
Naukowy Przegląd Dziennikarski Nr 3/23

Journalism Research Review Quarterly

36

Serwis internetowy TikTok, jako

narzędzie informacyjno-promocyjne

uczelni publicznych

JAKUB TOMCZAK

Uniwersytet Warszawski

Streszczenie

Celem artykułu jest określenie stopnia, sposobu oraz dalszych kierunków wykorzystania serwisu

TikTok przez uczelnie publiczne, jako narzędzia informacyjno-promocyjnego. Metodą badawczą

przyjętą na potrzebę realizacji pracy jest szczegółowa i wielowymiarowa analiza obecności oraz

aktywności wybranych uczelni publicznych w serwisie TikTok. Do badania wybrano jedenaście

uczeni publicznych, które zajęły w 2022 roku pierwsze dziesięć miejsc w rankingu uczelni

akademickich. Na potrzebę badania uczelnie podzielono na uniwersytety, uniwersytety techniczne,

uniwersytety medyczne.

Wyniki otrzymane w ramach bania sprowadzają się do określenia poziom obecności uczelni

publicznych w serwisie TikTok oraz stopinia wykorzystania przez nie serwisu jako narzędzia

informacyjno-promocyjnego. Pokazano możliwości wykorzystania serwisu TikTok w działalności

informacyjno-promocyjnej badanych uczelni. Określono perspektywy na dalszy rozwój obecności

uczelni w serwisie.

Ograniczenia badawcze spotkane w trakcie realizacji artykułu wynikają z relatywnie niskiej liczby

publikacji odnosząca się do wykorzystania serwisu TikTok przez uczelnie publiczne. Na podstawie

szczegółowej i wielowymiarowej analizy dostępnej literatury odnaleziono nieliczne publikacje

naukowe odnoszących się do określenia poziomu obecności uczelni publicznych w serwisie TikTok

oraz stopnia wykorzystania przez nie serwisu w prowadzonej przez uczelnie działalności

informacyjno-promocyjnej. Dzięki przedstawionym w publikacji wynikom będzie można

jednoznacznie określić w jaki sposób uczelnie publiczne korzystają z serwisu, jaka jest dynamika

jego wykorzystania.

Słowa-klucze: media społecznościowe, ICT, uczelnie publiczne, promocja uczelni publicznych,

TikTok.

Abstract

TikTok as an information and promotional tool for public universities

The aim of the article is to determine the level, method and further directions of use of TikTok by

public universities as an information and promotional tool. The research method adopted for the

purpose of carrying out the work is a detailed and multidimensional analysis of the presence and

activity of selected public universities on TikTok. Eleven public universities were selected for the

study and took the first ten places in the ranking of academic universities in 2022. For the purpose

Naukowy Przegląd Dziennikarski Nr 3/23

Journalism Research Review Quarterly

37

of the study, universities were divided into universities, technical universities and medical

universities. The results obtained as part of the bani come down to determining the level of presence

of public universities on TikTok and the degree to which they use the website as an information

and promotional tool. The possibilities of using TikTok in the information and promotional

activities of the surveyed universities were shown. Prospects for further development of the

university's presence on the website were determined. Research limitations encountered during

the implementation of the article result from the relatively low number of publications relating to

the use of TikTok by public universities. Based on a detailed and multidimensional analysis of the

available literature, few scientific publications were found relating to determining the level of

presence of public universities on TikTok and the level to which they use the website in their

information and promotional activities. Thanks to the results presented in the publication, it will

be possible to clearly determine how public universities use the website and what the dynamics of

its use is.

Keywords: social media, ICT, public universities, promotion of public universities, TikTok.

Naukowy Przegląd Dziennikarski Nr 3/23

Journalism Research Review Quarterly

38

I. WPROWADZENIE

Współczesna gospodarka oparta na wiedzy, której motorem napędowym są technologie

informacyjno-komunikacyjne (ICT, ang. Information and communication technologies),

wymaga od uczelni efektywnego wykorzystywania mediów społecznościowych do

inicjowania i budowania długotrwałej współpracy z otoczeniem. Media społecznościowe

jeszcze do niedawna kojarzone były przede wszystkim z rozrywką. Obecnie ich rola

i znaczenie nabierają zupełnie nowego wymiaru. Uczelnie publiczne zaczynają dostrzegać w

mediach społecznościowych znaczny potencjał w zakresie promocji swojej działalności. Media

społecznościowe stanowią obecnie niezwykle ważne narzędzie do komunikacji organizacji

z otoczeniem, również poprzez działalność public relations. Uczelnie w naturalny sposób

stały się dla siebie konkurentami, a jednym z narzędzi konkurowania na rynku stały się

działania public relations (PR), które pozwoliły pokazać najlepsze strony uczelni oraz

nawiązać komunikację z jej otoczeniem zewnętrznym i wewnętrznym w celu zdobycia

dominującej pozycji na danym rynku1. Budowanie wizerunku uczelni publicznych

w XXI wieku wyłącznie za pomocą tradycyjnych mediów staje się niewystarczające, a często

w opinii odbiorców wręcz niewiarygodne2. Uczelnie publiczne zaczynają uwzględniać nowe

potrzeby i oczekiwania komunikacyjne użytkowników i tworzą swoje profile w popularnych

mediach społecznościowych3.

II. SERWIS INTERNETOWY TIK-TOK

Tik-Tok jest obecnie jedną z najbardziej dynamicznie rozwijających się platform zarówno

w Polsce jak i na świecie4. Serwis powstał w 2016 roku, jest t międzynarodową wersją chińskiej

1 Kaczmarek-Śliwińska M., Internet Public Relations uczelni publicznych w Polsce, Marketing i Rynek,

2006, nr 5, s. 31-35.

2 Kai-Wah Chu S., Du H.S., Social networking tools for academic libraries, „Journal of Librarianship and

Information Science” 2013, no 45 (1), s. 70.

3 Tomczak J., Wykorzystanie serwisu LinkedIn przez uczelnie publiczne jako narzędzia komunikacji

z otoczeniem, Studia i Materiały, 2/2020 (33):46-57, Warszawa 2020.

4 Tereszkiewicz A., TikTok – przegląd badań naukowych, Media i Społeczeństwo nr 16/2022, Kraków 2022.

Naukowy Przegląd Dziennikarski Nr 3/23

Journalism Research Review Quarterly

39

aplikacji o nazwie Douyin. Dostępny jest w 150 krajach, a liczba jego użytkowników

przekracza już ponad miliard osób. Społeczność Tik-Tok-a charakteryzuje się znacznym

zróżnicowaniem wiekowym, obejmują osoby głównie w przedziale 10-80 lat, z czego

dominującą grupę użytkowników stanowią osoby z tzw. Pokolenia „Z” (osoby urodzone

w latach 1995-2012)5. Aplikacja oferuje różnorodne i co ważne podkreślenia systematycznie

rozwijające się funkcjonalności, wśród których wiodącymi są; oglądanie oraz nagrywanie

relatywnie krótkich materiałów wideo (od 3 do 60 sekund) do wybranej muzyki, prowadzenie

transmisji w czasie rzeczywistym. Ta forma przekazu okazuje się w ostatnim czasie

pozytywnie odbierana przez użytkowników social mediów, zwłaszcza dla przez

reprezentantów pokolenia Z, dla których skupienie uwagi na jednej czynności przez dłuższy

czas bywa coraz trudniejsze. Serwis oferuje szeroki wachlarz interakcji między

użytkownikami, za pośrednictwem wiadomości prywatnych, możliwości komentowania

dodawanych materiałów wideo, czy też dodawania reakcji, w formie tzw. Like’ów. Materiały

udostępniane w serwisie przyjmują różnorodne gatunkowo i strukturalnie formy, które

ograniczone są niema tylko i wyłącznie inwencją twórczą ich autorów. Formatami szczególnie

charakterystycznymi dla serwisu TikTok są materiały wideo typu lip-sync (oparte

o synchronizację ust) oraz duety (odpowiedzi wideo na treści innych użytkowników

z wbudowanym oryginalnym filmikiem)6. Połącznie zróżnicowanych form komunikowania

treści i stosowanych algorytmów, wspartych przez sztuczną inteligencję definiuje

strukturalną złożoność tego medium7. A. Schellewald podkreśla, że TikTok jest strukturą

dynamiczną, otwartą na użycie i nawigację na różne sposoby. Badacz mediów

społecznościowych, wyróżnił sześć form komunikacyjnych popularnych na platformie:

komediowa, dokumentalna, wspólnotowa, interaktywna, wyjaśniająca, styl meta. Styl

komediowy zorientowany jest przede wszystkim na przedstawianie treści rozrywkowych.

Styl dokumentalny jest typowy dla materiałów odnoszących się do doświadczeń życia

5 Kukla D., Nowacka M., Charakterystyka podejścia do pracy przedstawicieli pokolenia Z – praca w systemie

wartości młodych. Cz.1., Polish Journal of Continuing Education 3/2019.
6 Zeng J., Schäfer M. S., Allgaier J., Research perspectives on TikTok &its legacy apps. Reposting „Till Albert

Einstein is TikTok famous”: The memetic construction of science on TikTok, „International Journal of

Communication”, 2021, 15, dostępny online: https://ijoc.org/index.php/ijoc/article/view/14547 (24.07.2023).
7 Tereszkiewicz A., TikTok – przegląd badań naukowych, Media i Społeczeństwo nr 16/2022, Kraków 2022.

Naukowy Przegląd Dziennikarski Nr 3/23

Journalism Research Review Quarterly

40

codziennego twórcy, dokumentujących bieżące wydarzenia, treści związane z wyrażaniem

siebie. Styl wspólnotowy dokumentuje zazwyczaj humorystyczne wydarzenia, w sposób

tworzony razem z innymi osobami, np. partnerami, członkami rodzin, przyjaciółmi. Styl

wyjaśniający jest charakterystyczny dla tutoriali, czyli materiałów wideo obrazujących

dzielenie się wiedzą w danym zakresie, styl ten powinien być wiodący do wykorzystania

przez uczelnie publiczne w zakresie prowadzonej przez nie działalności informacyjno-

promocyjnej. Styl interaktywny, odnosi się przede wszystkim do materiałów wideo

obejmujących np. duety, w których nadawcy bezpośrednio odwołują się do innych

użytkowników. Styl meta obejmuje treści odnoszące się do samego serwisu TikTok,

wiadomości, w których nadawcy komentują zalety oraz wady funkcjonowania medium,

algorytmy, co pozwala na ciągłe i systematyczne usprawnianie serwisu, poprzez wychodzenie

przez jego twórców, naprzeciw potrzebom i oczekiwaniom użytkowników8.

III. PRZEGLĄD LITERATURY

Przeprowadzane badania dotyczące wykorzystania serwisu TikTok pokazują, że serwis

wykorzystywany jest głównie przez osoby relatywnie młode, przedstawicieli pokolenia

Z, którzy korzystają z platformy nawet kilkadziesiąt minut dziennie, co potwierdza wysoce

absorbujący charakter tego medium. Wyniki badań przeprowadzone w oparciu o podejście

zastosowań i gratyfikacji (ang. uses and gratifications) wykazały szereg sposobów i celów

użycia medium. Wskazuje się przede wszystkim na pasywną konsumpcję treści przez

użytkowników, z ograniczoną aktywnością twórczą. Jako główne cele korzystania z medium

określono: zaspokojenie potrzeb emocjonalnych, chęć kreatywnego wyrażania siebie, dążenie

do popularności oraz szeroko rozumianą rozrywkę9. Co więcej, TikTok stanowi narzędzie

służące kreowaniu tożsamości, budowaniu przynależności do grupy rówieśniczej i integracji.

Wyniki przeprowadzonych badań pokazują wysoką użyteczność platformy w szerokiej

8 Schellewald A., Communicative forms on TikTok: Perspectives from digital ethnography, „International Journal

of Communication”, 2021, dostępny online:https://ijoc.org/index.php/ijoc/article/view/16414 (05.03.2022).

9 Bucknell B. C., Kottasz R., Uses and gratifications sought by preadolescent and adolescent TikTok consumers,

„Young Consumers”, 2020, 21, s. 463-478, dostępny online: https://doi.org/10.1108/YC-07-2020-1186

(28.07.2023).

Naukowy Przegląd Dziennikarski Nr 3/23

Journalism Research Review Quarterly

41

komunikacji10. Według wielu badaczy mediów społecznościowych atrakcyjność TikToka tkwi

w kreatywności, jaką umożliwia w procesie tworzenia treści11. Na TikToku kreatywność ta

wyrażona jest przede wszystkim w remiksowaniu, imitowaniu treści, wykorzystaniu efektów

specjalnych o audiowizualnym charakterze12. TikTok znajduje szerokie zastosowanie

w obszarze edukacji i nauki. Zaobserwować możemy obecnie wzrost popularności treści

naukowych i popularnonaukowych w analizowanym serwisie. Popularność treści

związanych z edukacją i naukową przejawia się m.in. poprzez relatywnie znaczne

zainteresowanie użytkowników materiałami wideo z hasztagami #scienceiscool,

#scienceismagic, #scienceathome, #learnontiktok. W jednym z przeprowadzonych badań

dotyczącym użycia serwisu TikTok w odniesieniu do pozyskiwania wiedzy naukowej,

badacze stwierdzili że korzystanie z serwisu TikTok w celach edukacyjnych skutkowało

poszerzeniem wiedzy i wzrostem zainteresowania przedmiotem13. Treści o charakterze

naukowym i popularnonaukowym tworzone są zarówno przez twórców indywidulanych jak

i instytucjonalnych, np. uczelnie publiczne. Wśród głównych kategorii treści można wyróżnić

wideo prezentujące przeprowadzane eksperymenty, narzędzia, wyjaśnienia danych zjawisk,

obrazujące pracę naukowców, czy pracowników administracyjnych instytucji badawczych

„zza kulis”. Materiały te mogą pełnić szeroki katalog funkcji, obejmujące informowanie,

edukowanie odbiorców, promowanie działalności instytucji badawczych czy też ukazywanie

w sposób humorystyczny jej funkcjonowanie, mając na celu stworzenie pozytywnego

wizerunku instytucji. Na podstawie badań wyodrębniono trzy typy stylów komunikacji

nauki. Naukę afektywną, czyli naukę wykorzystywaną w tworzeniu treści fatycznych,

10 Falgoust G., Winterlind E., Moon P., Parker A., Zinzow H., Madathil K.C., Applying the uses and gratifications

theory to identify motivational factors behind young adult's participation in viral social media challenges on

TikTok, „Human Factors in Healthcare”, 2022, 100014, dostępny online: https://doi.org/10.1016/j.hfh.

2022.100014 (28.07.2023).

11 Dankowska-Kosman M., TikTok – Nowa przestrzeń komunikacji nastolatków, „Rozprawy Społeczne”,

2021, 15(3), s. 166-176, dostępny online: https://doi.org/10.29316/rs/14002(14.06.2022).
12 Zeng J., Schäfer M. S., Allgaier J., Research perspectives on TikTok &its legacy apps. Reposting „Till Albert

Einstein is TikTok famous”: The memetic construction of science on TikTok, „International Journal of

Communication”, 2021, 15, dostępny online: https://ijoc.org/index.php/ijoc/article/view/14547 (24.07.2023).
13 Hayes C., Stott K., Lamb K.J., Hurst G.A., ‘Making every second count’: Utilizing TikTok and systems

thinking to facilitate scientific public engagement and contextualization of chemistry at home, „Journal of

Chemistry Education”, 2020, 97, s. 3858-3866, dostępny online: https://doi.org/10.1021/ acs.jchemed.0c00511

(04.05.2022).

Naukowy Przegląd Dziennikarski Nr 3/23

Journalism Research Review Quarterly

42

z którymi odbiorcy mogą się identyfikować. W przypadku tej kategorii treści nauka nie jest

głównym tematem, ale narzędziem do wyrażania emocji, budowania relacji i wyrażania

siebie, manifestowania przynależności nadawcy i odbiorcy do danej kultury. Naukę

estetyczną, styl obejmujący tworzenie treści naukowych, które podkreślają estetyczną wartość

obrazu, kładą główny nacisk na zmysłowe doświadczenia, tworzenie atrakcyjnych wizualnie

treści. W tym przypadku emitowane treści nie odnoszą się do przekazu naukowych faktów,

ale przedstawiają naukowe doświadczenia jako idealistyczne lub niekonwencjonalne. Trzeci

styl nazwano „pasja jest nową modą” (ang. Nerdy is the new trendy). Naukowcy

przedstawiają treści naukowe w sposób możliwie „przyziemny”, nieupiększony, bez

wyszukanych efektów wizualnych. Przedstawiane są fakty naukowe, które mają na celu

zainteresowanie odbiorców14. TikTok przedstawia naukę jako przedsięwzięcie indywidualne,

a nie zbiorowe, przedstawia często naukowców jako indywidualistów, indywidualnych

twórców treści, ale także przy tym jako zwykłych ludzi, co ma na celu stworzenie

pozytywnego wizerunku naukowca, który jest dostępny dla odbiorcy. Dzięki temu serwis

Tiktok może w znacznym stopniu przyczynić się do przełamania istniejących stereotypów na

temat naukowców, instytucji odpowiedzialnych za kształcenie, w tym głównie uczelni

publicznych, przyczynić się do demistyfikacji nauki, ukazania jej realnego kształtu, ocieplenia

wizerunku środowiska naukowego15.

TikTok jest medium społecznościowym, które w ostatnich latach spotyka się ze znaczącym

wzrostem zainteresowania, obrazuje to rysunek nr 1.

14 Zeng J., Schäfer M. S., Allgaier J., Research perspectives on TikTok &its legacy apps. Reposting „Till Albert

Einstein is TikTok famous”: The memetic construction of science on TikTok, „International Journal of

Communication”, 2021, 15, dostępny online: https://ijoc.org/index.php/ijoc/article/view/14547 (24.07.2023).
15 Ibidem.

Naukowy Przegląd Dziennikarski Nr 3/23

Journalism Research Review Quarterly

43

Źródło: Bielecki J., Facebook, Instagram, YouTube to najpopularniejsze

media społecznościowe w Polsce. TikTok daleko, dostępny online:

https://nano.komputronik.pl/n/social-media-w-polsce-w-2023-roku/,

data odczytu 24.09.2023.

Rysunek 1. Ulubione media społecznościowe w Polsce, w latach 2019 i 2023

Zaledwie w perspektywie 4 lat, serwis TikTok zanotował wzrost popularności wśród

mediów społecznościowych w Polsce, aż o 8%. Co stanowi najlepszy wynik spośród

wszystkich mediów społecznościowych z których korzystają Polacy.

Poniższa tabela nr 1 obrazuje liczbę uczelni publicznych posiadających konta w danych

serwisach mediów społecznościowych w 2020 roku.

Naukowy Przegląd Dziennikarski Nr 3/23

Journalism Research Review Quarterly

44

Źródło: Opracowanie własne, na podstawie: Łuczaj K., Wiater W., Wnęk P., Kołda K., Kusak K.,

Pieniążek M., Wykorzystanie mediów społecznościowych w komunikacji marketingowej polskich

uczelni wyższych, Zeszyty Prasoznawcze, Kraków 2020, t. 63, nr 4 (244), s. 37-54.

Tabela 1. Uczelnie publiczne posiadające aktywne konto w mediach

społecznościowych, stan na 2020 r.

Serwis

społecznościowy
Liczba uczelni

Odsetek uczelni

(ogółem)

Odsetek uczelni

publicznych

Facebook 342 88,9% 97,6%

Instagram 204 52,8% 77,8%

Twitter 122 31,6% 51,6%

TikTok 1 0,3% 0,8%

Zgodnie z informacjami przedstawionymi w tabeli nr 1 należy stwierdzić, że w 2020 roku

stopień wykorzystania serwisu TikTok, jako narzędzia informacyjno-promocyjnego przez

uczelnie publiczne, należy określić jako znikomy. Co ważne podkreślenia badawcze

dokonujący analizy obecności TikTok na polskich uczelniach publicznych stwierdzili,

że „TikTok na razie nie jest jeszcze pełnoprawnym narzędziem komunikacji uczelni wyższych

– poza jednym wyjątkiem nie znaleźliśmy aktywnych kont. Ta aplikacja staje się jednak coraz

bardziej popularna i ma szansę na zdobycie dużo szerszej widowni”16.

IV. METODYKA BADANIA WŁASNEGO

Problemem badawczym jest określenie poziomu wykorzystania serwisu TikTok przez

uczelnie publiczne, jako narzędzia informacyjno-promocyjnego. Zastosowaną metodą

badawczą jest wielowymiarowa analiza wybranych profili uczelni publicznych w serwisie

16 Łuczaj K., Wiater W., Wnęk P., Kołda K., Kusak K., Pieniążek M., Wykorzystanie mediów społecznościowych

w komunikacji marketingowej polskich uczelni wyższych, Zeszyty Prasoznawcze, Kraków 2020, t. 63, nr 4 (244),

s. 37-54.

Naukowy Przegląd Dziennikarski Nr 3/23

Journalism Research Review Quarterly

45

Źródło: Opracowanie własne, na podstawie: Łuczaj K., Wiater W., Wnęk P., Kołda K., Kusak K.,

Pieniążek M., Wykorzystanie mediów społecznościowych w komunikacji marketingowej polskich

uczelni wyższych, Zeszyty Prasoznawcze, Kraków 2020, t. 63, nr 4 (244), s. 37-54.

TikTok. Analizując wybrane profile uczelni w serwisie, brano pod uwagę: liczbę

obserwujących na dzień 03.10.2023 oraz liczbę publikowanych postów na przestrzeni

tygodnia. Nie analizowano treści poszczególnych publikacji. Podmiot badań stanowiły

uczelnie publiczne. Wybrano 11 uczelni, które w 2022 roku zajęły pierwsze dziesięć miejsc

w rankingu uczelni akademickich – „Perspektywy 2022”. Tabela nr 2 pokazuje wybrane do

badania uczelnie.

Tabela 2. Ranking Uczelni Akademickich 20223.

Wybrane do badania uczelnie publiczne zostały na potrzebę badania podzielone na trzy

kategorię: uniwersytety, do których zaliczono: Uniwersytet Warszawski, Uniwersytet

Jagielloński w Krakowie, Uniwersytet im. Adama Mickiewicza w Poznaniu, Uniwersytet

Wrocławski; uniwersytety techniczne: Politechnika Warszawska, Akademia Górniczo-

Hutnicza im. Stanisława Staszica w Krakowie, Politechnika Gdańska, Politechnika

Wrocławska, Politechnika Łódzka; uniwersytety medyczne: Gdański Uniwersytet Medyczny,

Uniwersytet Medyczny w Łodzi.

Naukowy Przegląd Dziennikarski Nr 3/23

Journalism Research Review Quarterly

46

V. WYNIKI BADAŃ I ICH ANALIZA

Istotne znacznie mediów społecznościowych, w tym zwłaszcza serwisu TikTok, jako

narzędzia promocji uczelni publicznych wydaje się być niepodważalne. Poniższa tabela nr 3

przedstawia posiadane przez uczelnie publiczne konta w serwisie TikTok wraz z ich

nazwami.

Tabela 3. Konta uczelni publicznych w serwisie TikTok, wraz z ich nazwami.

Uczelnia
Czy posiada konto

w serwisie TikTok
Nazwa konta w serwisie TikTok

Uniwersytet Warszawski Tak tiktok.com/@uniwersytetwarszawski

Uniwersytet Jagielloński w

Krakowie

Nie odnaleziono

oficjalnego konta

Uczelni

-

Uniwersytet im. Adama

Mickiewicza w Poznaniu
Tak tiktok.com/@uam_poznan

Uniwersytet Wrocławski Tak tiktok.com/@uniwroc

Politechnika Warszawska Tak tiktok.com/@politechnikawaw

Akademia Górniczo-Hutnicza

im. Stanisława Staszica w

Krakowie

Tak tiktok.com/@agh_krakow

Politechnika Gdańska Tak tiktok.com/@gdansktech

Politechnika Wrocławska Tak tiktok.com/@politechnikawroclawska

Politechnika Łódzka Tak
tiktok.com/@politechnikalodzka?lang=

pl-PL

Gdański Uniwersytet Medyczny

Nie odnaleziono

oficjalnego konta

Uczelni

-

Naukowy Przegląd Dziennikarski Nr 3/23

Journalism Research Review Quarterly

47

Źródło: Opracowanie własne na podstawie odnalezionych kont uczelni publicznych dostępnych w

serwisie TikTok, https://www.tiktok.com/pl-PL/, data dostępu: 24.09.2023.

Źródło: Opracowanie własne na podstawie odnalezionych kont uczelni

publicznych dostępnych w serwisie TikTok, https://www.tiktok.com/pl-PL/,

data dostępu: 04.10.2023.

Uniwersytet Medyczny w Łodzi Tak tiktok.com/@umed_oczamistudenta

Zgodnie z danymi przedstawionymi w tabeli nr 3, niemal wszystkie badane uczelnie, poza

Uniwersytetem Jagiellońskim w Krakowie oraz Gdańskim Uniwersytetem Medycznym

posiadają konta w serwisie TikTok. Pomimo braku odnalezienia oficjalnych kont dla

Uniwersytetu Jagiellońskiego oraz Gdańskiego Uniwersytetu Medycznego, w serwisie

występuje znaczna ilość materiałów nawiązujących do funkcjonowania tych jednostek,

materiały te tworzone są przede wszystkim przez studentów. Poniższy rysunek nr 2

przedstawia liczbę obserwujących konta uczelni publicznych w serwisie TikTok.

Rysunek 2. Liczba obserwujących konta uczelni publicznych w serwisie TikTok, stan na 04.10.2023.

Na podstawie przedstawionego powyżej rysunku nr 2, należy stwierdzić, że liczba

obserwujących konta bibliotek uczelni publicznych jest relatywnie niska, zwłaszcza gdy

odniesie się ją do obecności uczelni publicznych w innych popularnych mediach

społecznościowych, np. Facebook czy nawet medium społecznościowym nastawionym

przede wszystkim na inicjowanie oraz tworzenie relacji o charakterze biznesowym, jakim jest

6 0

1975

293

2236

4711

94

1144

3271

0

4522

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

Naukowy Przegląd Dziennikarski Nr 3/23

Journalism Research Review Quarterly

48

Źródło: Opracowanie własne na podstawie odnalezionych kont uczelni

publicznych dostępnych w serwisie TikTok, https://www.tiktok.com/pl-PL/,

data dostępu: 04.10.2023.

LinkedIn. Biorąc pod uwagę podział badanych uczelni na uniwersytety, uniwersytety

techniczne oraz uczelnie medyczne, należy stwierdzić, że liczba obserwujących jest większa

w przypadku uczelni technicznych niż w przypadków uczelni o charakterze

ogólnouniwersyteckim. Podobna tendencja występuje w odniesieniu do liczby „polubień”

kont w serwisie TikTok badanych uczelni publicznych, co pokazuje poniższy rysunek nr 3.

Rysunek 3. Liczba „polubień” kont uczelni publicznych w serwisie TikTok, stan na 04.10.2023.

Liczba „polubień” badanych kont uczelni publicznych w stosunku do liczby

obserwujących jest znacząco wyższa. Może to świadczyć o tym, że użytkownicy serwisu

TikTok doceniają, wyrażają się z aprobatą w stosunku do przedstawianych przez uczelnie

publiczne treści, jednak niekoniecznie chcą się z nimi identyfikować w dłuższej perspektywie

czasu i współtworzyć społeczność. Na jednym z istniejących kont w serwisie TikTok

(ww.tiktok.com/@uniwersytetwarszawski) nie odnaleziono żadnych „polubień”, co wynika

wprost z faktu, że dzień przeprowadzenia badania nie odnaleziono na nim żadnych

publikacji. Sugerować może to, że Uczelnia stworzyła kanał w serwisie, jednak dopiero

planuje go rozwijać w najbliższym czasie. Istotnymi informacji z punktu widzenia

perspektywy obecności i dalszego rozwoju uczelni publicznych w serwisie TikTok są dane

odnoszące się do liczby obserwowanych przez administratorów prowadzących konta

0 0
14600

0

61600
75200

647 3778

145400

0

80100

0

20000

40000

60000

80000

100000

120000

140000

160000

Naukowy Przegląd Dziennikarski Nr 3/23

Journalism Research Review Quarterly

49

Źródło: Opracowanie własne na podstawie odnalezionych kont uczelni

publicznych dostępnych w serwisie TikTok, https://www.tiktok.com/pl-PL/,

data dostępu: 04.10.2023.

w badanym serwisie. Rysunek nr 4 pokazuje jaką liczbę innych użytkowników obserwują

kanały należące do badanych uczelni publicznych.

Rysunek 4. Liczba obserwowanych przez konta uczelni publicznych w serwisie TikTok, stan na

04.10.2023.

Liczba obserwowanych przez konta należące do badanych uczelni publicznych jest

relatywnie niska. Warto zauważyć, że liczba obserwowanych w dużym stopniu koreluje

z liczbą obserwujących, a także liczbą „polubień”. Biorąc pod uwagę podział badanych uczelni

na uniwersytety, uniwersytety techniczne oraz uczelnie medyczne, zauważyć należy, tak jak

w przypadku poprzednich wyników (odnoszących się do liczby obserwujących, liczby

polubień), że uniwersytety techniczne wykazują w tym zakresie wyższą aktywność niż

uniwersytety i uniwersytety medyczne. Wyższa liczba obserwowanych może przekładać się

na większą aktywność w serwisie oraz wzrost jakości emitowanych treści. Uczelnie, aby

zwiększyć swoje zasięgi oraz systematycznie dążyć do poprawy jakości powinny stosować

pewnego rodzaju benchmarking, obserwować najlepszych twórców w serwisie TikTok,

zarówno w odniesieniu do kont uczelni publicznych, jak i innych jednostek, których

podstawowy zakres działalności obejmuje szeroko rozumianą edukację, czy działalność

naukową. Poprzez obserwowanie innych, wysoce rozwiniętych kanałów, posiadających

0 0

24

0

38

108

84

1

103

0

30

0

20

40

60

80

100

120

Naukowy Przegląd Dziennikarski Nr 3/23

Journalism Research Review Quarterly

50

rozbudowaną społeczność oraz wysoko jakościowy kontent, uczelnie mogą się inspirować

sposobem prowadzenia tych kanałów, implementować do swojej działalności najlepsze

praktyki związane z prowadzeniem i rozwojem w serwisie TikTok, a także nawiązywać

współpracę z innymi jednostkami, aby poprzez efekt synergii rozwijać własną działalność

w serwisie.

Warte podkreślenia jest również to, że istnieje szereg inicjatyw studenckich odnoszących

się do obecności badanych uczelni w serwisie TikTok. W serwisie TikTok możemy odnaleźć

m.in. prężnie rozwijające się konta należące do samorządów studenckich badanych uczelni.

Tabela nr 4 pokazuje zestawienie kont należących do samorządów studenckich badanych

uczelni wraz z uwzględnieniem liczby obserwujących, obserwowanych oraz liczby polubień.

Tabela 4. Zestawienie kont należących do samorządów studenckich badanych uczelni wraz

z uwzględnieniem liczby obserwujących, obserwowanych oraz liczby polubień, stan na 05.10.2023.

Uczelnia

Konto samorządu

studentów w serwisie

TikTok

Liczba

obserwujących

(obserwujący)

Liczba

obserwowanych

(obserwuje)

Liczba

„polubień”

Uniwersytet

Warszawski
tiktok.com/@samorzad.uw 688 21 10100

Uniwersytet

Jagielloński

w Krakowie

tiktok.com/@studenciuj 1688 42 57400

Uniwersytet

im. Adama

Mickiewicza

w Poznaniu

Nie odnaleziono oficjalnego

profilu samorządu

studenckiego w serwisie

- - -

Uniwersytet

Wrocławski

Nie odnaleziono oficjalnego

profilu samorządu

studenckiego w serwisie

- - -

Politechnika

Warszawska

Nie odnaleziono oficjalnego

profilu samorządu

studenckiego w serwisie

- - -

Akademia Górniczo-

Hutnicza

im. Stanisława

Staszica w Krakowie

tiktok.com/@urss.agh 22700 24 456200

Naukowy Przegląd Dziennikarski Nr 3/23

Journalism Research Review Quarterly

51

Źródło: Opracowanie własne na podstawie odnalezionych kont uczelni publicznych dostępnych

w serwisie TikTok, https://www.tiktok.com/pl-PL/, data dostępu: 05.10.2023.

Politechnika

Gdańska

tiktok.com/@sspg_samorza

dstudentowpg
6085 102 530500

Politechnika

Wrocławska
tiktok.com/@samorzad_pwr 163 1 154

Politechnika Łódzka
tiktok.com/@politechnikalo

dzka?lang=pl-PL
3276 103 145700

Gdański

Uniwersytet

Medyczny

Nie odnaleziono oficjalnego

profilu samorządu

studenckiego w serwisie

-

- -

Uniwersytet

Medyczny w Łodzi

(profil

zakwalifikowany

również jako

oficjalny profil

uczelni)

www.tiktok.com/@umed_o

czamistudenta
4523 30 80200

Na podstawie danych przedstawionych w tabeli nr 4 należy stwierdzić, że studenci,

poprzez samorządy studenckie aktywnie korzystają z serwisu TikTok, profile samorządów

odznaczają się relatywnie znacznymi zasięgami, co ważne podkreślenia dochodzi do

interakcji między kontami prowadzonymi przez samorządy studenckie uczelni, a kontami

należącymi do uczelni, dzięki czemu realizowany jest efektywny przepływ informacji oraz

nawiązywana współpraca budująca więzi między studentami a uczelnią.

VI. ZAKOŃCZENIE

Media społecznościowe są ważnym narzędziem w komunikacji uczelni publicznych

z otoczeniem, zwłaszcza studentami, których zdecydowaną większość stanowią obecnie

reprezentanci pokolenia „Z”. Osoby reprezentujące pokolenie „Z” urodzili się i wychowali

w pełni scyfryzowanym społeczeństwie, nie znają świata bez Internetu. Pokolenie z zamiast

komunikatów tekstowych preferuje obraz i dźwięk. Relacje budowane przez pokolenie

„Z” w Internecie i za pośrednictwem mediów społecznościowych są równie ważne jak te

Naukowy Przegląd Dziennikarski Nr 3/23

Journalism Research Review Quarterly

52

w „realnym” życiu. TikTok stanowi medium społecznościowe za pomocą którego dotrzeć do

współczesnych studentów.

TikTok jest jednym z obecnie najprężniej rozwijających się mediów społecznościowych

zarówno w Polsce, jak i na świecie. Na podstawie uzyskanych wyników z przeprowadzonych

badań należy jednoznacznie stwierdzić, że znaczna część uczelni publicznych wychodzi

naprzeciw zidentyfikowanym potrzebom i oczekiwaniom przedstawicieli pokolenia

„Z”. Zdecydowana większość z poddanych badaniu uczelni jest obecna w serwisie TikTok.

W odniesieniu do dwóch (Uniwersytet Jagielloński w Krakowie, Gdański Uniwersytet

Medyczny) z jedenastu uczelni poddanych badaniu nie odnaleziono oficjalnego konta

w serwisie TikTok. Odnalezione konta uczelni w serwisie w większości to relatywnie „młode”

konta, które dopiero budują swoją pozycję oraz społeczność. Liczba obserwujących jest mocno

zróżnicowana i waha się od kilku do kilku tysięcy obserwujących. Również liczba

obserwowanych przez administratorów jest relatywnie niska i waha się od kilkudziesięciu do

nieco ponad stu, co ważne liczba obserwowanych przekłada się bezpośrednio na liczbę

obserwujących konta danych uczelni w serwisie. Poprzez obserwowanie innych, wysoce

rozwiniętych kanałów, posiadających rozbudowaną społeczność oraz wysoko jakościowy

kontent, uczelnie mogą się inspirować sposobem prowadzenia tych kanałów, implementować

do swojej działalności najlepsze praktyki związane z prowadzeniem i rozwojem w serwisie

TikTok, także nawiązywać współpracę przez co wzbogacać i rozwijać własną działalność

w serwisie. Dość zaskakujący wynikiem jest znaczna różnica między liczbą „polubieni”

a liczbą obserwujących dane konta uczelni publicznych w serwisie TikTok. Może to świadczyć

o tym, że użytkownicy serwisu TikTok doceniają, wyrażają się z aprobatą w stosunku do

przedstawianych przez uczelnie publiczne treści, jednak niekoniecznie chcą się z nimi

identyfikować w dłuższej perspektywie czasu i współtworzyć społeczność. Ważnym

odnotowania jest również fakt, że wiele samorządów studenckich należących do badanych

uczelni tworzy konta w serwisie TikTok, a „zasięgi” osiągane przez te konta są często zbliżone

do oficjalnych kont uczelni w serwisie. Biorąc pod uwagę podział analizowanych uczelni na:

uniwersytety, uniwersytety techniczne oraz uniwersytety medyczne, należy stwierdzić,

że uczelnie o charakterze technicznym wykazują się największą aktywnością w serwisie

TikTok.

Naukowy Przegląd Dziennikarski Nr 3/23

Journalism Research Review Quarterly

53

W odniesieniu do innych, popularnych mediów społecznościowych, np. Facebook,

Twitter, LinkedIn, na których obecność uczelni występuje od lat, można stwierdzić,

że „zasięgi” osiągane przez uczelnie publiczne w serwisie TikTok są obecnie relatywnie niskie,

natomiast biorąc pod uwagę tempo w jakim rozwijane są kanały uczelni w serwisie, jak i sam

TikTok, w najbliższych latach należy się spodziewać znacznego wzrostu aktywności w uczelni

w serwisie.

Naukowy Przegląd Dziennikarski Nr 3/23

Journalism Research Review Quarterly

54

Literatura

1. Bucknell B. C., Kottasz R., Uses and gratifications sought by preadolescent and

adolescent TikTok consumers, „Young Consumers”, 2020, 21, s. 463-478, dostępny online:

https://doi.org/10.1108/YC-07-2020-1186 (28.07.2023).

2. Dankowska-Kosman M., TikTok – Nowa przestrzeń komunikacji nastolatków,

„Rozprawy Społeczne”, 2021, 15(3), s. 166-176, dostępny online:

https://doi.org/10.29316/rs/14002(14.06.2022).

3. Falgoust G., Winterlind E., Moon P., Parker A., Zinzow H., Madathil K.C., Applying the

uses and gratifications theory to identify motivational factors behind young adult's

participation in viral social media challenges on TikTok, „Human Factors in Healthcare”,

2022, 100014, dostępny online: https://doi.org/10.1016/j.hfh. 2022.100014 (28.07.2023).

4. Hayes C., Stott K., Lamb K.J., Hurst G.A., ‘Making every second count’: Utilizing TikTok

and systems thinking to facilitate scientific public engagement and contextualization of

chemistry at home, „Journal of Chemistry Education”, 2020, 97, s. 3858-3866, dostępny

online: https://doi.org/10.1021/ acs.jchemed.0c00511 (04.05.2022).

5. Kaczmarek-Śliwińska M., Internet Public Relations uczelni publicznych w Polsce,

Marketing i Rynek, 2006, nr 5, s. 31-35.

6. Kai-Wah Chu S., Du H.S., Social networking tools for academic libraries, „Journal of

Librarianship and Information Science” 2013, no 45 (1), s. 70.

7. Konto w serwisie TikTok Akademii Górniczo-Hutnicza im. Stanisława Staszica w

Krakowie https://www.tiktok.com/@agh_krakow, data dostępu: 24.09.2023.

8. Konto w serwisie TikTok Politechniki Gdańskiej https://www.tiktok.com/@gdansktech,

data dostępu: 24.09.2023.

9. Konto w serwisie TikTok Politechniki Łódzkiej

https://www.tiktok.com/@politechnikalodzka?lang=pl-PL, data dostępu: 24.09.2023.

10. Konto w serwisie TikTok Politechniki Warszawskiej

https://www.tiktok.com/@politechnikawaw, data dostępu: 24.09.2023.

11. Konto w serwisie TikTok Politechniki Wrocławskiej

https://www.tiktok.com/@politechnikawroclawska, data dostępu: 24.09.2023.

12. Konto w serwisie TikTok Samorządu Studentów Akademii Górniczo-Hutniczej im.

Stanisława Staszica w Krakowie https://www.tiktok.com/@urss.agh, data dostępu:

05.10.2023.

13. Konto w serwisie TikTok Samorządu Studentów Politechniki Gdańskiej

https://www.tiktok.com/@sspg_samorzadstudentowpg, data dostępu: 05.10.2023.

14. Konto w serwisie TikTok Samorządu Studentów Politechniki Łódzkiej

https://www.tiktok.com/@ilovesspl, data dostępu: 05.10.2023.

15. Konto w serwisie TikTok Samorządu Studentów Politechniki Wrocławskiej

https://www.tiktok.com/@samorzad_pwr, data dostępu: 05.10.2023.

Naukowy Przegląd Dziennikarski Nr 3/23

Journalism Research Review Quarterly

55

16. Konto w serwisie TikTok Samorządu Studentów Uniwersytetu Jagiellońskiego

https://www.tiktok.com/@studenciuj, data dostępu: 05.10.2023.

17. Konto w serwisie TikTok Samorządu Studentów Uniwersytetu Medycznego w Łodzi

https://www.tiktok.com/@umed_oczamistudenta, data dostępu: 05.10.2023.

18. Konto w serwisie TikTok Samorządu Studentów Uniwersytetu Warszawskiego

https://www.tiktok.com/@samorzad.uw, data dostępu: 05.10.2023.

19. Konto w serwisie TikTok Uniwersytetu im. Adama Mickiewicza w Poznaniu

https://www.tiktok.com/@uam_poznan, data dostępu: 24.09.2023.

20. Konto w serwisie TikTok Uniwersytetu Medycznego w Łodzi

https://www.tiktok.com/@umed_oczamistudenta, data dostępu: 24.09.2023.

21. Konto w serwisie TikTok Uniwersytetu Warszawskiego

https://www.tiktok.com/@uniwersytetwarszawski, data dostępu: 24.09.2023.

22. Konto w serwisie TikTok Uniwersytetu Wrocławskiego

https://www.tiktok.com/@politechnikawaw, data dosepu: 24.09.2023.

23. Kukla D., Nowacka M., Charakterystyka podejścia do pracy przedstawicieli pokolenia Z

– praca w systemie wartości młodych. Cz.1., Polish Journal of Continuing Education

3/2019.

24. Łuczaj K., Wiater W., Wnęk P., Kołda K., Kusak K., Pieniążek M., Wykorzystanie mediów

społecznościowych w komunikacji marketingowej polskich uczelni wyższych, Zeszyty

Prasoznawcze, Kraków 2020, t. 63, nr 4 (244), s. 37-54.

25. Schellewald A., Communicative forms on TikTok: Perspectives from digital ethnography,

„International Journal of Communication”, 2021, dostępny

online:https://ijoc.org/index.php/ijoc/article/view/16414, dostęp: 05.03.2022.

26. Tereszkiewicz A., TikTok – przegląd badań naukowych, Media i Społeczeństwo nr

16/2022, Kraków 2022.

27. Tomczak J., Wykorzystanie serwisu LinkedIn przez uczelnie publiczne, jako narzędzia

komunikacji z otoczeniem, Studia i Materiały, 2/2020 (33):46-57, Warszawa 2020.

28. Zeng J., Schäfer M. S., Allgaier J., Research perspectives on TikTok &its legacy apps.

Reposting „Till Albert Einstein is TikTok famous”: The memetic construction of science

on TikTok, „International Journal of Communication”, 2021, 15, dostępny online:

https://ijoc.org/index.php/ijoc/article/view/14547, dostęp: 24.03.2023.

	I. Wprowadzenie
	II. Serwis internetowy Tik-Tok
	III. Przegląd literatury
	IV. Metodyka badania własnego
	V. Wyniki badań i ich analiza
	VI. Zakończenie

