

Publikacje 1970-2012

1. **Książki**

Wartki nurt mediów : ku nowym formom społecznego życia informacji : pisma z lat 2000-2011, Kraków: Universitas, 2011, s. 584,

Media i terroryści. Czy zastraszą nas na śmierć? Kraków: Wydawnictwo Uniwersytetu Jagiellońskiego, 2009, s. 293.

Korea Południowa. Historia i teraźniejszość. Toruń: Wydawnictwo Adam Marszałek, 2006, s. 244.

Cywilizacja medialna. Geneza, ewolucja, eksplozja. Warszawa: Wydawnictwa Szkolne i Pedagogiczne, 2005, str. 288.

Niepokorna orkiestra medialna. Dyrygenci i wykonawcy polityki medialnej w Polsce po 1944 roku. Warszawa: Wydawnictwo ASPRA-JR, 2005, str. 344.

Media i komunikowanie masowe. Teorie prasy, radia, telewizji i Internetu. Warszawa: Wydawnictwo Naukowe PWN, 1999 (dodruk 2000, 2002, wyd. zmienione 2004, 2009), str. 336.

Historia i rozwój mediów. Od malowideł naskalnych do Internetu. Kraków: Wydawnictwo Akademii Pedagogicznej, 2001, str. 114.

Społeczeństwo informacyjne. Szanse i zagrożenia (wspólnie z P. Sienkiewiczem), Kraków: Wydawnictwo Postępu Telekomunikacji, 1999, str. 159

Dalekowschodni Feniks. Koreańska droga rozwoju i modernizacji. Kraków: Katedra Komunikowania i Mediów Społecznych UJ, 1999, str. 234.

Public relations czyli promocja reputacji. Pojęcia, definicje, uwarunkowania. Warszawa: Businessman Book, 1996, str. 225.

The Orchestration of the Media. The Politics of Mass Communications in Communist Poland and the Aftermath. Westview: Boulder-London, 1994, str. 385.

Komputer narzędziem humanisty. Kraków: Uniwersytet Jagielloński, 1993, str. 87.

Mass Media w Polsce: 1989-1992, Kraków-Warszawa 1992, str. 102.

Prasa lokalna i środowiskowa w USA. Wrocław: Ossolineum, 1989, str. 140.

Świadomość kulturalna społeczeństwa polskiego, Kraków: Ośrodek Badań Prasoznawczych, 1985, str. 101.

Aktywność, preferencje i świadomość kulturalna społeczeństwa polskiego, (współautor Walery Pisarek). Kraków: Ośrodek Badań Prasoznawczych, 1981, str. 150.

Komunikowanie masowe. Zarys problematyki socjologicznej, Kraków: Ośrodek Badań Prasoznawczych, str. 351.

Paryż i Paryżanie. Studium socjologiczne aglomeracji paryskiej, Warszawa: Książka i Wiedza, 1974, str. 322.

Młodzi robotnicy Nowej Huty jako odbiorcy i współtwórcy kultury. Wrocław Ossolineum, 1971, str. 150.

2. Tłumaczenia

1990 D. Bolter, Turing`s Man. (**Człowiek Turinga.**

Kultura Zachodu w wieku komputerowym). Warszawa: PIW, 1990, str. 370. Przekład z angielskiego oraz wstęp "Społeczeństwo ludzi Turinga".

1973 A. Pluvinage-Paternoster, "La Presse de la Jeunesse" (**Prasa młodzieżowa na Zachodzie**), Zeszyty Prasoznawcze 1973 nr 3, str. 97-108.

2a Opracowania redakcyjne

Komunikacja marketingowa. Kształtowanie społeczeństwa konsumpcyjnego Wyższa Szkoła Handlowa, Radom 2006, str. 482.

Komórka w naszej chacie - wstęp do Paul Levinson, **Telefon komórkowy**. Muza, Warszawa 2006, s. 7-12.

McQuail, **Teoria komunikowania masowego** (redakcja naukowa i **Przedmowa**) Wydawnictwo Naukowe PWN, Warszawa 2007, s. 576.

3. Broszury

Komunikowanie masowe w nowoczesnym społeczeństwie, seria "Nauka dla wszystkich", Kraków: PAN, 1973, str. 38.

Z zagadnień socjologii sztuki, seria "Nauka dla wszystkich", Kraków, PAN, 1971, str. 38.

4. Artykuły (wybrane pozycje)

2012

"Hipokryzja, terroryzm i populizm tabloidów", w: Wartość mediów - od wyzwania do szans, pod red. A. Baczyńskiego i M. Drożdża, Tarnów: Biblios, s. 331-346.

Nauki o mediach : baza czy nadbudowa teorii nauk społecznych W: Człowiek, media, edukacja. Kraków, 2012. s. 127-131

Gazeta wymierający gatunek : mane, tekel, fares? W: 350 [Trzysta pięćdziesiąt] lat prasy polskiej. Warszawa, 2012. s.. 237-246

2011

“Internet jako paradoks” w: Paradoksy Internetu, pod red. M.. Szpunar, Toruń: Adam Marszałek, 2011. s. 9-20

“Jak wolne massmedia psują demokrację W: Transformacje demokracji : doświadczenia, trendy, turbulencje, perspektywy. – Warszawa, 2011. s.. 289–297

Komunikowanie jest najważniejsze... w sytuacjach wielkich kataklizmów, katastrof i skandali, aktów terrorystycznych / // W: Public relations : doświadczenia, badania, wątpliwości. – Rzeszów, 2011. s.. 35-46

Kształcenie dziennikarzy w odniesieniu do prezentowania kataklizmów, katastrof, krachów / // W: Studia dziennikarskie : uwarunkowania teraźniejszości, wyzwania przyszłości. – Kraków, 2011. s.. 57-68

Lewica a media / // W: Projekt dla Polski : perspektywa lewicowa. – Warszawa, 2011. s.. 166-172

MELiS : Marks, Engels, Lenin i Stalin o książce i prasie refleksje medioznawcy / // W: Bibliologia polityczna. – Warszawa, 2011. s.. 125-131

Nowe wino w nowym bukłaku : gazeta na iPadzie? / // *Zeszyt Naukowy / Wyższa Szkoła Zarządzania i Bankowości w Krakowie.* – Z. 22 (2011), s. 9-18

Od tabloidów do tabloidyzacji mediów / // W: Własność mediów, pluralizm informacyjny, wolność słowa : wybrane materiały z międzynarodowej konferencji, Warszawa, 29-30 października 2010 r. – Warszawa, 2011. s.. 113-120

Skandal czy spektakl? / // *Tematy z Szewskiej.* – 2011, nr 2, s. 25-32

Tabloidyzacja mediów a neopopulizm / // W: Media – populizm – demokracja : zapis z konferencji z dnia 5 listopada 2011 roku. – Wrocław : Ośrodek Myśli Społecznej im. Ferdynanda Lassalle'a, 2011. s.. 13-25

361. Walka i terroryzm w mediatyzowanym świecie: nowy paradygmat rozproszony wojny

/ // W: Metodologia badań bezpieczeństwa narodowego : bezpieczeństwo 2010. T. 2. – Warszawa, 2011. s.. 167-181

Władcy słów: politycy, media i prawnicy wobec terroryzmu i terrorystów / // W: Prawo, język, media. – Warszawa, 2011. s.. 9-28

2010

343. Annus Mirabilis 1989 polskich mediów W: Media a rok 1989 : obraz przemian i nowe zjawiska na rynku. – Warszawa, 2010. s.. 31-44

344. Czy wolne media psują demokrację? W: Demokratyczne przemiany polskich mediów w latach 1989-2009. – Toruń, 2010. s.. 61-69

345. Moment prawdy czy godzina kłamstwa? : anatomia pewnego programu W: Prawda w mediach – między ideałem a iluzją? – Tarnów, 2010. s.. 275-284.

346. Nowa edukacja medialna w społeczeństwie ryzyka i katastrof W: Człowiek, media, edukacja. – Kraków, 2010. s.. 95-99

347. Od ludzi Turinga do pokolenia sieciaków : rola narzędzi informacyjnych i komunikacyjnych w kształtowaniu osobowości społecznej W: Psychologia i informatyka. – Warszawa 2010. s.. 127-142

348. Quo vadis, media? : dokąd zmierzają media? W: Demokratyczna Polska w globalizującym się świecie : I Ogólnopolski Kongres Politologii, Warszawa, 22-24 września 2009. – Kielce, 2010. s.. 65-74

349. Wolność słowa w obszarze komunikacji społecznej W: Wolność w mediach – między poprawnością a odpowiedzialnością. – Tarnów, 2010. s.. 29-36

Dot. historii cenzury prasowej

350. Zarządzenie jakością w dziennikarstwie jako odzyskiwanie wiarygodności służby publicznej W: Komunikacja i jakość w zarządzaniu. T. 1. – Kraków, 2010. s.. 555-562

2009

„Dziennikarze i terroryści: rozgłos czy riposta”, w: Problemy bezpieczeństwa współczesnego świata. – Opole, 2009, s. 89-98

„Emergencja nowej dyscypliny: nauki o mediach i komunikacji społecznej”, w: Studia Medioznawcze. 2009, nr 4, s. 14-19

„Jima Banistera typologia mediów. Próba universalnej klasyfikacji medialnej,” w: KompuTer w edukacji, pod red. J. Morbitzera, Krakow, Uniwersytet Pedagogiczny, s. 45-50.

„Quo vadis, media? Dokąd zmierzają media?” w: Demokratyczna Polska w globalizującym się świecie, pod red. K. Wojtaszczyka i A. Mirskiej, s. 65-74.

„Komunikacja społeczna między pacjentem a pielęgniarką i położną,” w: Wizerunek pielęgniarki i położnej na tle nowych wyzwań w pielęgniarstwie polskim i europejskim,

"Przełamywanie partyjnego monopolu mediów : stolik medialny przy „Okrągłym Stole" : od postulatów Sierpnia 1980 do realiów Okrągłego Stołu", Athenaeum. - Vol. 22 (2009), s. 166-176

Toż w: *Dwadzieścia lat po przełomie : tradycje i współczesność demokracji parlamentarnej w Polsce.* Warszawa, 2009

"Terrorwizja - „wstrząsające" wydarzenia medialne jako element kultury strachu" W: *Media masowe wobec przemocy i terroryzmu*", Warszawa, 2009, .s. 25-36

2008

"Nauki o mediach i komunikacji społecznej jako nowa dyscyplina nauk humanistycznych", *Studia Medioznawcze*, 2 (33), s. 11-19.

"Program Fulbrighta - furtka w Żelaznej Kurtynie", w: J. Marszałek-Kawa i S. Wojciechowski, *Spotkania Polsko-Amerykańskie*, Toruń: Adam Marszałek, s. 65-71.

"Sieć Al-Kaidy, Al-Kaida w sieci", w: M. Rzakowolska (red.) *Ku przyszłości. Księga jubileuszowa dedykowana Lechowi Zacherowi*, Warszawa; Wydawnictwa Akademickie i Profesjonalne, s. 281-298.

"American Television: Point of Reference or European Nightmare?", w: Jonathan Bignell, Andreas Fickers (red.) *European Television History*, pod red. London: Wiley-Blackwell, s.

"Komunikowanie i media", w Z. Bauer i E. Chudziński (red.) *Dziennikarstwo i świat mediów*, Universitas, Kraków, s. 11-37

"Granice wolności mediów", Z. Bauer i E. Chudziński (red.) *Dziennikarstwo i świat mediów*, Universitas, Kraków, s. 543-556

"Reporter jako kameleon społeczny", K. Wolny-Zmorzyński, B. Nierenberg i inni (red.) *Opole: Uniwersytet Opolski*, s. 41-48.

"Rwacy nurt informacji", w: J. Morbitzer (red.) *Komputer w edukacji*, Kraków: Akademia Pedagogiczna, s. 50-54.

"Czy media psują demokrację?", *Zdanie*, nr 1-2 (138-139), s. 89-91.

"Rwacy nurt informacji", Dąbrowa: Wyższa Szkoła Biznesu, s. 2-3.

"Przyszłość mediów masowych w erze Internetu", *Komitet Prognoz Polska 2000 Plus*, Warszawa: PAN, s.

2007

"Cisi i Gęgacze. Czy historia musi się powtarzać; Tragifarsa w dwóch odsłonach z prologiem i epilogiem", w: M. Sokołowski (red.) *Media w Polsce. Pierwsza władza IV RP?*, Warszawa: Wydawnictwa Akademickie i Profesjonalne, s. 295-302.

"Media i medioznawstwo", w: *Słownik wiedzy o mediach*, ParkEdukacja, Bielsko Biała, 2007, s. 9-20.

"Terrorystyci a media", w: *Wojna w mediach*, pod red. W. Piątkowskiej-Stepaniak i B. Niereberga, Wyd. Uniwersytetu Opolskiego, Opole 2007, s. 341-347.

"Strategia lizbońska budowy europejskiego społeczeństwa informacyjnego", w: *Od społeczeństwa industrialnego do społeczeństwa informacyjnego*, pod red. A. Siwik, Uczelniane Wydawnictwa Naukowo-Dydaktyczne, Kraków 2007, s.m. 143-154.

"Rola mediów regionalnych w komunikowaniu międzynarodowych", w:

Współczesne procesy fragmentaryzacji i rekonstrukcji, Akademia Ekonomiczna w Krakowie, 2007, s. 99-106.

"Czarny PR - praktyka, historia, teoria, Etyka?", w: *Media w wyborach. Kampanie wyborcze. Media w polityce*, pod red. T. Sasińskiej-Klas, Wyd. Adam Marszałek, Toruń 2007, s. 169-179.

"Poskramianie dziennikarzy. Instrumentarium demokracji dyktatorskiej", w: *Media a polityka*, pod red. M. Szpunar, Wyd. Wyższej Szkoły Informatyki i Zarządzania, Rzeszów 2007, s. 139-151.

"Władza czy panowania mediów?", w: *Poza barierą czasu i przestrzeni*, pod red. A. Rozmusa, Wyd. Wyższej Szkoły Informatyki i Zarządzania, Rzeszów 2007, s. 51-64.

"Dziennikarstwo śledcze: źródła, przecieki oczyszczalnia ścieków czy czarny PR (zatruta studnia)?" w: M. Palczewski (red.) *Dziennikarstwo śledcze*, Wyższa Szkoła Humanistyczno-Ekonomiczna w Łodzi, Łódź 11-12.01. 2007

"From forbidden fruit to overabundance. The consumption of US movies and television in Poland", w: *Media Technologies and Democracy in an Enlarged Europe*, pod red. N. Carpentier et al., Tartu University Press, Tartu 2007, s. 249-254.

"Pacyfikacja dziennikarzy w IV RP", w: *Zdanie 1-2 (137-137)*, 2007, s. 95-99. "Internet szansą dla mediów regionalnych", w: J. Adamowski, K. Wolny-Zmorzyński, (red.) Rzeszów: Uniwersytet Rzeszowski, s. 167-174.

"Nadchodzące społeczeństwo medialne", *Chowanna*, 2007, s.

"Piotr Sztompka - portret sukcesu intelektualisty", miesięcznik *Kraków*, nr 12, s. "Od prasoznawstwa do medioznawstwa: perspektywa naukowego globtrotera", *Global Media Journal* [<http://www.globalmediajournal.collegium.edu.pl/artykuly/wiosna%202006/Goban-Klas-od%20prasoznawstwa.pdf>]

2006

"Dziennikarstwo śledcze w USA", M. Palczewski (red.) *Ekonomiczno-Humanistyczna, Dziennikarstwo śledcze*, Łódź: Wyższa Szkoła, WSEH, 2006, s.

"Edukacja medialna", Poznań 2006, Uniwersytet im. Adama Mickiewicza, materiały *Media a edukacja*, str.

"Zaufanie w wieku nieufności", Radom, Wyższa Szkoła Handlowa, maj 2006
"Radiomorphosis", w: S. Jędrzejewski (red.) Lublin: Katolicki Uniwersytet Lubelski, 2006

Dobre państwo, dobre media, Wrocław, wrzesień 2006

Korea jako społeczeństwo informacyjne, Kraków, Akademia Pedagogiczna, wrzesień 2006,

"Społeczeństwo informacyjne", Cezdyna, Wojewódzka Biblioteka w Kielcach, październik 2006 (Rola biblioteki publicznej w edukacji dzieci i młodzieży, WBK, Kielce 2006, s. 5-14.

"Media a terroryści", w: B. Nierenberg (red.) *Wojna a media*, Opole, Uniwersytet Opolski,

Edukacja medialna fundamentem e-edukacji, Kraków, Akademia Ekonomiczna, listopad 2006

"Od 3 M. do 4 R, czyli od mediów masowych, marketingu, manipulacji do relacji, rynku i rozmowy", *Komunikacja marketingowa. Kształtowanie społeczeństwa konsumpcyjnego?* Wyższa Szkoła Handlowa, Radom 2006, str. 285-287.

2005 *Społeczeństwo informacyjne, sieciowe czy medialne? Ethos* (Instytut Jana Pawła II), s.

2005 W stronę społeczeństwa medialnego, Komputer w edukacji pod red. J. Morbitzera, materiały 15 Ogólnopolskiego Sympozjum Naukowego, Wydawnictwo Naukowe Akademii Pedagogicznej, Kraków 2005, str. 77-87.

2005 Kształtowanie europejskiego społeczeństwa informacyjnego jako czynnik przewagi konkurencyjnej Unii Europejskiej, Szkice o przyszłości Unii Europejskiej pod red. Pawła Kawy, Europejskie Centrum Nowych Technologii i Finansowych, Kraków 2005, str. 41-46. 2005 Media: Od "czwartej" do "pierwszej" władzy? Media, władza, prawo, pod red. M. Magowskiej, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 2005, s. 19-28. 2005 "Przesunięcie centrum władzy: media jako pierwsza siła systemu politycznego", Media lokalne a demokracja lokalna pod red. J. Chłopeckiego i R. Polaka, WSiIZ, Rzeszów 2005, str. 47-48.

2004 "Od społeczeństwa masowego do społeczeństwa medialnego", Kompetencje medialne społeczeństwa wiedzy, Poznań: Wydawnictwo eMPi, 2004, str.10-18.

2004 "Czarny PR", Public Relations. Sztuka skutecznej komunikacji w teorii i praktyce. pod red. H. Przybylskiego, Akademia Ekonomiczna, Katowice 2004, s. 68-73.

2004 "Nowa dekada - nowe wyzwania", X lat KRRiT, pod red. M. Wrzeszcza, Warszawa: KRRiT, 2004, str.

2004 "Od A do B, czyli archiwa wkraczają w erę cyfrową", Archeion 2004, t. CVII, s. 1-10.

2004 "Jakie media, takie public relations", Public Relations w systemie komunikacyjnym organizacji, pod red. G. Maja. Wydawnictwo WSH: Radom 2004, str. 21-26.

2004 "Gospodarka i nowe media". W drodze do Unii Europejskiej. Gospodarka-KulturaMedia, pod red. K. Kaszuby et al. Rzeszów: WSZ, str. 165-172.

2004 "Współczesnych mediów obraz przemocy", Dramat przemocy w historycznej perspektywie, Kraków: Wydawnictwo WAM, 2004, str.227-233.

2004 Społeczeństwo informacyjne czy medialne? "Polska w Unii Europejskiej", Warszawa: Komitet Komitet PAN "Polska w Zjednoczonej Europie", 2004, str. 20-23.

2004 "Dyskusja nad zadaniami i powinnościami publicznych środków przekazu", Polityka a środki masowej informacji. Kancelaria Senatu RP: Warszawa 2004, str. 117-121.

2003 "W czyim imieniu i w czyim interesie?", Za ekranem, Warszawa: Akademia Telewizyjna 3/2003, str. 9-13.

2003 "Znaczenie Krajowej Rady Radiofonii i Telewizji w systemie zarządzania polską przestrzenią mediów elektronicznych", w Społeczne i ekonomiczne uwarunkowania rozwoju kultury, Kraków-Warszawa: Narodowe Centrum Kultury, 2003, str. 29-33.

2003 "Ontologia Internetu", Społeczeństwo informacyjne, pod red. L. Habera, Kraków: Wydawnictwo AGH, 2003, str.

2003 "Polska chata w globalnej wiosce", Media a integracja europejska, pod red. T. Sasińskiej-Klas i A. Hess, Kraków: Wydawnictwo Uniwersytetu Jagiellońskiego, 2004, str. 9-14.

2003 "Pokolenie SMSu w rozwiniętym społeczeństwie informacyjnym", Społeczeństwo informacyjne: szansa czy zagrożenie, Lublin: Wydawnictwo Katolickiego Uniwersytetu Lubelskiego 2003, str. 101-110.

2003 "Krajowa Rada Radiofonii i Telewizji: krytycy i obrońcy", Zdanie, 1/2003, str.

2003 "Analiza współczesnych mediów", Media w Europie, IV Konferencja Mediów Publicznych, Kraków: TVP, 2003, str. 30-35.

2002 "Państwo a informacja", Polska w drodze do globalnego społeczeństwa informacyjnego. Raport o rozwoju społecznym, pod red. W. Cellarego, Warszawa: UNDP 2002, str. 82-83.

- 2002 "Media wobec terroru: dylematy polityczne, dziennikarskie, społeczne", Media a terroryzm, Konferencja mediów publicznych, Kraków: TVP, 2002, str.
- 2002 "Edukacja wobec pokolenia SMSu", Media i edukacja w dobie integracji, pod red. W. Strykowskiego i W. Skrzydlewskiego, Poznań: Wydawnictwo eMPi, 2002, str. 43-49. 2002 "Metafory wodne i żeglarskie w mediologii popularnej", Studia do portretu naukowego socjologa, pod red. J. Leońskiego, Szczecin: Wydawnictwo Uniwersytetu Szczecińskiego, 2002, str. 351-354.
- 2002 "Społeczeństwo informacyjne a społeczeństwo obywatelskie", Polska w drodze do globalnego społeczeństwa informacyjnego. Raport o rozwoju społecznym, pod red. W. Cellarego, Warszawa: UNDP, 2002, str. 78-79.
- 2001 "Diabły i anioły Internetu", Materiały konferencji Technologie komputerowe w dydaktyce, Kraków: Akademia Pedagogiczna, 2001, str.
- 2001 "Lewica w społeczeństwie informacyjnym", Myśl socjaldemokratyczna, 2001, str.
- 2001 "Opozycja w cyberprzestrzeni", Opozycja w systemach demokratycznych i niedemokratycznych, pod red. K. Łabędzia i M. Mikołajczyk, Kraków: Instytut Nauk Społecznych Akademii Pedagogicznej, 2001, str. 29-35.
- 2001 "Lewica w kontekście rewolucji telematycznej czyli walka klasowa w społeczeństwie informacyjnym", Europejska lewica wobec szans i wyzwań XXI wieku, pod red. J. Kornasia, Kraków: Trans-Krak, 2001, str. 55-66.
- 2001 "Panta rei, czyli teoria komunikowania w erze Wodnika", Studia Medioznawcze, 4(5)/2001, str. 11-18.
- 2001 "Pułapki e-edukacji", Warszawa: Wydawnictwo Lupus 2001,
- 2001 "Wykorzystanie Internetu oraz innych nowoczesnych technologii w kampaniach wyborczych", Warszawa: Wydawnictwo Sejmowe 2001, str.
- 2001 "G(l)ocal media in electronic democracy", The role of local and regional media in the democratization of the Eastern and Central European societies, pod red. J. Adamowskiego i M. Jabłonowskiego, Warszawa: ASPRA-JR, 2001, str. 24-30.
- 2000 "Pochwała medioznawstwa, czyli renesans McLuhana", Studia Medioznawcze, 1/2000, str. 9-24.
- 2000 "Kultury lokalne w wiosce globalnej", Materiały konferencji pod red. Wojciecha Furmana i Kazimierza Wolnego-Zmorzyńskiego, Kraków-Rzeszów: Instytut Dziennikarstwa i Komunikacji Społecznej UJ oraz Wyższa Szkoła Zarządzania, 2000, ss. 11-18.
- 2000 "Społeczne problemy telekomunikacji", w Materiały konferencji telekomunikacyjnej, Poznań, 2000.
- 2000 "Opinia publiczna", Encyklopedia Psychologii, Warszawa: Wydawnictwo Innowacje, 2000, str.
- 2000 "Komunikowanie a media", Dziennikarstwo i świat mediów, pod red. Z. Bauera i E. Chudzińskiego, Kraków: Universitas, 2000, str. 11-31.
- 2000 "Media w erze cyfrowej" (panel), Globalizacja mediów elektronicznych a rynki narodowe i lokalne, pod red. S. Jędrzejewskiego, Telewizja Polska SA, 2000, str. 186-194. 2000 "Granice wolności mediów", Dziennikarstwo i świat mediów, pod red. Z. Bauera i E. Chudzińskiego, Kraków: Universitas, 2000, str. 411-423.
- 2000 "M-szkoła czyli poza kredę, tablicę", Media a edukacja, pod red. W. Strykowskiego, Poznań: Wydawnictwo eMPi 2000 2000 "Time and space of the information society: the opportunity for Poland", Materiały konferencji Research on Information Society, Warszawa: Instytut Łączności 2000, str.

- 2000 "Szkoła w erze cyfrowej: czyli poza lekcję, książkę i kredę", Media a edukacja, Poznań: Wydawnictwo eMPI, 2000.
- 2000 "Społeczeństwo informacji - nadzieje i obawy", Kielce: Wydawnictwo Biblioteki Kieleckiej 2000, str.
- 2000 "Etyka i media", Media i my, Zeszyty Naukowe WSKiMS, Warszawa: WSKiMS. 2000, str.
- 2000 "Public relations - made in USA", Komunikatorzy, pod red. A. Drzycimskiego, Warszawa: Bydgoszcz: Branta, 2000, str. 103-114.
- 2000 "eEurope, czyli społeczeństwo informacyjne w Unii Europejskiej", Rzeszów: Wydawnictwo WSH, 2000, str.
- 2000 "Regionalność w globalności", Uniwersytet Warszawski, 2000
- 2000 "Czy w Polsce istnieje opinia publiczna?", Zdanie, 1-2/2000, str. 27-29.
- 2000 "Wpływ mediów na zachowanie społeczne, czyli kiedy szczeranie staje się gryzieniem", Media i My, Warszawa: WSKiMS oraz Biblioteka Narodowa, 2000.
- 2000 "10 tez o społeczeństwie informacyjnym", Światowy dzień telekomunikacji, Warszawa: Wydawnictwo Lupus 2000, str.
- 2000 "Mitologie Internetu", Materiały konferencji "Technologie komputerowe w przekazie edukacyjnym" pod red. J. Morbitzera. Kraków: Wydawnictwo Naukowe Akademiki Pedagogicznej, 2000, str. 71-76.
- 1999 "Der Zickzack-Kurs in der Medienpolitik", Medientransformation und journalismus in Polen 1989-1996. Hrsg. Gerd G. Kopper, Ignacy Rutkiewicz, Katharina Schliep, Berlin: Vistas Verlag, 1999, ss. 57-70.
- 1999 "Komunikowanie masowe", (wspólnie z W. Lipnik) Encyklopedia socjologii, pod red. W. Kwaśniewicza, Warszawa: Komitet Socjologii PAN i Oficyna Naukowa 1999, t. 2, str. 39-51.
- 1999 "Publiczność", Encyklopedia socjologii, pod red. W. Kwaśniewicza, Warszawa: Komitet Socjologii PAN i Oficyna Naukowa 1999, t. 3, str. 268-272.
- 1999 "Pomieszanie z poplątaniem, czyli edukacja informatyczna, czytelnicza i medialna w zreformowanej szkole," Materiały konferencji "Technologie komputerowe w przekazie edukacyjnym" pod red. J. Morbitzera. Kraków: Wydawnictwo Naukowe Akademii Pedagogicznej, 1999, str. 27-29.
- 1999 "Ekologia a media", Materiały konferencji Akademii Górniczo-Hutniczej, Kraków 1999, 1999 "Media, policja, prewencja i promocja: niełatwe związki", pod red. J. Czapska, Kraków, 1999, str.
- 1999 "Społeczeństwo informacyjne i jego teoretycy", W drodze do społeczeństwa informacyjnego, pod red. J. Lubacza, Warszawa: Wydawnictwo Politechniki Warszawskiej, 1999, str. 29-54.
- 1999 "Magicy propagandy, czyli socjotechnika w praktyce", P. Pawełczyk i D. Piontek, Socjotechnika w komunikowaniu politycznym, Poznań: Wydawnictwo Naukowe INPiD, 1999, str. 7-11.
- 1998 "Wstęp" do Brian McNair, Wprowadzenie do komunikowania politycznego, tłum. polskie Danuta Piontek, Poznań: Wydawnictwo Naukowe Wyższej Szkoły Nauk Humanistycznych i Dziennikarstwa, 1998, str. 7-15.
- 1998 "Pedagogiczne konsekwencje budowania społeczeństwa informacyjnego" (współautor Janusz Morbitzer). Materiały sympozjum pod red. Janusza Morbitzera, Kraków: Wyższa Szkoła Pedagogiczna, 1998, str. 15-18.
- 1998 "Szewc bez butów, czyli (re)edukacja medialna w Ameryce", Edukacja Medialna, 1998 nr 4, str. 4-7.
- 1998 "Wiedza o komunikowaniu - edukacja medialna," Materiały konferencji pod red. Janusza Adamowskiego, Warszawa: Instytut Dziennikarstwa Uniwersytetu Warszawskiego i Wydawnictwo Elipsa, 1998, str. 60-65.

- 1996 "Metamorfozy telewizji", w pracy zbiorowej Transformacja telewizji w Polsce (Katowice, 1996)
- 1996 Rozdziały "Komunikowanie masowe" oraz "Cenzura" w podręczniku "Dziennikarstwo i jego konteksty", Kraków: WSP, 1996
- 1996 "Pamięć podzielona-pamięć urażona: Oświęcim i Auschwitz w polskiej i żydowskiej pamięci zbiorowej", w pracy zbiorowej Europa po Auschwitz (pod red. Z. Macha), Kraków, 1996, str.
- 1996 WRRR, czyli W Radiu Reklama i Rap." Materiały konferencji pod red. Jana Kantyki i Marka Jachimowskiego, Katowice: Fundacja dla Wspierania Śląskiej Humanistyki, 1996, str. 186-190.
- 1996 "Zygzyki polityki medialnej", w pracy zbiorowej (pod red. I. Rutkiewicza), Media w Polsce, Kraków-Norymberga, 1996, str.
- 1992 Multimedia, materiał konferencji PC Standard 92.
- 1991 "Europe speaks to Europe", Journal of Communication, spring 1991, str.
- 1990 Telewizja satelitarna - problemy i dylematy, Telewizja satelitarna, Katowice: Uniwersytet Śląski, 1990, str.
- 1990 System informacji w państwie a system komunikowania, Przekazy i Opinie, 1989 nr 2, str. 13-26.
- 1990 Rola informacji w układach lokalnych, w: Przemiany społeczności miejskich w Polsce, pod red. K. Frysztackiego i W. Kwaśniewicza, Uniwersytet Jagielloński, 1990, str. 175-182.
- 1990 Liberalna koncepcja prasy, Zeszyty Prasoznawcze, 1990 nr 1, str. 45-54.
- 1990 Znaczenie studiów nad komunikowaniem niewerbalnym dla integralnej teorii komunikowania, Kino: Gest-Ciało-Ruch. Film w perspektywie systemów komunikowania niewerbalnego, pod red. W. Gwoździa, Wiedza o Kulturze, Wrocław 1990, str. 11-18.
- 1990 Wojciecha Jastrzębowski projekt Konstytucji Europy, Konwersatorium Nauka i Pokój, Uniwersytet Jagielloński, 1990
- 1990 Społeczeństwo informacyjne - pojęcie i jego sens, Materiały pod red. J. Sobczaka,
- 1989 Problemy środków masowego przekazu w obradach Okrągłego Stołu, Zeszyty Prasoznawcze, 1989 nr 4, str. 133-136.
- 1989 Przestrzeń człowieka Turinga, Przestrzeń znacząca. Studia Socjologiczne, pod red. J. Wodza, Katowice: Śląski Instytut Naukowy, 1989, str. 280-294.
- 1989 Główne problemy polityki informacyjnej czasu 'Solidarności', Raport o stanie komunikacji społecznej w Polsce (sierpień 1980 - 13 grudnia 1981), OBP: Kraków 1989, str. 147-177.
- 1989 Glasnost - dzieje i znaczenie pojęcia, Przekazy i Opinie, 1989 nr 2, str. 58-65.
- 1989 Cywilizacja informacyjna, Komputerowe wademecum dyrektora, NOT: Warszawa 1989, str. 109-131.
- 1989 Komputer na indywidualnym stanowisku pracy, Komputerowe wademecum dyrektora, NOT: Warszawa 1989, str. 73-77.
- 1989 Komputerowe wspomaganie pracy intelektualnej, PC Standard 89, NOT: Warszawa 1989, str. 94-104.
- 1989 Przemiany w świadomości społeczeństwa polskiego, Raport o stanie komunikacji społecznej w Polsce (sierpień 1980 - 13 grudnia 1981), OBP: Kraków 1989, str. 147-177.
- 1988 Nowe media - stare i nowe dylematy, Przekazy i Opinie, 1988 nr 1/2, str. 15-21.
- 1988 Systemy informacyjne w układach lokalnych, "Zeszyty Historyczno-Polityczne Stronnictwa Demokratycznego, 1988 nr 4.
- 1988 Chronologia ważniejszych wynalazków z dziedziny środków komunikowania, "Zeszyty Prasoznawcze", 1988 nr 3, str. 81-90.

- 1988 Problemy wprowadzania komputeryzacji w przedsiębiorstwie, Społeczne warunki i prognozy rozwoju mikrokomputerów, NOT, Warszawa 1988, str.3-9.
- 1988 Świadomość kulturalna społeczeństwa polskiego, Materiały Konferencji PTS 1988, 1988 Dylematy rozwoju nowych mediów, Prasa techniczna, 1988 nr 3 1986 Badania OBP nad oddziaływaniem środków masowych, Zeszyty Prasoznawcze, 1986 nr 3, str. 19-40.
- 1986 Polityka w dziedzinie środków komunikowania masowego - główne kierunki studiów, W. Dudek (red) Teoria i praktyka masowego komunikowania, Prace Naukowe Uniwersytetu Śląskiego, nr 778, 1986, str. 9-19.
- 1986 System informacji w państwie a system komunikacji społecznej, Materiały na konferencję naukową PTNP, Warszawa 1986, str. 14.
- 1986 Badania OBP nad dziennikarzami, Zeszyty Prasoznawcze, 1986 nr 2, str. 5-15.
- 1985 Lęki i nadzieje Polaków w świetle badań panelowych 1983 i 1984, Zeszyty Prasoznawcze, 1985, vol. 104(2), str. 5-26.
- 1984 Analiza zawartości przekazów masowych, "Wybrane zagadnienia metodologicznoteoretyczne badań socjologicznych", pod red. J. Wasilewskiego, UJ, Kraków, 1984, str. 75-106.
- 1984 Hipoteza 'spirali milczenia' w ramach teorii opinii publicznej, Zeszyty Prasoznawcze, 1984 nr 2, str. 47-58.
- 1984 Rola środków masowego przekazu w kształtowaniu klimatu stosunków międzynarodowych, Problemy prognozowania i obiegu informacji w stosunkach międzynarodowych. Warszawa: COMSP, 1984, str. 397-404.
- 1984 Informacja wizualna w erze komunikowania masowego, Przekazy i Opinie, 1983 nr 1, str. 92-102.
- 1984 Badania prasoznawcze w krajach socjalistycznych - ogólna charakterystyka, Wstęp do prasoznawstwa, pod red. J. Mądrego, Katowice 1982, str. 95-114.
- 1984 "Modele procesu komunikowania" w skrypcie Komunikowanie masowe, WSP, Bydgoszcz 1984, str. 77-96.
- 1984 Radio na tle innych środków komunikowania masowego, "Aktualności Radiowo-Telewizyjne", 27: 1984 nr 7, str. 25-34.
- 1982 Dyfuzja informacji o zamachu na Jana Pawła II, Zeszyty Prasoznawcze, 1982, nr 3, str. 73-78.
- 1981 Polityka informacyjna lat 70tych, Zeszyty Prasoznawcze, 1981, nr 1, str. 7-16.
- 1981 Zróżnicowanie wiedzy kulturalnej społeczeństwa polskiego, Przekazy i Opinie, 1981, nr 26(4), str. 39-51.
- 1981 Dyfuzja informacji o ważnym wydarzeniu. Wybór papieża Jana Pawła II, Zeszyty Prasoznawcze, 1981, nr 89(3), str. 23-38.
- 1981 Zmiany organizacyjne w mediach lat 70tych, Zeszyty Prasoznawcze, 1981, nr 87(1), str. 17-20.
- 1980 Prasa Wschodu i Zachodu wobec napięć międzynarodowych, Sprawy międzynarodowe, 1980 nr 10, str. 109-118.
- 1980 Zasięg codziennego odbioru wiadomości prasowych, radiowych, telewizyjnych, Zeszyty Prasoznawcze, 1980 nr 2, str. 99-102.

- 1980 Pojęcie komunikowania w naukach społecznych, Sprawozdania z posiedzeń Komisji Naukowych Oddziału PAN w Krakowie, t. XXII-1: styczeń-czerwiec 1978, Ossolineum, Kraków 1980, str. 100-101.
- 1980 Wielkie zawody na małym ekranie, Przekazy i Opinie, 1980, nr 21(3), str. 5-28.
- 1980 Telewizja publiczna w Stanach Zjednoczonych. Początki, stan obecny, perspektywy, Przekazy i Opinie, 1980, nr 19(1), str. 0-45.
- 1979 Technologie informacyjne w małym biznesie, broszura 1992 1979
Swobodny i zrównoważony przepływ informacji. Analiza i interpretacja pojęcia, Zeszyty Prasoznawcze, 1979, nr 2, ss. 5-20.
- 1978 O praktisheskom napravlenii issledovanij sredstv massovoj informacii i propagandy (O praktycznym ukierunkowaniu badań środków masowego przekazu), Theory and Methodology of Mass Media Research, Kraków: OBP, 1978, str. 187-210.
- 1978 Modele procesu komunikowania: przegląd i analiza, Przekazy i Opinie, 1978, nr 6(4), str.30-45.
- 1978 Oddziaływanie środków komunikowania masowego, Przekazy i Opinie, 1978 nr 2, str. 5-35.
- 1978 Rola środków komunikowania w rozwoju społeczno-gospodarczym: Analiza i krytyka amerykańskich teorii, Kultura i Społeczeństwo, 1978, vol. 22(1-2), str. 271-283.
- 1978 "Socjologiczna problematyka publiczności teatralnej" w podręczniku Wprowadzenie do nauki o teatrze, tom 3, Odbiorcy dzieła teatralnego, Wrocław: Ossolineum, 1978, str. 163-88.
- 1978 Przekazy masowe a wartości społeczne, Zeszyty Prasoznawcze, 1978, nr 75(1), str.5-22.
- 1976 Praktyczna użyteczność badań prasoznawczych, Zeszyty Prasoznawcze, 1976 nr 2, str. 7-24.
- 1976 Komunikowanie masowe - zarys analizy socjologicznej, Sprawozdania z posiedzeń Komisji Naukowych Oddziału PAN w Krakowie /styczeń-czerwiec 1976/, Ossolineum 1976, str. 82-83.
- 1976 Od wiele do interdyscyplinarności (z dziejów wiedzy o komunikowaniu) Studia Filozoficzne, 1976 nr 2, str. 77-90.
- 1976 Analyse der Präferenzsysteme (Analiza systemu preferencji), Jugendforschung Methodologische Grundlagen, Methoden und Techniken, Berlin 1976, str. 128-131.
- 1976 Socjologia komunikowania masowego, Studia Socjologiczne, 1976 nr 2, str. 287-310.
- 1976 Publiczność prasowa, Encyklopedia wiedzy o prasie, Ossolineum, Wrocław 1976, str. 205-206.
- 1976 Proces komunikowania masowego, Encyklopedia wiedzy o prasie, Wrocław: Ossolineum, 1976, str. 121-123.
- 1975 Dwie orientacje w badaniach komunikowania masowego, Zeszyty Prasoznawcze, 1975 nr 3, str. 5-18.
- 1975 Rola prasy w przeobrażeniach społeczno-gospodarczych PRL, Zeszyty Prasoznawcze, 1975 nr 2, str. 5-20.
- 1974 Prasoznawstwo polskie (tradycje i dorobek), Sprawozdania z posiedzeń Komisji Naukowych Oddziału PAN w Krakowie /styczeń-lipiec 1974/ Kraków: Ossolineum 1974, str. 87-88.
- 1974 Prasa ZSRR w świetle badań radzieckich prasoznawców. Wybór tekstów oraz wstęp, OBP, Kraków 1974 (seria Materiały, z. 21), str. 124.
- 1974 Prasoznawstwo polskie (wspólnie z P. Dubielem i W. Pisarkiem), Zeszyty Prasoznawcze, 1974 nr 3, str. 5-15.
- 1974 Reklama telewizyjna w krajach Wspólnego Rynku, Zeszyty Prasoznawcze, 1974 nr 2, str. 125-8.
- 1974 Badanie zbiorowości odbiorców (publiczność i publiczności aktualne), Zeszyty Prasoznawcze, 1974 nr 2, str. 5-18.
- 1974 Ośrodek Badań Prasoznawczych, Kultura i Społeczeństwo, 1974 nr 3.
- 1973 Prasa a telewizja - konkurent czy sojusznik, Prasa Polska, 1973 nr 12, str. 36-37.
- 1973 Mechanizmy prasowego rynku kapitalistycznego, Biuletyn Prasowo-Wydawniczy, 1973 numery od 165 do 173.
- 1973 Industrializacja a kultura, Regiony, 1973 nr 4.

1973 Reklama prasowa, *Wrocławski Rocznik Prasoznawczy*, 1973, str. 99-114. 1973 Opinie Polaków o ruchu granicznym PRL-NRD, *Sprawy Międzynarodowe*, 1973 nr 11, str. 140-4. 1973 Przeobrażenia aglomeracji Paryża w XX wieku, *Sprawozdania z posiedzeń Komisji Naukowych Oddziału PAN w Krakowie /styczeń-czerwiec 1972/ Ossolineum 1973*, str. 13234.

1972 Problematyka publiczności na tle struktury społecznej, *Studia Socjologiczne*, 1972 nr 2, str. 77-105.

1972 O zadaniach i o założeniach badań nad uczestnictwem kulturalnym, *Kultura i Społeczeństwo*, 1972 nr 2, str. 87-102.

1972 Z badań nad metodami upowszechniania teatru, *Studia z zakresu socjologii, etnografii i historii (praca zbiorowa)*, Kraków: Wydawnictwo Literackie, 1972, str. 301-314.

1971 Czytelność czasopism wśród młodych mieszkańców Nowej Huty, *Zeszyty Prasoznawcze*, 1971 nr 1, str. 61-65.

1970 Prasa polska o zagadnieniach wolnego czasu, *Zeszyty Prasoznawcze*, 1970 nr 3, str. 27-38.

1969 Organizacja życia kulturalnego załogi Huty Aluminium w Skawinie, *Studia nad załogą Huty Aluminium w Skawinie (pod red. K. Dobrowolskiego i A. Stojaka)*, Wrocław: Ossolineum, 1969, str. 233-255.

1969 Z zagadnień popularyzacji teatru w środowisku robotniczym, *Materiały konferencji "Praktyczne aspekty badań nad kulturą robotniczą, Masz. powielany*, Kraków 1969.

1969 Struktura załogi Huty Aluminium w Skawinie, *Studia nad załogą Huty Aluminium w Skawinie (pod red. K. Dobrowolskiego i A. Stojaka)*, Wrocław: Ossolineum, 1969, str. 61-87. 1969 Praca zawodowa a uczestnictwo młodych mieszkańców Nowej Huty w życiu kulturalnym, *Sprawozdania z posiedzeń Komisji Naukowych Oddziału PAN w Krakowie /styczeń-czerwiec 1969/*, Ossolineum 1970, str. 147-49.

1969 Socjologiczna problematyka publiczności teatralnej, *Kultura i Społeczeństwo*, 1969 nr 3, str. 207-225.

1968 Teatr w środowisku pracowników krakowskich zakładów przemysłowych, *Sprawozdania z posiedzeń Komisji Naukowych Oddziału PAN w Krakowie /lipiec-grudzień 1967/*, Ossolineum 1968, str. 723-24.

1968 Auditorium a publiczność - analiza wzajemnych relacji, *Studia Socjologiczne*, 1968 nr 2, str. 165-182.

5. Artykuły w językach obcych

1999 "Der Zickzack-Kurs in der Medienpolitik." *Medien-transformation un journalismus in Polen 1989-1996*. Hrsg. Gerd G. Kopper, Ignacy Rutkiewicz, Katharina Schliep, Berlin: Vistas Verlag, 1999, str. 57-70.

1997 "Stalinism and the Prestr. Soviet Patterns and Polish Variation." In *Vom Instrument der Partei zur "Vierten Gewalt. Die ostmitteleuropäische Press als zeithistorische Quelle*. Herausgegeben von Eduard Muuhle. Marburg: Verlag Herder-Institut, 1997, str. 13-24. 1990 "The Making of Media Policy in Contemporary Poland", *Journal of Communication*, Winter 1990, str. 50-54.

1989 'Minority media', in *The International Encyclopedia of Communication*, Oxford University Press, 1989, vol. 3, str. 30-33.

1989 'Glasnost - Its Roots and Meaning', *Media Journal*, 1989:1, str. 17-21. 1989 'Gorbachev Glasnost' - the Concept in Need of Theory and Research', *European Journal of Communication*, 1989:3, str. 247-254.

1989 'Responsabilita' ed Etica Giornalista - Il Tramonto della Censura', *Notizario*, 1989: 12, str. 23-26.

1984 'Information at the Time of Socio-Political Crisis', in *Mass Communication Review* (ed. by Ellen Wartella, Charles Whitney), Sage 1984, str. 489-500.

1974 Les mass media et le developement, *Le Journalist Democratique*, 1974 nr 2, str. 7-9.

1974 La presse et la television, *Le Journalist Democratique*, 1974 nr 4, str. 10-12.

6. Sprawozdania z konferencji międzynarodowych

1984 Sprawozdanie z konferencji w Columbii "Odpowiedzialność mediów masowych za rozwój instytucji demokratycznych", *Zeszyty Prasoznawcze*, 1984 nr 1, str. 168-69. 1979 Spotkania amerykańskie, 1979, *Zeszyty Prasoznawcze*, 1979 str. 4, str. 150-159.

1978

1976 Le role des mass media dans le developement socio-economique, Scientific, Technological and Social Development, vol. 2, Proceedings of the Fifth Conference "Science and Society", Beograd 1974, str. 150-156.

1975 IX Zgromadzenie AIERI, *Zeszyty Prasoznawcze*, 1975 nr 1.

1974 Badania nad młodzieżą (kolokwium w Wandlitz), *Zeszyty Prasoznawcze*, 1974 nr 4.

1973 Międzynarodowa konferencja w Dubrowniku, *Zeszyty Prasoznawcze*, 1973 nr 1.

1972 Prasa, ale jaka (konferencja w Paryżu), *Zeszyty Prasoznawcze*, 1972 nr 2.

1970 Socjologia i matematyka (seminarium w Nowosybirsku), *Studia Socjologiczne*, 1970 nr 3.

1970 Socjologia i matematyka (Nowosybirsk), *Zeszyty Prasoznawcze*, 1979 nr 4, str. 145-146.

7. Recenzje

1990 Recenzja pracy zbiorowej pod red. J. Wodza "Problems de la sociologie qualitative", *Studia Socjologiczne*, 1990 nr 3, str. 319-21.

1987 Peter Clarke, Susan H. Evans, Covering Campaigns. Journalism in Congressional Election, *Zeszyty Prasoznawcze*, 1987 nr 1, str. 110-111.

1987 Lauren Kessler, The Dissent Prestr. Alternative Journalism in American History, *Zeszyty Prasoznawcze*, 1987 nr 1, str. 111-112.

1986 Kaarle Nordenstreng, The Mass Media Declaration of UNESCO, *Zeszyty Prasoznawcze*, 1986 nr 4, str. 101-102.

1985 Escarpit, Theorie de l'information et Pratique Politique, *Zeszyty Prasoznawcze*, 1985 nr 1, str. 120-2.

1985 K. Nordenstreng, "Media Declaration of UNESCO", *Zeszyty Prasoznawcze*, 1985 nr 4.

1984 W. Koronibiejnikow, "Redakcja i auditoria. Socjologiczeskij analiz.", *Zeszyty Prasoznawcze*, 1984 nr 1, str. 122-23.

1982 A. Kłoskowska, "Socjologia kultury", *Zeszyty Prasoznawcze*, 1982 nr 4, str. 115-16.

1979 Paul M. Hirsh, P. V. Miller, "Strategies for Mass Communication Research," *Zeszyty Prasoznawcze*, 1979 nr 1, str. 115-16.

1975 Recenzja pracy zbiorowej "Approaches to Human Communication", *Zeszyty Prasoznawcze*, 1975 nr 1, str. 116-17.

1975 R. Carol "La Presse ecrite et audio-visuelle," *Zeszyty Prasoznawcze*, 1975 nr 2, str. 127-28.

1974 J.J. Servan-Schreiber "Le pouvoir d'informer", *Zeszyty Prasoznawcze*, 1974 nr 1, s. 145-7.

1974 J. Dawidjuk, W. Bobrowskij "Problemy "massowej kultury" i "massowych kommunikacji", *Ruch Prawniczy, Ekonomiczny i Socjologiczny*, 1974 nr 1.

1974 Recenzja z pracy zbiorowej "Les communications des masse", *Zeszyty Prasoznawcze*, 1974 nr 1, sstr. 150-52.

1974 Communication research, *Zeszyty Prasoznawcze*, 1974 nr 4, str. 130-32. 1974 Recenzja z wyboru "Sociologie de l'information", *Zeszyty Prasoznawcze*, 1974 nr 2, str. 137-39.

1973 Recenzja pracy zbiorowej "Socjotechnika. Style oddziaływania", *Studia Socjologiczne*, 1973, nr 2, str. 252-53.

1973 J. Mikułowski Pomorski "Muzeum-Zamek w Łańcucie", *Zeszyty Prasoznawcze*, 1973 nr 2, str. 257-9.

1973 Recenzja pracy zbiorowej "Publics et techniques de la diffusion collective", *Zeszyty Prasoznawcze*, 1973 nr 1, str. 128-30.

1973 I. Tetelowska "Szkice prasoznawcze", *Zeszyty Prasoznawcze*, 1973 nr 2, str. 252-57.

1973 B. Gałęski "Innowacje a społeczność wiejska", *Zeszyty Prasoznawcze*, 1973 nr 1, str. 109-13.

1972 Recenzja pracy zbiorowej "Essais sur les mass media et la culture", *Zeszyty Prasoznawcze*, 1972 nr 4, str. 115-17.

1972 G. Thoveron "Radio et television dans la vie quotidienne", *Zeszyty Prasoznawcze*, 1972 nr 1, str. 93-5.

1972 Recenzja pracy zbiorowej "Problemy kontent-analiza w socjologii", *Zeszyty Prasoznawcze*, 1972 nr 1, str. 90-92.

1970 Recenzja pracy zbiorowej "Wybrane problemy rozwoju kultury w Polsce", *Studia Socjologiczne*, 1970 nr 4, str. 224-27.

1970 Recenzja pracy zbiorowej "Problemy socjologii pieczęci", *Zeszyty Prasoznawcze*, 1970 nr 4, str. 104-5.

1970 T. Wojtowicz "Aktywność kulturalna załogi zakładów im. G. Dymitrowa." *Studia Socjologiczne*, 1970 nr 4, str. 227-28.

8. Inne teksty medioznawcze

1990 Środki masowego komunikowania a polityka, *Nurt*, 1990, str. 23-42.

1981 Pułapki komunikowania, *Miesięcznik Literacki*, 1981 nr 1, str. 77-83.

1976 Praktyczne aspekty badań prasoznawczych, *Nasze Problemy*, 1976 nr 3.

1974 Siła przykładu, *Prasa Polska*, 1974 nr 10, str. 1-3.

1988 Środki masowego przekazu a człowiek niepełnosprawny, *Zeszyty Prasoznawcze*, 1988 nr I, str. 159-161 1985 Kobiety a media, *Zeszyty Prasoznawcze*, 1985 nr 3, str.21-4.

1984 Kraków w oczach Polaków, *kwartalnik Kraków*, 1984 nr 3, str.3-4.

9. Artykuły popularno-naukowe i publicystyczne, w tym:

Przekrój tygodnik 1988-1990-1991. seria 12 artykułów "Cywilizacja informacyjna"

Kwartalnik Zdanie

Idzie bida, 2004

Medialny Masaż mózgu, 2005

Miesięcznik Zdanie

Dylematy wolności słowa, nr 7-8, lipiec-sierpień 1989 Jak myślę

Stalinizm: Wielki manipulator, styczeń 1990

1981 Informacja w okresie kryzysu społeczno-politycznego, studium przypadku Polska, lato 1980, *Zdanie*, t.4, 1981, str.21-35.

1982 Uczestnictwo kulturalne - próba diagnozy, *Zdanie*, 1982 nr 1, str. 43-45.

Przegląd tygodniowy

Telewizyjna profesura, kwiecień 1989 Telewizyjne rewolucje,
marzec 1990 *Przegląd*, felietony w latach 2000-2002.

Polityka

Pilna potrzeba wolnej prasy, grudzień 1990 Czyja telewizja, sierpień 1990

Zator informacyjny, marzec 1990 Quousque tandem..., 2 listopada 1989

Między cenzurą a wolnością, 24 września 1989 Niedoinformowane

społeczeństwo, 18 listopad 1988 Elektroniczni kaznodzieje, 28 luty 1988 Lęki i

nadzieje Polaków, 14 stycznia 1984 Powrót do prawd najprostszych, 1 grudnia
1984

Tygodnik Po Prostu

Prasa mała - prasa duża, wrzesień 1990

Łączność

Manna z nieba czy gruszki na wierzbie. Problemy telewizji satelitarnej, 14 maja 1989 *Student*

Marshal MacLuhan: Prorok ery elektronicznej, 1981 nr 2, s.4.

Kultura

Człowiek w bibliotece świata, 1989 Nie drażnić,

1980 Serwis PAP: dział Kultura

System informacyjny Polski

10. Wybrane ekspertyzy

2002 Strategia rozwoju szkolnictwa wyższego w Polsce, MENiS 1997 Problemy społeczeństwa informacyjnego, KBN

1997 Telekomunikacja - prawne i społeczne uwarunkowania, KBN (AGH) 1995 Społeczne aspekty telekomunikacji, Instytut Łączności

1990 Regulacja dostępu do radia i telewizji w systemach mass mediów Zachodu, Państwowa Komisja Wyborcza, 1990.

1989 Społeczeństwo informacyjne, temat w ramach Zakładu Socjologii Teoretycznej IS UJ, 1989

1989 System informacyjny wielkiego miasta, temat w ramach problemu resortowego III.38, 1989

1989 Problemy dostępu do środków masowego przekazu, dla zespołu Okrągłego Stołu, luty 1989

1981 Polityka informacyjna lat 70tych, Ośrodek Badań Prasoznawczych, 1981