
RETROMANIA: The popular music past in the Polish music / pop cultural magazines on the examples of Machina, Teraz Rock and K MAG

Pawel Sypka 363835, pawelsypka87@gmail.com
Supervisor: Amanda Brandellero
Master Thesis: Media Culture and Society
Faculty of History, Communication and Art
Project Code: AB01
Erasmus University Rotterdam
22.06.2012

[image:]

Abstract
With the bloom of retro representations in the popular modern culture, this paper examines three Polish music magazines in regards to their attention towards the phenomenon of retromania and their way of musical past framing. Machina, Teraz Rock and K MAG were chosen to provide with a clear cross-picture of the modern music/pop cultural Polish press. Both covers and articles are taken under consideration. The research reveals that the presence of the musical past representations in the Polish music magazines is rather systematic, however occurs mostly within the content of the articles, rather than on the covers. The paper shows four main ways of retro-framing content wise but also answers the deeper question of how the musical past is displayed and what differences occur within the framing for each of the magazines (due to the differences in their profiles). Therefore, the first category of musical past’s influence on the modern music and culture is revealed. It reinforces the theories about legends and icons of yesterday who highly inspire the present day, but also relates to the concepts of idealized past. Then, the category of a clash between the present and the past day is presented. It appears to be strongly connected to some of the nostalgia’s modalities (yearning and longing for the better past) but also highlights the idea of technologic retro. Another way of framing retro on the columns of Teraz Rock, Machina and K MAG sheds some light on the use that music industry can make of golden music ages and by that reveals the differences in the display of that phenomenon for each of the magazines in regards to their profiles. While Teraz Rock frames past as pure and present as greedy, Machina paints way more positive picture of the relation between those two decades. The paper analyzes also the different way of serving the information for each of the magazines, since conservative Teraz Rock carries more of a pedagogic value, while hip and pop cultural Machina or K MAG tend t amuse and mesmerize the audience with magical and relatable past. While the conducted in the paper study reinforces some of the theories (icons influencing today, idealized past, objects of the best triggering nostalgia) it also discards some others (lack of continuity of the cultural timeline, attraction to the past as negative phenomenon), by proving otherwise. Moreover, the paper provides with the figures and numbers making the display of retro in the Polish magazines less abstract, but also provides the insights on the matter from the people who contribute to the content of the magazines professionally.
Key Words: Polish music magazines, retromania, musical past, popular culture, attraction to the past

Table of contents:
Abstract ……………………………………………………………………………………………..………. 2
Introduction ……………………………………………………………………………………………..…. 5
Chapter One – Theoretical Background ………………………………………………………. 15
1. Notions of nostalgia…………………………………………………………………….. 16
 2. The concept of ‘retro’…………………………………………………………………… 23
3. Music and Pop culture ………………………………………………………………….. 29
Chapter Two – Methodology Of My Choice …………………………………………………..35
1. Quantifying Qualitative Analysis………………………………………………………35
 1.1 Research Method………………………………………………………………………… 35
1.2 Sampling ………………………………………………………………………………………..36
1.3 General Research Design ……………………………………………………………….37
2. Content Analysis (Coding and Framing) …………………………………………..39
2.1 Research Method ……………………………………………………………………………39
2.2 Sampling ………………………………………………………………………………………….39
2.3 General Research Design…………………………………………………………………40
3. Interviewing ………………………………………………………………………………………43
3.1 Research Method …………………………………………………………………………….43
3.2 Sampling ……………………………………………………………………………………………44
3.3 General Research Design …………………………………………………………………..44
Chapter Three – Performing Analysis (My Own Research)…………………………….…… 45
1. Quantifying Qualitative Analysis…………………………………………………………….45
 1.1 Machina ……………………………………………………………………………………………. 46
1.2 Teraz Rock …………………………………………………………………………………….…..47
1.3 K MAG ……………………………………………………………………………………………….49
1.4 Recapitulation …………………………………………………………………………………...50
2. Content Analysis ………………………………………………………………………………….52
2.1 The Influence Frame ………………………………………………………………………….53
2.2 Back Then vs. Now Frame…………………………………………………………………..54
2.3 The Commercializing Of The Musical Past Frame ………………………………57
2.4 The Pedagogic / Emotional Bond Frame …………………………………………….60
3. Interview Analysis …………………………………………………………………………………64
3.1 Machina ……………………………………………………………………………………………….63
3.2 Teraz Rock …………………………………………………………………………………………….64
3.3 K MAG …………………………………………………………………………………………………..65
Chapter Four – Discussion …………………………………………………………………………………….. 66
Chapter Five – Conclusions…………………………………………………………………………………….. 73
Critical Reflection …………………………………………………………………………………...................77
References List……………………………………………………………………………………………………….. 79
Appendices…….82

Introduction
In the following introduction I would like to present the topic of my research and answer a few basic questions concerned both with the choices I made and with the field of the study I am about to explore. However, before I go more in depth I will start with couple of words about the theme of my thesis and share the motivations standing behind the choice of this particular research.
For the theme and topic of my master thesis I decided to analyze the phenomenon called by many as the musical retromania. Having its roots in the modern culture’s attraction to the past it is concerned with the artists, genres or decades which at the glance might seem outdated, however their memory has been kept alive by the music industry or TV/music magazines. Inspired by the irrefutable presence of the retro concepts in our modern popular culture and enlightened by variety of scholars’ and authors’ approaches and takes on the field, I would like to investigate the phenomenon further from the angle of Polish music/pop cultural magazines. Moreover, I find this case very close to my personal interests, since music was always one of the most important things in my life and I see this as a great opportunity to contribute to a wider discourse, concerned with music’s past presence in our contemporary culture.
Therefore, as stated in the topic of my thesis, I am going to research how the popular music past discourse is being displayed on the covers and columns of the three Polish magazines of my choice. In order to do so I will conduct a research investigating also the eventual differences in their way of displaying the music past which may occur throughout the process due to the magazines’ particular nature, varying target groups, duration of presence on the market and other factors. However, before explaining what questions I would like to pose in particular and how I am planning to achieve my goals I would like to justify the choice of the country of my research and sketch a brief description of the profile of Machina, Teraz Rock and K MAG magazines. I have a belief that it might be especially helpful in giving a reader the clue for why I find those aforementioned magazines most suitable for the project.
Firstly, as being born and brought up in Poland I feel a strong bond with the country and have a belief that throughout the years I was able to develop an understanding of the cultural trends occurring within its borders. Moreover, as being professionally connected with one of the magazines concerned with popular culture I obtained an insight on the Polish publishing industry related to the music matters. Therefore, the choice of the country seemed natural to me, since I knew that research conducted in Poland might be of the most effective nature. However, this is not the only reason behind the choice of the country of my investigation. I find Poland especially interesting for this project on account of many more particular reasons, such as historical ones, for instance. Before the 1989 year access to most of the cultural goods within the borders of Poland was highly limited and very restricted. Having parents born in the 1960’s in Poland I heard many stories about the underground radios, magazines and movements letting only the very few brave students commune with the art and culture, such as independent music. Also the cultural flows from the outside were not crossing the borders with that ease that we are used to nowadays, therefore many of Poles lived in the complete unawareness of musical revolutions ongoing in the culturally free countries. Thus, in 1989 – when the communism collapsed, Poland became culturally free again. It means almost an instant and indescribably higher accessibility to cultural sources but also enables wider possibilities of cultural flows to and from the country. Because of that events Poland became very sensitive for the trends in the music field and seems to be adapting very fast since then. It is noticeable even these days. Due to the aforementioned reasons I believe that a country with this set of features might be just a perfect place to research the musical retromania phenomenon in. Therefore, in order to do so I decided on the three magazines which should not be ignorant towards the undebatable presence of the music in the modern popular culture. To reveal the reasons behind this decision I would like to briefly present aforementioned magazines, starting with Machina.
 Firstly, I must state that as a source Machina magazine is the closest one for me in regards to the personal experience with the development of the musical taste. I also carry a strong belief that Machina is mostly responsible for granting me with the basic understanding of music’s role and the contribution to the popular culture in general. Machina was founded in 1995, therefore shall be seen as one of the first magazines in Poland which were concerned with the popular music and culture. Then, in 2002 the distribution was stopped, just to be back on the market in 2006. Machina’s comeback was full of controversy and triggered lots of discussions, due to the image on cover of the first issue released after the break on the 3rd of February in 2006. It displayed a remake of Our Lady of Czestochowa’s painting with Madonna’s face instead of Holy Mary’s. These days such a remake and work of art does not seem so shocking, however just a few years ago in Poland that kind of play was almost unthinkable for most of the society and put Machina in the spotlight and in a variety of public conversations.
[image:]
The Picture of Machina’s cover, displaying Madonna as a Mother of God, highly shocking in Poland back then
 Afterwards, because of such editorial choices Machina was very often called a Polish Rolling Stone and compared to the original. The importance and power of Machina in terms of influencing modern culture and society in Poland positions the magazine itself as a true milestone in Polish press culture. Many more magazines and newspapers would imitate Machina’s style afterwards and follow its footsteps, however it shall not be forgotten who was the trendsetter in this case.
[image:]
Another Machina’s cover, displaying John Lennon, therefore paying attention to the musical past and its legends
 In 2011 Machina shifted to online edition and releases the magazine in so called e-version. This might be caused mostly by the general crisis ongoing in the Polish press industry nowaydays, concerning especially magazines targeted at younger audiences who are mostly used to one main source of all the information - the (free) Internet. Also a bloom of the free pop cultural magazines like VICE (advertised-based models) affected Machina in the negative way. Due to that shift I decided to concentrate in my analysis on the years 2008, 2009 and 2010 when Machina was printed on paper and distributed in the traditional ways. On its columns, magazine does not limit the area of coverage to only musical subjects, however has its representations in the center of the interest. Machina presents also the articles concerned with other dimensions of popular culture, such as: cinema, television or fashion. The magazine is said to be targeted at the audiences ranging from (approximately) 16 to 32 years old. Being edited by a variety of famous polish music critics and journalists and also managed by former musical director of MTV Polska and co-founder of RMF FM Radio, Machina should make a perfect case study, in regards to the music-related content. Piotr Metz, the present editor in chief and radio journalist is also known for his interest in music bands which might be considered as retro nowadays, since in 1982 he broadcasted a radio underground channel about The Beatles. Moreover, I have a strong belief that the analysis of the magazine of such a nature will provide me with the data especially helpful in order to link retromania to wider trends in contemporary pop culture.
As the second magazine of my choice that I find very relevant and useful for the investigation I would like to present Teraz Rock. I believe it might stand as contrasting source in many ways. First of all, said to be targeted at rather older audiences than Machina (approximately 18-50 years old respondents and readers) might provide an interesting insight on how the content might differentiate due to profiling discrepancy in regards to the age of potential buyers. However, this is surely not the only feature that varies those two magazines from each other. While Machina consisted of articles covering not only musical matters, Teraz Rock seems to be very specific about the presented content. Not only focuses just on the music (with rare exceptions) but also narrows it down to one genre main genre of concern – rock music. I find it particularly interesting in regards to my investigation, since plenty of music legends, perceived as retro today, derive precisely from this genre. Thus, I have a belief that the content presented on the columns of Teraz Rock may shed new light on entirely different subjects (such as retro flows triggered by rock legends and highly influencing contemporary artists and music industry in general) and present the matters from completely almost opposing angle. The magazine was founded in 1990’s but was distributed under another name and in more underground manner (Tylko Rock). Then changed the name to Teraz Rock in 2003, grew bigger, more public and managed to survive the press crisis.
[image:]
Teraz Rock and the cover photo showing Angus Young – a legendary guitarist from AC/DC band in action
 As co-responsible for its success in this and every other department I should point out Teraz Rock’s editor in chief – Wieslaw Weiss. He is well known and respected in Polish musical and journalistic environment. Weiss gained wider recognition in 1979 after his first big publication about The Queen. Later on he worked on many more projects concerned with artists and bands perceived as legendary and retro these days (Roger Waters, Pink Floyd, The Police). However, his biggest achievement might be The Rock Encyclopedia published in two parts in 1991 and 1994. Having editor in chief with this personal taste in music and this particular interest in legendary artists I carry a strong belief that Teraz Rock shall not be unmoved by their influence on contemporary music and culture. Therefore I would stress that it might be of a great importance while investigating retromania in Polish music and cultural magazines and should suit the study perfectly as the second magazine of my choice. To make the analysis more systematic and to enable any forms of comparison I decided on the same three years (2008, 2009 and 2010) as in the case of Machina.
As for the last but not the least magazine I decided to investigate a completely unique magazine which might differ from most of the other magazines published in Poland. K MAG is an entirely fresh and new enterprise founded in 2010. Nevertheless, throughout just two years of existence it gained enormous recognition and quite impressive amount of readers and followers. By many referred to as “a modern and upgraded version of Machina” or “the only magazine out there that really fits new lifestyle”. In regards to the content K MAG is a magazine about style, culture, art, design, photography and fashion, therefore music might not seem to be the leading area of coverage. On the other hand creators of the magazine state that each issue has its own theme inspired by iconic people, legendary films and music, therefore it is assumable that retro might play surprisingly big role on its columns. In opposition to Machina and Teraz Rock, K MAG does not see the age of respondents as mostly limiting in regards to targeting but rather their style and presented lifestyle. Therefore K MAG claims to be targeted at fashionable, hip and modern respondents. However, due to those features and because of a very young team managing the editorial office, it might be believed that the magazine is created for mostly younger generations of respondents. To make the magazine accessible for everyone and to make it internationally appealing, editors translate each of the articles into English, therefore every issue consists of the content presented in two languages. With very ambitious Mikolaj Komar as editor in chief, K MAG became an acknowledged part of young generations lifestyle in Poland. The magazine has marked its presence on many cultural events and cooperates with variety of Polish fashion designers, photographers, artistic architects and other lifestyle magazines. I have a belief that K MAG shall provide me with an interesting insight and rather unique environment for investigating dynamics behind retromania phenomenon. It might shed some light on the connections between new generations’ consumerism and pop cultural lifestyle trends in general.
[image:]
Cover photo of K MAG’s issue presenting Kurt Cobain and Courtney Love
 Due to the magazine’s late start in the Polish press world (2010) I am going to take a look at years 2010 and 2011 in order to maintain regularity in my research, since the same years (plus 2009) were selected for Teraz Rock and Machina. Therefore it will enable the process of revealing and investigating potential differences or similarities in attention paid to the popular music past on the columns of aforementioned magazines. Surely, there is few more quite important players on the Polish press market concerned with music and popular cultural, however I reckon that those three will provide the overall cross-picture perfectly and will not fail to represent the possible tendencies towards the retro trends.
Thus, after presenting the sources of my choice I would like to stress what are the main questions I will pose in my research and how I am planning to deliver the answers.
‘How do Polish music magazines pay attention to popular music past? (on examples of Machina, Teraz Rock and K MAG)?’ – shall be seen as the main research question of exceptionally open nature and a wide range of potential answers . In the posed question I tend to assume that some sort of attention is being paid on their columns or covers, however I am willing to investigate to what extent are they interested in presenting the subject and in what light is it presented. The brief research I did on the aforementioned magazines as a part of their selection for my study allows me to have a belief that there are traces of retro content that might be tracked down. As stated before, the question does not expect any particular answers and hopes to investigate many possible angles. For instance, ‘how?’ might refer to the possible variety of different displays of representations and roles of music past (its influence on the contemporary popular culture, people’s nostalgia towards older bands or decades etc.). Moreover, this kind of question will enable possibility of comparison between three magazines, thus I would like to complement it with a follow-up question:
‘How does the display of popular music past vary for each of the magazines?’ – since their profiles differ, therefore also:
‘How are the profiles of magazines connected to the differences between attention paid to the music past?’ – might help to find a link between different ways of attention paid by each of the magazines to the music past matters. Shall also investigate the possible connection between the positioning of the magazines on the market and the extent of interest in the retro matters in general.
Those are the main questions I would like to pose in the beginning of my study, however I should not limit myself with them completely. Therefore with the new data gathered and analysis done throughout the research time it might occur to me that there are new possible patterns and matters which should be investigated. In that case I will be posing new questions to deliver fuller picture, however the aforementioned three main ones shall remain the same and might be perceived as the core of my study goals.
Thus, after revealing what are the aims of my research I would like to proceed further with presenting the three stages of the thesis paper which I find necessary to include in order to obtain the sufficient answers. Those aforementioned stages will be reflected by the three main sections which the following paper is going to be divided into.
First of all, I will open the investigation with the theoretical chapter. With its help I am going to build the framework and get readers acquainted with the sufficient terminology concerned with the field. Moreover, I will elaborate on the definitions which might be necessary to process the data presented in the next stages. As stated in the beginning of the introduction, popular culture and the music’s past influence interested many researchers before, therefore I will build my investigation on their previous work which was done in the field. Most of the sources I am going to use to create the theoretical framework for my investigation derive from academic fields, however there will be also few authors or journalists from outside of it. It might be said that they represent the professional sphere. There are too many theories and points of view on the matters of representations of retro in our contemporary culture, thus I will not present all of them in the pill, but rather follow those mostly relevant for my particular case. Providing a reader with the theoretical background I will be able to proceed with presenting the methods I am going to use in order to answer the questions I have already posed. Therefore, the second stage (the second chapter)will be concerned mostly with the description of all the tools and techniques I will use, perform and execute in order to not only obtain and gather important data but also to analyze it sufficiently. In this chapter I will not apply any of them yet, but rather get a reader acquainted with every single one of them in order to make it possible to follow further sections. The third crucial stage will be consisting of my own research done in the field. All of the tools described and explained in the previous stage shall be used in order to firstly gather the data and then to analyze it. The systematic analysis and the tools will result in particular outcomes and will lead me to the conclusions. I see my study as a very open research, therefore I withdraw from posing any binding hypotheses that I would test later on. I am rather willing to get possibly the widest insight on the subject. Afterwards, when the third stage is completed I will summarize all of the obtained outcomes and build a discussion and a conclusion which will be presented in the separate last chapter of my thesis.
Therefore, I believe I was able to justify why I find this topic relevant in regards to contemporary societies and pop cultural events and what are my motivations towards it. I also created the background by explaining what are the reasons for the particular choices of the magazines and described their profiles. Also, presented the main goals of the study and the tasks in order to attain the goals. Moreover, I sketched a picture of the direction in which the thesis will be developed with all its stages and chapters. Thus, I believe that the topic is introduced in a sufficient way which lets me proceed further and illustrate the theoretical background and previous work concerned with the field.

Chapter One – Theoretical background
In order to provide a clear view on the definitions and the background of my investigation I shall proceed with sketching the picture of the theoretical concepts and relevant researches which were already conducted in regards to the field of my project. Thus, I am going to present a theoretical framework which is crucial and conclusively significant for the research of mine. However, I would like to state, that since not only the academic scholars are interested in the field, some of the resources might be of a less academic nature (publicists, music journalists), nevertheless aforementioned researches were also based on the previous investigation which derives from a variety of academic fields (sociology etc.).
Therefore, I would like to shed some light on the few theoretical concepts I find mostly relevant to the case of my thesis and in this chapter I will prove their importance and significance. I believe the insight on those concepts and understanding of their nature may be essential, while investigating the attention to popular music past (retromania) in the Polish magazines of my choice.
Thus, I shall present the key concepts in order I find as the clearest for me as a researcher, but also in the way I believe might be the best for the readers. Firstly, the concepts regarding the notions of nostalgia are going to be analyzed, since as the representation of longing for the past, those moods and feelings tend to trigger the revivalism processes in the music and contemporary cultures. I believe that with this analysis I might obtain a clearer insight on the dynamics behind retro motifs’ bloom in the pop culture media, such as K MAG, Machina or Teraz Rock from Poland. Definition and conceptualization of nostalgia will lead me to the practical manifestations in the media followed by their commodification. As the next step I am going to present the general concept of retro which is believed to gain such a popularity due to the nostalgic moods and attitudes which I will explain beforehand in the first section of my theoretical framework. Retro as a term has variety of applicable contexts of understanding and definitions, however I will try to follow those most relevant to the investigation I am going to conduct. I believe that getting acquainted with the term and its meaning in regards to popular music consumption is essential while researching Polish media magazines and their attention to retromania. Without that insight it might not be possible to track the traces of retro in Teraz Rock, K MAG or Machina. Moreover, the characteristics and features of retro which I am going to present will be of a great importance when distinguishing retro motifs from all the other content concerned with popular music and culture across the pages of Polish magazines. As the final section of the key concept building process I shall present the one concerned with the music and the popular culture per se. I would like to use it in order to provide a reader with variety of insights on the matters of popular music and culture, but also to link those terms to one another. The key matter which I am going to discuss is connected with the great importance and influence that music has on the contemporary societies. I believe it carries a significant meaning in regards to my investigation and also shows how popular culture is shaped by the particular main events and their display by the media, for instance music magazines. I also see popular culture and music as an environment which builds a background to my whole investigation, therefore simply cannot be missed as a field of theoretical research.
1. Notions of nostalgia
I believe this concept to be fundamental, while researching a phenomenon of retromania in Polish music/pop cultural magazines, since it tends to be very much connected to the term of retro and also represents the longing for the past. To sketch a sufficient and clear picture of the notions of nostalgia I am going to share previously conducted researches, which derive mostly from the academic background. As the crucial matter for me during building the theoretical framework in regards to the concept of nostalgia is the possibility of showing Pickering and Keightley’s (2006) point. Therefore, I shall prove nostalgia to be of more complex nature than it is displayed in the common parlance in which it is usually understood as an equal to the negative feeling holding us down. According to the authors’ nostalgia has been very often viewed as conceptual opposite of progress, thus mostly presented as a negative phenomenon, which may be indicating something reactionary, sentimental and melancholic. Also, very often presented as the result of defeatist attitude and loss of faith in the future. However, the authors do not fully agree with this perception of nostalgia which they find as rather simplistic. According to their claims, nostalgia has numerous manifestations and there is no possibility in reducing nostalgia’s meaning to one absolute definition. “Its meaning and significance are multiple, and so should be seen as accommodating progressive, even utopian impulses as well as regressive stances and melancholic attitudes.” – as they argue (Pickering & Keightley, 2006, p.2)
Therefore to present why those authors’ claims should be seen as truthful I am going to demonstrate the matter more in depth by providing with not only definitions , but also researches which help to conceptualize the term and connect it to the field of media.
To start with, I believe we should get acquainted with the term itself. According to Davies (1979) the term of nostalgia derives etymologically from Greek and as a combination of two words: ‘nostos’ and ‘algia’, becomes a linguistic mixture of ‘coming/returning home’ with being in a ‘painful condition’. It is believed that Swiss physician Johannes Hofner is the one who coined the term in the 17th century while describing and diagnosing a state and condition which back then was perceived as a disease (Wilson, 2005). Nostalgia’s symptoms were ranging from deep melancholy to anorexia and even suicidal attempts. The disease was believed to be most usually caused by the prolonged absence from home, which in most cases would be involuntary. However, over the next centuries nostalgia escaped from its old semantics and from the medical field moved to the popular and academic vocabulary. Thus, variety of scholars concerned with the notions of nostalgia redefined its meaning in regards to the new appliance. According to Grainge (2002, p.20), this ‘new nostalgia’ was referring to ‘capriciously sentimental and variously commodified’ forms of the past. Then, later on in the 19th and 20th century, as the author claims, the term of nostalgia gained more meanings and from the feeling of homesickness and something driven by location, moved more to the terminology concerned with the time line. Therefore, after a while, nostalgia entered the common use as more connected to the feeling of longing and yearning for older times than only to geographical spaces and distance from particular locations. Following this development, nostalgia has been brought to many fields of study and has become a critical tool which helped in interrogation of past’s articulation in the present. Thus, very often nostalgia has been used to identify the sense of personal loss or the longing for rather idealized past. Todd Gitlin (1980) argued that the overwhelming feeling of nostalgia had a possible effect in rejection of what is temporary, thus, according to the author, nostalgia as a tool might be valued positively. Gitlin connects it to the urge and desire to imaginatively come back to older times, since presence, as he claims, might not feel satisfying, when compared to idealized memories of the past . However, this claim should not be seen as the final and ultimate but more as one side of the story. Pickering and Keightley point out that nostalgia may also be seen in different ways and be granted with different meanings. They believe it can be viewed as the process of seeking for a viable alternative to the acceleration of historical time and as a truly unique form of dialogue between present and past, which tends to recognize ‘the value of continuities in counterpart to what is fleeting, transitory and contingent’ (Pickering and Keightley, 2006, p.6). They seem to point out this alternative and dialogue as conditioned by the contemporary times and modernity.
According to both of the authors this longing for idealized past has been considered in two, rather opposed ways.
On one hand, as presented by Hodges (1987), nostalgia might be viewed as potentially dangerous, since it closes down the transactional value of the past in the present, which results in various degrees of so called social amnesia. In other words, it fails in terms of historical knowledge or historical imagination, providing with specific mood and feeling instead of starting the chain which would be helpful to build a valuable relation with the past. This version and argumentation is also supported by Svetlana Boym (2001) when she suggests that: ‘nostalgia too easily mates with banality, functioning not through stimulation, but by covering up the pain of loss in order to give a specific form of homesickness and to make homecoming available on request’ (Boym, 2001, p.339). This strongly negative take on nostalgia tends to point out it as not only preventing from moving forward, but also not giving a true connection to the past events of historical or more emotional nature. According to Boym, it might be considered as covering the real feelings by providing us with the specific form and condition of homesickness and a illusion of homecoming to the past moments. There are also other scholars who seem to agree with Hodges and Boym on the matter of negative nostalgia’s effect and characteristic. Jameson (1991) and Huyssen (1995) go further by stating that all the efforts and attempts towards connecting with the past (which are triggered by the condition of nostalgia) are almost pointless, since according to both of the authors in our current condition we are unable to obtain any active form of relation with the past. James and Huyssen believe that at this moment contemporary societies are lost and locked in, what they call, an endless succession of depthless presents. By this lockdown and inability of active connection with the past they understand our lack of a historical location sense which makes us stuck between past and future, but with no engagement in the presence and no feeling of continuity.
However, on the other hand some of the scholars draw way more positive picture of the notions of a nostalgia phenomenon. According to Baer (2001), who based his research on Davis (1977) nostalgia carries some democratic potential and shall be valued as connected to opening new spaces for the articulation of the past while also acting as a mode of assimilating this to the rapidly changing modern environment. This different form of valuation tends to also acknowledge that nostalgia is not inherently negative as there are other, more favourably inclined ways of considering it.
Thus, it can be both negatively and positively charged, and so ‘can be conceptualized as conveying a knowing and reflexive relationship with the past, as a yearning for a better but irretrievable past, or, in more skeptical accounts, as emblematic of an engrossing but ultimately fabricated approximation of the past’ (Drake, 2003, p.190).
It is also believable that the certain way in which the past is being used defines the nostalgia term as positive or negative, but the process is also valued by the potential availability to the items of the past, however I will elaborate on it more in depth in next subsection concerned with the bloom of retro forms.
Nevertheless, all those claims are summarized by Pickering and Keightley in their concluding part of the paper on the modalities of nostalgia. ‘Nostalgia is a term that enables the relationship between past and present to be conceived of as fragile and corruptible, inherently dependent on how the resources of the past are made available, how those traces of what has been are mediated and circulated, and how they are employed and deployed in the development of a relationship between past and present. The acknowledgement of what is involved in creating and sustaining a relationship between past and present makes it possible for us to conceptualize nostalgia as a critical tool and distinguish between positive, productive, active uses of the past and those which are sterile, impotent, non-transactional’ (Pickering and Keightley, 2006, p.21). I see this concluding argument as very helpful while researching Polish music magazines, in regards to the way in which they display the popular music past. The authors tend to point out that the nostalgia understood as a tool might be used in a few different ways in order to link us to the past and that those links may vary or carry different meanings and result in almost opposing outcomes. Therefore, as a researcher I must be very careful to be able to present the way in which each of the magazines pay attention to the popular music past. However, with all those differences and alterations in nostalgia’s term display and understanding, all of the aforementioned theories seem to be aware of the fact that the concept of loss or miss is always in the center and plays the crucial and starting role.

I have a belief that I was able to present the precise and accurate but rather clear view on the theories and concepts concerned with the nostalgia and its modalities and at this stage of my theoretical framework I would like to proceed with connecting the term of nostalgia to the field of media. Firstly to the media in general and as the representation of the past but also media as the manufacturer of nostalgia. In the next step I am willing to shed some light on the mass media’s links to nostalgia and its characteristic which will finally lead to the nostalgia’s presence in pop culture.
The first picture of nostalgia’s connection to the media was presented by Fred Davis (1979), however it lacked few explanations and was not very much in depth. Nevertheless, it is clear and sufficient enough for me to start with it. Davis argued that ‘the current nostalgia boom must be understood in terms of its close relationship to the era of social upheaval that preceded it’ (Davis, 1979, p.90). As he claim, nostalgia is a social emotion, but a ‘distinctive aesthetic modality’ which may emerge in the climates of transition or as a response to the yearning for continuity. Moreover, Davis’s conception of the media production of nostalgia is mostly concerned with the self-referential nature that mediated nostalgic remembering involves. As he says: ‘Rather than remembering experiences, we are more likely to remember mediated experiences and as such, mediation of the past is a process by which the media can fix and limit social memory’ (Davis, 1979, p.30).
Thus, the media in general seems to be a big player when comes to shaping our memory and building the milestone moments which are going to very often define certain epochs of our cultural lives. The theory corresponds very well with the Reynolds’ claims on retro matters in regards to the media influence on monumental character of many events displayed throughout various media types.
Davis also assumes that the different types of media use particular modes of representation that, which as he says are prepared to ‘touch nostalgic cords in the audience’ (Davis, 1979, p.82).
Therefore, we might grant that in this case , as Pickering and Keightley state (2006), ‘nostalgia is more of a way of thinking and feeling than being simply produced or constituted by consuming nostalgic media content or text, nevertheless some of the cultural artefacts are undoubtedly facilitating nostalgia as a way of thinking and feeling’ (Pickering and Keightley, 2006, p.13). However, in his research Davis never formed the final and ultimate definition of a nostalgic media text or content. Such a definition would help to codify ‘nostalgic media text’ in Polish popular music magazines of my investigation and also make it easier to distinguish it from other content. Therefore, from this point of view it may be argued that at the end he failed to deliver the fully sufficient and reliable picture of a possible relation between the media and notions of nostalgia.
Recent researches may provide us with much more sophisticated conceptual understanding of nostalgia in regards to media. Paul Grainge partly agrees with Davis, however his claims go deeper and are of way more complex nature. As he says: ‘While the production of nostalgia may have grown in tandem with a sense of cultural crisis, it cannot be reduced to this explanatory model; the commodification and aestheticization of nostalgia, in the 1970’ and beyond, cannot be contained within theories of loss and malaise. While the selling of the past may have developed in accordance with social rupture, notably in 1970’, theories that reduce commodified nostalgia to a climate of enveloping decline and dislocation do not always account for the more particular technological, economic and design histories behind specific nostalgia modes, or for the economy of pastness that has developed within the textual and taste regimes of contemporary culture’ (Grainge, 2002, p.27-28). The author presents also the differentiation between nostalgia as a structure of feeling or affective and experiential discourse and nostalgia as a commodified style or commodified set of practices. He describes the former as the nostalgia mood and the latter, the nostalgia mode.
However, as Grainge points out, those terms do not represent a binary opposition, but are more likely to distinguish two different theoretical poles of investigation. Therefore, the aforementioned nostalgia mood articulates a certain concept of experience and is theorized as socio-cultural response to discontinuity, referring to idealized remembrance of ‘golden ages’. Nostalgia mood then is easily to be defined as a structure of feeling. However, by combining and mixing terms of nostalgia mood and mode, Grainge avoids reducing our understanding of nostalgia to just mere longing manifests. The author argues that if we believe that all the nostalgia comes from yearning for the past, then the popularity of retro music or fashion products would be just a reflection of discontent or uncertainty with the present. However, according to Grainge it would be too simplistic and would assume that every nostalgic mode is a pure result of nostalgic moods or vice versa. Moreover, he argues that this assumption would fail to notice that in the modern societies nostalgia, as a cultural style, became very often rather detached from the feeling of loss. While elaborating on nostalgic modes, Grainge bases his investigation on Jameson and his claims about connection between nostalgia and the crisis in historical imagination in contemporary societies. In this theory real, historical past seems to be replace by so called ‘pastness’ which he sees as fashionable, appealing and glossy. Therefore, ‘representation of the past are replaced by our cultural stereotypes of the past’ as the ‘nostalgia mode represents a stylistic hyperrealization of the past in a time, when the past has become fundamentally estranged’ (Grainge, 2002, p.29).
 In his take on nostalgia Grainge also claims that we inhabit a sort of media landscape, which is characterized mostly by repetition and sort of hyper-reality. Therefore, he provides us with the perspective on how the media represent the past from a restricted pool of textual representations, which seems to highlight the process by which media representation of the past is often dependent on the use of an iconographic form of communication.
Thus, nostalgia in connection to media may be understood as cultural style, which by the use of certain forms of content might be engaging audiences in variety of ways. Following that claim I would like to present the presence of nostalgia in twentieth century and its strong bond with the popular culture.
Simon Reynolds (2011), while investigating pop culture’s addiction o its own past, conducted a very clear research concerned with the flow of nostalgia and its emergence in the latest decades. He based his work on the previous academic researches by Fred Davis and Svetlana Boym, however was able to add some interesting pop cultural insight, which makes the whole process easier to picture, imagine and understand. This kind of pop cultural approach might be of a great favour to me, since it links the nostalgic concepts to the popular music magazines area of investigation.
Reynolds seems to agree with Grainge’s claims and Boym’s conceptualizations, thus he acknowledges variety of nostalgia representations. Nevertheless, in most of the cases the author believes that they share the same feeling of dissatisfaction with the present, which in his opinion is strongly connected to the world created by the industrial revolution, urbanization and capitalism. According to Reynolds, as the new era was ushered in, time itself became increasingly organized around variety of schedules such as: factories, offices, schools – displayed as places to train children for the future workplaces). Therefore, more natural cycles like dusk or dawn or the changing seasons were pushed away and no longer dictated the time line routines. In this case components of nostalgia might be in process of hankering for, as Reynolds calls it, time before time, as the perpetual present of childhood. He believes that all of those aforementioned notions and feelings might be extended to entire past epochs (for instance Victorian fascination with Medieval ages) which are seen as history’s equivalent for childhood. Author of ‘Retromania’ agrees also with the statements presented by Svetlana Boym in ‘The Future of Nostalgia’ where she claims that sometimes this feeling of longing is concerned not only with certain milestone memories or epoch defining moments, but also with the general nostalgia towards the pre nostalgic states of being. By that she seems to notice that very often in contemporary societies, the nostalgia is pointed at the stages of our life when the quality of total immersion in the present (in now) was crucial. Giving it a thought it is hard not to agree, since those golden periods of life, as childhood, or phases of total involvement in current music-centered subcultures were nostalgia-free and very much connected to the feeling of now. However, as highlighted by Reynolds this particular feeling of nostalgia towards the golden periods of the time which were mostly concentrated on the living the present and focusing on ‘now’ line might have rather paradoxical cases. According to Reynolds, we may sometimes start feeling nostalgic even about the times we did not live through. Reynolds, basing on Bennett’s (2001) research, argues that it is fairly possible and that some certain epochs might have the power to trigger this kind of, as he calls, vicarious nostalgia. He mentions punk and rock’ n’ roll fifties as periods which stir feelings of this kind, but for mostly responsible for triggering nostalgia towards the times we did not live through, he sees so called swinging sixties. According to the author, those famous sixties coined the slogan ‘be here now’ as a symbol of the spirit of total immersion in what is present. Therefore , believing those claims, sixties were never truly bothered by revivalism and nostalgia. As a revivalism in this case we shall understand the interest and actions towards reviving music genres and styles of past eras and epochs. Ironically this absence of revivalism and attraction only to the presence partly accounts for why there have been endless nostalgia flows towards sixties and attempts of revivals ever since.
Nevertheless, as a real bloom of nostalgia and the tightening of its bonds with popular culture, according to Reynolds, we shall acknowledge the second half of twentieth century. It is expressed by variety of revivals, reissues, golden-oldie show editions etc. Moreover, shall be seen as triggered by the pop culture of one’s youth. In other words, by celebrating artefacts of mass entertainment such as: bygone celebrities, vintage TV shows, quaint commercials or ‘ancient’ hit songs. What is more, as Davis argued in his ‘Yearning for Yesterday: A Sociology of Nostalgia’, bygone mass culture increasingly superseded political events like elections or wars as the warp of generational memory. Therefore, following Reynolds’ claims, for those who grew up in the thirties most of the wistful memories and feelings are aroused by radio comedies or live musical broadcasts, while for those growing up in sixties of seventies, same role would be marked by TV pop shows like ‘Ready Steady Go’. As for the later generations who might be responsible for making music waves nowadays, the nostalgia triggers are various aspects of the eighties and its garish ways of modernity, such as: early video art forms aired on MTV or back then futuristic, now ‘laughably primitive’ arcade games with synth and robotic jaunty melodies (Reynolds, 2011, p.30).
Thus, the phenomenon of nostalgia is thoroughly entwined with the consumer-centered entertainment complex, as we feel pangs and longings for the products of yesteryear and those novelties from back then, which used to fill our youth. This is the reason for the great market and increasing effectiveness of the shows and events branded with ‘I Love 70’/80’/90’s’’ flavor and as Reynolds says: ‘the passage of our time has become indexed to the procession of rapidly obsolescing fads, fashions or celerity careers’(Reynolds, 2011, p.30).
It is arguable then, that this very intersection between mass culture and the personal memory shall be seen as a zone which is responsible for spawning retro, on which I will elaborate in the next subsection of my theoretical chapter.

2. The concept of ‘retro’.
The word of ‘retro’ has the variety of meanings, applicable definitions and possible contexts of investigation, however I choose the ones I find mostly relevant to my case and shall present them in the following paragraphs. Moreover it is arguable, the general concept of ‘retro’ has become inseparable and inherent component of our cultural lives in the last past years. The word ‘retro’ has become a common and popular way to describe particular trends in music, fashion and lifestyle in general. Every regular person remotely involved in the cultural life is most likely to be familiar with the term, however the full understanding of it might not be that clear and some boundaries which are necessary in defining it, may be blurry. Therefore, I believe that in order to understand the ‘retro’ phenomenon and to develop a better insight on how and why it plays such an important role in creative industries and their contribution to our culture, we need to get acquainted with the term itself. Furthermore, without a conceptualization of the retro phenomenon, tracking its traces on the columns of Polish music magazines won’t be possible, thus it is a next necessary step in my theoretical framework chapter.
Firstly, I shall present the basic definition which derives from the Merriam-Webster's Collegiate Dictionary’s 11th Edition (2008). According to the aforementioned dictionary the word itself derives from Latin origin and should be understood as doing something backwards and as a case which is strongly connected to the times that already passed. Therefore, it clearly implies a movement towards the past instead of, what may seem natural, progress towards the future. This definition gives us a rather negative meaning of the word, since, according to Collegiate Dictionary ‘retro’ seems to be describing kind of inability to move forward and the tendency and trend which symbolized being stuck in the past. However, the concept and idea behind retro is of way more complex nature, therefore just a mere definition stands no chance to summarize the whole phenomenon with only few words.
Thus, in the next paragraphs I am going to present the conceptualization and of the retro term and variety of approaches on the matter to finally, basing on scholar’s researches, connect it to the music industry per se. I find it essential in order to investigate the attention paid to its representation in Polish music magazines.
As Elisabeth Guffey (2006) argues, retro as the culture of revival carries many different meanings. She fully agrees with the claim which Voltaire notated, saying that while history may not change our needs toward it do. Therefore, epochs vary from each other not only with the events taking place in the present, but also with the way in which we want to use and interpret our past. According to Guffey (2006, p.9), ‘retro carries a pervasive, however imprecise meaning creeping into the daily usage’ and waiting to be defined. It might be used to describe both cultural predisposition and rather personal tastes and tendencies. As the author stresses, retro shall not be seen only in terms of synonym for something old or old-fashioned, but at its best functions more as a word describing something timeless and classic. Guffey connects it to the idea of advertising in which products, places or ideas are granted with the iconic status which comes hand in hand with the retro label on any of them. What is more, retro can be displayed as a certain outlook on lifestyle matters. Therefore, it might be connected to the predisposition or inherent social behaviour that cleaves to the values and forms represented by the past and lacking in the presence. Guffey sees the representation of retro tendencies in the field also in the fields of technology. As she argues, retro might be suggesting a technological obsolescence, however giving it rather good feeling. Therefore, gadgets which used to define the modern text and texture of the consumer technology once, such as vinyls or eight-track tape decks, might be portrayed with a retro label on it nowadays. This technological obsolescence and the retro feel towards it might be represented in variety of fields. Technological retro might connected to the production of music, gaming and any other fields , but in every case they seem to gain a positive nature, while being considered not as old and uninteresting but rather retro and somehow appealing to the modern audiences. According to Guffey consumers tend to believe that retro gadgets might carry the power to restore the original joy of video games or music consumption. The author believes that retro is not necessarily building a portrait of monumental past, since it does not always focus on the proud events, but sometimes seems to shuffle more randomly ‘through history’s unopened closets and unlit corners’ (Guffey, 2006, p. 14). However, as stated by the author, this a variety of takes on the retro matter. To prove the point, Guffey compares claims from the 50’ which were represented by Baudrillard to modern recent arguments conducted by British historian Raphael Samuel. While to Baudrillard most of the retro representations were essentially content-less, approximately 50 years later, according to Samuel (1994), they would seem to carry ‘unofficial form of knowledge’. Samuel, in his ‘Theatres of Memory’ analyzed the symptoms of retro (or retrochic, as he called it) through the expressions that have flourished in the last forty years. He ranged them from kinky clothes and souvenir ceramic artworks to remixes of rock music from the 60’.
Based on the claims presented by Samuel in ‘Theatres of Memory’ it is possible to extract four main points which will be of a great importance and significance for me as a researcher tracking the retro traces in Polish music magazines. With those points Samuel described the characteristics of retro which helped not only to build a applicable and sufficient definition of the phenomenon but to also distinguish retro from other modes which represent the past-related area of investigation. As such, Samuel points out modes lacking the distinct sensibility possessed by retro, thus being described as simply recapitulating the past events. Those aforementioned points connected to the characteristics of retro were also acknowledged by Simon Reynolds (2011) in his latest book covering the matters of pop culture and its addiction to the past. I find ‘Retromania’ by Reynolds very useful in defining retro due to many particular reasons. Firstly, the author goes in depth with all the dynamics behind the creation of retro concept in order to be able to understand it correctly and investigate it better, but also to share its phenomenon with wider audiences. Moreover, despite the non-academic publishing background, Reynolds builds his investigation on academic scholars and their theories, concerned with the matter. What makes the conducted examination more reliable and conclusive, is the fact that empirical data is gathered throughout interviewing a variety music industry members, who are affected by the retromania phenomenon in person. This pop cultural insight should be of a great help for me while conducting my own research within the same field. Nevertheless, I shall proceed with presenting the aforementioned four points extracted from Samuel’s theories and brought into contemporary pop cultural meaning by Reynolds:

· Firstly, according to Samuel, a retro terms should be used to describe the matters connected to the relatively immediate past. As relatively immediate in this case we shall understand this certain kind of past, which is still very much alive in our memory. However, as Samuel does not use any particular periods or limitations regulating the amount of years which might have passed to make the past events vanish from our memories, we must acknowledge this provisional definition to be very imprecise, since it seems to be very much related to the personal differences and characteristics of each individual cultivating music memory in variety of ways.

· The next characteristic describing retro is very much related to the rise of the documentation era on which I will elaborate later on. This point seems to be very important on Samuel’s retro-defining map as he highlights it very often. According to his claims and repeated by Reynolds, retro involves a huge element of what, Samuel calls, exact recall. He defines it as a full (ready) and already prepared ability for us to access archived documentation represented by variety of formats, such as: photographic, audio or video recorded etc. This access seems to grant us with the possibility of precise replication of the content which author describes as related to old music styles, genres, fashions, trends or graphic concepts. Thus, it is arguable that this characteristics of retro not only help to keep the identity of the past alive, but also reduces the hypothetical scope for the imaginative misrecognition of the past events, styles or symbols.

· As the third feature distinguishing retro from other modes related to the past (such as recapitulations of the past), Reynolds points out the involvement of pop culture and the artefacts carried by it in the general retro concept. This claim is crucial while differentiating retro from earlier musical and cultural revivals, since, as Samuel stresses, those were mostly based around high culture and higher echelons of society. Aforementioned revivals were formed as a results of rare taste for exquisite collectables and represented mostly by aristocratic aesthetes and antiquarians. Therefore, both authors seem to agree that revivals, which occurred in the past were mostly concerned with high culture and their retail market shall be compared to action houses or antique dealer stores, while on the other hand, retro’s place is mostly on the flea markets and junk food bars. This theorized feature of retro, pointed out be the scholar and the ‘Retromania’ author seems to carry a relevance in terms of my investigation. It is arguable that Polish music magazines of my choice are targeted at wider audiences which are rather disconnected from high spheres or connoisseur style of consumption. Therefore, the representation of the past which is traceable in their columns shall be mostly of a retro nature.
· Final retro characteristic, proposed by Reynolds and based on Samuel’s academic research, is focused on the way in which retro sees the past. According to both of the authors, retro tends neither to idealize nor sentimentalize the past, but seeks to be rather amused and charmed by it. Therefore, Moreover, Samuel presents retro’s approach towards past events and styles as less purist and scholarly, but rather ironic and eclectic. He argues, that retro in its own particular ways makes a plaything of the past and he binds and relates this feeling of playfulness to the fact that in his belief the concept of retro is surprisingly more about the present than the past, which is supposed to be revived and consecrated. In other words and more in depth, Samuel seems to present retro as a metaphorical trampoline which uses the past as an archive of materials from which we are able to extract the content we find as valuable. The author calls it subcultural capital which shall be clearly understood as the factor of hipness. Then, the content extracted from the past throughout the process is being simply recycled and recombined, proving to be more of a present than past concerned nature. Therefore, I might argue that the Polish magazines which pay attention to the music past are not stuck in it but rather tend to use its charm and playfulness to attract wider audiences with its appealing hip forms. However, it is too early to justify any of these statements.
	
At this point I would like to come back to the second retro characteristic concerned with the documentation era, since I fully agree with Samuel and also see it as a milestone of the investigation. I have already mentioned it briefly while presenting four retro characteristics, nevertheless I would like to discuss it more in depth in this paragraph. According to Samuel a true breakthrough which ultimately created the conditions and possibility of retro emergence took place in nineteenth century and defined the twentieth. The author connects it to the market of audio recordings and other types of documentation, such as photography or video recordings. Samuel argues, that not only those documents can provide a space for a retro spawn, but moreover they are capable of creating the sensibility enabling the obsessive option of repeating and playing some certain music icons and artefacts all over again. It grants the listeners with the possibility of a great focus and attention towards the stylistic details. Furthermore, Samuel sees the access to recordings not only as enabling the repetition of consumption but also in terms of reproduction and remixing or using the appealing parts to create a new commodity with retro feel involved. ‘Whereas retrochic, on the catwalks is a relatively superficial affair, a matter sometimes of no more than accessories, or the slant of a revere, in the world of pop music it is systematic, built into the technology of recording, the tastes of the public and the life-cycle of a hit. Musically it draws its energies from the juxtaposition and assimilation of wildly dissonant lexicons (Afro and Eastern, as well as American and European) and calls of centuries of song writing, as well as echoes and half-echoes of its own more recent past. Technically, electronic synthesizers – its chosen instrument for the mechanical reproduction of art – put at its fingertips every conceivable musical idiom, allowing the heavenly choir to serve as a foil to the urban beat of rap’ (Samuel, 1994, p. 90).
 Moreover, during the research which was presented in the book on the phenomenon of retromania Simon Reynolds talked to Ariel Pink – the graduate of California Institute of the Arts, producer and a musician about that shift. “The recording medium actually crystallizes an event and makes it more than the sum of score. The feel of the moment is captured. That has changed everything – people being able to revisit memories like that” (Reynolds, 2011, p.35).
All those aforementioned claims tend to point out that the recording industry development has a lot of features, characteristics and influencing potential. However, as Reynolds sees the phenomenon of retromania in rather negative colours, he delivers not only a clear insight on the possibilities granted with the recording industry development, but also all the dangers. Thus, when on one hand musicians can reach more people all over the world in much more intimate and pervasive ways, on the other records create a sort of feedback loop, which enables the possibility of being stuck on just one record, performer or music style. “When people like sixties music, they live there forever. They live in a moment when the person they are listening to was growing their hair long for the first time. They look at the pictures and they feel like they can actually live there” – says Ariel Pink (Reynolds, 2011, p.36).
To sum up this negative approach towards the recording industry development in regards to retro I would like to analyze Reynolds’ ‘philosophical scandal’ concept. According to the author a possibility of phonographic recording is scandalous, since it tends to take the moment of past event and make it perpetual. As Reynolds argues, this process suggests wrong direction to the consumers. He believes that the music consumption which occurs in the present should be targeted mostly towards the future, while phonographic recording enables a movement towards the past. The author decides to demonstrate it through an example. As he claims, pop music is mostly to be defined and driven by some certain milestone events, which occur on the time line. Those epoch defining moments, according to Reynolds, might be The Beatles arrival at JFK airport or Jimmy Hendrix’s performance at Woodstock, however because of the audio/video recordings or the photographs, those moments do not simply become past, but throughout the aforementioned media distribution grant the possibility of becoming permanent subjects ready for an endless exploration and repetition.
I would argue that granted with this possibility consumers might be attracted to the retro commodities, however the aforementioned attraction does not have to be necessarily of such a negative nature, as presented by the author. Nevertheless, all those features and characteristics of retro seem to correspond very well with the profile of Polish music magazines of my choice, therefore with this conceptualization and background it should be easier to research them in practice. However, before I move to the practical chapters of my thesis I would like to sketch a picture of the last concepts I find crucial for my investigation. They shall shed some light on the field and area of my research.

3. Music and Pop Culture
Thus, in this section of my theoretical chapter I would like to provide a reader with variety of insights on the matters of popular music and popular culture. I am also going to link those terms to one another and present the ways in which music found its place in the modern societies’ culture and how influential it has become recently. Finally, I would like to create a link between the definitions of popular culture and music with the retro and nostalgia theories which I proposed earlier on. With this base of conceptualization I believe I might be able to start the analytical part which I shall execute on the Polish music magazines of my choice. However, before I do so in order to sketch a clear picture in regards to the popular culture and music, I will use few researches already conducted by academic scholars like Andy Bennett. However, before I proceed and go that much in depth, I would like to share few basic and clear definitions (not all of them derive from academic background), to give a better understanding of pop culture and pop music terms in brief. I believe that it might be helpful to get acquainted with those short and simple insights before investigating the matter further, since aforementioned descriptions seem to shed some light on the area and environment of investigation rather decently. I shall start with the definition of popular culture.
According to Leroy Ashby (2006) from Washington State University as a term popular culture we should understand the totality of many factors, such as images, icons, attitudes, ideas, perspectives and other phenomena, that are deemed preferred and seem operative for and within each culture, especially 20th and 21st centuries westernized model of it. When trying to narrow this very broad subject of investigation, according to Ashby, we should concentrate mostly on so called mainstream global cultures, highly influenced by mass media. What also must be taken under consideration, in possible criticism, revealing consumerist and superficial nature of popular culture. The current meaning of the term, culture for mass consumption was established by the end of World War II. The abbreviated form "pop culture" dates to the 1960s, however, according to the author, the term itself might have been coined, even in the 19th century.
There are multiple definitions of popular culture, since the area of investigation is very broad, however I would like to present one of the six pop culture definitions by John Storey (2006) which he developed and published in his sociological book called ‘Cultural Theory and Popular Culture’ and I find mostly relevant for my case. Storey stresses there, that popular culture is a phenomenon which changes constantly and occurs uniquely in place and time. While occurring, according to the author, popular culture creates currents and eddies and represents a complex of mutually interdependent perspectives and values that influence society and its institutions in various ways. He also claims, that certain currents of popular culture may originate from subcultures (not necessarily contemporary functioning ones). Therefore popular culture may be consisting of some eddies and perspectives which derived from subcultures and not mainstream flows, but seemed appealing to broader and wider audiences and public - even if popular culture audiences represent rather limited familiarity with the original source (I will prove this point later on, while presenting Bennett’s research in which he elaborates on rock music’s presence in contemporary pop culture). Another significant popular culture’s factor is the emergence of cultural icons. Also referred to as symbols, might be represented by certain logos, names, pictures or people, who carry great importance to wide cultural group of people. According to the online The Times of India magazine’s issue (2009) “Che Guevara, Jim Morrison, John Lennon, Bob Marley, The Beatles — these are names that refuse to fade out. No generation gap can lower their popularity. They will always remain a symbol of youth.” Therefore, it is arguable to believe, that some of those icons and symbols from the different musical periods are still very much influencing contemporary popular music, the culture and broad audiences.
After sketching the picture of insights and takes on the matter of popular culture, I would like to proceed with the similar and analogical description of the pop and rock music term. To present and define pop music as a term in brief (before going further with Bennett’s investigation towards rock and pop genres) I would like to use ‘From Blues to Rock: an Analytical History of Pop Music’ book by Hatch & Millward (1987).
Pop music is the genre, originated in 1950s and deriving from rock ‘n’ roll. Authors state that terms popular music and pop music, may be used interchangeably very often, even though the first one would suggest every genre of music, which gains popularity, while the second one refers more to specific genre of music, which has all the qualities, estimated to become appealing for broad audiences. Thus pop shall be seen as very eclectic genre, borrowing elements from different styles. According to David Hatch and Stephen Millward, pop music as a body of music which is distinguishable from popular, jazz and folk music. Authors claim that not every song which appears on the charts shall be seen as representation of pop music (since chart consist of songs representing variety of genres), but pop music songs are very often recorded in order to reach top charts and attract broad audiences (mostly young ones), therefore, pop music in this understanding is set on commercial profit.
From those insights, we may understand that pop music shall be seen as a specific genre targeted at certain groups of people and produced in order to generate outcome and attract mass audiences, while popular music might be understood more as a label, which may be put on every band or artist, originated from any music genre and background, when aforementioned artist/band, gains popularity among wider audiences. However, as stressed before, those two terms are very often used interchangeably, which may lead to confusions and to progressive blurring of this boundary. Nevertheless, from this point I would like to go more in depth by showing Andy Bennett’s (2001) concepts concerned with popular music and culture . Not only pop music matters will be covered, but also those which derive from rock aesthetics, since according to the author, modern popular culture devoured and transformed many icons and symbols of rock, making them appealing to broader audiences.
Bennett introduces rock and pop music cultural discourse by starting with a very interesting quotation: ‘We fight our way through the massed and leveled collective taste of the Top 40, just looking for a little something we can call our own. But when we find it and jam the radio to hear it again it isn’t just ours – it is a link to thousands of others who are sharing it with us. As a matter of a single song this might mean very little; as culture, as a way of life, you can’t beat it’ (Marcus, 1999, p.115 in Bennett, 2001, p.9).
This quotation helps us to decode the collective nature of music culture. By using those words at the very beginning, Bennett points out how one song which may seem special but very little at the same time, by gaining wider recognition gains new meanings and can become a cultural monument. Therefore, a song or the ideology framed within the track can derive from the non-commercial aesthetics and environments, however with the help of popular culture tools like charts might very soon be devoured by popular cultural machine.
Nevertheless, popular music’s power is also very noticeable on personal level. Bennett refers to it as primary leisure resource in the late modern societies. According to the author, the sound of pop permeates people’s lives in a variety of different ways. From nightclubs and live gigs, through movies in theatres and TV commercials. Ending on what Japanese music theorist Hosokawa refers to as the ‘autonomous and mobile’ form of listening facilitated through the invention of the personal stereo; for a great many people, popular music is an omnipresent aspect of their day-to-day existence (Hosokawa 1984, p.166). As Frith (1987, p.139) observes: ‘We absorb songs into our own lives and rhythms into our own bodies; they have a looseness of reference that makes them immediately accessible’.
According to Bennett, just equally significant about popular music is the way in which it seems to be functioning at a very collective level. As he says, every weekend in variety of cities around the world people gather in clubs and different kinds of venues to listen and dance to their favorite music compilations. The summer months always bring festivals where music consumption is mixed with relaxation and socializing as people tend to forge new friendships and associations based around common tastes in music, lifestyle and fashion they represent and are fond of. Bennett links popular music also with the political issues and the social change. As he reports, in the year 1969 approximately 500,000 people gathered at a rural site near the town of Woodstock in upstate New York for the Woodstock Music and Art Fair, an event which, among other things, protested about the US’s continuing involvement in the Vietnam war. Bennett mentions how in the 1980s, popular music became the focus for a series of globally broadcast mega-events , beginning with Bob Geldof’s Live Aid concerts in Britain and the US in aid of the famine in Ethiopia.
However, to trace the starts of retromania in popular music he goes back to 1960’, since popular music styles and associated memorabilia, particularly from those times led to variety of nostalgic representations of youth music and youth culture nowadays. As such, it is argued, youth has become a ‘contested’ category, the baby boomer generation continually reliving their memories of being young during the 1960’ and comparing such memories of their own youth with the attitudes and sensibilities of contemporary youth. Studies which address those issues coined the Generation X term to illustrate those comparisons and very often they display today’s youth as apathetic or apolitical.
In his research, Bennett concentrates a lot on the cultural aspects of music, thus he redefines the genres into more concerned with heritage and consecration matters than just with the aspects of technical characteristics differentiating it from pop and displaying as a higher class art. As the great example of aforementioned music portrayal study within the cultural field I would like to address Bennett’s research (2009), which he conducted in regards to rock heritage. It clearly shows the processes leading to the bloom of retromania and helps to understand how the music discourse can be framed into to the contemporary popular culture’s environment.

As Bennett says, it is important to establish the definition of rock music as more cultural term, thus he starts with the explanation of rock’s primal nature. According to the author, during the mid-1960’, ‘rock’ bespoke a new kind of musical sensibility that espoused its very own cultural and aesthetic discourses. Central to the rock aesthetic were the notions that rock was ‘serious’ music and that rock performers were ‘artists’ who warranted critical acclaim in a similar way as those more conventionally regarded as artists: such as painters, writers and poets (Regev, 1994). According to Bennett’s claims this belief was motivated by the way which popular music began to shift direction during the mid-1960’.By that he certainly meant groups like the Beach Boys and the Beatles, both of whom had enjoyed unprecedented commercial success producing radio and chart-friendly music, began experimenting with less commercial, but more album orientated music that relied heavily on recording studio technology based production. Sociologically speaking, rock and pop (chart music)
also exhibited important cultural distinctions during the late 1960’and early 1970’. As Frith (1981) observes, rock became the signature tune of the hippie counter-culture. Thus, ‘rock musicians were regarded as key spokespeople of the counter-cultural movement, a quality that also separated them – in the minds of their audience – from those artists who populated the singles charts and produced songs that were – from the point of view of rock audiences – musically effete and lyrically vacuous’ (Bennett, 2009, p. 3). During the early 1970’, the unprecedented success of groups such as Led Zeppelin (Fast, 2001) and the bloom of progressive rock genre, which blended elements of rock with more classical or jazz sounds and styles (Macan, 1997; Martin, 1998), further consolidated this belief in the cultural value of rock (Frith and Horne, 1987). Certainly, such understandings of rock on the part of critics, journalists, performers and consumers feed into current discourses of heritage rock. Therefore, according to Bennett, rock as heritage embraces another sensibility in which issues of shared generational experience and cultural memory are of significant importance . Within this, the heritage rock discourse: ‘enshrines particular rock musicians of the late 1960’ and early 1970’ not merely as sub or counter-cultural icons, but as key contributors to the essential character of late twentieth century culture per se and an integral aspect of the way in which this era of history is to be remembered, represented and celebrated’ (Bennett, 2008, p. 266).
In this sense, those musicians who have created rock music and much of the spectacle and aura of the rock phenomenon shall be positioned among other icons and public figures from the fields such as: politics, sports, film and so on. In the case of rock musicians, the music itself comes to be regarded as the primary legacy and, thus, the focus for preservation and consecration (Schmutz, 2005). As Bennett says, the process though which heritage status is conferred on rock music in this way can be directly related to shifts in perceptions of heritage and culture that have occurred over the last twenty years. What also seems striking, rock aura which used to be build around less commercial and more based on the message background tends to be consecrated as a value of nostalgic notion in late modern pop culture-oriented societies. According to Storey (1993), high culture/ low culture distinctions are increasingly unsustainable in the context of late modernity, where aspects of ‘high’ and ‘low’/popular culture frequently merge. Also, as Atkinson observes, ‘the concept of heritage is now both highly contested and increasingly multi-layered, giving rise to criticisms among some commentators that anything and everything from the past is now celebrated uncritically and indiscriminately’ (Atkinson 2008, p.381). Therefore, we may understand that the intertwining of popular culture with broader cultural narratives in this way gives rise
to new understandings of popular culture itself and its role in the process of culture shaping in general and pointing new possible trajectories.
Finally, after presenting the sufficient definitions in regards to the popular music and culture matters and also connecting those terms and fields to one another, I would like to proceed further with linking aforementioned areas to the notions of nostalgia and concepts of retro. To do so I shall use Van Dijck’s (2006) and Hayes’ (2007) work.
‘In recent decades, recorded popular music has commonly been studied as either a vital component of people’s personal memory or a constitutive element in the construction of collective identity and cultural heritage. Shared listening, exchanging songs, and talking about music create a sense of belonging, and connect a person’s sense of self to a larger community and generation’ – states Van Dijck (2006, 357) in his research on popular music in regards to personal and collective memory. It seems to prove a point that our consumption of music places us not only in terms of identity but also in terms of time. However, according to Hayes, contemporary youth does not feel satisfied with the current state of popular music industry, therefore it is arguable that as the generation, young respondents might be placed in time, where turning to popular music past is a rather often trend. As the author states: ‘Christina Aguilera, Nelly, Britney Spears, Justin Timberlake and many other contemporary musicians are commonly perceived as “singles” artists, adept at producing catchy songs but unable to make full-length recordings that sustain the interest of their audiences’ (Hayes, 2007, p. 51). Young audiences interviewed by the author turn their interest towards the times which they refer to as golden ages of recorded music. According to the interviewees and their shared perspective this epoch is connected to the bands and artists like Beatles, Bob Dylan, Sex Pistols, Jimi Hendrix, Bruce Springsteen, ending with the most recent Nirvana. In the times of extremely chaotic state of contemporary music, according to Hayes, this backward glance towards what is retro is completely understandable if not even laudable. The author blames not only new recordings low level for that matter, but also the general condition of the popular culture’s creations, such as American Idol or Making the Band which flood and overwhelm audiences with rise and fall of celebrities rollercoaster. On the other hand Van Dijck, provides us with a different explanation connected to the Grainge’s concepts of nostalgia as an experienced mood. The author connects those theories to his own claims about so called mediated memory. He sees it as a ‘personal affect and emotion to collective identity and heritage via recorded music’ (Van Dijck, 2006, p. 370). Therefore as he argues on the example of The Top 2000 Dutch List, throughout participation in lists like this we are encouraged to build both individual memories and collective memories, while attaching emotion to already recorded music. Therefore, as a result we are provided with cultural resources which help us to understand our past and to build an interest in communal cultural future.

With all those insights on the matter of popular music/culture but also variety of explanation in regards to its attention to the past I believe I was able to sketch a sufficient picture before presenting my methods of methodology and conducting empirical research. I also claim to have connected all the concepts and theories in a way which makes it easier for the reader, but also for me as a researcher, to proceed further with the thesis. Therefore, in the next chapter I would like to present the methods I will use in order to track the traces of popular music past in Machina, Teraz Rock and K MAG magazines from Poland.

Chapter Two – Methodology of my choice
In the following chapter I would like to present the methodology of my choice which will serve me as a guideline system of methods, tools and techniques that can be applied to my investigation in order to provide me with the answers for the research questions I posed in the beginning. In the next three subsections of the chapter I will present the methods which in most cases derive fully from the qualitative branch, since I have a strong belief that adopting qualitative framework for eliciting data is suitable approach for my study due to few particular reasons. To begin with, the questions which I decided to pose represent mostly open nature and tend to investigate the way in which musical past is displayed in the columns of Machina, Teraz Rock and K MAG magazines, therefore qualitative methods will provide me with tools helpful in decoding textual meanings. Moreover, the data gathered will be more in depth which in this case carries a great importance and significance for my research. However, when analyzing newspapers and magazines in also comparative way it is hard not to provide with at least basic numbers and figures which would make the comparison less abstract, therefore I decided to perform a basic quantification of qualitative data, on which I shall elaborate later on. Thus, it is arguable my methodological approach will mostly draw from the qualitative branches concerned with the content analysis, but to provide with better insight it will also be supported by the interviews conducted with editors representing each of the magazines. Moreover, as stressed before, it will provide with basic quantification of the gathered data. I shall present the methods in the order in which I am going to apply them in my study. Moreover, the research itself aims to produce a claim or theory that emerges from the gathered and analyzed data (grounded theory) and not to test an already formulated hypothesis (Dawson, 2009).
1. Quantifying Qualitative Analysis
1.1. Research Method
There is no doubt that qualitative research is very important due to many particular reasons. First of in many cases it helps to generate the data itself, for instance throughout applying the interviews on respondents. Moreover, qualitative analysis very often serves as a great tool to research gathered data more in depth in regards to the question or topic of the investigation. However, on the other hand it may fail to deliver a clear picture of comparison between media sources of investigation, therefore lacks to provide with an analyzed data ready to draw a conclusion from. In order to obtain a less abstract insight on the matter I find it necessary to quantify the qualitative data as the first step of my investigation (Ward, 2010). Quantification of the qualitative data (in this case, textual media content) allows comparisons between different sources and content comparable in more obvious and cleared ways. Therefore, it is important for my research to quantify the gathered qualitative data. Quantitative analysis of qualitative content (data) involves then turning the aforementioned data from words (articles) or images (covers of the magazines) into numbers. This can be done by coding the given content and then looking for emerging pattern and elaborating on them. Thus, this method uses just the basic quantification, without going in depth with quantitative methods of analysis. Another essential step in the method of quantifying qualitative content is concerned with organizing, reading and coding. Therefore, it is essential for me as a researcher to group all the data into categories (category system), read the content very carefully and develop a certain coding system which with the numbers assigned for each article or cover will describe and help to differentiate all the given content. Moreover, to apply coding correctly I will operationalize retro as a term. As described by Tajalli and Shields (2006), operationalization means a process, where a concept is being defined in such a clear way that enables distinguishing and measuring it later on during the empirical observation. Therefore, it needs to be stated what are the extensions of the concept – what is to be seen as a part of it and what is not. I shall present my research design with all the coding and operationalization systems in the next sections.
1.2 . Sampling
Before I present my exact research design with coding and category system developed I would like to share the sampling pattern which I decided to follow in my study. It derives from the probability sector of methods and due to its nature was called a systematic sampling method. According to Klaus Krippendorff (2004, p. 115), ‘in content analysis, systematic samples are favored when texts stem from regularly appearing publications, newspapers, television series, interpersonal interaction sequences, or other repetitive or continuous events.’ I believe that analysis of systematically sampled magazine content can provide me with unbiased data, however, as Krippendorff argues, researcher should not limit his sampling to one day of a week sample (if the newspaper is distributed weekly) or one month a year sample (if it’s distributed monthly) but should rather use at least few issues per week or year to obtain a clear and bias-free image. Therefore, following those claims I decided on certain kind of sampling which was possible due to back catalogues offered by each of the magazines:
Machina magazine: 2008 year – January, April, July, October, December issues; 2009 – January, April, July, October, December issues; 2010 – January, April, July, October, December issues.
Teraz Rock magazine : 2008 year – January, April, July, October, December issues; 2009 – January, April, July, October, December issues; 2010 – January, April, July, October, December issues.
K MAG magazine: 2009 – January, April, July, October, December issues; 2010 – January, April, July, October, December issues.
Therefore in case of Machina and Teraz Rock magazines I am willing to analyze 3 years of a content with sampling of 5 issues per year. I decided on those particular years since later on Machina due to few editorial changes changed its nature to rather online magazine and the comparison would lose a clarity with that significant difference between the sources of an analyzed content. However, K MAG was founded in 2009, therefore 2009 and 2010 will be taken under consideration, since it is arguably comparable then. I decided on the certain months of January, April, July, October and December to obtain an unbiased insight on the attention paid to the music past in the columns of aforementioned three Polish music magazines throughout a year of distribution. Therefore I decided to analyze months rather systematically spread on the time line in terms of the distance from one another, for example avoided to analyze: January, February, March, April and May which would provide an insight concerned with only half of each year. However, there is an exception, since I decided to analyze both December and January. It comes from a strong belief that both January and December issues of music magazines very often tend to sum up a year, therefore might provide me with general data applicable for analysis. In each of the issues from the sample pattern I presented earlier on I am willing to code every article mentioned in the table of content and the cover of the magazine.
1.3 . General Research Design
Providing with the first research method of my choice and with the sampling pattern of my data I would like to proceed and present the general research design in regards to quantifying qualitative data method. Therefore, having all the aforementioned issues (data: articles, covers) organized I shall take a next step and illuminate the coding system and the categories which the numbers will be assigned to. With this quantification I want to obtain a clear insight on how many articles and covers of each magazine issue were concerned with music past (retro) related subjects. Due to that I will be able to have a comparable view. In order to do so I need to develop a unbiased and clear tool of measuring if content shall be seen as retro music (music past) concerned or no. Therefore, I would like to present the operationalization of retro based on the previous theories and the coding pattern which will enable the quantification:
OPERATIONALIZATION OF THE RETRO TERM:
Retro shall be understand as a term describing relatively immediate past’s representations which may still be alive in the memory of the artists and audiences who create and consume music of today – approximately 50 years from now. Moreover, retro term is related only to those representations of the past that might be recalled throughout photographs, music, videos or any other forms of documentations enabling the connection. Retro term shall also be connected to the involvement in popular culture or any wider cultural discourse, therefore the term describes representation of genre, artists, band or tendency known for wider audiences, not only closed groups.

CODING:
0 – article from the table of content or a cover of the magazine not concerned with music past (retro) related topics, therefore presenting no textual content about music past – artists, events, album, revivalism , nostalgia and displaying no images of artists/bands/album covers representing music past.
1 – article from the table of content or a cover of the magazine concerned with music past (retro) related topics, therefore presenting textual content about music past – artists, events, album, revivalism , nostalgia or displaying any images of artists/bands/album covers representing music past.
Also, as stated while coding, the only articles analyzed will be those appearing in the table of contents of each magazine issue.
As a next step, I would like to present a table chart project which will serve me as a tool in which I will categorize each issue’s articles and cover as 0 (non-retro) or 1 (retro). Moreover, since my research is focused only on the retro representations in the field of music, all the retro content concerned with fashion, furniture or other areas of cultural trends will not be categorized as retro. However, in the table chart I will not place every article as a separate category, but provide with their general numbers in each of the issues and then with the numbers which fit 0 or 1 category. I find it more suitable, since my intention at this point is to illuminate the general tendency in each of the magazines and not to present every single article and justify it as 1 or 0 (I believe it would not carry any significance for the research). Therefore, as already stressed, this method will only provide me with the numbers suggesting the comparable differences in attention towards retro in the content representing each of the magazines, however the more in depth analysis of the content categorized as retro (why retro, how retro) will be provided with the next method of my choice, on which I will elaborate in the next section. For the full model of the table see Appendix 1.
2. Content Analysis (Coding and Framing)
2.1. Research Method
Since the last method provided the comparable outlook on the number of covers and articles concerned with retro matters I shall research the matter further with the new method which I will describe in the following paragraph.
According to Babbie (2008), method of content analysis might be explained as the study concerned with any forms of recorded human communications. Therefore, among the suitable forms and sources for content analysis investigation we shall see books, magazines, web pages, e-mails, speeches, letters, songs, laws, all sort of constitutions and many more. Thus, I find it highly relevant in regards to my Polish music magazines analysis. Proven to be a worthy tool of investigation, content analysis found its place in many fields deriving from a social sciences background, such as: psychology, sociology, communication studies or international relations (Holsti, 1969). As Babbie argues, there are many topics and subjects appropriate for content analysis method, however as a tool concerned mostly with the study of communications, it helps to decode meanings and provide with answers to few main questions that are perceived as core in this field. As those we should understand classics proposed by Lasswell (1971)such as: who says what to whom, how and with what affect?
However, what crucial about content analysis and mostly relevant to my study is mostly concerned with the technique of coding and framing. Babbie defines it as the process which transforms raw data into standardized form suitable for systematic processing and analysis. Therefore (analogically to the first method on which I elaborated in the previous section), communication content shall be categorized and classified, moreover as argued by Weber (1990), this procedure should be reliable in terms of consistence. In other words should be clear what means that other potential respondents would code it in the same way. Thus, the process of coding may occur in few rounds to discard any possible ambiguities and to merge similar categorized if needed. By applying this method on the articles categorized beforehand as 1 (for the details see coding part in the previous method section) I will develop few frames. Each of them will define and mean the different type and way of retro display in the given article. Every frame will represent different take on the retro matters. Then, in the next stage, every article previously categorized as 1 will be assigned to a frame that suits its way of retro display. In order to do so and to group and assign all the articles to the right frames I will read and analyze them carefully. This will also help in deciding on the right frame categories which will be easily distinguishable from each other with no confusions or misunderstandings. Then, in the designed for that cause table chart (Appendix 3), all the data and variables will be put together to provide the clear insight on the pattern in which each of the magazines frame retro mostly. However, due to the qualitative manner of the method, not only the numbers will be discussed, compared and analyzed but mostly the content of the articles with the supporting quotations and paragraphs proving the rightness of the choice of each of the frames assigned to it. This way of analysis will reveal the ways of retro display on the columns of Machina, Teraz Rock and K MAG in both systematic and depth kind of way. Therefore, as Babbie points out, coding and developing right frames is the crucial part of applying content analysis method and it requires (from a researcher) getting deeply acquainted with all of the analyzed samples.
I have a belief that this form of a content analysis suits the nature of my study in a perfect way, since instead of only researching linguistic patterns (such as critical discourse analysis would do) it tends to reveal possible forms and ways of displaying retro in Polish music magazines. Moreover, it enables building a bridge between the theoretical concepts and definitions of retro proposed by variety of scholars (see the Chapter One) with the actual tendencies of understanding and displaying it in Polish modern pop cultural press.
2.2 . Sampling
As for the sampling, see the previous section (Quantifying Qualitative Analysis), since the pattern remains unchanged. However, in this case the focus will be put not on the issues in general, but on the articles within their columns, which were firstly categorized as 1 (see the coding part in the previous section).
2.3 . General Research Design
Therefore, with all data (articles) previously organized and categorized as 0 (non-retro) and 1 (retro) I shall proceed with the development of the frame categories for the ones that received a number 1 mark.
Firstly, I read each of the articles very carefully and described every single one of them with few suitable key-words that would highlight the nature of displaying retro. In the next stage all the key-words were compared in order to look for any emerging patterns. Few rounds of this preliminary coding were applied and finally lead to the development of four main categories of frames that would reveal main patterns and tendencies of the retro display. Every article will be assigned to one of the frames describing the way of presenting music past. Thus I would like to present all of the four frames and elaborate on each of them briefly.
The Influence Frame – this frame will be applicable to every article that is mostly concerned with the influence that popular music past has or had on any of the spheres of contemporary popular culture. Therefore, the articles with a phenomenon of influence as its main theme and way of displaying retro will be assigned to The Influence Frame. However, as stated before, the impact of popular music past might not be only affecting the modern bands and artists or their sounds but also spheres such as fashion. For example Nirvana and the golden age of grunge music might be displayed as crucial while shaping today’s trends in festival fashion. Also articles talking about wider flows and influences of past music epochs on modern genres will be classified as suitable for this category. Moreover, this frame shall be seen as highlighting a particular form of relation between the past and the present when the emphasis is put on the continuity on the time line - the present day is very much influenced by the representations of the past. With the deeper analysis performed later on, it will help to decode how this relation between musical past and present day is displayed on the columns of Polish magazines.
Back Then vs. Now Frame – this frame will be assigned to every article where a dominant role of displaying retro is mostly concerned with the theme of comparison between present and past. Thus, the articles presenting popular music past/epochs in excessively glorifying way and showing the longing for past decades (dissatisfaction with the present day) will be assigned to this frame. Also those in which contemporary artists, bands and genres are condemned and said to be a weak comparison to past stars and legends will be seen as back then vs. now. Moreover, this way of framing might also be revealed by longing for old music media (vinyls, cassettes) and constant criticism towards the new solutions of media distribution. This manner shall be seen as technologic nostalgia that serves as comparison between past to the present days . Furthermore, the articles concerned with excessive consecration of first music instruments, albums or places where the gigs were held will be categorized as suitable and put within this frame. Therefore, the deeper analysis of this frame will highlight the outcome of rivalry between the representations of the musical past and the solutions/music acts of today displayed on the columns of Polish magazines.
The Commercializing Of the Musical Past Frame – this frame will be assigned to every retro-related article that as the main focus of interest puts commercial possibilities and actions concerned with music past. Therefore, every article elaborating on re-editions of legendary music albums, golden editions of top hits, tribute bands, covers will be linked with this category. Also all the albums released after musicians deaths (2PAC, Michael Jackson) shall be seen as concerned with commercialization of music past. Also DVDs, clothes or any other gadgets and profitable objects will be perceived this way. Moreover, comebacks of the old legends and their new tours based on the previous success will be considers suitable for this category too. Therefore, displaying retro in terms of commercial possibility for the music industry and other players on the market will be assigned to this category. What is essential, this frame will help to decode if Polish music magazines display aforementioned processes in terms of pure, negative profit making actions or rather positive opportunity for the two worlds (past music with present and new ways of distribution) to merge.
The Pedagogic / Emotional Bond Frame – this frame is applicable to the articles that talk about the musical past in informative way, however do not share information about the albums’ release, tour dates but rather deliver the stories from icons’ and music legends’ lives. Despite sharing the main, informative approach on the musical past matters, articles within this frame tend to have two slightly varying ways of putting it – some of them educate the reader (pedagogic function) and some other build a special relation between the reader and the icon or a band from past epoch (emotional bond). Therefore, under one umbrella of articles providing with information about the musical past, two slightly different angles will be analyze. Firstly, this particular frame is applicable to every article from K MAG, Teraz Rock or Machina that tend to inform about retro matters in pedagogic way. Therefore, it is suitable for all of the articles that seem to present the representations of the musical past as this sort of knowledge that should be transferred to the readers and respondents in order to widen their horizons. Every article carrying educational role and feeling will be assigned for this frame. This, the category will be consisting of the articles talking about the history of music, background stories which shaped music legends’ decisions, first gigs or ideologies connected to music genres. In other words all the content that seems to inform and educate the reader in order to put him on the higher level of musical knowledge and understanding. Analyzing articles assigned to this particular frame will help to highlight if Polish music magazines portray the popular music past as sort of knowledge that might be helpful while developing a deeper insight on cultural matters of present day. Secondly, this frame will be used to describe all of the articles that seem to not only inform about the representations of the past but also build a sort of emotional bond with them. Therefore, it will be applicable to the content that touches emotional chords in the respondents/readers and within the process build some sort of unique relationship between the reader and the past artist or event. It will help to evaluate and justify if Polish music magazines talk about retro in this emotional, mesmerizing way that develops a special way of closeness to the past even in the readers that might be too young to have any experiences with living through it. Moreover, by this way of presenting musical past magazines might be able to display past genres or artists as more human and very similar in terms of dilemmas, problems and life experiences that we also encounter every day. However, despite those two different angles, both of articles deliver a story, thus one frame was developed to round them up.
All of the four aforementioned categories are defining the differences in the display of retro mostly in the content wise manner. I found it to be the clearest way of distinguishing each of the retro presenting ways. However, within each of the frame and category variety of retro displays will be revealed and analyzed. Therefore, this method will not only provide with simple partition and fragmentation of retro-related articles, but will also deliver a deeper insight on the matter. In other words, applying content analysis will demonstrate not only what kind of retro representations are displayed on the columns of Machina, Teraz Rock and K MAg, but also in what way and with what kinds of possible connotations. Nevertheless, this sort of framing was necessary in order to create the first distinctions that will enable the deeper analysis afterwards. I have a belief that the content analysis applied in such a way shall provide with a very clear insight on the different kinds of attention to music past paid by each of the magazines and then by combining it with the theories presented in the Chapter One and the profiles of each magazine may lead to significant conclusions.

3. Interviewing
3.1. Research Method
After shedding some light on the methods providing me with the tools to analyze the magazine’s content, I would like to present the last technique. I have a strong belief it will help not only to illuminate the nature of each of the magazines but also highlight the editorial choices which stand behind the construction of retro-related texts in Teraz Rock, K MAG and Machina.
As argued by Kvale (1996), there is no one ultimate and common procedure to proceed with interviews set on the goals such as research. The author compares as an interview to a regular conversation, where depending on certain characteristics of the participants (in this case interviewer and interviewee) variety of subjects might be covered in different ways. Therefore also while performing an interview researched may apply different techniques and models of interviews to obtain the insight on the matters of his concern. According to Kvale, interviews provide us with a tool which helps to see discourses from the point of view represented by the interviewee. Thus, by applying this method I am willing to obtain an insight on the representation of retro in each of the magazines from the editor’s eye. As McNamara (1999) stresses, interviews are particularly useful for getting a story behind the participants’ experiences. He encourages a researcher to pursue in-depth information about the investigated topic. Therefore, I might be able to come into understanding of editorial choices standing behind the potential attention to music past on the columns of Machina, Teraz Rock and K MAG. Moreover, the description of the magazines shared by each of the representing editors shall serve as very valuable information, while forming theories and conclusion.
As a next step, after gathering sufficient data from the interviewees I am going to carefully analyze it. The analysis involves developing the meanings of the interviews such as bringing the interviewee’s own understanding into the light as well as providing the comparison between new findings and the ones already obtained in the process of content analysis.
According to Evers (2007), before meeting the interviewee it is essential to have a clear goals and the main research questions formed to be able to research them properly. I will elaborate on mine in a next section. Following the author’s classification I am willing to apply interviews deriving from the Tree and Branches model. It is mostly applicable to my case, since as highlighted: ‘in the tree and branches model the research interest is seen as the strain of a tree and the branches are the topics that you want to make sure are included in the interview. These are translated into main questions’ (Evers, 2007, p. 9). Thus, the model of an interview I would like to perform is also based on the main questions (branches) which all tend to circle and complement the main research question: In what way do K MAG, Teraz Rock and Machina pay attention to music past?

3.2 . Sampling

To select the interviewees I will use the method of convenience sampling, which in this case would mean sample of editors who represent the magazines of my choice. Due to the fact that the method of interviewing is presented as an additional method providing with wider insight on the matter (analysis of the content shall be seen as crucial) I decided to limit the number of interviews to three of them. Therefore, every interview will be performed with one of the editors who represents each of the magazines. Editors are selected in the way which positions them as reliable source in regards to the field of investigation. They are involved in the editorial processes concerned with the display of music-related matters in K MAG, Machina and Teraz Rock
3.3 . General Research Design
Due to the inconvenience in time and very tight schedule none of the editors from my list would meet me in person in the following months, therefore all the questions will be asked by e-mail. Because of that probing or going with the flow will be impossible, thus all of the questions have to be thought carefully beforehand and open enough for the interviewees to elaborate on and provide me with sufficient data. Due to the additional nature of the interviews for my study and also the specific way of distributing the questions I will keep the list of them rather short, not to overwhelm the participants. Firstly, I shall pose a question concerned with the general profile of the magazine and the interviewee’s role in it. Then I would like to proceed with the next questions which will be more retro-related. I will investigate how important according to the editors music past really is for their magazines, but also why would they believe retro-related content might be appealing to the audiences. Moreover, some of the questions will be concerned with the editors personal feelings about retro (is it a negative or rather positive phenomenon) and how is it reflected on the columns of the magazines. With that questions answered I believe I might obtain truly enriched and wider insight on the discourse.

Chapter Three – Performing Analysis (My Own Research)

1. Quantifying Qualitative Analysis
1.1. Machina
For each of the years (therefore also for 2008), five issues were analyzed for Machina in order to develop a systematic, conclusive and reliable picture. Starting with the covers of the magazine - none of them in the year 2008 showed retro-related nature. All of the following Machina issues (January, April, July, October, December) had a single cover of the magazine. None of them were doubly layered nor included additional inside covers. However, what is worth mentioning, all of the covers were concerned with popular music, not any other popular culture compositions such as: Hollywood actors, fashion designers etc. Therefore five out of five covers were categorized as 0 (Appendix 2).
Regarding the table of content sand the general amount of all the articles listed in it, it is worth pointing out the year 2008 was rather unique for Machina, while compared to 2009 and 2010. Only the last month of 2008 is closer to the tendency shown in the next years in regards to the number of listed articles (nine articles in the table of content). However, as the table chart shows (Appendix 2) for January, April, July and October the number was higher and for three issues exceeded 20. However, as the aforementioned table chart reveals, more articles in table of contents does not necessarily go hand in hand with the bigger amount of articles that pay attention to popular music past. For instance, on the columns of Machina’s 2008 December issue only nine articles were listed in the table of contents in general and even though, more than half of them (five) were categorized as 1 (popular music past-related). In the interim, 21 articles appeared in the April’s issue table of contents, but yet none of them was categorized as 1. Also in the rest of the analyzed issues from 2008 with relatively high number of articles in the table of contents, the number of popular music past-related content was rather low and never exceeded the number of four (Appendix 2).
Therefore, the numbers clearly show that in 2008 Machina did not present music’s past as a theme or leading motif of its issues, since none of the covers were concerned with it. However, in most of the cases, Machina paid attention to the retro representations in the articles, yet in rather supplementary way.
Analogically, for 2009 year of Machina’s release five months (January, April, July, October, December) were analyzed in regards to the popular music past-related content, both on the covers and in the table of contents. To begin with the covers, none of them showed any interest of the magazine in the musical retro sphere, therefore five out of five covers were categorized as 0 (Appendix 2), likewise in the year before. However, this time only three out of five had music-related themes – the rest two of the covers had more concern in other dimension of popular culture. Nevertheless, what is mostly significant for my research, there were no covers that would pay any attention to popular music past.
Meanwhile, more changes occurred in the general table of contents section what seems to carry an importance in regards to the appearance of music retro-related content in the columns of Machina 2009 issues. The striking difference (between 2008 and 2009 issues) may be observed in the general number of articles listed in the table of contents. In 2009 there is no single Machina’s issue where that number exceeds 10 articles (Appendix 2). However, the size of the magazine defined by the amount of the pages remained the same. It might be argued that organization of the space in the magazine has changed and small sections consisting of short comic stories or commercial/advertisement-related content started playing bigger role. Therefore, with less articles in general it is just fair to expect less of retro-related content, compared to last year’s issues. Those expectations are proven by the table chart (Appendix 2) which shows that only one analyzed issue (October) from 2009 contained more than one article from the table of contents that received category 1. Moreover, there was also an issue, which was completely retro-free and did not present any article categorized as 1.
In 2010 the same sampling pattern was used during the analysis, therefore issues from January, April, July, October, December were researched in order to track down the representations of attention towards popular music past.
Starting with the cover analysis, no changes occurred in the general look and the shape of magazine, therefore there was one cover for one issue (no double covers etc.). However, on the other hand, in the year 2010 there was a first analyzed issue which had popular music past as its theme and leading motif, what had its reflection in the retro-related content. The cover was concerned with Nirvana’s leader Kurt Cobain and Courtney Love, who was widowed after his tragic death. It suggests that the magazine pays attention to the music past and also attracts audiences by choosing one of them as a leading motif. Thus, it is arguable that this issue contains representations of retro in more than additional and supplementary way (which shall be proved by the analysis of the table of contents). However, July’s issue remains the only cover categorized as 1, whereas four out of five are marked as 0. This case then, should not be seen in terms of a shift or new pattern in Machina’s cover nature.
Also the table of contents quantified analysis provides with an important and interesting data. Firstly, the amount of articles in general is more similar to 2009 than 2008 with only one issue (December) that presents more than 10 articles in its table of contents (Appendix 2). However, it is noticeable that the number exceeds 10 articles by far (17). The rest of analyzed issues lists nine articles in its table of contents. Despite this rather small amount, surprisingly many of them tend to pay attention to popular music past. July with seven out nine articles categorized as 1 should be pointed out as the most retro-concerned issue of Machina’s from 2008, 2009 and 2010 put under analysis. Therefore, it is clear that the retro cover is also reflected in the content of the issue. Also January (five) and December (six) are interestingly devoted to representations of popular music past (Appendix 7).
Thus, the table chart shows that with the last analyzed year (2010) Machina’s content became more retro-related, however it might be too early to decide if that should be seen as an ongoing trend or rather incidental case. Nevertheless, the numbers show that throughout the three years of distribution, Machina almost always paid attention to popular music past, even if sometimes in rather supplementary way.
 1.2. Teraz Rock
For Teraz Rock magazine’s analysis the same pattern and sampling were used, therefore cover’s and articles’ (from the table of contents) attention to popular music past was tested and the results in numbers are available in Appendix 2. In each year consequently January, April, July, October and December are the issues of my choice.
Starting with 2008 covers, five out of five were concerned with music, however four out five related to the present stars/bands or events, therefore categorized as 0. January’s issue cover and theme was marked as 1, since presented the ‘Gods of Rock’ story as the leading one with the picture of Led Zeppelin from their golden times. Thus, we might already argue that Teraz Rock magazine pays attention to music past, however should wait for the further outcomes to justify to what extent and in what ways.
The table of contents analysis shows that unlike 2009 and 2010 editions of Machina, Teraz Rock’s content consists mostly of articles, since in each of the issues there is always more than 20 of them listed (Appendix 2). With this amount of articles in general and with the main focus put on music (all of the covers displaying music stars, bands etc.) it might be expected to find also those of retro nature. As the table chart shows every analyzed issue paid attention to the past of popular music at least in two articles (April, October), but some of them did it even seven (July) or five (January) times. Thus, it might be argued that the last ones’ cover reflects the issue’s content interest in retro matters. However, with the general amount of articles (table of contents) exceeding 20 in each of the issues, those numbers tend to proof that popular music past was present in Teraz Rock 2008’s edition, however did not play the main role in it. Nevertheless, retro’s traces are easily noticeable.
Teraz Rock 2009 edition seems very similar to the one from the year before. Nothing has changed in terms of single covers look and design (no double covers or additional inside covers), but also in regards to the displayed content. Analogically to the year 2008 five out of five covers presented music artists, furthermore four out of five were categorized as 0 with just one marked as retro-related (category 1). As seen on the Appendix 2, even the month of an issue for the cover categorized as 1 (January) remains the same as in 2008. Again the main theme focuses on legendary rock bands at their prime.
Also the number of articles listed in the table of contents does not differ drastically from those presented in 2008 issues. Similar to the year before, every issue has at least 20 stories that are listed. In some cases it is even 26 of them (July, October). Also the number of articles which pay attention to popular music past seems at quite the same level as in 2008 Teraz Rock’s editions. The number ranges from two articles categorized as 1 to six (Appendix 2). It might be also argued that there is no significant connection between the cover marked as retro-related with the issue’s potential growth in articles attention to music past. Despite having a cover of category 1, January’s issue is placed in the middle of the year 2009 with four retro-related articles. Nevertheless, this year of Teraz Rock’s distribution seems to prove the magazine’s constant interest in popular music past.
Following the same pattern and sampling (January, April, July, October and December) I analyzed five issues of Teraz Rock from the year 2010. Each of the magazines remained with just one cover and analogically to the past years, all of them displayed music-related personas. However, none of analyzed covers in 2010 was categorized as 1. Five out of five covers presented present bands and artists such as: Linkin Park or Kings of Leon. Thus, it is arguable that music past was not a leading motif or a theme to any of those aforementioned issues.
Nevertheless, the table of contents proved that Teraz Rock constantly pays attention to popular music past on its columns, even if the covers do not reflect it on the face of it. The general number of articles listed did not change compared to the 2008 and 2009 year. It also seems that the retro-related content stayed on the same level, since the amount of articles that pay attention to music past ranges between 3 (April) and 7 (January). The exact illustration of the numbers can be found in the Appendix 2.
Therefore, after revealing the numbers of covers and articles focused on the retro matters on the columns of Teraz Rock in 2008, 2009 and 2010, I can easily argue that the magazine shows a solid and constant interest in popular music past. Retro-related content not only appears in every single analyzed issue but also seems to be inseparable and important component of the magazine’s identity.
 1.3. K MAG
The pattern of K MAG’s sampling for the analysis might occur different compared to Machina’s and Teraz Rock’s, however, as mentioned before it is due to magazine’s late bloom on the market. K MAG’s first issue was released in 2009, therefore, as showed in table chart (Appendix 2) January 2009 is the first one researched. The other months remain the same as in the previous magazines’ analysis (April, July, October, December).
Starting with the covers, none of them in the year 2009 was displaying any images relating to popular music past. What is more, five out of five that has been categorized as 0 did not connect with music in general. Themes of every single of them had more in common with fashion, photography, design or cinema. This clearly shows that K MAG has wider range of topics and approaches popular culture in regards to variety of different forms and representations. However, just like in case of Machina and Teraz Rock every issue had a single cover that revealed the main theme.
Numerical analysis of the K MAG’s 2009 table of contents showed that the structure of the magazine is similar to Teraz Rock and Machina’s 2008 editions, since only two of researched issues had less than 20 articles listed (July – 18, December – 18). Therefore, despite having many additional content such as short comic stories or photo shoot sessions K MAG 2009 seems to consist of solid amount of articles covering cultural (popular) matters. The table chart (Appendix 2) reveals that while displaying non-music past-related l images on the covers K MAG 2009 paid small attention to this theme in the articles after all. However, the figures clearly show that it was of rather supplementary nature, since only on the columns of one issue (July) music past was presented more than one time (four). Only one of the analyzed issues in the year 2009 did not pay any attention to the retro theme in any of the articles listed in the table of contents (December).
Year 2010 was analyzed in the same manner, therefore issues from January, April, July, October and December were researched in regards to the number of covers and articles listed in the table of contents that contained depiction of music past or retro images.
Four out of five covers did not touch the area of popular music, but rather circle around other dimensions of culture such as: graphic design or street art, however the issue from July, which presented music-related theme received a 1 category. The cover displayed an image referring to one of the artistic personas adopted by David Bowie in the early 1970’s. Not only the picture on the cover suggested the interest in popular music past, but Ziggy Stardust was also listed on the cover as the leading theme and main article of the issue. Therefore, even with most focus put on the other spheres of culture, K MAG decided to pay attention to music past on one of its covers.
As for the table of contents, the number of listed articles ranged between 14 and 19 (Appendix 2), which similar to the case of Machina, suggests decreasing tendency over the years. Three out of five issues that were analyzed paid attention to popular music past in the articles listed in the table of contents, however in none of them the number exceeded two articles. Therefore, the retro-related cover from July did not seem to affect the content in significant way, even though the theme story elaborated on music past matters. Issues from January and December did not pay attention to retro music, thus had no articles qualified as suitable for category 1.
Nevertheless, it might be argued that K MAG sees music past as inherent component of popular culture and decides to pay attention to its representations in most of the issues. However, as far as the figures from the table chart (Appendix 2) reveal, retro is just an addition to the wider pop cultural picture showed by the magazine in overall.
 1.4. Recapitulation
After highlighting the most significant figures representing the representations of music past in covers and articles of Machina, Teraz Rock and K MAG I would like to follow up with a short summary.
Firstly, I find it crucial to stress that, as the numbers in the table chart (Appendix 2) reveal, every analyzed year three of the magazines paid attention to the retro matters, however the level and way of in which they did so might differentiate.
 Starting with the covers (like in previous sections), 15 of them were analyzed in regards to retro images for Machina and Teraz Rock and 10 for K MAG. None of the magazines seems to have music past as the usual theme or a marketing way of attracting the audiences, since Machina and K MAG’s number of covers categorized as retro equals 1 in both cases. Teraz Rock leads with two covers categorized as related to music past. Therefore, it might be argued that even though three of the magazines see retro as a part of popular culture, they rarely decide to make it as a theme of the issue.
Regarding the general number of articles in the table of contents, Teraz Rock seems to be a fair leader with 350 listed articles (three years, five issues per year). Machina’s number of all articles mentioned in the table of contents amounts to 190 (three years, five issues per year), while K MAG presents the reader with 178 articles in general (two years, five issues per year). It might be believed that if the same tendency occurs in the other years (and if the three years of K MAG are analyzed as well), K MAG would take the spot in the middle in regards to the general number of articles (listed in the table of contents).
However, the crucial matter of the research has its reflection in the next column of the table (Appendix 2) and puts the focus on the number of articles categorized as 1. Respectively, 65 out of 350 articles in Teraz Rock were concerned with representations of retro, 46 out of 190 articles in Machina paid attention to music past and 13 out of 178 did so in K MAG. Those outcomes put Teraz Rock as a leader in the number of both articles and covers interested in retro matters, however the results also show that approximately ¼ of the articles presented by Machina touch the subjects of music past.
Since it is justified that three of the investigated magazines pay attention to the retro music on their columns (however with different frequency and intensity) I would like to proceed further with the next method in order to reveal how Machina, Teraz Rock and K MAG picture its representations and what might differentiate them.
2. Content Analysis
2.1. The Influence Frame
Starting with the numbers, as the table chart reveals (see Appendix 4), Machina takes the clear lead when comes to the amount of articles framing retro as influential. Out of 46 retro-related articles 20 put the influencing role of the music past as its main focus. Respectively, 6 out of 65 articles had the influence the influence of music veterans as the main theme of the retro display in Teraz Rock. Also K MAG presented six articles framing music past as mostly influential on contemporary artists, genres and other pop culture’s dimension, however in its case this number shall be highlighted as being very significant while representing almost 50% of the whole retro-content. K MAG’s overall number of retro-related articles is only 13, as revealed by the previous method.
Firstly, what’s striking and easily noticeable in all of the articles framing music past as influential, none of the articles tend to shed any light on the possible negative impact that some of the artists, genres or lifestyles represented by the rock and roll legends might have had on our contemporary culture. In all of the magazines the influence always represents a positive, inspirational power that makes the music past so important and so, in many ways, present these days. Therefore, Machina says in one of the articles from 2010:
 ‘Sun ra – the Black Angel. Claimed not be a human but rather some sort of astral being. Called himself the angel coming from Saturn to share and spread the good message. Back then, perceived in rather facetious and bantering manner. These days acknowledged as one of the most inspiring, amazing and influential music personalities of the last century. Timeless legend of the black music style. Sa-RA Creative Partners, called by many as revivers of soul music, salute to the champion in every possible way. The cosmic sounds of Ra turn out to be the hope for urban music’s renewal’
This way of presenting retro by Polish music magazine tends to highlight the relation between the past and the present day and the importance of continuity on the time line. By showing how influential and inspiring the artist from the past might be, magazine puts an emphasis on the positive aspect of today saluting to the champion of the past and continuing his musical steps.
Teraz Rock goes even further in almost lecturing his readers on the importance of legendary bands like The Beatles. For instance, one of the articles from 2009 states:
‘All you need is love. Without The Beatles there would be absolutely nothing. There is no other band in the history of music that would start so many revolutions on both social and cultural grounds. There is no other band that would have such a huge impact on its (and future) generation. Nobody can be compared to those four, tremendous musicians from Liverpool. And remember, if you want to track down the very beginnings of the rock music that you know, there’s no better way to do it, than grabbing one of The Beatles albums.’
Therefore, both of the magazines present music past with its legends as the milestone of our culture and try to prove that without its impact the music genres would never go in the certain directions, which they seem to accept as the right one. Moreover, the continuum between the past and present emerges again on the columns of another Polish music magazine, since musical past is displayed as impactful and continuously shaping the culture and trends of not only its times but also the present days. It is also rather clear that all this impact is pictured as extremely positive.
 K MAG is no different, stating in one the articles(2010):
‘That disco bloom changed everything. Together, with other DJs and promoters from New York, Levan has permanently changed the history of music. Manhattan clubs were giving birth to the club mix. Record Labels started founding separate departments focused on the search of new disco stars. The Deejaying culture spawned its own independent music market.’
Thus, K MAG sees the retro disco bloom as not only revolutionizing for the music but also for the whole industry. Moreover, all of the three magazines present music past on examples deriving from completely different music and cultural backgrounds, however present them in a similar, very enthusiastic way. 3 of the magazines tend to point out music past as the gift that we all should be thankful for, since it might occur to us that the contemporary shifts in the music are only mere continuations and results of the real revolutions that took part years ago. This way of retro display make us, as readers, believe that Machina, Teraz Rock and K MAG value music from the past higher than the contemporary in terms of creativity and originality.
 Moreover, while Teraz Rock limits the framing to exposing musical past’s positive influence on the contemporary music, both Machina and K MAG enrich it with other pop cultural insights. Thus, we might find the articles (K MAG) referring to Nirvana and Kurt Cobain’s grungy style as mostly influential in shaping today’s festival trends and looks represented by modern pop stars who decide to go with the vintage outfits, stylizations and expressions. Also, according to K MAG, too small leather jackets presented to the wider audiences as a punk rock must have gadget by The Ramones, changed the style look of the modern rock star. Therefore, K MAG presents the influence of retro not only as related to the pure musical sphere, but also to the image and fashion field. Also Machina links the musical past and its influence with other meaningful insights on the culture. In one of the articles (2008), an origin of the word ‘hipster’ is being analyzed. This is an extremely popularized term in our modern popular culture, however the article shows that it derives from the 1940’s jazz culture and shall not be seen as a creation of VICE magazine or independent modern bloggers community. Those additional links to other cultural dimensions differentiate Machina and K MAG from Teraz Rock in their display of retro matters, since the last one sees and presents it only musically influential. However, three of the magazines represent extremely positive takes on the music past’s influence and believe that if not there the past’s legends, the music industry would be much poorer and less varied. Thus, Polish music magazines highlight the idea of the continuum on the time line and picture musical past as very much alive in the present day due to its influential nature that shaped not only the times of its existence but also our modern culture. What can also be noticed, Polish music magazines like to point out the personalities and icons as mostly influential. Therefore, rarely the genres or general ideas of the past are being displayed as impactful, but in most of the cases the icons, music legends or personalities are presented as responsible for changing the direction of the musical and cultural trends. This glorified by the Polish music magazines past, according to the articles presented on their columns, continue to mesmerize and influence the culture of today. However, what is significant, this link between the past and the present day is mostly discussed on the examples of international music legends and personalities, while Polish icons’ role is rather minimized. Nevertheless, the spectrum of international icons is not limited to only one musical genre, therefore legends presented as mostly influential derive from rock, soul or electronic backgrounds. Those aforementioned icons enabling the continuity between the past and the present due to their influential nature are very often related to the popular culture. Even deriving from rock or electronic backgrounds they seem to be rather mainstream and known for wider audiences. Therefore, it might be also argued that Polish music magazines see the power of influence mostly in the case where the band or an artist made it big and happened to become appealing to wider audiences. Hardly any niche or underground bands/artists that might have had any impact on today are being discussed on the columns of the Polish music magazines.
2.2 . Back Then vs. Now Frame
In terms of the numbers presented in the table (Appendix 4) back then vs. now frame was the least popular one for two of the three analyzed magazines. Only one out of 13 articles on the columns of K MAG had back then vs. now connotations and respectively four out of 46 in Machina and 10 out of 65 in Teraz Rock. Thus, only for Teraz Rock this way of displaying retro was not the least popular. This clearly shows that only the magazine dedicated strictly to the musical matters sketches retro with a this sort of notion on the daily basis, while K MAG and Machina concerned with popular culture in general do not have this tendency and frame it in rather different ways.
However, what might seem quite interesting, in most of the cases Teraz Rock does not refer to the old artists, bands or genres with the back then vs. now notion, but to the music media of past decades or to the instruments which were characteristic for some particular periods of rock music. Teraz Rock created a special section (which appears in a few issues per year) where contemporary musicians share their experiences and nostalgic feelings related to the fist vinyl albums they listed to or the first guitars they used to jam on. All the section seems to carry this then versus now sort of tone and also the editors share their thoughts and longings on the columns.
‘I remember my first guitar. That was Wasburn. Yeah, actually a copy of a real Washburn. The guy who made it for me supported me from the very beginning of my music journey. This guitar brings so many memories back. I used it to play my first riffs from Jimi Hendrix, Ritchie Blackmore or Jimmy Page tracks. Yeah, also remember my first tube amplifier. That one was really loud. Then, later on I sold it and switched to Marshall VS 65. Oh boy, it was so much worse than the old, tube one.’ (2009)
‘I feel really sentimental when I think about the first guitar I ever got. It was Yamaha SG 2000 and I was just 18. Then it was stolen from my car’ (2009)
‘I had this Sonor Force 3000 drum set. It was so hard to sell it after a while. Definitely the best drum set I ever had, they don’t make them like this anymore.’ (2010)
‘Well, the old Stratocaster model – you just can’t compare its sound to anything today’ (2010)
‘1979 – 1982 was just epic in terms of guitar production. The whole Fender Lead Series was created back then. Now it’s different’ (2010)
Some of those quotes represent the musicians’ statements but some other are more of editors’ comments towards the whole matter. Nevertheless, by using some of the quotations and by displaying retro in this way, Teraz Rock creates the comparison between what is now and what used to be, on the example of the music instruments. It is quite clear that according to the Polish music magazine, this clash between the present day and the past has only one winner – musical past. The instruments mentioned in the articles by both musicians and the editors seem to carry some special value. They are presented as some sort of magic button that triggers sentimental feelings towards the golden times of music which are presented on the columns of Teraz Rock as simply better that the contemporary ones. The first thought that derives from the articles of Polish rock magazine is that in the past music life was way better and more satisfying. Present day seems just grey and boring and lacks the thrill and the sparkle of old times representing the musical past. Also Machina tends to frame comparison between now and back then in similar way.
‘With the cassettes it was completely different. Same goes for vinyls. You would buy aesthetically pleasing physical object. And listen to it, over and over again. These days it’s different. Ipods and MP3’s don’t carry anything meaningful in this way. You just stuff its memory with numbers of songs. All you got is the numbers. The album loses its purpose. You can just skip from track to track. There’s no composition or whatsoever. No feelings involved.’ (2010)
However, in Machina’s case it is more about the music media that, according to the articles, used to carry more additional value and would mean more than mp3’s stuffed on our computers and Ipods. Therefore, back then vs. now has its main focus on the music media which seem to stand as the representation of the past, again better, decades. The old ways of music consumption are glorified (just like the instruments) while the new ones tend to be criticized and presented as dissatisfying. Thus, on the columns of both Machina and Teraz Rock the feelings of longing for the better past times are triggered by some certain objects that symbolize that has already passed. The articles in MAchina seem to carry the same message, since also clearly point out the past music times as better than the contemporary ones. However, it is hard to justify if in most of the cases that vision of the past did not get blurry and idealized. Nevertheless, the feeling of longing for the musical past (nostalgic feelings) is presented by the Polish music magazines as a reflection of shared by both musicians and editors lack of satisfaction with the present.
K MAG does not present the opposed point of view and seems to agree with Teraz Rock and Machina on the matter of back then vs. now clash’s outcome. One more time, the area of discussion has focused not on the genres, bands or artists comparison but certain objects that represent the changes of days. For K MAG the music media comparison turns out to be the most effective way in presenting the point about past days being simply better than the present. In other words, according to K MAG, contemporary albums are just worse due to the different music media on which the albums will be released and available for wider audiences.
'In today’s world of mp3 files fewer and fewer artists compose concept albums. We’ve decided to use David’s Bowie “Ziggy Stardust and Spiders From Mars” as a starting point for our rather flippant overview of the albums which were more than just a random collection of songs’
Thus, K MAG presents old retro albums as generally better, more thought and prepared than the contemporary ones, however blames not only the artists of today but the format of the files and the new patterns of consumption. This claim seems to go hand in hand with Machina’s point of view. Therefore, concept albums of music legends from the past decades are glorified while today’s mp3 long plays are presented as a mix of random tracks with no additional value or bigger thought. This negative image of massively and poorly constructed albums of today’s pop artists triggers the nostalgia (as longing for the past) towards the masterpieces released in the past by the artists perceived today as retro. This picture of the clash between the past and the present painted on the columns of K MAG is no different from Teraz Rock’s or Machina’s, since undoubtedly the representations of the past are displayed as better and more valuable than the present ones.
Thus, it is arguable that Polish music magazines frame objects of the past as positive in comparison to negative and poor creations of today. However, not only the condition of music industry seem to be criticized but also the new, pop cultural models of music consumption and distribution which seem to be a pure reflection of general ongoing trends and lifestyles of today (consumerism). Moreover, while comparing ‘back then’ and ‘now’ the editors seem to touch the nostalgic cords. Nostalgia in this way seems to be simplified and understood as nothing more than yearning for the past that is believed to be better than the unsatisfying present. The magazines do not critically look at the nostalgic attitude presented by some of the musicians’ or judge it as holding them back and stopping from moving forward, but rather agree with it and see as almost obvious solution, since ‘back then’ was better. What is quite significant, the magazines tend to display the whole matter in the international light rather than focus on the Polish ‘back then’ and ‘now’ clash. Machina, Teraz Rock and K MAG deliver a bigger picture with new music media, new instruments, but never use any examples from the music scene that experienced major changes in Poland.
 2.3. The Commercializing Of The Musical Past Frame
As in the previous sections I shall start with the figures revealed in the table chart (Appendix 4). It is clear that the way of retro display in Machina, Teraz Rock and K MAG vary, however the development of this frame shows just how much. Thus, while 18 retro-related articles in Teraz Rock presented musical past as something easily commercialized these days, none did so in K MAG. Meanwhile, Machina framed retro in this way seven out of 46 times. Therefore it seems that the wider insight on the culture the magazine provides, the less attention it pays to the idea of musical past being commercialized and sold in our decade.
What is quite significant, Teraz Rock seems to be critic about the music industry making money on rock legends from past decades. Moreover, the magazine displays commercialization of the musical past as a phenomenon that might occur even without bands’ still living members about it. For instance:
‘It takes just a glance to say that it’s not even an authorized release. The sort of ascetic cover with a picture referring to the last album of AC/DC does not correspond with the content of the DVD in any ways. Come on, the DVD contains pieces of live shows when Ben Scott was still a leader. Now, the first thing that pops in our heads is the question – why would anyone release something like this? Especially, when you take under consideration that AC/DC already officially released two extensive, archival DVDs. I’m talking about Family Jewels from 2005 and Plug me – 2007.’ (2008)
‘Guns n’ roses – Live in Chicago. Probably one of those releases that the band itself never even heard of. I mean, come on, if they knew about it, they would never let anyone go with this cover. It displays the members that were surely not the part of the band during the famous Chicago show. It doesn’t even help that the some of the tracks are really dope. Guns n’ roses as their best. But sorry, it just doesn’t fly’ (2008)
Therefore, this way of displaying modern music industry as profiting from the musical past seems to sustain and reinforce the previous framing of retro on the columns of Teraz Rock. In other words the artists from past decades are displayed as more pure and dedicated to music, while contemporary music industry seems to be highly influenced by the consumerism models of society. It might seed an idea in reader’s head that the music industry has to use the older generations of musicians, since the present ones fail to deliver enough thrill for the audiences. This retro’s framing is very popular for Teraz Rock’s articles throughout all of the 3 years which were put under the analysis.
Less critical insight on the idea of modern music industry players using legendary artists to make profit is presented on the columns of Machina. The article seems to be rather enthusiastic about the possibilities offered by the new patterns of music distribution. The article titled ‘The Beatles 2.0’ says:
‘Not only president Obama himself waited for this moment to come. Finally The Beatles available on the digital media. Completely legally, of course. After few agreements between players like Apple and Itunes it’s on! The whole discography of the famous Fab Four waits your you to download it. The first week of digital distribution positioned Hey Jude and Let it Be as the most popular tracks. 29 tracks by The Beatles already reached British music charts. Time for the Beatlemania 2.0!’ (2010)
Another one from the same year has the similar take on the commercialization of legendary artists:
‘Michael Jackson is alive! Over a year passed since The King of Pop died. As it turns out, it does not mean the end of his music at all. The new album is soon to be released. It is called Michael and consists of 10 completely fresh tracks featuring artists like: 50 Cent, Akon or Lenny Kravitz. However, Hold my hand, as a track promoting the release, left some controversies. Some said that it is not Michael, whose voice we can hear. Come on dummies, don’t you know that voice from the grave always sounds a bit different, huh? So, maybe Michael won’t dance anytime soon, but we may definitely expect him to sing for us many more times in not that distant future.’ (2010)
Therefore, while mentioning the same subject content wise, Machina and Teraz Rock seem to present the commercialization of music’s past in completely different ways. Teraz Rock tends to point out that modern music industry will do anything to enlarge the profits, whereas Machina displays it rather facetiously and enthusiastically. Machina seems to be amused by the new possibilities offered by the new music media and by the ideas of two worlds (past and present) marching with each other. Teraz Rock on the other hand, highlights the weak condition of contemporary music scene and the need of the music industry players to re-edit old albums or live show DVDs in order to profit more and more.
Thus, it should be pointed out that K MAG skips the subject and frames retro in variety of different ways, while Teraz Rock and Machina magazines both elaborate on the subject, but have almost opposing takes on the phenomenon. Teraz Rock pictures it as a negative outcome of the music industry’s greed and as a direct result of contemporary artist’s inability to deliver sufficient goods. On the other hand, Machina sketches a positive picture of music industry granting us with the possibility of closeness to the theoretically past artists. Moreover, this framing of retro proves the point that sometimes retro might not only be about the past, but also very much about the present. Therefore, this angle of talking about retro shows some major differences in the way that magazines understand and frame commercialization and commodification of the musical past. While Teraz Rock frames this process in an extremely negative way, sketching a picture of a cold profit-making machine that squeezes the lemon of the musical past, Machina is amused and mesmerized by the possibilities. Thus, it might be argued that the Polish music magazines display the musical past as very attractive and profitable for the music industry of today, however give opposing verdicts in terms of evaluation of the process. Teraz Rock’s way of framing it reminds of an attorney trying to defend a client (in this case musical past) from being misused to the detriment by some ruthless corporate machine. On the other hand Machina tries to encourage a reader to have some trust in music industry of today, since it is not trying to use the musical past for its own profit, but rather bring it back to life for the audiences and because of the appreciation for its magic and undoubted cultural value. This disruption in the display of the retro matters seems to be most significant so far, since the previous frames presented rather similar way of portraying retro matters in three magazines.
 2.4. The Pedagogic/ Emotional Bond Frame
As the mostly neutral (content wise) of all four frame categories of retro display, this frame was expected to appear in every magazine quite often, since despite any preferences and tendencies in picturing retro, all of the three magazines have informative role. Thus, respectively, 15 retro-related articles in Machina framed retro in the pedagogic/emotional way, 31 in Teraz Rock and six in K MAG. It might be said that the amounts are analogous to the general number of retro-related articles presented on the columns of each of the magazines (Appendix 4). None of them seems to stand out. Also the way of pedagogic/emotional bond manner seems to be the same for the three magazines. The articles are concerned with not only historical facts (dates of albums releases, changes in the squads, new members throughout the years etc.) but also with some background stories behind some bands’ decisions and choices. Also more private stories or those concerned with the lifestyles represented by the rock stars are shared on the columns of Teraz Rock, Machina or K MAG.
Teraz Rock focuses on the information sharing mostly with the pedagogic twist. The magazine developed a special section with articles dedicated to analysis of legendary albums’ covers. Teraz Rock goes deep with decoding their meanings and share the backgrounds stories behind their choice and creation. For instance:
‘Sabbath Bloody Sabbath was released in 1973 and by many journalists became acknowledged as one of the most remarkable in the history of Black Sabbath. The image on the cover of the vinyl version was called in quite empathic way The Rape of Christ. However, according to the musicians it meant to reflect a shift in their image and was supposed to carry a proof of hope and strength to fight the dark powers. Even though, the cover was found to be very controversial. Many of the analytics were mostly concerned with the choice of lettering. Designed by Geoff Halpin and based on runic aesthetics, font on the cover was suggesting associations with Nazi Germany and the letters S were perceived by many as linked to paramilitary militia – SS.’ (2010)
Therefore, in its display of retro, Teraz Rock shares some stories and reveals facts that are not commonly known for the audiences. Thus, the informative role of articles is empowered by the very plastic and narrative style which reminds of lecturing the audience. It does not seem to put us, as readers, any closer to the past decades of music, but rather reveals some secrets hidden in the music past. Teraz Rock shares it in the most detailed way and lets us think about it and enriches our general insight on the past. Reader following the given section and some other articles wrote in this manner becomes educated on the field of musical past. Therefore, the information is shared to make a reader more aware of the events that took place in the past and to make him understand the processes behind some choices. It might be argued then, that Teraz Rock treats the musical past as the field of study and talks about it with almost academic precision and manner. By consuming textual content of this nature, magazine’s readers might become more literate in the field of music and can develop a better insight on the field. Therefore, the Polish rock magazine seems to share the information in the pedagogic and highly educative manner to also trigger more interest towards the musical past in the reader and make him develop a need to go deeper in the subject. However, like in case of previous frames, the magazine focuses mostly on the foreign legends of the musical past, therefore the education is concerned mostly with the bigger, international picture – not the Polish music scene. Moreover, the history lesson is narrowed down to the rock legends. This educative way of displaying the musical past shows how important it seems to be for the magazine and how the knowledge about the past times should be shared with the wider audiences.
On the other hand, Machina presents its stories about the musical past in a slightly different manner. In one of the articles magazine talks about the inventing of flicker, called by many artists as a dream machine:
‘..Together they decided to build a machine that would simply use the power of flickering light and the affect it had on human’s brain. That’s how the dream machine was brought to life. The idea was just simply revolutionary. A legal, cheap machine that made you see the angels falling from the skies. Similar to mescaline or LSD, but completely safe. The first one to use flicker during the tour was Iggy Pop. He called it to be his unique charm and private talisman. Then the guys from Sonic Youth. Their guitar player said it’s like being really close to God Himself. Another flicker was found in Kurt Cobain’s house after his death.’ (2009)
Therefore, the article sheds some light on completely additional lifestyle features – not the information that one would learn in school, while attending musical past classes. Machina talks about the retro matters in a very novelistic way. The past times aren’t glorified nor condemned. Machina is rather responsible for providing with background and not commonly known information that tends to give us some grasp of the music past’s atmosphere. This way of displaying retro has a strong impact on reader’s imagination and puts him closer to past decades and make them more plastic. By this very descriptive and plastic way of sharing information about the musical past, Machina mesmerizes and amuses its readers and helps them to develop a sort of emotional bond with the past – even without experiencing it. The magical moments of the past seem to be closer to the reader with this sort of narrative storytelling. Therefore, Machina instead of lecturing about what happened in the music field connects readers to the past events on the emotional level. It might be argued then that on the columns of Machina retro is given a new meaning - the meaning of a magical moment in time where amazing things that we all want to relate to has happened.
 While providing with information about the musical past K MAG shared mostly the general stories about music legends - their profiles and lifestyles were put as the main focus. In one of the articles concerned with the milestones of country music the magazine introduced Johnny Cash to the readers. The way of display seems to be similar to Machina’s, since instead of educating a reader on the detailed facts about Cash’s life, the magazine builds some sort of plastic portray of a legend to which some of the readers might relate or feel close to. It triggers some kind of emotions towards the presented artists, instead of feeling pedagogically instructed on the matter.
‘Man in black. Instead of choosing the safe career of pop singer he decided on a tightrope dance. Always faithful to a romantic image of a rascal. But it wasn’t the trouble he regularly made that put him behind bars. He went to jail several times, always voluntarily, always with the guitar. That’s how the two historic and highly profitable albums were created. In the 80s audiences were interested only in his concerts, his albums were landing at the bottom of the country music charts. He made friends with presidents but he lost friends in Nashville. He played in a couple of TV films and he got addicted to painkillers. But the pills could not fight the pain of losing the star status. In desperation he recorded “Chicken in Black”. Meant as self-parody it surprisingly became the super hit and let Cash change the studio with style. He returned in glory in the mid 90s recording a superb acoustic album with Rick Rubin.’ (2009)
Therefore, as demonstrated, a story about the musical past legend presented by K MAG presets a person – someone we can relate to. The bond is created and the emotions are involved, since we get to know the life of an artist with all the struggle and twists he had to encounter. Musical past becomes a story that can easily fit in some novel chapter. K MAG, instead of lecturing us on the importance of all the facts that are shared, chooses to create an emotional bond and a feeling of closeness to the legendary country musician. This display of retro carries informative value, however plays with readers emotions and delivers an interesting story.
Thus, the profile of a past decade artist is shared, however, similarly to Machina, the focus is put on the background stories and events that might display a musician as closer to a reader and easier to imagine sort of way. The storytelling with all the details makes the times of Johnny Cash more present than the merely informational note would. Therefore, again, the past is displayed in a very narrative way with the description of the feelings and motifs behind some of the decisions what makes the character easier to relate to.
 Therefore, as we can see all of the analyzed Polish magazines have the informative role, however while Teraz Rock chooses to enrich our insight on the musical past matters and educate us on the field, Machina and K MAG mesmerize us with the stories of real people who used to create their music influenced by experiences that lots of us can relate to.
3. Interviews Analysis
3.1. Machina
Since the magazine’s content was crucial for the analysis, I used the interviews just to obtain an extra insight on the matter, however this method shall be seen as only additional. Thus also the analysis will be rather brief.
Jerzy Z. was a contributing journalist in the years 2010 and 2011. Nowadays, he publishes on the columns of Machina only occasionally. Nevertheless, he called the relation between him and the magazine as very close and was a huge fan for many years before the first cooperation. Jerzy called Machina a music magazine with extremely expanded horizons – mostly towards the general notions of popular culture. As he claims:
‘Machina never tried to analyze music in regards to the technical matters such as instruments, notes or tones, but always pictured it as a part of something bigger. Something that many will call the contemporary pop culture. We, as journalists, wanted to show what’s the music’s role in it and to what extant is it influenced the musical trends. Sketching of relevant cultural contexts was always our aim. That’s why when I prepared an article about the condition of polish hip-hop I did not frame it in the content of lyrical progress or sampling but rather as influential for younger generations, and influenced by the original hip-hop deriving from other places on the globe.’
Those arguments seem to be proved by the magazines’ content and the tendency to track the influential nature of genres and artists. Moreover, Jerzy states that in order to sketch a good overall picture of the condition of pop culture and the flows within it, Machina has to go back to the past decades and analyze them thoroughly. However, in his opinion, the musical past shall be mentioned mostly when it has something to do with the present.
‘Obviously, Machina travels to the past times of music pretty often. However, it does not happen just like that, without the right reason. Most of the times it means that this particular part of the past had something to do with an actual situation that occurs in the pop culture and that we need to or want to deal with. Every respected music journalist has to be able to make connections between the past and the present. Acknowledging the past and seeing its influence on the present is crucial for understanding many of the ongoing processes. Let’s say Beach Boys, for that matter. If Machina wants to talk about the dream pop and the California there is simply no way to exclude Beach Boys and the impact they had on it.’
Thus, in the interview, Jerzy reinforces what was already revealed by the content analysis. Framing the musical past as very influential seems to be a crucial matter for Machina, while displaying it in general. The continuity on the time line in regards to the past and the present days of music is being highlighted one more time. He also uses a retro term to describe some sort of fascination with the past and the willingness to go back in time and use the old motifs. The reinventing of music. Moreover, he says that in the contemporary popular culture the line between retro and non-retro might be very blurry, since everything changes so fast, and a thing that used to be fresh and new just the other day, might become perceived as retro even tomorrow. Jerzy believes that his point of view is also shared by not only other editors of Machina, but also the readers and followers.

3.2. Teraz Rock
Kasia K. interned in K MAG for a couple of months in both 2009 and 2010. Over that time she contributed as a journalist and published few articles on the columns of Teraz Rock. Most of them concerned with the Polish rock music. She proudly stated that Teraz Rock is the only rock music magazine on Polish market and that it might be concerned with other genres or sometimes even cultural dimensions, however rock music will always be in the center. She believes that the magazine might go deep into the history of rock music and the readers shall be prepared for it, since Teraz Rock is targeted at people who are very often connoisseurs or even musicians. Thus, also the technical matters and reviews of instruments or amplifiers might be included. Moreover, Kasia argues that:
‘Every rock music fan needs to appreciate the past. Those milestone bands created the rock music we know. Without The Beatles there would be no Kings of Leon or The Strokes, without King Crimson or Kiss we would never know Killswitch Engage. That’s why our magazine can’t simply forget about the roots. I believe that this is what differentiates rock fans from hip-hop or techno followers. The appreciation for the classics. We want to share the past with the readers, because we know they are interested in it. But it doesn’t mean they want to live in it. It’s just that sometimes you need to know what happened to be able to come up with something new’
Therefore, it shows that Teraz Rock sees the music past as integral part of the rock music world. The influence of the legends might be observed in most of the contemporary bands. However, what is quite significant, Teraz Rock seems to display retro as meaningful but does not want its readers to be stuck with it and to feel notably nostalgic about it, but would rather encourage them to use it as a great source of ideas that can be used to improve musical future. Moreover, from what was said by Kasia, Teraz Rock does not display retro as closely linked to other spheres of the culture, but prefers to limit it to just musical contexts.
‘You might have been their fan for a long time, but there are still some facts that you just didn’t know. Those are the stories Teraz Rock shares with the readers. I’m talking not only about Panic At The Disco, but also stuff like Sonic Youth or The Cure’
Thus, it reinforces the previous claims and the points highlighted by the content analysis. Teraz Rock very often tends to display retro with the informative or even educative manner, going into details and revealing some background stories and secrets. It is arguable that the magazine respects the musical past and wants to educate the readers even more on the field. However, the interview did not show any Teraz Rock’s tendencies to value past over present, while the content analysis seemed to notice this manner.
3.3. K MAG
Monika W. who was interning for K MAG on the position of contributing journalist in the year 2010 calls it a lifestyle magazine. According to her it focuses mostly on the news and fresh cases from the fashion, design, movie or music departments. However, as she claims, K MAG is not only about insightful articles but also very much about the visual ideas that might be observed in the content. Lots of photo shoots and examples of extraordinary designs might be found in every single issue. Monika also argues that she would never see K MAG as any source of wisdom and knowledge, but rather relaxing, colourful magazine that no one will miss. However, as she says, the content is not for the complete cultural rookies and every potential reader should be at least remotely acquainted with the matters of popular culture and popular music. Monika says also that:
‘K MAG is hip and fresh. It talks about the news, the design revolutions, the extraordinary photographs and crazy architectural solutions. Music is also very much there, but not on the pedestal. Every issue has its theme. Sometimes its related to the legendary movie like Blade Runner for instance, but sometimes it might be connected to the musical past, as well. Let’s say Kurt Cobain and Courtney Love. Their story and the music created in that times might be great but we need to frame it in the fresh way. We need to find the relation with the present. I’m not sure if the readers would appreciate something perceived as retro. They want trendy, they want new’
Thus, according to Monika, the musical past might be presented on the columns of K MAG, but only if it has a meaningful relation with the present. Therefore the sort of continuum on the time line in the display of retro is highlighted again. Moreover, she does not believe that retro might be trendy these days, but thinks that it is K MAG’s role to frame it that way. She seems to carry a belief that the magazine has a trendsetting power and the way it positions musical past might affect audiences’ perception of the phenomenon. She also says that the musical past is definitely not that important for the magazine, since it would rather predict the future than go back and get stuck in the past. This claim, however, seems to be contrary to the content of the magazine and seems to picture attraction to the past as highly negative and disabling the movement towards the future. The analysis of the content and theories presented in the first sections seem to prove otherwise, since the understanding of attraction to the past should not be limited to only the risk of being stuck in it.

Chapter Four – Discussion
In this section I would like to summarize the results and key findings of my investigation but also discuss them in regards to the previous research done in the field. I believe that at this stage of my study I will be able to illustrate the link between the theoretical framework presented in the first sections and the outcomes of the analysis performed on the gathered sources. Moreover, I would like to discuss and present the process that got me here and then head to the conclusions and critical reflection on the performed study.
First of all, the current study aimed to answer a very general and open question concerned with how the Polish music magazines pay attention to the popular music past . Then, two supplementary questions were posed. They made me look at the matter from a slightly different angle, since as its main focus first one of them puts the way in which Machina, Teraz Rock and K MAG vary in the display of the musical past. With the third question interest is moved from only the content presented by each of the magazines to also their profile and specificity in general. The aim of the question was to find out if the there are any patterns or tendencies that might link differences in magazines’ profiles to the way of picturing the retro matters.
So as to find the answers for the aforementioned questions three representative magazines were chosen and the sampling pattern was developed. I reached out to the editors and ordered the issues from the back catalogues offered by each of the magazines – according to the sampling patterns.
The first method used was necessary to provide with an insight that will result with a clear (not abstract) picture of how often the magazines pay attention to the musical past in general. Therefore, analysis revealed which of the three magazines is more likely to talk about retro and how many articles in general were covering the subject of our music’s past. Moreover, the covers were taken under consideration. Thus, as portrayed in the analytic section, Teraz Rock shall be considered as the one with the biggest interest in the display of retro in general, however it is significant that all of them pay attention to the retro content. It might be stated that retro is very much present on the columns of Polish music and pop cultural magazines but is not that likely to be displayed on the covers (only two for Teraz Rock and one for Machina and K MAG). It may mean that none of the Polish music magazines wants to be associated with the past so much or that the editors carry a belief that retro would not be that appealing to the audiences after all. Thus, Polish music magazines pay attention to the musical past, but would rather do it in the articles than on their first pages. Nevertheless, applying the first method revealed that Polish music magazines tend to regularly talk about the musical past and pay attention to it in a consistent way. Moreover, it showed the magazines’ interest in the international music matters, since most of the covers displayed images of foreign music stars and none of the retro-related ones had anything to do with the Polish music industry.
However, in order to obtain an insight on not only how often it is mentioned but also how and in what ways might be framed I used another method. Firstly, the idea was quite different and I was willing to perform content discourse analysis to see how the musical past is determined lexically on the columns of each magazines. Notwithstanding, after a feedback a method was changed to content analysis, since it enabled more fruitful and organized research. Moreover, it was more helpful in decoding different ways of attention paid to the musical past instead of tracking down the lexical differences.
Thus, performing content analysis on the issues of Machina, Teraz Rock and K MAG showed that the Polish magazines pay attention to the musical retro but frame it in different ways and in regards to varied occurrences and phenomena. Basing on those differences, four main frames were distinguished. The popularity of the musical past’s influence frame among the Polish magazines seems to be standing as the reinforcement of Bennett’s (2009) and Frith (1981) study on the matters of music and popular culture. As it is presented on the columns of Machina, Teraz Rock and K MAG, the past of the music is highly influencing contemporary genres and artists and creates the continuity on the timeline by linking past to the present days. As Bennett believed, some of the artists representing certain times or movements might become symbols and icons. Those public figures become celebrated and remembered. Polish music magazines show how influential those icons might become and remind that the popular culture is ready to use them to develop new creations based on their potential. Therefore, music past is displayed as the powerful tool that changes the present and shapes the direction in which the contemporary popular music will go. The influence and sort of continuity might not go directly from the music, but also the general image of an artist that was consecrated by the popular culture media. Therefore, Polish music magazines talk about influence of grunge or punk rock bands on the fashion of today. The popular culture reshapes the meaning of the rebellious artists from the musical past and uses them to influence today’s styles presented on the stage by the artists who lack any ideological relation with the predecessors. What is quite significant for all of the magazines, the influence of musical past and the continuity between the past and present days is presented as extremely positive phenomenon. None of the Polish music magazines seem to look at potential negative impact that the past might have – only the positive aspects are discussed. Moreover, the magazines picture it as essential and crucial in terms of moving forward. Also, as Bennett and Firth believed, the past artists are ranked with an icon category and are believed to define the epochs. As the Polish music magazines show, this kind of musical heritage is also idealized and presented as a proud monument that continue to influence the music and the culture in general. This way of retro framing on the columns of Machina, Teraz Rock and K MAG correspondents very well with the research made by Atkinson (2008) and Storey (1993). They not only claimed that everything from the cultural past will have more chance to be celebrated than criticized, but also that over time massive culture might merge with this of more sublime nature. Thus, as the Polish magazines show, artists who used to rebel and represent counter-culture happen to influence popular artists from the top charts. Moreover, what might be mostly significant about this frame of the musical past is the fact how much it is concerned with the present. All the past, even if idealized and glorified, is mostly presented in relation to the contemporary times and present cultural contexts. Therefore, Polish music magazines frame the musical past as very much alive in the present times and pay attention to its notions in the contexts of now. This highlights the phenomenon of the musical and cultural continuum on the timeline that was noticeable during the content analysis of the articles. Those findings seem to contradict the findings presented by Jameson (1991) and Huyssen (1995). Both researchers claimed that there are is no continuity and no way of fruitful connection with the past, since we are lost somewhere between the past and the present. Polish music magazines seem to discard this theory by proving that the continuity is very much created by the impactful notions of the past icons and legends.
With the second distinguished frame, Polish music magazines paid attention to the retro content in regards to the clash between ‘what used to be’ and ‘what is’. The outcome was rather clear, since in most of the discussed aspects the past was presented as way better and offered much more than unsatisfying, lacking creativity and ideas present. The way of displaying everything that represents the musical past as better than anything offered by today seems to go very well with the research made by Atkinson (2008) and Storey (1993). Both of the authors claimed that the past has a rather big chance of being idealized and celebrated without any critics. The idea of the past might be blurry and the exact recall might not be possible, however in human’s mind the image of the past may win over the mere and unsatisfying present. Those theories found reflection on the columns of the Polish music magazines. However, as it turned out, nostalgic feelings of longing for the past pictured by Teraz Rock, Machina nad K MAG were not triggered by just the memory of old bands that we all might miss. Polish music magazines paid attention to a quite significant retro phenomenon where the longing for the very often idealized past is triggered by some certain objects which represent the past decades. Objects that we might collect and still have in our possession or that we used to have and decided to replace with new, theoretically better but lacking the emotional package. Those retro objects might be seen on a micro scale as the personal artefacts full of memories, such as first music instruments (Teraz Rock magazine elaborated mostly on those ones) or on macro scale where vinyls or cassettes that used to make the album well-thought and structured are replaced by massively distributed mp3’s. Every mp3 might be purchased as a single item - what, according to some of the articles presented in Polish music magazines, ruin the idea of an album as integral opus. Thus, the retro tendencies which are the result of attraction to the past might also occur in the field of technology. This way of framing retro on the columns of Polish magazines seems to be academically proved by Elisabeth Guffey’s study (2006). As the author claims people seem to feel nostalgic about the gadgets or in this case music media or instruments from past decades, since they carry a strong belief that those are in the possession of some special power. She refers to it as a power that might restore the original joy of music consumption or in case of the instruments – its creation. Musicians on the columns of Teraz Rock claimed that their old instruments might have been less technologically advanced but nothing sounded as good as they did and they never enjoyed making music more than back then. Also Machina and K MAG pictured some nostalgic feelings towards retro objects, however in this case main focus was put on the music media and changing patterns of music consumption. Ironically, as pointed out by Guffey, vinyl albums or cassettes used to define the texture of consumer technology back then and now seem to be glorified and idealized by the modern popular culture. Over time they changed their meaning and compared to mp3 formats these days seem to be extremely appealing to the audiences who try to counter the ongoing consumer trends. Thus, it might be stated that with this frame Polish music magazines pay attention to both ‘back then’ vs. ‘now’ clash and the matters of technologic retro. However, what is mostly significant, Polish music magazines clearly state that the past used to be better. The comparison might be triggered and discussed on the examples of technology or some certain objects but the meaning is deeper and seems to be concerned with the cultural and musical aspects in general.
Third way of framing retro on the columns of Polish music magazines had commercialization of the musical past as its focus. This way of paying attention to the retro-related content revealed the biggest differences in presenting the matter within three magazines. Firstly, K MAG did not picture the phenomenon at all. Thus, it remains more concerned with cultural inclination of the past. Teraz Rock and Machina seem to have an interest in the fact that music industry interacts with the legends of musical past, however both present almost opposing points of view. Teraz Rock criticizes music industry as a greedy player and the profit-making machine. Commercialization of the musical past in Teraz Rock’s eyes has an extremely negative tinge. Moreover, the Polish music magazine seems to be reinforcing the results of Van Dijck’s study (2006). Teraz Rock presents the past of popular music as pure and way more valuable than the music that hits the charts these days - so does the author. He believes that contemporary artists very often fail to deliver anything more than just a bunch of single hits. Modern bands lost the ability to create communities based on the ideas presented on the stage and energy given to the audiences. Thus, as the Polish rock magazine presents, people who value more than just few nice rhymes and a catchy melody would turn to classics from the past decades and that spawns the market for re-editions of old albums etc. Moreover, both Van Dijck and Hayes (2007) name contemporary artists like Nelly, Christina Aguilera or Britney Spears as celebrities producing only rather meaningless singles but never well-thought records that would sustain audiences’ attention and trigger deeper feelings towards the songs. This condition of recording artists of today pushes audiences back to the musical past. However, while both of the authors connect it to the general shape of modern popular culture, Teraz Rock seems to leave those aspects out and pay attention only to the musical sphere. Therefore, once more the musical past is presented as more valuable and better than the music of our present day, however the process of bringing those classics back (sometimes in new versions) by the music industry is condemned, criticized and portrayed as extremely negative. Machina, on the other hand, presents completely different insight on the matter. The magazine presents the popular music past as very much alive today - thanks to the music industry and its modern solutions, for instance the new ways of distribution. Machina discusses the possibilities and seems very enthusiastic about the two worlds merging. Itunes, mp3’s and re-editions might mean the second youth for the past generations artists. However, Machina with this way of framing retro does not try to justify why the interest in the musical past might be so solid these days. Nevertheless, it might be stated that the Polish music magazines pay attention to musical past as the object that might be commercialized and brought back to life. Just the evaluation of the process and the perspective of looking at it differs quite a lot.
The fourth frame proves that the Polish music magazines pay attention to the past in also very informative and narrative sort of way. However, most of the articles are not concerned with just the mixture of historical notes and references that might be served to the readers in a pill but rather present them as narrative stories suitable for novels. Thus, Polish magazines pay attention to the details and back stories that might be unknown for most of the readers. While reading the articles we get to know the background information standing behind musician’s choices but also stories from the private lives of the music legends. However, as the analysis revealed, those informative articles have two different angles and ways of talking about the musical past. Therefore, Teraz Rock by sharing all the very detailed and plastic information lectures its readers on the importance of some facts. Educative way of talking about the international musical past seems significant for this Polish rock magazine. We might understand that Teraz Rock sees this knowledge about the past event as essential while approaching discourses about today’s music too. However, some of the stories presented in the educative tone share very specific information that might be appealing mostly for the people who already obtained some knowledge on the field and who might be considered as connoisseurs of the field. Therefore, it can be argued that Teraz Rock talks about the retro matters in almost professional way and carries the pedagogic value in its articles. Moreover, narrows the subject to only musical field (rock music and mostly international) and rarely touches any other dimensions of the culture. On the other hand, the magazines with wider cultural profile (Machina, K MAG) share completely different tendency while talking about retro in this outwardly informative way. Machina and K MAG seem to create some sort of emotional bond between the reader and a story or between the artists portrayed in it. Articles have this novelistic feeling and the musical past is displayed as amusing and mesmerizing, but also as relatable for young respondents. The stories presented on the columns of aforementioned Polish magazines do not serve cold, detailed information or lecture. They would rather mesmerize the reader or link him to the past times or make him feel closeness towards the music legends. Therefore, we get to know musical pasts’ creative ideas, joyful moments or big falls. This way of framing retro in Polish music magazines with wider cultural profile reinforces one point mentioned by Samuel (1994). It might be argued that the magazines pay attention to the musical past but do not seem to be stuck in it. They would rather use its charm and playfulness to attract wider audiences with the appealing hip and chic forms. Moreover, K MAG and Machina seem to agree with Davis (1979). Their articles pay attention to the life of the icons, picturing them not only as monuments but also as human beings with real problems that we can relate to, despite the differences in the times we live in. By touching those emotional cords in the readers, aforementioned Polish music magazines create a bond between the audiences and the artists and throughout this process make past way more present. Therefore, it is arguable that all of the analyzed Polish music magazines have some informative features, however the tone of serving aforementioned information varies a lot.
Content analysis provided very detailed insight on how the musical past is displayed on the columns of the Polish music magazines, thus provided with the results crucial for answering the main question posed. Moreover, helped to decode and reveal the differences in the attention towards retro-content. However, in order to obtain a sufficient picture of each magazines’ profile and to understand the take on the retro matters more in depth I applied the third method – interviews. For each of the Polish magazines one person was interviewed. In every case the person was professionally connected to the magazine and had impact on the musical content that was presented on its columns (contributing journalists, critics, music section interns). The questions were constructed so as to introduce the magazine firstly, then to see how important musical past might be on its columns and how the editors understand the retromania phenomenon themselves. Moreover, the examples of the musical past display in each of the magazines were discussed in relation to the magazine’s take on the presence of retro in the modern culture or music industry. This method was applied mostly to enable revealing of a potential link between the differences in the retro display in regards to the magazines’ unique profiles (third question posed). While the differences of the display were already revealed by analyzing the content of the magazines, their profiles and understanding of retro importance mechanics were showed by the interviews. Thus, as expected K MAG and Machina shall be seen as cultural magazines. However, Machina seems to be having music matters as the main focus anyways, while for K MAG it is rather one of the many spheres of the popular culture that needs to be covered. Teraz Rock on the other hand (targeted at rock fans who are already quite literate in the rock music department) presents only musical content narrowed to the rock genre only. Those differences in magazine’s profiling seem to be reflected rather clearly by the content in regards to the attention towards musical past. First of all, K MAG and Machina tend to picture retro as a part of pop culture and do not narrow down its influences to just musical spheres. Thus, K MAG as the magazine interested in fashion, sees the golden ages of grunge and image of Kurt Cobain not only important as a factor shaping modern genres of musical, but as highly influential while inspiring new looks for stars of today. Furthermore, since both K MAG and Machina find themselves rather appealing to hip and modern readers and followers, they tend to pay attention to retro in relation to the present times. Thus, aforementioned Polish magazines hardly ever display retro as only worth remembering golden ages, but rather display it as more present that we could imagine. Meanwhile Teraz Rock glorifies the past and clearly pictures it as more valuable than the present in regards to creativity and importance of the albums and bands. Polish rock music magazine criticizes the modern music industry for using the creations of golden musical ages to make even more profit, while Machina is extremely enthusiastic about the new possibilities that might occur if two musical worlds merge. Thus, it might be noticed that the musically conservative Teraz Rock’s profile and K MAG and Machina’s progressive thinking has its reflection in the content and shall be seen as the main reason of all differences in the retro display.
Thus, I would say that the key findings and results of my study were discussed thoroughly and linked to the already existing researches done in the field. At this stage and with this base of analyzed sources I believe that the conclusions may be formulated.

Chapter Five – Conclusions
In the following chapter I am going to use the discussed results in order to answer the main questions of my research and summarize the study by formulating conclusions.
Firstly, the very open for any results question was posed. The interest was put on the matter of not only what is talked about in regards to the musical past, but mostly how is portrayed and displayed. Firstly, what needs to be mentioned, the presence of the musical past on the columns of three Polish music magazines was consistent and noticeable. It might be argued then, that the retro discourse is well known for the Polish music and pop cultural press and happens to be an important part of the content presented in each of them. However, the presence of the musical past is mostly reflected by the articles’ nature and not too often by the covers. Therefore, retro is clearly not functioning as a main them for the Polish music magazines and does not seem to be used as a subject highly appealing to the audiences or extremely alluring. It might be stated then that the retro is systematically appearing on the columns of Polish music magazines but in rather supplementary way. However, the main aim of the research was to decode how the musical past’s discourse is portrayed and in what ways the magazines like to picture it. Content wise the four main categories for framing retro were discovered in Machina’s, K MAG’s and Teraz Rock’s articles. Within each of them the patterns and tendencies for picturing matters concerned with the musical past were discovered. Therefore, the deep and careful analysis of each of them provided with the insight on how the retro is talked about and in what light it really is presented. Firstly, what seems to be very significant, is the fact that Polish music magazines see a great value in the musical past and do not condemn anyone who looks back in order to look for the inspiration. As the magazines show modern times are in extreme need of this sort of inspiration, therefore look for influences in the musical past. Polish music magazines evaluate this process as something positive and glorify most of the representations of the past musical decades. Moreover, very often see retro as icons, big stars or personalities of the golden times of music. Therefore, according to the magazines, with aforementioned icons’ help, musical past creates some sort of tunnel between the old and new days. It highlights the continuum on the musical time line and points out the stars of the past as mostly responsible for linking what used to be to what is happening at the moment. Once more, the phenomenon is pictured as very positive and magazines remind that the milestones of music are more than just past events but seem to have a huge impact on the music industry of today. Teraz Rock, Machina and K MAG use very big words to describe the amusement towards the achievements of music icons. At the same moment they seem to diminish the role of modern artists who, according to the magazines, made it big mostly because of their predecessors who already paved be way. Therefore, Polish music magazines clearly say that the contribution of the past and its impact on what we culturally and musically experience these days should never be underestimated and forgotten. By the reminder of this argument they seem to picture modern bands in which we can find the influences of the past so easily. Moreover, the influence is showed as something to be proud of, since it is very noble to be inspired by the precious past. Thus, we might see that past of the music and its influence on today are very much supported by the Polish music magazines and valued as positive. To reinforce this claim Machina, Teraz Rock and K MAG use the easiest technique. They take both past and the present of music and create a sort of clash between those two epochs. The outcome is very clear and to make the statement stronger one of the magazines (Teraz Rock) supports it with quotations of musicians. Once again the pure and creative past is idealized and glorified and some texts involve representations of nostalgia in terms of longing for the past decades and times of music. The present day is displayed as highly unsatisfying and lacking the passion that the golden times of music used to carry. In comparison to this grey picture of what we encounter today, magazines put the amazing, full of adventure past that used to offer so much more to both audiences in terms of music consumption and for musicians in terms of its creation. While the present music is just targeted at profits and reaching the tops charts, the past had a lot of passion and heart it in, moreover represented some ideologies that made people come closer and form communities and subcultures. Those sorts of movements gave birth to not only amazing musical pieces but also scenic images that are copied since then. Present day is displayed as a copycat who tries to adapt those styles and images but lacks the passion and ideology that used to stand behind it, therefore comes out as superficial in result. Due to its great value, musical past is pictured as sometimes used by the modern industry. It might be seen as attempts to commercialize musical past or as bring it back to life with the new methods. This is where the first major difference in the display of musical past on the columns of Polish music magazines appears. Therefore, the complementary question posed in the beginning finds its first answers. Teraz Rock occurs in a role of musical past’s attorney. The magazine tries to defend it from the heartless profit-making machine called the music industry. According to Teraz Rock the old icons and legends of the past are almost desecrated by the constant attempts of reviving their greatness with new golden hit album re-editions that lack the proper authorization. Thus, again the musical past is presented in the good light, as representation of something pure and innocent, while the industry of today reflects the consumerism of today and all the criticized attitudes towards the art. K MAG does not take side in this conflict at all and ignores the discourse on its columns. On the other hand stands Machina. Polish magazine sees the idea of commercialization, however connects it rather to the opportunities of bringing back what used to be amazing. There is no critics towards the music industry and no idea of money. According to Machina the process is more about music, and since the past was so good and attractive for the audiences, there is nothing wrong with keeping it alive. Moreover, magazine presents the music industry of today as capable of providing new highly effective ways distribution that might result in the second youth of artists from the past musical decades. Therefore, again there is no critics towards the musical past, as it is glorified and valued very high, however the differences lay in evaluation of the musical industry’s ideas towards it. Moreover, Polish music magazines approach retro matters in sort of informative way. They share stories and information about the past times, however not without the characteristic ways of serving it. This is another place where the differences occur. Teraz Rock with its almost boundless love towards the musical past seems to lecture the reader. Rock magazine delivers information in a very detailed manner while educating on the past events. Sometimes the stories are concerned with the details so small that might be appealing mostly to the real connoisseurs of rock music. However, Teraz Rock seems to believe that this kind of knowledge helps to understand some choices behind the rock stars’ decisions and by that opens the eyes of its readers to the mastery of that musical times. Everything seems to be presented as well thought and there is a reason for each decisions, such as choice of a image for the album cover. A reader is informed in highly educative manner and brought to the next level of musical knowledge. Machina and K MAG happen to share the information in slightly other way and with different manner. They share the stories in very plastic and novelistic way to mesmerize the reader with the magic of the past times and to make a special bond between the icons and himself. By sharing some details about the legends’ life (money problems, broken hearts etc.), K MAG and Machina play on readers’ emotions and create the feeling of closeness. Therefore, the past times do not seem so far away, since they shared the same dilemmas and problems, ups and downs to those that we encounter today. With that bond the past becomes way more about present. We do not become educated by the knowledge boost, as it happened in case of Teraz Rock, but rather put emotionally closer to the past musical epochs. As we can see then, there are some differences that occur within the retro display, even if it seems similar content wise. This is why the third questions, concerned with the potential link between the way of the retro display and the magazines’ profiles was posed. I believe that throughout the study this link was revealed. Firstly, we get to know Teraz Rock – conservative magazine, concerned only with rock music and its matters, targeted at older audiences, having already higher level of knowledge about the field. This magazine seems to value the past as some sort of holy monument that with its pure image influences the present that seems to lack the passion and gets lost very often. This monument might be endangered by the greedy representation of consumerism today. The magazine also happens to educate its readers on the matter of musical past. However, its influences are narrowed down to only musical spheres, never touching any other cultural matters. This way of portraying retro seems to go very well with the magazine’s profile. As the rock magazine it sees the musical matters as the main focus. Moreover, Teraz Rock seems to be fully aware that most of the past decades’ icons derive from the rock genre, therefore glorifies them even more. Also the educational manner of serving the information seems to go hand in hand with magazines’ profile that positions itself as targeted at connoisseurs of rock music and people with almost professional literacy in the field. The next to magazines seem to be more similar to each other. Both Machina and K MAG have popular culture as the main focus, however, while Machina points out music as definitely the most important factor, K MAG happens to believe that it is just one of the important features. Nevertheless, this interest in pop culture has its reflection in the way of displaying retro. For instance, K MAG investigates the influence of icons on the style and way of clothing in the modern times. Also, Machina, by being more into pop culture does not condemn everything new and seems more opened towards the inventions of the modern music industry. Moreover, since attracting younger readers who wouldn’t like to be stuck in the past, magazines make the past amusing and more relatable, therefore, sometimes very much about the present. Those ways of musical past display correspond very well with their profiles.
Therefore, at this stage, I would like to summarize all the answers for the posed questions and sketch a picture of final conclusion I ended up with. The polish music magazines seem to picture musical past in very international ways, however rather mainstream. According to their articles the past used to be better, while the past might be unsatisfying for more picky audiences. Nevertheless, the present day offers some new solutions that were unknown in the past and with the big influence of the past, might deliver some thrill one day. Those influences and inspirations are not limited to only musical sphere, but occur also on the level of image. Moreover, according to the Polish music magazines, the past is not always just a monument of an icon or a legend that we should vacantly admire, but sometimes a highly inspiring being that we can relate to and almost touch throughout the created emotional bond. As the magazines picture it, the musical past becomes more present if we can see the human characteristics in it, therefore a music star that made mistakes or cried might appear so close to us that we do not perceive it as that far and past, but located very much in the present world. Moreover, some of the Polish music magazines tend to picture musical past and the matters related to it as very important for us to get acquainted with in order to evaluate the present day more effectively. Therefore, they choose not only to mesmerize us with it but educate us on the field. The summary shows that the ways of talking about retro may vary, however the past is very much alive on the columns of Polish musical magazines and there is no doubt that we will continue to encounter it. However, what might seem worrying is the fact that the Polish music magazines do not seem to believe that the music of today might become so fruitful and inspiring when it becomes the past from the future musical epoch’s perspective.

Critical Reflection
In this last section of my thesis I would like to critically reflect on the research done. Therefore, talk about its limitations, but also place it in the wider retromania discourse in regards to the ideas for the next steps and contribution it made to the field.
Firstly, the main limitation of the examination I performed in my paper is connected to the choice of the magazine and sampling pattern. In order to obtain a cross-picture of the Polish music and pop cultural press three magazines were chosen. One strictly musical and targeted and older and more conservative audiences, second enriching the musical insight with some cultural inclinations and the third one picturing music as just one of the modern culture characteristics, targeted and hip modern audiences. The idea was to provide a way of retro display from those slightly different magazines, however it is quite obvious that limiting the research to only three magazines from the whole scope of Polish cultural press limits the outcome of the research. Therefore, it might be stated that in case of different magazines’ choice there is a possibility of slightly different outcomes and varying conclusions. Moreover, the number of just three magazines could be narrowing the discourse down and ignoring some of the other potential ways of musical past framing which might occur on the columns of other Polish pop cultural or music magazines. Moreover, the sampling seems to be rather limiting in regards to the investigation. After contacting offices of each magazine and discussing the possibilities offered by their back catalogues I had to decide on some systematic approach. However, due to the low availability of issues few particular months and because of the shifts that occurred in the distribution of some of them (Machina’s shift to e-version), three years were taken under consideration (two for K MAG, since its later start on the market). Therefore 2010 became the last year of my investigation. It appears to be very limiting in terms of the new retromania representations that appeared just lately, during the Coachella Festival. Hologram of a dead rap artist (2pac) was displayed on the stage and performed a show for the audience. This spawned a lot of discussion in the media and divided pop cultural magazines. Some of them would encourage music industry to play more with the past and bring it even more alive (sounds similar to Machina’s point of view) while some others would call it desecration or greed and cupidity of the modern music industry (seems similar to Teraz Rock’s take on the matter). Therefore, the year limitation in regards to the magazines’ sampling pattern excluded those interesting new insights on the matter from my investigation. Moreover, there was a limitation when comes to the interviews method. Contacting meaningful for the content of the magazine people does not seem so fruitful, since they are rarely willing to use their time to contribute to the research. Therefore, the insight obtained by the interviews might be slightly poorer due to the less engagement in interviewees contribution to the musical content of the magazines. For instance, interviewing intern might be risky, since not all of them would share the thoughts and ideas fully representative for the magazine. Another limitation is connected to the matter of cultural or musical flows on the columns of Polish music magazines after the fall of communism. It is hard to justify the shift that occur by the analysis of only post-communistic magazines. To enable the comparison also the magazines from before 1989 should be analyzed and investigated in regards to the representations of retromania. Therefore, due to those limitations, this angle of investigation had to be left out from the thesis. Nevertheless, I believe that the research I conducted might be useful for the future researchers even if it is to be consider as just a drop in the bucket of retro investigation field. The future steps may take different angles under consideration. Firstly, by focusing on the Polish historical aspect, the underground magazines before the fall of communism might be analyzed to enable the comparison and to decode how the fall of communism really effected the press in terms of cultural and musical flows displayed in it. Moreover, it might be useful for the researches who deal with the reasons of modern audiences disappointment with the present and never ending attraction to the past. Thus, I believe I was able to contribute to the field, however the area of exploration seems so large that covering all the meaningful for the discourse matters might seem almost abstract at this stage.

References List:
1. Pickering, M. & Keightley, E. (2006) The Modalities of Nostalgia Current Sociology November 2006 54: 919-941
2. Davis, F. (1979) Yearning for Yesterday: A Sociology of Nostalgia. New York and
London: The Free Press.
3. Wilson, J. (2005) Nostalgia: Sanctuary Of Meaning, Bucknell University Press
4. Grainge, P. (2002) Monochrome Memories: Nostalgia and Style in Retro America.
Westport, CT: Praeger.
5. Gitlin, T. (1980) The Whole World is Watching: Mass Media in the Making andcUnmaking of the New Left. Berkeley, Los Angeles and London: University of California Press.
6. Hodges, D (1987) Nostalgia and the shapes of history: Editorial Memory Studies July 2010 3: 181-186
7. Boym, S. (2001) The Future of Nostalgia. New York: Basic Books.
8. Jameson, F (1991) Postmodernism or, the Cultural Logic of Late Capitalism. Durham,
NC: Duke University Press.
9. Huyssen, A. (1995) Twilight Memories: Marking Time in a Culture of Amnesia. New York and London: Routledge.
10. Baer, A. (2001) Consuming History and Memory Through Mass Media Products,
European Journal of Cultural Studies 4(4): 491–501.
11. Davis, F. (1977) Nostalgia, Identity and the Current Nostalgia Wave, Journal of Popular Culture 11: 414–24.
12. Drake, P. (2003) Mortgaged to Music: New Retro Movies in 1990s Hollywood
Cinema, in P. Grainge (ed.) Memory and Popular Film. Manchester and New
York: Manchester University Press.
13. Reynolds, S. (2011) Retromania: Pop Culture’s Addiction to Its Own Past, Faber & Faber Press
14. Bennett, A. (2001) Cultures of Popular Music, Open University Press
15. Merriam-Webster’s Collegiate Dictionary (2008), retrieved at: Merriam-Webster.com.
16. Guffey, E.(2006) Retro: The Culture of Revival. London: Reaktion.
17. Baudrillard, J. (1995) Simulacra and Simulation. Ann Arbor: University of Michigan Press.
18. Samuel, R. (1994) Theatres of Memory. London: Verso.
19. Ashby, L. (2006) With Amusement for All: A History of American Popular Culture since 1830
20. Storey, John (2006) Cultural theory and popular culture. Pearson Education.
21. The Times of India (2009), retrieved at: http://timesofindia.indiatimes.com/life-style/The-past-beckons/articleshow/4720309.cms
22. Hatch, D. & Millward, S. (1987) From Blues to Rock: an Analytical History of Pop Music, Manchester University Press
23. Marcus, G. (1999)In The Fascist Bathroom: Punk in Pop Music, Harvard University Press
24. Hosokawa, S.(1984). The Walkman Effect, Popular Music 4: 165–180.
25. Frith, S. (1988) Music for Pleasure: Essays in the Sociology of Pop. Oxford: Polity
Press (Part 1 pp 11–23)
26. Bennett, A. (2009) Heritage rock: Rock music, representation and heritage discourse, Centre for Public Culture and Ideas, Griffith University,
27. Regev, M. (1994)Producing artistic value. Sociological Quarterly 35, 85–102.
28. Frith, S. (1981)The magic that can set you free: the ideology of folk and the myth of rock. Popular Music 1, 159–168.
29. Fast, S. (2001) In the Houses of the Holy: Led Zeppelin and the Power of Rock Music. Oxford University Press, Oxford,
UK.
30. Macan, E. (1997) Rocking the Classics. Oxford University Press, Oxford, UK.
31. Martin, B. (1998) Listening to the Future: The Time of Progressive Rock. Open Court, Chicago.
32. Frith, S. & Horne, H. (1987). Art into Pop. Methuen, London.
33. Schmutz, V. (2005). Retrospective cultural consecration in popular music. American Behavioral Scientist 48, 1510–1523.
34. Atkinson, D. (2008) The heritage of mundane places. In: Graham, B., Howard, P. (Eds.), The Ashgate Research
Companion to Heritage and Identity. Ashgate, Aldershot, UK, pp. 381–395.
35. Van Dijck, J. (2006) Record and Hold: Popular Music between Personal and Collective Memory, Critical Studies in Media Communication Vol. 23, No. 5,
36. Hayes, D. (2007) “Take Those Old Records off the Shelf”: Youth and Music Consumption in the Postmodern Age, Popular Music and Society
37. Ward, T. (2010) “Quantifying Qualitative Data, University of Chicago Press
38. Shields, P. & Tajalli, H. (2006) Intermediate Theory: The Missing Link in Successful Student Scholarship, Journal of Public Affairs Education 12(3): 313-334.
39. Krippendorff, K. (2004) Content Analysis: An introduction to Its Methodology, SAGE
40. Babbie, E (2010) The Practice of Social Research, 10th edition, Wadsworth, Thomson Learning Inc
41. Holsti, O.(1969) Content Analysis for the Social Sciences and Humanities. Reading, MA: Addison-Wesley
42. Lasswell, H. (1971) A Pre-View of the Policy Sciences, New York: American Elsevier
43. Weber, J. (1990) Business Ethics Quarterly
Vol. 2, No. 2, The Empirical Quest for Normative Meaning: Empirical Methodologies for the Study of Business Ethics
44. Kvale, S. (1996) Interviews: An Introduction to Qualitative Research Interviewing, SAGE
45. McNamara, C. (1999) General Guidelines for Conducting Interviews, Minnesota
46. Evers, J. (2007) Kwalitatief Interviewen: Kunst Én Kunde, LEMMA

Appendices:
Appendix 1 – Quantifying Qualitative Data Table Chart

	Year of release
	Month of release
	Comparable Data

	
	
	Number of covers in general
	Number of covers categorized as 0
	Number of covers categorized as 1
	Number of articles in general
	Number of articles categorized as 0
	Number of articles categorized as 1

	
	
	Machina
	Teraz Rock
	KMag
	Machina
	Teraz Rock
	KMag
	Machina
	Teraz Rock
	KMag
	Machina
	Teraz Rock
	KMag
	Machina
	Teraz Rock
	KMag
	Machina
	Teraz Rock
	KMag

	2008
	I
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	IV
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	VII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	XII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2009
	I
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	IV
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	VII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	XII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2010
	I
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	IV
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	VII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	XII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Appendix 2 – Machina, Teraz Rock, K MAG In Numbers
	Year of release
	Month of release
	Comparable Data

	
	
	Number of covers in general
	Number of covers categorized as 0
	Number of covers categorized as 1
	Number of articles in general
	Number of articles categorized as 0
	Number of articles categorized as 1

	
	
	Machina
	Teraz Rock
	KMag
	Machina
	Teraz Rock
	KMag
	Machina
	Teraz Rock
	KMag
	Machina
	Teraz Rock
	KMag
	Machina
	Teraz Rock
	KMag
	Machina
	Teraz Rock
	KMag

	2008
	I
	1
	1
	-
	1
	0
	-
	0
	1
	-
	23
	20
	-
	19
	14
	-
	4
	5
	-

	
	IV
	1
	1
	-
	1
	1
	-
	0
	0
	-
	21
	21
	-
	21
	19
	-
	0
	2
	-

	
	VII
	1
	1
	-
	1
	1
	-
	0
	0
	-
	19
	22
	-
	16
	15
	-
	3
	7
	-

	
	X
	1
	1
	-
	1
	1
	-
	0
	0
	-
	21
	23
	-
	17
	21
	-
	4
	2
	-

	
	XII
	1
	1
	-
	1
	1
	-
	0
	0
	-
	9
	22
	-
	4
	17
	-
	5
	5
	-

	2009
	I
	1
	1
	1
	1
	0
	1
	0
	1
	0
	8
	22
	25
	7
	18
	24
	1
	4
	1

	
	IV
	1
	1
	1
	1
	1
	1
	0
	0
	0
	10
	23
	26
	9
	21
	25
	1
	2
	1

	
	VII
	1
	1
	1
	1
	1
	1
	0
	0
	0
	8
	26
	18
	8
	22
	14
	0
	4
	4

	
	X
	1
	1
	1
	1
	1
	1
	0
	0
	0
	10
	26
	20
	7
	23
	19
	3
	3
	1

	
	XII
	1
	1
	1
	1
	1
	1
	0
	0
	0
	8
	23
	18
	7
	17
	18
	1
	6
	0

	2010
	I
	1
	1
	1
	1
	1
	1
	0
	0
	0
	9
	25
	14
	4
	18
	14
	5
	7
	0

	
	IV
	1
	1
	1
	1
	1
	1
	0
	0
	0
	9
	23
	14
	5
	19
	12
	4
	3
	2

	
	VII
	1
	1
	1
	0
	1
	0
	1
	0
	1
	9
	27
	19
	2
	23
	17
	7
	 4
	2

	
	X
	1
	1
	1
	1
	1
	1
	0
	0
	0
	9
	24
	18
	7
	18
	16
	2
	6
	2

	
	XII
	1
	1
	1
	1
	1
	1
	0
	0
	0
	17
	23
	19
	11
	18
	19
	 6
	5
	0

Appendix 3 - Content Analysis Table Chart
	Magazines
	Retro articles and their frames

	
	All the retro-related articles
	The Influence Frame
	The Nostalgic Frame
	Commercializing Of The Musical Past Frame
	The Pedagogic / Emotional Bond Frame

	Machina
	
	
	
	
	

	Teraz Rock
	
	
	
	
	

	K MAG
	
	
	
	
	

Appendix 4 – Content Analysis – Frames in figures
	Magazines
	Retro articles and their frames

	
	All retro-related articles
	The Influence Frame
	The Nostalgic Frame
	Commercializing Of The Musical Past Frame
	The Pedagogic /Emotional Bond Frame

	Machina
	46
	20
	4
	7
	15

	Teraz Rock
	65
	6
	10
	18
	31

	K MAG
	13
	6
	1
	0
	6

4

image3.jpeg

image4.jpeg
DEAD WEATHER | LACRIMOSA | SABATON | KING CRIMSON | KAZIK

image5.jpeg

image1.jpeg
2afurnd

o« ERASMUS UNIVERSITEIT ROTTERDAM

image2.jpeg
Chylisk
Y
- Joniszewski
. ‘\‘ VRS
‘, oiac
{ >
EuReMl ‘_
~ =
BN —lzl»""
o <
KIM JEST
DERIGLASOFF
seTigle

domno

depeche mode

