcji użytkownika odnosiły się do tego czy informacje są wiarygodne i rzetelne oraz czy publikowanie ich przebiega z wystarczającą prędkością. Przeważająca część uczestników badania oceniła pozytywnie treść merytoryczną informacji, a także stwierdziła, że czas odnajdowania informacji jest optymalny. Uczestnicy badania w dominującej grupie (90%) oceniają pozytywnie analizowaną stronę internetową.

Na potrzeby pracy dokonano również analizy danych statystycznych z odwiedzin portalu grojec24.net. W porozumieniu z redakcją gazety Życie Grójca, zostały udostępnione dane, które posłużyły do porównania portali. Zestawienie statystyk opierało się głównie na liczbie tzw. wizyt na portalu, godziny odwiedzin oraz średnim czasie trwania wizyt na portalu. W wyniku przeprowadzonej analizy stwierdzono, że portale zyciegorjca.pl oraz grojec24.net wykazują znaczne podobieństwa w liczbie odwiedzin strony, czasie odwiedzin oraz godzin wizyt. Portal grojec24.net w analizowanym okresie uzyskał również niewielką przewagę w liczbie odwiedzin strony. odwiedzin. Łącznie w miesiącach październik 2013 – wrzesień 2014 portal zyciegorjca.pl odwiedzono łącznie 209296 razy, natomiast grojec24.net uzyskał badanym okresie 220259 wizyt. Oba portale posiadają podobną strukturę liczby odwiedzin w ciągu dnia. W wyniku przeprowadzonych badań ustalono, że najwięcej osób odwiedza analizowane strony internetowe w okresie od godziny 10 – 15.

Portale grojec24.net oraz zyciegorjca.pl w danym dniu uzyskały największą liczbę odwiedzin w o godzinie 11 (52 i 47). Natomiast najmniejszą liczbę odwiedzin zaobserwowano w godzinach 3-4.

BIBLIOGRAFIA

- 1) Bednarek J., *Multimedia w kształceniu*, PWN, Warszawa 2006, s. 49.
- 2) Dziki S., Chorążki W., *Media lokalne i regionalne* (w:) Bauer Z., Chudziński E., *Dziennikarstwo i świat mediów*, Universitas, Kraków 2000,
- 3) Furman W., *Paradoks prasy samorządowej na przykładzie „Brzozowskiej Gazety Powiatowej”* (w:) Adamowski J., Wolny-Zmorzyński K., Furman W. (red.), *Media regionalne. Sukcesy i porażki*, Wydawnictwo Wyższej Szkoły Ekonomii i Prawa, Kielce 2008, s. 237.
- 4) Gralczyk A., *Współczesne portale społecznościowe jako nowa forma komunikacji* (w:) Adamski A., Gralczyk A., Kwasik K., Laskowska M., Elipsa, *Media audiowizualne i cyfrowe wobec wyzwań współczesnego społeczeństwa*, Warszawa 2012,
- 5) Harasimowicz-Grodecka H., *Dziennikarstwo jest obywatelskie?* (w:) Dziennikarz z naszych,
- 6) Jenkins H., *Kultura konwergencji: zderzenie starych i nowych mediów*. Wydawnictwa Akademickie i Profesjonalne, Warszawa 2007,
- 7) Jurecki J., *Nasz dziennikarz*, (w:) Niziołek A., Skworz A., *Biblia dziennikarstwa*, Znak, Kraków 2010,
- 8) Kaczmarczyk M., *Dziennikarstwo Obywatelskie- Miejsce i rola w systemie komunikowania społecznego*, (w:) Gierula M., *Współczesny dziennikarz i nadawca*, Wyższa Szkoła Zarządzania i Marketingu, Sosnowiec 2007,
- 9) Kerpen D., *Lubie to! Potęga marketingu szeptanego na Facebooku*, Helion, Gliwice 2013,
- 10) Kępa-Mętrak J., *Rocznik Bibliologiczno- prasowy tom 2*, Kielce 2010.
- 11) Kindler-Jaworska E., *Przewodniki po telewizji cyfrowej*, TVP SA, Warszawa 2000,
- 12) Korzeniowska W., *Polskie regiony - w świetle wybranych aspektów dziedzictwa kulturowego* (w:), Mrózek R., *Kultura, język, edukacja*, Wydawnictwo Wyższej Szkoły Ekonomii i Prawa, Katowice 2000,
- 13) Kowalczyk R., *Media Lokalne w Polsce*, tom III, Contact, Poznań 2008,
- 14) M. Gierula, *Znaczenie mediów lokalnych w życiu społeczności lokalnych* (w:) Jarowiecki J., Paszko A., Kolasa W.M., *Polskie media lokalne na przełomie XX i XXI wieku. Historia, teoria, zjawiska*, IMPULS, Kraków 2007,
- 15) Manovich L., *Język nowych mediów*, Wydawnictwa Akademickie i Profesjonalne, Warszawa 2006, s. 81,
- 16) Markowski A., *Nowy słownik poprawnej polszczyzny* PWN, Warszawa 2002,

- 17) Nielsen J. (w:) Olszański L., *Dziennikarstwo internetowe*, Wydawnictwa Akademickie i Profesjonalne, Warszawa 2006,
- 18) Olszański L., *Dziennikarstwo internetowe*, Wydawnictwa Akademickie i Profesjonalne, Warszawa 2006,s.21
- 19) Regulska A., *Media globalne – media lokalne*, Impuls, Kraków 2012,
- 20) Roguska A., *Media globalne Media lokalne. Zagadnienia z obszaru pedagogiki medialnej i edukacji regionalnej*, IMPULS, Kraków 2012,
- 21) Strykowski W., *Ewolucja roli mediów w edukacji* [w:] Sysło M.M., *Informatyka w szkole, Materiały z XII Konferencji*, Warszawa 2006.

NETOGRAFIA

- 1) <http://www.grojec24.net/news-slowo-wstepne,60.html/> data dostępu 10/06/2014
- 2) <http://www.grojec24.net/news-grojec24net-ma-juz-rok,1038.html/> data dostępu 12/06/2014.
- 3) <http://www.nadwisla.pl/index.php?pokaz=strona&co=kontakt/> data dostępu 15/06/2014.
- 4) <http://www.mediaregionalne.pl/kodeks-etyczny-dziennikarzy/Menu03,104,4/> data dostępu 18/07/2014.

SPIS TABEL

Tabela 1. Wiek uczestników badania	36
Tabela 2. Płeć uczestników badania.....	37
Tabela 3. Wykształcenie uczestników badania	38
Tabela 4. Miejsce zamieszkania uczestników badania	38
Tabela 5. Miejsce szukania informacji o swoim regionie zamieszkania	39
Tabela 6. Źródło informacji o stronie internetowej grojec24.net.....	40
Tabela 7. Częstotliwość odwiedzania portalu grojec24.net	41
Tabela 8. Oczekiwania użytkowników strony pod względem wiarygodności, rzetelności oraz prędkości publikowania informacji.....	42
Tabela 9. Opinia uczestników badania odnośnie nawigacji na stronie pod względem prostoty i intuicyjności	43
Tabela 10. Ocena czasu odnalezienia informacji na stronie grojec24.net	44
Tabela 11. Opinia badanych odnośnie informacji umieszczonych na stronie grojec24.net (czy były wystarczające i zrozumiałe)	45
Tabela 12. Ogólna ocena portalu grojec24.net.....	46
Tabela 13. Liczba odwiedzin w okresie październik 2013 – wrzesień 2014 – www.zyciegrojca.pl/	48
Tabela 14. Transfer danych użytkowników – portal w okresie od października 2013 do września 2014 www.zyciegrojca.pl/	50
Tabela 15. Średni czas odwiedzin strony w ciągu 1 dnia.....	52
Tabela 16. Godziny odwiedzin stron www.zyciegrojca.pl/ , http://www.grojec24.net/	54

SPIS RYSUNKÓW

Rysunek 1. Strona startowa portalu grojec24.net.....	15
Rysunek 2. Wiek uczestników badania.....	36
Rysunek 3. Płeć uczestników badania.....	37
Rysunek 4. Wykształcenie uczestników badania.....	38
Rysunek 5. Miejsce zamieszkania uczestników badania	39
Rysunek 6. Miejsce szukania informacji o swoim regionie zamieszkania	40
Rysunek 7. Źródło informacji o stronie internetowej grojec24.net.....	41
Rysunek 8. Częstotliwość odwiedzania portalu grojec24.net	42
Rysunek 9. Oczekiwania użytkowników strony pod względem wiarygodności, rzetelności oraz prędkości publikowania informacji	43
Rysunek 10. Opinia uczestników badania odnośnie nawigacji na stronie pod względem prostoty i intuicyjności	44
Rysunek 11. Ocena czasu odnalezienia informacji na stronie grojec24.net	45
Rysunek 12. Opinia badanych odnośnie informacji umieszczonych na stronie grojec24.net (czy były wystarczające i zrozumiałe)	46
Rysunek 13. Ogólna ocena portalu grojec24.net.....	47
Rysunek 14. Dynamika odwiedzin strony w okresie październik 2014 – wrzesień 2014 www.zyciegrojca.pl/.....	49
Rysunek 15. Dynamika odwiedzin strony w okresie październik 2014 – wrzesień 2014 www.zyciegrojca.pl/ - http://www.grojec24.net/	51
Rysunek 16. Czas odwiedzin strony w ciągu dnia	53
Rysunek 17. Godziny odwiedzin stron zyciegrojca.pl, www.grojec24.net	55

STRESZCZENIE

Wyższa Szkoła Informatyki, Zarządzania i Administracji, Warszawa, listopad 2014
Specjalizacja: Dziennikarstwo

Streszczenie pracy dyplomowej

Grojec24.net – rola i wpływ na kształtowanie opinii mieszkańców

Autor: Szymon Wójcik

Promotor: Prof. nadzw. dr hab. Remigiusz Rzyziński

Słowa kluczowe: portal informacyjny, lokalne media, dziennikarz lokalny.

Praca ma na celu ukazanie rozwoju lokalnego portalu informacyjnego, który powstał w całości z inicjatywy mieszkańców Grójca. W publikacji opisano pomysł, strukturę portalu oraz wizerunek lokalnego dziennikarza. Za pomocą ankiety oraz statystyk zbadano wpływ na kształtowanie opinii publicznej. Grojec24.net zyskał sobie szerokie grono odbiorców w stosunkowo krótkim czasie i okazał się projektem, którego potrzebowała grójecka społeczność.

The College of Computer Sciences, Management and Administration, Warsaw, November 2014
Specialization: Journalism

Diploma Thesis (BA) Abstract

Grojec24.net - the role and influence on residents' opinions

Author: Szymon Wójcik

Supervisor: profesor Remigiusz Rzyziński

Key words: information portal, local media, local journalist.

My work aims to show the development of the local news portal, which was developed entirely on the initiative of the residents Grójec. The paper describes the concept, the structure of the portal and the image of a local journalist. Using surveys and statistics, the effect on public opinion. Grojec24.net gained a wide audience in a relatively short period of time and was a project that needed Grójec community.