
Spis treści

Wstęp	 . . 	 9

Rozdział I. Poranne rozmawianie na ekranie . 	 17
Czym jest telewizja śniadaniowa? . 	 17
Segmentowa budowa programu . 	 22
„Dryfująca” publiczność . 	 26
Przegląd najważniejszych światowych programów 	 37
Polska oferta . 	 44

Rozdział II. Spotkania z telewidzami . . 	 51
W studio, jak w przytulnym mieszkaniu . 	 51
Gospodarze . . 	 55
Goście 	 . . 	 68
Eksperci . . 	 75
Zwyczajni ludzie . 	 81
Inne postaci telewizji śniadaniowej . 	 86

Rozdział III. Dominujące treści . 	 88
Statystyczne tendencje . 	 91
Tematyka rozmów . 	 107
Najważniejsze gatunki dziennikarskie . 	 138

Zakończenie . 	 143
Aneks . 	 149
Wykaz tabel . . 	 155
Wykaz wykresów . 	 157
Bibliografia . 	 159
Indeks nazwisk . 	 168

WSTĘP

W 2010 roku ukazał się raport brytyjskiego regulatora rynku medial-
nego Ofcom, z którego wynika, że w 2009 roku statystyczny Polak spędził
w ciągu dnia przed telewizorem średnio 240 minut, czyli cztery godziny.
Okazało się, że to o 3,4 proc. więcej niż w roku poprzednim, a jednocześnie
o 33 minuty pokonaliśmy średnią światową1. Potwierdzają to opublikowane
wyniki z przeprowadzonej w 2013 roku Diagnozy społecznej, która wyka-
zała, że odsetek dorosłych Polaków poświęcających telewizji trzy i więcej
godzin dziennie wzrósł w ciągu 17 lat znacząco, bo do jednej trzeciej. Auto-
rzy raportu podkreślili, że z każdym kolejnym badaniem spadał odsetek
osób spędzających przed telewizorem mniej niż dwie godziny dziennie
(z 45,9 proc. w 1967 r. do 36,5 proc. w 2013 r.)2. Z analiz przeprowadzo-
nych przez UPC Polska Sp. z o.o. wynika, że 68 proc. respondentów uznało
Święta Bożego Narodzenia za idealny czas na wspólne, rodzinne oglądanie
dobrych filmów w telewizji3. Główny Urząd Statystyczny prowadził badania
dotyczące „Budżetu czasu”. Analizą objęto wszystkie dni tygodnia, również
weekendy, osoby w różnej sytuacji życiowej i zawodowej: pracujące, uczące
się oraz emerytów, a przez czas wolny rozumiano czas poświęcony np. na
życie towarzyskie, rozrywki, rekreację, sport, hobby, praktyki religijne itp.

1	 Wyższy niż w Polsce wzrost odnotowano tylko w Indiach (6,2 proc.). Z kolei pod
względem liczby minut przeznaczanych na oglądanie telewizji, wyższy niż w Polsce
wynik odnotowano jedynie w USA (280 minut dziennie). Za nami znalazły się Wło-
chy (238 min.), Rosja (228 min.), Brazylia (227 min.), Hiszpania (226 min.) i Wielka
Brytania (225 min.). Natomiast najmniej czasu na tego typu rozrywkę przeznaczali
mieszkańcy Indii (138 min.), Chin (158 min.) oraz Szwecji (165 min.), http://www.
ofcom.org.uk/files/2010/12/2010-ICMR-analyst-presentation.pdf dostęp: 13.04.2011;
zob. także wyniki analizy za lata 2010-2011 na: www.ofcom.org.uk/files/2012/12/2012-
ICMR-analyst-presentation.pdf

2	 http://www.diagnoza.com/raporty2013 – dostęp: 17.09.2013.
3	 http://media2.pl/media/87114-Polacy-swieta-spedzaja-przed-TV.-Lubia-seriale-i-
Kevina.html – dostęp: 12.20.2012.

Wstęp10

Socjolog Anna Horolets, komentując te badania, przyznała, że najwięcej
czasu wolnego mają mężczyźni powyżej 60 roku życia – ok. 5 godzin dzien-
nie, a najmniej kobiety w wieku od 25 do 44 lat – 217 minut. Badaczka
dodała: okazuje się, że połowę tego czasu zajmuje nam oglądanie telewizji. Ale
nie odróżnia nas to szczególnie od innych krajów europejskich4. Oglądanie
telewizji to także – jak pokazują badania Centrum Badań Opinii Społecznej
– nasz główny sposób spędzania weekendów. Czynność ta zajmuje rów-
nież pierwsze miejsce na liście tych rzeczy, które robimy, choć wolelibyśmy
robić co innego. Psycholog Piotr Mosak5 zaznaczył, że oglądanie telewizji
to najczęściej stracone trzy godziny6. Dodał: patrzenie w szklany ekran nie
rozwija. Patrząc w poruszające się telewizyjne obrazki, najczęściej nie przy-
swajamy żadnej wiedzy. Natomiast czytanie rozwija wyobraźnię i sprawia, że
stajemy się bardziej twórczy7.

Powyższe fakty upoważniają do stwierdzenia, że mimo ekspansji Inter-
netu, rozwoju telefonii mobilnej i mediów społecznościowych telewizja
jest w dzisiejszych czasach najpopularniejszym, a jednocześnie najbardziej
wpływowym medium. Nie przeszkadzają jej powtarzające się negatywne
oceny telewidzów oraz środowiska naukowego. Statystycznie spędzamy
coraz więcej czasu z telewizją. Stała się wszechobecna w domu i stanowi,
zdaniem Jamesa Lulla, nieustanne źródło „szumu”, który współtworzy
ogólne środowisko semiotyczne8.

Bez wątpienia metamorfozie ulega korzystanie z telewizji. Bogata
oferta wielu kanałów telewizyjnych, dostępnych na polskim rynku medial-
nym, wywołuje fragmentaryzację publiczności, która podlega nieustannym
procesom segmentacji. Jednak przedwczesne okazały się sugestie przewi-

4	 Czas wolny według Polaków, czyli siedzenie przed telewizorem, http://polska.newsweek.
pl/ – dostęp: 15.10.2012.

5	 Zaznaczę, że psycholog Piotr Mosak występował w telewizji śniadaniowej jako eks-
pert. Komentował różne zagadnienia dotyczące psychologii.

6	 Por.: Czas pusty. Analiza treści programów telewizyjnych czterech nadawców polskich,
pod red. A. Gały, I. Ulfik-Jaworskiej, Lublin 2006.

7	 Diagnoza społeczna 2013 http://wiadomosci.wp.pl/kat,8771,title,Polacy-nie-ku-
puja-ksiazek-za-to-coraz-wiecej-ogladaja-TV,wid,16048364,wiadomosc.html?ti-
caid=111949

8	 Więcej na ten temat zob. J. Lull, The Social Uses of Television, „Human Communi-
cation Research” 1980, nr 6, s. 197–209; M. Briggs, Telewizja i jej odbiorcy w życiu
codziennym, Kraków 2012, s. 95–119.

Wstęp 11

dujące zmierzch telewizji jako medium9. Telewizja zmienia się intensywnie.
Te przeobrażenia, o których pisali badacze w Polsce i na świecie, stały
się podstawą teoretyczną dla niniejszej pracy. O tzw. „nowej” telewizji
pisali m.in.: Francesco Casetti i Roger Odin, którzy, analizując przejście
z paleo do neotelewizji, uwypuklili cechy nowej telewizji10. Pierre Bourdieu
w swoich publikacjach podkreślał rolę dziennikarzy telewizyjnych w kre-
owaniu współczesnej, medialnej rzeczywistości11. Włoski badacz Giovanni
Satori analizował, w jaki sposób przekaz telewizyjny kształtuje osobowość
odbiorcy mediów12. Jean Baudrillard przekonywał o wszechobecnej sym-
bolice, która zapanowała nad słowem13. Polscy badacze także podkreślali
zachodzące zmiany. Wiesław Godzic dokładnie przebadał gatunki w pol-
skiej telewizji. Ważną cezurą była dla niego emisja formatu „Big Brother”,
po której telewizja uległa głębokim wewnętrznym przekształceniom14. Stu-
dium socjologiczne i kulturowe nad telewizją zaproponowała czytelnikom
Małgorzata Bogunia-Borowska, która przeanalizowała przyczyny fenomenu
telewizji na polskim rynku medialnym15. Zbigniew Bauer natomiast przed-
stawił główne kierunki zmian w dziennikarstwie, w pojmowaniu funkcji
przekazu dziennikarskiego i medialnych przekazów informacyjnych, a także
roli dziennikarza w zmieniającej się rzeczywistości społecznej16. Agnieszka
Ogonowska przyglądała się telewizji m.in. pod kątem problematyki doty-
czącej edukacji medialnej17. Małgorzata Molęda-Zdziech zaproponowała

  9	 Więcej na ten temat zob.: Zmierzch telewizji? Przemiany medium. Antologia, pod red.
T. Bielaka, M. Filiciaka, G. Ptaszka, Warszawa 2011.

10	 F. Casetti, R. Odin, Od paleo do neo-telewizji w praktyce semiopragmatyki, [w:] Po
kinie?… Audiowizualność w epoce przekaźników elektronicznych, pod red. A. Gwoź-
dzia, Kraków 1994, s. 117–135.

11	 Zob. m.in.: P. Bourdieu, O telewizji. Panowanie dziennikarstwa, Warszawa 2009.
12	 G. Satori, Homo videns. Telewizja i post myślenie, Warszawa 2007.
13	 J. Baudrillard, Symulakry i symulacja, Warszawa 2005.
14	 W. Godzic, Telewizja i jej gatunki po „Wielkim Bracie”, Kraków 2004.
15	 M. Bogunia-Borowska, Fenomen telewizji. Interpretacje socjologiczne i kulturowe, Kra-
ków 2012.

16	 Z. Bauer, Dziennikarstwo wobec nowych mediów. Historia. Teoria. Praktyka, Kraków
2009.

17	 A. Ogonowska, Telewizja w edukacji medialnej, Kraków 2009. Autorka w badaniach
dotyczących edukacyjnych wartości niektórych programów telewizyjnych przytacza
wypowiedzi respondentów, którzy oglądają Dzień Dobry TVN, ponieważ: 1) „pozwala
pokazać różne wymiary naszej rzeczywistości – od codzienności po kulturalną, roz-
szerza naszą orientację o świecie”, 2) „porusza interesujące mnie tematy, wypo-

Wstęp12

spojrzenie na ponowoczesność jako kontekst dla procesów mediatyzacji
i celebrytyzacji, w której ludzie znani z tego, że są znani wyznaczają w pro-
gramach telewizyjnych standardy postępowania18.

Mimo że odbiorca uniezależnił się od ramówki, co oznacza, że w każdej
chwili może oglądać niemal wszystko, co jest w kręgu jego zainteresowań, to
nadal istnieją programy telewizyjne, które konkretnego dnia, o określonej
godzinie gromadzą przed telewizorami znaczną publiczność. Przykładem
może być telewizja śniadaniowa. Można przypuszczać, że nie przez przy-
padek największe polskie i zagraniczne stacje telewizyjne mają w swojej
ofercie poranne programy. Obecnie stały się one dla swoich macierzystych
stacji „maszynkami do robienia pieniędzy”19. Po pierwsze, ze względu
na możliwość lokowania produktów. Po drugie, na segmentową budowę
sprzyjającą zamieszczaniu dużej liczby bloków reklamowych i, po trzecie,
ze względu na określonego odbiorcę, do którego adresowano zawartość
tematyczną i reklamową. Warto podkreślić, że produkcja jednego odcinka
telewizji śniadaniowej to wydatek rzędu 50 tys. zł. Biorąc pod uwagę czas
trwania magazynu – ok. 2,5 godziny – okazuje się, że są to stosunkowo tanie
programy, które o poranku gromadzą przed odbiornikami zadowalającą
liczbę odbiorców20.

Telewizja śniadaniowa wpisała się już w polski pejzaż telewizyjny. Nie
będzie nadużyciem stwierdzenie, że każdy, niezależnie, czy ją oglądał czy
nie, słyszał o Pytaniu na śniadanie, Dzień Dobry TVN oraz o Kawie czy
herbacie? Poranne programy zainteresowały także badaczy, którzy ana-
lizowali je od strony językowej21, jako element codziennych rutynowych 	

wiadają się eksperci, można poznać znanych ludzi”, 3) „jest tam dużo ciekawych
nowinek, porad” 4) „zapraszani są do studia różni ludzie o różnych specjalnościach,
poruszane aktualne tematy i problemy, oraz pomoc ekspertów w ich rozwiązywa-
niu”, 5) „poruszane są czasem problemy natury psychologicznej (…)”, 6) „ponieważ
porusza różnorodną tematykę – nie tylko jest źródłem rozrywki, ale często źródłem
wiedzy o różnych wydarzeniach, np. kulturalnych”, 7) „czasem są poruszane tematy
i zagadnienia mało znane, a przydatne w codziennym życiu, więc można się czegoś
dowiedzieć nowego”. Tamże, s. 173–174.

18	 M. Molęda-Zdziech, Czas celebrytów. Mediatyzacja życia publicznego, Warszawa 2013.
19	 M. Kozielski, Lokowanie na śniadanie, „Press” 2012, nr 12, s. 48.
20	 Tamże, s. 50.
21	 A. Grybosiowa, Kultura w pigułce, czyli telewizyjna audycja poranna Kawa czy herbata?,
http://uranos.cto.us.edu.pl/~dialog/archiwum/grybosiowa.pdf; taż, Między kulturą
wysoką a masową. Propozycja językowo-kulturowa w audycji telewizyjnej Kawa czy
herbata? „Poradnik Językowy” 2004, nr 4; I. Loewe, O dialogu z widzem w polskiej

Wstęp 13

praktyk22. Badano także zjawisko konwergencji treści w polskiej telewi-
zji śniadaniowej23. Analizie poddano gatunkową zawartość porannych
programów24 oraz relacje celebrytów z mediami, w tym także z telewizją
śniadaniową25. Polskiego prekursora – Kawę czy herbatę? – porównywano
do niemieckich przedstawicieli formatu26. Badaniom porównawczym pod-
dano także Pytania na śniadanie i Dzień Dobry TVN, koncentrując się na
zawartości obydwu magazynów27.

Różne perspektywy przyjęte w badaniach dotyczących programów tele-
wizji śniadaniowej na polskim rynku medialnym uzasadniały wybór tematu
i zachęcały do poszerzenia badań empirycznych nad tą telewizją w roli
porannego towarzysza i doradcy, która w wielu aspektach przypomina audy-
cje radiowe. Spośród polskich magazynów śniadaniowych wybrano te, które
emitowano w tym samym czasie, czyli Pytanie na śniadanie i Dzień Dobry
TVN, co uczyniło obydwa programy rywalami w walce o telewidzów. Chcąc
zbadać ich funkcjonowanie jako programów zarówno towarzyszących, jak

neotelewizji publicznej. Pratekst jako składnik strumienia telewizyjnego, [w:] Dialog
a nowe media, pod red. M. Kmity, Katowice 2004.

22	 M. Bogunia-Borowska, Telewizja śniadaniowa, czyli codzienność z telewizją na żywo,
[w:] Barwy codzienności. Analiza socjologiczna, pod red. M. Boguni-Borowskiej, War-
szawa 2009, s. 253–274; Taż, Fenomen telewizji. Interpretacje socjologiczne i kulturowe,
Kraków 2012, s. 85–104.

23	 O. Dąbrowska-Cendrowska, Konwergencja treści – próba analizy procesu na przykładzie
magazynów kobiecych i telewizji śniadaniowej, [w:] Konwergencja mediów masowych
i jej skutki dla współczesnego dziennikarstwa, t. 1, pod red. Z. Oniszczuka, M. Wielo-
polskiej‑Szymury, Katowice 2012, s. 187–203; Taż, Elementy konwergencji w polskiej
telewizji śniadaniowej, [w:] Problemy konwergencji mediów, pod red. M. Kaczmarczyka,
D. Rotta, Sosnowiec-Praga 2013, s. 29–39.

24	 J. Szylko-Kwas, Telewizja śniadaniowa w Polsce, czyli ile można zmieścić w jednym pro-
gramie telewizyjnym, [w:] Współczesne media. Kryzys w mediach. T. 2, pod red. I. Hof-
man, D. Kępy-Figury, Lublin 2012, s. 207–223; M. Sanakiewicz, Poetyka telewizyjnych
programów porannych. Między informacją, tabloidem i autopromocją, Warszawa 2013.

25	 W. Godzic, Telewizyjna codzienność, codzienność telewizji, [w:] Barwy codzienności.
Analiza socjologiczna, pod red. M. Boguni-Borowskiej, Warszawa 2009, s. 237–252.

26	 M. Jankowska-Bulla, Telewizja śniadaniowa w Polsce i w Niemczech: format – struktura
– zawartość, „Zeszyty Prasoznawcze” [w druku].

27	 O. Dąbrowska-Cendrowska, Polska telewizja śniadaniowa – podobieństwa i różnice
między programem „Pytanie na Śniadanie”, emitowanym przez telewizyjną dwójkę,
a komercyjnym „Dzień Dobry TVN”, [w:] Konkurencyjny rynek medialny. Telewizja
wobec nowych mediów, pod red. R. Sierockiego, M. Sokołowskiego, Toruń 2011,
s. 237–257.

Wstęp14

i doradzających w istotnych sferach ludzkiego życia, często bardziej absor-
bujących zmysł słuchu niż wzroku, przeanalizowano ich historię, budowę,
strukturę publiczności i wyniki osiągane w badaniach oglądalności. Analizie
poddano otoczenie programu, czyli studio, oraz postacie porannych maga-
zynów. Skupiono się także na upowszechnianych treściach, które, zdaniem
autorki, w istotny sposób wpływają na pozycję badanych programów na
rynku medialnym. Przyjęcie takiej perspektywy badawczej sprawiło, że
niniejsze opracowanie ma charakter empiryczny.

Brak dokładnie sprecyzowanego paradygmatu badań mediów elek-
tronicznych uzasadnił wybór metody analizy zawartości według Walerego
Pisarka i Ireny Tetelowskiej. Dzięki sprawdzonej drodze postępowania
można opierać się na danych empirycznych pokazujących pewne prawidło-
wości w obrębie sezonów i poszczególnych dni tygodnia28. Zbadano także
zawartości gatunkowe, którymi wypełniono poszczególne segmenty Pytania
na śniadanie i Dzień Dobry TVN.

Takie podejście do badanego problemu dawało szansę odpowiedzi na
pytanie, w jaki sposób telewizja śniadaniowa odgrywała rolę towarzysza
i doradcy porannej publiczności, komu towarzyszyła, oraz umożliwiało
odnalezienie i uwypuklenie tych czynników, które sprzyjały funkcjonowaniu
Dzień Dobry TVN i Pytania na śniadanie w roli porannego, mile widzianego
i codziennego towarzysza.

Wyniki badań zaprezentowano w trzech rozdziałach. O układzie pracy
przesądził zebrany materiał. W rozdziale I pokazano, czym jest telewizja
śniadaniowa oraz jak jest zbudowana. Ważnym aspektem funkcjonowa-
nia oferty medialnej są jej odbiorcy, dlatego przeanalizowano strukturę
publiczności badanych programów oraz wyniki osiągane w telemetrycznych
ocenach oglądalności. Przedstawiono historię najważniejszych protoplastów
tego gatunku na świecie. Analizie poddano trzy polskie programy: Kawa
czy herbata?, Pytanie na śniadanie oraz Dzień Dobry TVN.

W rozdziale II analizie poddano wygląd studia i panującą w nim
atmosferę, rolę prowadzących oraz innych osób występujących w telewizji
śniadaniowej, czyli celebrytów, ekspertów oraz zwykłych ludzi, których
Wiesław Godzic nazwał „normalsami”.

Rozdział III to próba odpowiedzi na pytanie, jakie treści proponowały
widzom Pytanie na śniadanie i Dzień Dobry TVN, czyli czym wypełniono

28	 Więcej na temat metodologii badań zobacz w rozdziale III.

Wstęp 15

dwuipółgodzinne odcinki obydwu programów? Badane magazyny osiągały
wysokie wyniki w badaniach oglądalności, istniały w świadomości masowego
odbiorcy, kształtowały jego gust, wpływały na styl życia, wybory konsu-
menckie, dostarczały informacji, odpowiadały na wiele pytań i towarzyszyły
porannej codzienności.

Niniejszą publikację uzupełniają: bogata bibliografia, indeks nazwisk,
spis tabel i wykresów oraz aneks.

