

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

Špelca Skvarča

Mentor: asist. dr. Marko Milosavljevič

STANJE MEDIJEV V SODOBNI RUSIJI

Diplomsko delo

LJUBLJANA, 2005

KAZALO

KAZALO	1
1. UVOD	2
2. VLOGA NOVINARSTVA IN MEDIJEV V SOVJETSKI ZVEZI IN V RUSIJI	4
2.1. VLOGA NOVINARSTVA IN MEDIJEV V SOVJETSKI ZVEZI	4
2.1.1. KARL MARX	4
2.1.2. VLADIMIR ILJIČ LENIN	6
2.2. VLOGA NOVINARSTVA IN MEDIJEV V POST – SOVJETSKI RUSIJI	11
2.2.1. VLOGA NOVINARSTVA IN MEDIJEV V POST-KOMUNISTIČNI DEMOKRACIJI	11
2.2.2. VLOGA NOVINARSTVA IN MEDIJEV V DEMOKRATIČNEM POLITIČNEM SISTEMU	27
3. LASTNIŠTVO MEDIJEV	29
3.1. VPLIV LASTNIKA (LASTNIŠTVA) NA MEDIJ	29
3.1.1. Komercializacija	29
3.1.2. Liberalizacija	32
3.1.3. Modernizacija	32
3.2. POSLEDICE ZARADI PRITISKOV LASTNIKOV NA MEDIJ	34
3.2.1. Konglomerati, oligarhija	34
3.2.2. Onemogočena pluralnost medijskih vsebin	35
3.2.3. Zapostavljanje manjšinskih mnenj	36
3.3. MEDIJSKO LASTNIŠTVO (MEDIJSKI TRG) V RUSIJI – razvoj in današnja situacija	38
3.3.1. Stopnje v razvoju	38
3.3.2. Analiza lastništva na primeru dveh ruskih časopisov	41
4. DRŽAVNI PRITISKI NA MEDIJE V RUSIJI	45
5. ZAKON O MNOŽIČNIH MEDIJIH IN 29. ČLEN USTAVE RUSKE FEDERACIJE ..	49
6. NEENOTNOST MED NOVINARJI	56
6.1. Razdelitev novinarjev na starejšo in mlajšo generacijo	56
6.2. Posledice neenotnosti znotraj novinarskega stanu	59
6.3. Ponovno vzpostavljanje enotnosti in solidarnosti med novinarji	60
7. ZAKLJUČEK	61
8. VIRI	64

1. UVOD

V bivši Sovjetski zvezi je bila beseda spoštovana. To se je kazalo v dolgih govorih politikov, in v odnosu, ki ga je imela država do vseh tistih, ki jim je bila beseda orodje pri delu. Tako so bili v okviru državne varnostne službe, slavne KGB, ustanovljeni posebni oddelki, ki so se posvečali samo tiskani besedi in so tako skrbno prečesali vsako zapisano vrstico, pa naj bo to v književnem delu ali v časopisni publikaciji. Znani so primeri preganjanja pisateljev, ki so se nepravilno izražali o delu države, med njimi naj omenim samo Solženicina in Bulgakova. Vseeno je bila velika želja političnih voditeljev, da bi bila njihova slava za večno ovekovečena tudi v leposlovnem delu. Tako je Lenina v svoji narativni poemi opeval Majakovski, njegov naslednik, Stalin, pa je isto zahteval od Pasternaka. Ta ga ni ubogal, raje je napisal roman Doktor Živago, kjer opisuje resnično Rusijo. Leta 1958 je zaradi pritiskov nase ter zaradi zaničevanja in nasprotovanja romanu v domovini odklonil Nobelovo nagrado za literaturo.

Danes beseda v Rusiji nima več takega pomena. Izgubila je večino svoje nekdanje moči in vrednosti v očeh ruske javnosti.

V mojem diplomskem delu bom poizkusila iz analize nekaterih člankov in statistik o branosti periodičnega gradiva v Rusiji dokazati, da ljudje v Rusiji vse manj berejo časopisno (predvsem dnevno) gradivo.

Vprašanje je, čemu točno gre pripisati to dejstvo, če seveda sploh drži. Je za to odgovorna javnost, ki je vse manj kritična za dogajanje okoli sebe, saj imajo že s svojim malim svetom preveč dela? So za to krivi pritiski vlade, ki hoče vplivati na uredniško politiko časopisov in tako po svoje krojiti novice? Ali so za tako stanje odgovorne časopisne hiše? In če so - ali gre za to kriviti previsoke cene časopisa, ki se ne skladajo z življenjskim standardom povprečnega Rusa? Ali pa so za to krivi sami novinarji, ki bralca ne znajo pritegniti k branju?

Tema moje diplomske naloge je stanje svobode medijev v sodobni Rusiji, od leta 2000 do danes, na kratko pa bom osvetlila tudi dogodke, ki so se vršili na medijskem področju od razpada Sovjetske zveze leta 1991 pa do leta 2000, še bolj na kratko pa opisujem dogajanje na tem področju pred razpadom Sovjetske zveze.

Glavna hipoteza mojega diplomskega dela je, da v Rusiji kljub temu, da že leta goji demokratično državno ureditev, na področju medijev še vedno vlada totalitarna značilnost, ki ji lahko rečemo cenzura, uradno sankcionirana propaganda ali represivna toleranca.

Kot bom poizkusila pokazati kasneje v nalogi, 29. člen Ustave Ruske federacije določa svobodo množičnih medijev, v njihovi zakonodaji pa je zapisan tudi Zakon o množičnih medijih, ki je po svoji naravnosti po mnenju mnogih strokovnjakov zelo dober. Zapisana je tudi prepoved cenzure vseh vrst, spet v 29. členu Ustave in v 3. členu Zakona o množičnih medijih. Stanje v množičnih medijih pa je še vedno skrb vzbujajoče, na kar vztrajno opozarjajo tako domači kot tuji novinarji in novinarske organizacije.

Ko sem začela raziskovati to temo, sem pričakovala, da bo večina razlogov, zakaj stanje v ruskem sodobnem novinarstvu ni zadovoljivo, prišla s strani oblasti in da je vlada tista, ki s svojimi pritiski usmerja medije v Rusiji.

Pa gre krivdo za tako stanje v ruskih množičnih medijih res pripisati izključno in samo vladi? Kateri sploh so pritiski, ki jih država izvaja na medije? Ali obstajajo še kakšni drugi viri, ki lahko pritiskajo na medije in predvsem na uredniško politiko, da se ta obnaša v skladu z njihovimi pričakovanji? In nenazadnje, kakšna je vloga novinarjev v tem procesu? Če izhajamo iz trditve, da je novinarstvo samostojna profesija, je mar možno nanj v takšni meri vplivati, da ne bi več imelo svojega mesta v družbi? To mesto je zelo pomembno, če upoštevamo, da je novinarstvo četrta veja oblasti in pes čuvaj sodobne države. Ali je država sama res lahko tako močna, da izniči vso to moč?

Na vsa ta vprašanja bom poizkusila odgovoriti v svoji diplomski nalogi. Na ta način bom tudi sprejela ali ovrгла izhodiščno tezo - ali država torej kljub demokratični ureditvi še vedno izvaja cenzuro na področju množičnih medijev ali ne.

Če bom izhodiščno tezo ovrгла, bom v diplomskem delu navedla tiste dejavnike, ki so resnični razlog za nezadovoljivo stanje medijev v današnji Ruski federaciji.

2. VLOGA NOVINARSTVA IN MEDIJEV V SOVJETSKI ZVEZI IN V RUSIJI

»Svoboda tiska je lepotica – četudi ne ravno ženska – ki jo mora človek ljubiti, da bi jo moral zagovajati« (Marx 1984:54).

2.1. VLOGA NOVINARSTVA IN MEDIJEV V SOVJETSKI ZVEZI

Utemeljitelja novinarstva v komunističnih političnih sistemih, kakršnega so poznali v Sovjetski zvezi do l. 1991, sta bila najprej Karl Marx in kasneje Vladimir Iljič Lenin. Ta je njegovo teorijo nadgradil in prilagodil razmeram v Sovjetski zvezi.

2.1.1. KARL MARX

Marx in socialistična misel

Dominantna oseba v evoluciji socialistične misli je bil Karl Marx, ki je verjel, da morajo biti vse državne institucije zasnovane tako, da služijo in v čim večji meri koristijo nesebičnemu kolektivu oz. plemenski skupnosti, ne pa egoističnim koristim posameznika. Posameznik se je po njegovem mnenju dolžan odpovedati osebni svobodi (Altschull 1995:197-198). Zanj je svoboda lahko privilegij posameznih ljudi ali pa privilegij človeškega duha, ali kot pravi: »sleherna svoboda je vedno eksistirala, le da enkrat kot posebna, drugič kot obča pravica«. Stopnja človekove osebne svobode, pa tudi svoboda tiska (saj, kakor pravi Marx, tisk je »udejanjenje človekove svobode. Kjer torej ostaja tisk, obstaja svoboda tiska«), je torej po njegovem mnenju odvisna od človekovega družbenega položaja. S tem tudi povezuje prizadevanja posameznika za več pravic in več svobode: »noben človek se ne bori proti svobodi; bori se kvečjemu proti svobodi drugih« (Marx 1984:73). Komunizem, ki ga je označil kot »rešitev večne zgodovinske dileme – boja med tezo in antitezo, boja med nasprotujočimi si

silami«, je bil zanj idealen političen sistem, v katerem se individui nesebično povezujejo v kolektiv (Altschull 1995:202-203). Nasploh je za komunistične politične sisteme značilno, da sta »kolektivizem in partikularnost« bolj priljubljeni vrlini kot »individualizem in univerzalnost« (de Smaele 2004:65). O kapitalizmu Marx pravi, da ta »zgodovinsko zagospoduje s tem, da človeka osvobodí«, vendar pa s tem ne misli osvoboditve v pravem smislu besede. Zanj sta osvoboditev in boržuazno gospostvo eno in isto: kapitalizem sicer celotno družbo osvobodí "samoniklih" fevdalnih vezi in izkoriščane razrede še posebej osvobodí posesti proizvodnih sredstev. Sodobni posameznik je tako po njegovem mnenju »ekonomsko in ideološko temelj boržuaznega razrednega gospostva« (Marx 1984:13). Družbena struktura (razredni sloji) izhaja iz materialne produkcije in tisti, ki imajo v lasti sredstva za proizvodnjo (materialno in intelektualno), tvorijo vladajoči razred. Vlada in država sta orodji vladajočega razreda, ustanovljeni z namenom vzdrževati njegovo moč (Altschull 1995:204).

Marx in vloga tiska

Po Marxovem mnenju je imel veliko vlogo pri ohranjanju vladajočega položaja teh elit prav tisk, ki naj bi bil »nepogrešljivo orožje v orožarni kapitalistov« (Altschull 1995:204).

Tisk naj bi predvsem izpolnjeval svojo vlogo kot **socialni nadzornik**. Ker je zagovarjal načelo objektivnosti, se je odrekel možnosti spreminjanja realnosti (to je po njegovem mnenju značilnost takratnega nemškega tiska). Marx pravi, da ni resnice brez čustev, ker vsaka objektivna realnost opisuje to, kar je, in s tem koristi vladajočemu razredu. Namesto resnice predlaga čustva – ideologijo (zato tudi pravi, da je vera opij za mase). Tisku ni pripisoval tako pomembne vloge kot jo ima npr. vlada, šola, cerkev, saj v tistem času še ni bilo brano v zadostni meri. Marx ni govoril o propagandi (o tem je govoril šele Lenin), zanj je bil novinar član proletariata, podeljeval mu je funkcijo socialnega nadzora. Po njegovem mnenju nosi tisk najpomembnejšo nalogo od vseh: prevrat kapitalizma, vrnitev ljudi k svoji pravi identiteti, izenačitev besed in dejanj (Altschull 1995:205).

Marx in cenzura

Marx je nasprotoval vsem oblikam cenzure, saj je »bistvo svobodnega tiska /.../ značajno, umno, нравно bistvo svobode. Narava cenzuriranega tiska je neznačajna

nakaza nesvobode, je civilizirana pošast, nadišavljeni spaček« (Marx 1984: 76). Po Marxu je **svoboda izražanja** naravna izpolnitev notranjih zakonov, **cenzo** pa nenaravna, arbitrarna administracija duha, ki deluje kot zaščita interesov družbenih elit in ohranja nadvlado močnejših nad šibkejšimi. Dominantne ideje so namreč ideje vladajočega razreda, zato »razred, ki upravlja s sredstvi materialne produkcije, to počenja tudi s sredstvi duhovne produkcije«. Prizadevanje boržuazije za svobodo tiska je razumel kot uresničitev podjetniške svobode, saj je z »degradacijo svobode tiska v podjetniški svobodi le v celoti izpeljan proces transformacije javnosti zgodnjega meščanskega tiska v njegovo dostopnost kot negacijo, ne pa afirmacijo svobode« (Splichal 1981:101). Posebej je izpostavil materialno cenzo, ki v njeni najbolj grobi obliki (denarne kavcije za izdajanje časopisa) označuje preselitev cenzure iz njene resnične (wahren) sfere v sfero trgovskih špekulacij (Splichal 1984:23-24). Marx je tudi posvaril, da »svoboda tiska obljublja prav tako malo kot zdravnik, da bo človeka in ljudstvo naredila popolno. Ona sama ni nikakršna popolnost« (Marx 1984:60). Zanj je resnična, v samem bistvu svobodnega tiska utemeljena cenzo kritika, »to je sodba, ki jo svoboda tiska proizvede sama od sebe« (prav tam).

2.1.2. VLADIMIR ILJIČ LENIN

Lenin in vloga novinarstva

Marxovo teorijo je spremenil Lenin in jo prilagodil razmeram v Sovjetski Zvezi.

Bil je odločen razviti socialno teorijo tiska.

»Vloga časopisa /.../ ni omejena zgolj na razprečevanje idej, do politične vzgoje in naštevanja političnih zagovornikov. Časopis ni zgolj kolektivni propagandist in kolektivni agitator, je tudi **kolektivni organizator**« (Altschull 1995:209).

Lenin je bil eden izmed ustanoviteljev boljševističnega časopisa Iskra, ki je deloval v ruskem podzemlju še pred boljševistično revolucijo leta 1917.

Naloga novinarstva po Leninu je spreminjati svet. Učenje novinarstva je na Moskovski državni univerzi za novinarstvo vključevalo napotke iz treh najpomembnejših nalog novinarstva, ki jih je načrtoval Lenin: iz **propagande, agitacije in organizacije** (Altschull 1995:211).

Tak način novinarstva je blizu t.i. političnemu komuniciranju, o katerem Splichal pravi, da je njegov cilj »predvsem prepričati naslovnike, da prevzamejo izražene poglede, ne pa omogočiti jim javno izražanje« (Splichal 2004:S16).

Lenin in omejevanje svobode tiska – cenzura in propaganda

Beseda **propaganda** ni imela vedno negativnega predznaka. Beseda izhaja iz krščanske mitologije, ko je imela še pozitivni pomen (propagare – razširiti, razprostiti, raznositi). V času jakobincev že dobi negativen pomen in označuje način boja proti političnim nasprotnikom. Tak pomen je imela beseda tudi za Lenina in kasneje v času »realnega socializma«. Splichal (1984:20-22) imanentno propagandno dejavnost označi kot »tehniko vplivanja na človekova dejanja z manipulacijo predstav«, ki pripomore, da z »vselitvijo v sfero množične komunikacije postanejo množična občila ob družini, cerkvi in šoli najpomembnejši agent množične /.../ socializacije«.

Dejansko sta si po svojih metodah delovanja, predvsem pa po njunih učinkih na svobodo tiska, **propaganda** in **cenzura** dokaj podobni.

Slovarska definicija pravi, da je cenzura »služba ali funkcija cenzorja, uradni nadzor« (Finley 199:93, po Oxford English dictionary 1955), Slovenski Leksikon v geslu cenzura (lat.ocena) pod prvo točko podaja naslednjo razlago:

*oblastveno nadziranje duhovnega življenja (tisk, radio, film, televizija itd.) z namenom vplivati na sredstva množičnega obveščanja v skladu s hotenji državnega vodstva. Pri **predcenzuri** je objava možna šele po oblastveni potrditvi, pri **pocenzuri** je po izidu možna prepoved ali zaplenitev.*

Propaganda v najbolj osnovnem smislu pomeni razprečevati in povečevati določene ideje z določenim namenom. Pogosto termin propagande povezujejo z nadzorom, saj gre v večini primerov za »delovanje v smeri spreminjanja ali ohranjanja določenega ravnotežja moči, ki je pozitivno predvsem za propagandista« (Jowett, O'Donnell 1992:2).

Namen propagandne dejavnosti je pospeševanje idej, informacij oz. ideologije, ki so v najboljšem interesu oddajnika, ne pa nujno tudi v najboljšem interesu

prejemnika informacije¹. Prejemnik lahko verjame, da gre za »informativno komuniciranje«, kjer je oddajnikov cilj predvsem doseči boljše splošno razumevanje poslani informacije, ki je praviloma točna. Oddajnik v procesu propagandne dejavnosti v nasprotju s prejemnikom ves čas ve, da gre v tem procesu za izboljšanje lastnega interesa. Propagandna dejavnost ni dejavnost »v splošno dobro«. (1992:19-32)

Ellul (Jowett, O'Donnell 1992:2) pravi, da so skoraj vsa sporočila, ki se pojavljajo v družbi, propagandna. Predvsem je propaganda pomembna zaradi svoje takojšnje učinkovitosti in sposobnosti vplivanja na posameznikov zgodovinski spomin ter sposobnost kritične presoje. Tudi Doob (prav tam) se strinja, da je propaganda poizkus vplivanja na človekovo osebnost in usmerjanja posameznikovega vedenja k cilju, ki nima nujno visoke etične ali znanstvene vrednosti.

V nasprotju z njima je Bogart (Jowett, O'Donnell 1992:4) poudarjal pozitivne lastnosti, ki jih mora imeti dober propagandist (ta mora biti bister, izobražen, iznajdljiv, izkušen, občutljiv ter sposoben uživati se v sočloveka oz. v svoje občinstvo). Qualter (prav tam) poudarja, da je proces propagande² uspešno izpeljan samo takrat, ko je za občinstvo razumljiv, prodoren in opažen, njegova posledica pa je dejavnost, ki jo pri njem izzove.

Mnogi teoretiki so o cenzuri pisali kot o moči, antropologi jo imenujejo »tabu«, opisujejo jo tudi kot možnost manipuliranja z zakonom do te mere, da lahko prepreči izdajo in distribucijo knjig, revij itd. (Finley 1999:93).

Pottker o njej govori kot o ustvarjanju ovir v javnem komuniciranju, ki ne poteka samo s strani države, pač pa tudi z ustvarjanjem določenih ekonomskih, socialnih in kulturnih pogojev (Pottker 2004:83). Geisel pravi, da je »cenzura zahrbtn proces v lastni glavi, v nas samih, v vzgibih našega srca in duha, v vsebini naših sanj, tam, do koder sežejo naše predstave« (Geisel 1999:20), Biagi pa, da je cenzura »praksa zatiranja tistega, kar se smatra za

¹ Propaganda kot komunikacijski model poteka od enega vira k več prejemnikom (zato je to splošno socialni proces). Gre za masovno prepričevanje, medtem ko je prepričevanje na splošno bolj individualno psihološki proces (Jowett, O'Donnell 1992:17).

² Propagandni proces poteka v treh stopnjah (Jowett, O'Donnell 1992:267) :

- Institucije (ki uporabljajo propagando, da bi utrdile svoj položaj v družbi ali da bi delovale proti organizacijam, ki imajo drugačno ideologijo in so kot take njim sovražne)
- Agentje (ljudje, ki posredujejo propagandna sporočila preko medijev v dobro institucije, ne pa nujno tudi v dobro posameznika oz. občinstva)
- Metode v medijih (dostop do medijev dejansko pomeni dostop do javnega mnenja).

moralno, politično ali kako drugače sporno« (Biagi 1992:314). Stevica Šušar³ meni, da je cenzura »institucija nadzora, ki preprečuje objavljane nezaželenih vsebin komunikacije ter na ta način oblikuje zoženo javnost.« Posebej definira tudi manipulacijo v sferi politične komunikacije kot »postopek ali vrsto postopkov podrejanja komunikacijske procedure, kanalov, medijev in subjektov določenim interesom«. Pravi, da je zelo razširjena oblika manipulacije v politični komunikaciji manipuliranje z javnim mnenjem oz. s stališči politične javnosti, ki se »prvenstveno izvaja z nadzorom komunikacijskih medijev oz. z diktiranjem vsebin medijem, kot so časopisi, radio in televizija«.

Da zgoraj povedano velja tudi za Rusijo danes, potrjuje pisanje Borisa Čibeja (2004c:4), ki poročanje na dveh ruskih državnih televizijskih kanalih ob napadu teroristov na osnovno šolo v Beslanu v Severni Osetiji komentira z besedami:

Medtem ko so tuje televizijske mreže kazale živo sliko dogajanja, so se ruski gledalci zabavali ob holivudski klasiki. /.../ vodstvo obeh televizij, ki sta o krizi poročali v skladu z zahtevami oblasti. Le NTV, tretja televizija, ki jo je mogoče videti po vsej Rusiji, se je takoj neposredno vključila v dogajanje. (podčrtala S.Š.)

Lippman je ljudi, ki v svojem komuniciranju z javnostjo uporabljali propagando - in med njih lahko štejemo tudi Lenina - označil kot skupino ljudi, ki imajo moč preprečiti neodvisen dostop do dogajanja in prirediti poročilo o dogodku v skladu s svojimi interesi (1999:55), pri čemer mora biti dostop do resničnega okolja omejen (1999:56). Kot primer propagandne dejavnosti izpostavi generalštab vojske, ki »je na terenu postavljen tako, da lahko znotraj širokega polja nadzoruje, kaj bo javnost videla. Nadzoruje izbor vojnih dopisnikov /.../ in njihovo gibanje na fronti, prebira in cenzurira njihova sporočila in upravlja s telegrafskim omrežjem« (prav tam).

Nekdaj je veljalo, da obstaja »v vsakdanji govorici /.../ ostra ločnica med politično in ekonomsko propagando. Dejansko pa sta politična propaganda in reklama le dve obliki podrejenosti komunikacijske sfere«. Marx in Heine sta ju označila kot »posebno vrsto nesvobode, ki je morda še bolj pogubna kot cenzura«. »Materialno cenzuro« razumeta kot ekvivalent »duhovni cenzuri« (Splichal 1984:23).

³ Povzeto po: <http://www.radiostudent.si/projekti/demokracija/teksti/32cenzura.html> (datum zadnjega obiska 9. 01. 2004).

V totalitarnih državah po mnenju Šuše poznajo tudi t.i. **razširjeno samocenzuro**. Do nje pride, kadar subjekti iz strahu, prepričanja ali koristi sprejmejo celo vrsto ideoloških in političnih ukrepov, s katerimi se omejuje svoboda javnega komuniciranja in ustvarjanja ter jih formulirajo kot lastno stališče /.../ v procesu komuniciranja odstopijo od svojih načelno normiranih pravic v imenu 'višjih vrednot'.

O navzočnosti in nujnosti samocenzuriranja govori tudi Finley, ki pravi, da je ta »inherenten del odraščanja od otroštva do članstva v družbi, procesa izobraževanja, 'civiliziranosti'« (1999:93). Nekateri strokovnjaki menijo, da »politična cenzura ni izginila skupaj z diktaturami vzhodnega bloka«, saj se je vrnila v obliki samocenzure, ki pomeni »objektivnost« in hkrati »uboganje brez ukaza« (Giesel 1999:20).

Kot ponazoritev zgoraj povedanega navajam ugotovitve Borisa Čibeja (2004c:4) ob nedavnem napadu na Beslan v Severni Osetiji. Navedel je rezultate raziskave, ki so pokazale, da se je skoraj polovica vprašanih na vprašanje, kaj jim je bolj pomembno - varnost ali človekove pravice - odzvala, da bi se v imenu varnosti odrekli človekovim pravicam.

Bervar (2002:19) meni, da je treba poznati razliko med samoomejevanjem ni samocenzuro – izvor druge je strah pred zunanjimi vplivnimi osebnostmi in oblastjo, zaradi česar novinarji že vnaprej odstranijo neprijetne dele lastnega besedila ali prispevka, da bi se izognili posledicam neformalnih pritiskov. Samoomejevanje pa je zavestno in dogovorjeno dejanje znotraj medijev, čigar namen ni izogibanje posledicam novinarskih prispevkov, ampak utrjevanje novinarske trdnjave tako, da si poklic ustvari tudi trdna pravila etike. Po njegovem mnenju je svobodo tiska potrebno spoštovati, potegniti pa je potrebno tudi meje. Temeljna ideja je, naj se ljudje, ki se ukvarjajo z javno besedo, omejijo sami, in to prostovoljno. Ideja o samoomejevanju predpostavlja minimalno intervencijo oblasti samo ob skrajnostih, ko gre za najvitalnejši del javnega interesa (2002:18).

2.2. VLOGA NOVINARSTVA IN MEDIJEV V POST – SOVJETSKI RUSIJI

Grob prelet dogajanja na političnem prizorišču v Sovjetski zvezi od Leninovih časov, preko Stalina in njegovih »čistk« ter Gorbačova in njegove »glasnosti« za diplomsko nalogo ni bistvenega pomena, saj sem že v prvi točki zapisala, da sta bila glavna misleca, ki sta pomembno vplivala na celoten razvoj socialistične teorije, Marx in Lenin.

Ker je za diplomsko nalogo zanimivo predvsem stanje novinarstva v Rusiji danes in v njeni nedavni preteklosti, prelet dogajanja podrobneje opisujem po razpadu Sovjetske zveze leta 1991.

Avgusta leta 1991 se je s t.i. »avgustovskim pučem« v bivši Sovjetski zvezi zgodil politični preobrat. Do tedaj komunistično totalitarni politični sistem je zamenjal demokratični državni sistem. Država se je preimenovala v Rusko federacijo.

Od leta 1991 torej Rusija velja za državo, v kateri vlada demokracija. V bližnji preteklosti je rusko politično prizorišče najbolj zaznamoval Vladimir Putin. Če lahko rečemo, da »obdobje Sovjetske zveze Rusi povezujejo s stabilnostjo, redom, enopartijskim sistemom, državno lastnino in z mediji, ki jih je v celoti nadzirala država«, jih situacija danes precej spominja na prejšnjo ureditev. V državi namreč vlada red, kakršnega so poznali v Sovjetski zvezi, »ljudi so začeli nadzorovati, jim slediti« (Jeseničnik 2005).

2.2.1. VLOGA NOVINARSTVA IN MEDIJEV V POST-KOMUNISTIČNI DEMOKRACIJI

Novorojeno demokratično državo Rusijo lahko v svojem razvoju in značilnostih primerjamo tudi z nekaterimi drugimi državami, ki jih zaradi podobne politične ureditve v preteklosti lahko imenujemo **države v post-komunističnem političnem sistemu oz. obdobju.**

Bervar (2002:15) o medijih v deželah nekdanjega sovjetskega bloka pravi :

Mediji, ki so, lahko rečemo, ogrodje demokratičnega sistema in ki bi /.../ delovali kot ventil ljudskega nezadovoljstva, če bi bili svobodni, so v enostrankarskih sistemih s svojo

podložniško vlogo dolgoročno tudi razgrajevali trdnost režima in se zato posledično tudi sami sesuli hkrati z njim.

Bašič-Hrvatina meni, da so za medijske trge na Madžarskem, Poljskem, Slovaškem, Hrvaškem, Češkem, v Makedoniji in v Albaniji (ki vse spadajo v prej omenjeno skupino držav) značilni močno tuje lastništvo, tesna povezanost med zasebnimi lastniki in nosilci ekonomske in politične moči, naraščajoči trg tabloidnih medijev, koncentracija na področju lokalnih in regionalnih časopisov, veliko število komercialnih radijskih in televizijskih programov in posledično neurejen radiofuzni trg in šibek javni servis (Bašič-Hrvatina, Petković, Kučić 2004:29) oz. monopolna javno (državna) komercialna televizija (Bašič-Hrvatina 1993:1194).

Če predpostavimo, da tudi v Rusiji vlada podobna politična ureditev (torej post-komunistična demokracija) kot v zgoraj opisanih državah, lahko tudi za Rusijo naštejemo nekaj podobnih značilnosti na področju množičnih medijev in novinarstva.

Na tem mestu jih na kratko povzemam, spodaj pa jih podrobneje opisujem:

1. dostop do informacij je pogosto otežen in blokiran z oznako 'državna skrivnost'
2. finančna in politična oblast sta prepleteni, isti akterji se pojavljajo kot dele ene in druge veje oblasti
3. državni televizijski sistem obvladuje televizijski medijski prostor, neodvisne medije (predvsem tiste, ki oblastem nasprotujejo in izpostavljajo njihove napake) ukinjajo
4. na področju lokalnih medijev je opazna izrazita koncentracija, preživijo tisti mediji, ki so oblastem prijazni
5. fizično nasilje nad novinarji kot način utišanja njihove kritike.

1. OTEŽEN DOSTOP DO INFORMACIJ (DRŽAVNA SKRIVNOST)

Pogosto avtorji ob opisovanju značilnosti post-socialističnih oz. post-komunističnih držav omenjajo otežen dostop do pomembnih političnih informacij. De Smaele tako pravi, da je cenzura v post-komunistični Rusiji zakonsko prepovedana, medtem ko je pravica do informacije zakonsko zagotovljena, hkrati pa poudarja, da je v praksi dostop do informacij pogosto omenjena težava tako za novinarje kot za državljane. Informacijsko klimo bolj kot odkritost še vedno zaznamuje skrivnostnost. Ključna beseda »zaupna informacija« (ki

označuje poslovno, državno ali vojaško skrivnost) nadomešča prejšnja nanašanja na politični ali ideološki nadzor (de Smaele 2004:65).

Primer Pasko (Čibej 2003b:24 in 2003c:22-23), je primer pregona novinarja zaradi objave informacij, ki jih je oblast (naknadno) označila za »državno skrivnost«.

V zadnjem času se bolj pogosto kot s fizičnim ustrahovanjem pritisk s strani oblasti izvaja prek sodišč. Pogoste so tožbe zaradi razžalitve, blatenja časti in dobrega imena ipd. Veliko teh primerov ne pride do obravnave v sodni dvorani, tako da je povsem očitno, da so tožbe le način ustrahovanja novinarjev. Potem ko je novinarju zagroženo s tožbo, ta ublaži kritičen ton v svojem pisanju in pozabi svoja prepričanja.

V Rusiji so v zadnjem času sprejeli več dopolnil k zakonom, ki so zmanjšali možnost sodnega pregona novinarjev zaradi izražanja prepričanj ali mnenj (to določa 4. člen Zakona o množičnih medijih).

Pasko je bil stalni sodelavec časopisa Vojevaja vahta (Vojaška straža), ki se je specializiral za vojaško poročanje, in občasni sodelavec nekaterih drugih medijev. Kot sodelavec vojaškega časopisa je bil hkrati tudi vojaški častnik, zaposlen v ruski vojski. O njegovem primeru sva se pogovarjala z Borisom Čibejem, ki se je s primerom Pasko podrobneje ukvarjal zaradi delovnih obveznosti in zaradi lastnega interesa (tudi sam se veliko ukvarja s posameznimi kršitvami svobode govora v Rusiji ter po svetu).

Pasko je prvič prišel v spor s tedanjo sovjetsko varnostno službo KGB, predhodnico današnje ruske varnostne službe FSB⁴, leta 1986. Zaradi njegove zbirke stikov in virov, ki si jih je pridobil pri svojem delu kot raziskovalni vojaški novinar, so ga takrat prvič povabili k sodelovanju. Pasko je odklonil, prav tako je sodelovanje odklonil tri leta kasneje, ko so ga pripadniki KGB-ja zopet povabili medse. Takrat, pravi, mu je bilo potihem obljubljeno, da se njegova zgodba ne bo dobro končala.

Pasko je pisal predvsem o okoljevarstvu. Tako je leta 1993 posnel pripadnike ruske mornarice, ki so blizu ruskega mesta Vladivostok v Japonsko morje iz svojega tankerja odlagali nevarne radioaktivne odpadke. Takoj je pravice za prvo predvajanje posnetka prodal lokalni TV postaji v Vladivostoku, zanje pa se je zanimala tudi zasebna japonska TV postaja NHK, ki je imela sedež v tem mestu. Pasko se je z njimi ustno dogovoril, da bodo lahko posnetek predvajali, potem ko jih bo že prevajala lokalna TV postaja. Na dan prvega predvajanja je v tem sibirskem mestu zmanjkalo elektrike, tako da lokalna TV postaja

⁴ KGB – Komite gossudarstvennoj bezopasnosti (Komite za državno varnost)
FSB – Federal'naja služba bezopasnosti (Zvezna varnostna služba).

posnetka ni vrtela. Pač pa ga je, kot je nekaj dni kasneje na zaslišanju v vojaškem štabu izvedel Pasko, predvajala japonska TV postaja NHK. Sledil je mednarodni incident, saj je japonsko zunanje ministrstvo nemudoma poslalo protestno noto v Moskvo.

Takrat se je v zvezni varnostni službi FSB zopet obudilo zanimanje za Paska in z njegovim primerom so se začeli resneje ukvarjati. Naslednja štiri leta so njegovo delo tesno spremljali. Leta 1997 so ga zadržali na letališču, ko je želel že tretjič zapored odleteti na Japonsko. Tam je zbiral material za pripravo prispevka o grobovih ruskih vojakov, ki so bili ubiti v prvi rusko-japonski vojni. Ker je za potovanje na Japonsko potrebno pridobiti povabilo, so mu ga v zameno za nekatere dokumente poslali iz japonskega časopisa Asahi. Omenjene dokumente so mu pripadniki FSB-ja na letališču, kjer so ga zadržali, zasegli, češ da gre za tajne dokumente. Paska so izpustili in lahko je odpotoval na Japonsko. Aretirali so ga takoj ob vrnitvi domov in mu po dveh mesecih pripora v preiskovalnem zaporu na podlagi zaseženih dokumentov sodili na vojaškem sodišču. Čeprav sta dve neodvisni strokovni komisiji dokazali, da zaseženi dokumenti ne vsebujejo nobenih podatkov, ki bi jih lahko označili kot državno skrivnost, so Paska obsodili na tri leta zopora zaradi prekoračitve pristojnosti. V obrazložitvi obsodbe je bilo povedano, da je prepogosto fotokopiral pomembne vojaške dokumente in jih hranil pri sebi.

Pasko se ni počutil krivega, zato se je pritožil vojaškemu kolegiju vrhovnega sodišča. Primer se je vrnil v obravnavo leta 2001.

Na ponovnem sojenju na vojaškem sodišču so tožniki, pripadniki varnostne službe FSB, predložili dokaze, ki so jih pridobili pri zaslišanju prič – novinarjev TV postaje NHK. Kot se je na sojenju izkazalo, so sodelavci tega medija, ki je Pasku res popolnoma odreklo podporo, na sodišču predložene izjave podpisali pod prisilo. Sumu ponarejanja in prikrivanja dokazov navkljub so Paska 25. 01. 2001 z obrazložitvijo »državna izdaja v obliki vohunjenja« (Hronika 2003:88) ponovno obsodili, tokrat na 4 leta strogega režima. Obsodba je bila upravičena z dejstvom, da Pasku niso sodili kot civilistu in novinarju, ampak kot vojaškemu oficirju. Kot tak naj bi prestopil svoja pooblastila, ko je predajal zaupne informacije Japoniki, s katero Rusija še ni podpisala mirovnega sporazuma.

Tožilec z obsodbo ni bil zadovoljen, saj je zahteval zaporno kazen devet let. Dana obsodba se po njegovem mnenju ne sklada z resnostjo prestopka, predvsem pa ne z značajem obtoženca (»ki ne želi sprejeti odgovornosti za svoja dejanja, ki je širil informacije o okolju ne glede na posledice, ki še vedno želi preusmerjati pozornost s svojih prestopkov na t.i. delovanje sistema in ki še vedno želi govoriti po svoje«) (Hronika 2003:88).

Demonstracije v podporo zaprtemu novinarju v Rusiji (v Moskvi pred zgradbo FSB, ki je bila prej sedež KGB-ja, ter v Vladivostoku) so bile nasilno zadušene. Izrazi podpore so prihajali s strani Kremlja, na stran zaprtega novinarja se je postavil tudi predsednik zgornjega doma dume Sergej Mironov. Kot pišejo novinarji Fonda zaščiti glasnosti v temi tedna (Hronika 2003:78-79), so Pasku decembra 2002 podelili mednarodno nagrado Svoboda tiska. To nagrado organizacija Reporterjev brez meja vsako leto podeli tistemu novinarju, ki je s svojo dejavnostjo izkazal posebno spoštovanje svobodi govora in bil zaradi tega tudi osebno kaznovan.

Tudi zaradi vseh pritiskov s strani javnosti in strokovnjakov, pa tudi zaradi očitnih nepravilnosti v sodnem procesu, so Paska 23. 01. 2003 na civilnem (ne vojaškem) sodišču pomilostili in ga po dveh tretjinah prestane kazni spustili na prostost (Hronika 2003:88). Zanimivo je, da ta »pirova zmaga« niti malo ni zamajala ugleda varnostne službe FSB (ki je v sodnem procesu ponarejala dokaze) v očeh javnosti. Čibej navaja rezultate anket, ki so jih opravili malo pred sojenjem. Te so pokazale, da se je pozitivno o delu FSB-ja izrazilo kar 36 % prebivalstva, pred izbruhom afere Pasko pa je bil odstotek podpore samo 24. 42 % prebivalstva pa celo pravi, da so pripravljeni pripadnikom FSB-ja kadarkoli pomagati pri preiskavah.

Obsodba je sporna, ker ruski Zakon o državnih skrivnostih iz leta 1993 med zaupne informacije ne šteje informacij o zdravju, okolju, higienskih pogojih, demografiji, izobraževanju, poljedelstvu in kriminalu. Prav tako so javni podatki o nesrečah in katastrofah (kamor bi lahko šteli sporno odlaganje odpadkov v Japonsko morje, če bi trdili, da je šlo za ekološko nesrečo), ki imajo lahko posledice na zdravje ljudi. Po 283. členu Kazenskega zakonika pa novinar sploh ne more biti sodno preganjan zaradi objave podatkov (pa čeprav zaupnih), če so mu bili le-ti zaupani v okviru opravljanja novinarskega poklica.

Vendar v Rusiji vsi ti zakoni ne pomenijo dosti. Obstaja namreč tajni ukaz iz 70tih let, ki izniči vse ostale zakone in objavo takih informacij prepoveduje⁵. Zaradi svoje tajnosti pa mu je težko dokazati že sam njegov obstoj, kaj šele njegovo upravičenost v določenem primeru.

⁵ Pasko (Čibej 2003c:22) pravi: »Zakoni so iz leta 93 ali 95, vojaški ukazi pa iz sedemdesetih, osemdesetih let. Ukaz obrambnega ministrstva št. 055, ki je bil izdan hkrati z zakonom o državni tajni, je bil v velikem nasprotju s tem zakonom. Bil je nelegitimen, zato bi ga bilo treba razveljaviti, a tega nihče ni hotel storiti, ker je bil ukaz tajeen. Če je tajeen, ga ne moreš niti videti. Govorili so mi, tega ne smeš pisati, ker je v nasprotju z ukazom, jaz pa sem jim odvrnil, zakaj ne bi, če pa to dovoljuje zakon«. Čeprav Ustava prepoveduje uporabo nenapisanega normativnega akta na sodišču v kazenskem postopku, Pasko pravi, da so mu obakrat sodili v skladu s tem nenapisanim ukazom.

2. ZABRISANA LOČNICA MED POLITIČNO IN FINANČNO OBLASTJO

Halimi opozarja na tesno povezavo med ekonomsko in politično elito v državah post-komunističnega bloka, ki medijem onemogoča, da bi delovali profesionalno ali se v profesionalni novinarski stan sploh razvili. Politiki uporabljajo (in zlorablajo) medije za svojo lastno promocijo. Brez medijske podpore danes skoraj ni mogoče biti na oblasti. Po drugi strani pa medijski lastniki uporabljajo svoje medije za doseganje svojih zasebnih (korporativnih) interesov (Halimi 2003:41-42). Pri odpiranju novih trgov (posebej v post-komunističnih državah) prihaja do navezave »zasebni kapital – država« (Bašič-Hrvatini 1993:1195).

Chomsky (Bašič-Hrvatini, Petković, Kučić 2004:10) trdi podobno za medijske trge zahodnega sveta: »Za analizo deviacije medijev v zahodnih državah ni potrebna teorija zarote. Peščica posameznikov in korporacije, ki ima danes v lasti veliko večino medijev, je do svojega medijskega lastništva prišla z odkrito podporo političnih elit držav, v katerih delujejo.« Vlasta Jeseničnik v Mednarodnih obzorjih (2005) navaja mnenje ruskega ekonomista M. Deljagina. Ta prepletanje politične in finančne oblasti opisuje takole:

Naše velike korporacije so nekoč same nadzorovale državo, zdaj pa njih nadzorujejo zastopniki države, ki pa ne zastopajo interesa družbe, marveč zgolj lastnega. Prej smo imeli trgovinsko oligarhijo, ki je ropala družbo na račun nadzovanja civilnih ustanov, Ministrstva za premoženje, Ministrstva za finance, za gospodarstvo, zdaj je vse izrinila nasilniška oligarhija. /.../ tega pa izvajajo v imenu države.

Zaradi trenj med politično in finančno elito je bil po mnenju mnogih sprožen tudi proces proti poslovnežu M. Hodorkovskemu, ki ga je rusko sodišče maja leta 2005 zaradi domnevnih poslovnih goljufij in utaje davkov obsodilo na devet let zapora. Mnogi Hodorkovskega označujejo za »prvo žrtveno jagnje trenj, ki so se pojavila med predstavniki velikega kapitala in birokratsko elito«. Z njegovo obsodbo so želeli predstavniki oblasti »mogočcem jasno pokazati, da lahko podobna usoda doleti kogar koli izmed njih« (Jeseničnik 2005).

Obsodba Hodorkovskega je po mnenju nekaterih strokovnjakov povzročila tudi odliv kapitala ter padec zaupanja tujih in domačih podjetnikov v zakone, ki naj bi se uporabljali selektivno⁶, razrašča se tudi korupcija⁷.

⁶ Tudi za obsodbo Hodorkovskega nekateri strokovnjaki »krivijo« nejasne zakone o lastninjenju državnih podjetij (torej privatizacijo), »ki so peščici ljudi omogočili nepojmljivo bogatenje« in ki regulaciji navkljub »ostajajo v rokah Kremlja« (Jeseničnik 2005).

⁷ Lastnik zasebne restavracije v Moskvi je za Mednarodna obzorja povedal, da je raven korupcije ostala enaka kot je bila pred nastopom predsednika Putina (čeprav uradne raziskave kažejo drugačne rezultate). Pravi, da »podkupnin ne plačujemo sami, imamo posebne agencije, ki nam usluge zaračunavajo«. Te agencije delujejo kot posredniki med oblastjo in malimi podjetniki in »najbrž komu ponudijo podkupnino« (Jeseničnik 2005)

3. MONOPOLNI DRŽAVNI TELEVIZIJSKI SISTEM

Glavni vir informacij v Rusiji sta državna televizijska kanala.

Dokaz, da sta prva dva televizijska kanala, ki sta v državni lasti, v Rusiji v monopolnem položaju, je odsotnost neodvisnih televizijskih kanalov.

Kot dokaz navajam primer **ukinjanja treh neodvisnih TV postaj** - NTV pomladi leta 2001, TV6 pozimi 2002 in TVS poleti 2003 (Čibej 2002f:14-15). Vse tri so imele eno frekvenco, vsaka naslednja je delovala kot frekvenčna naslednica prejšnje.

Danes mesto na šestem kanalu, ki je prej pripadal omenjenim televizijam, zaseda državni športni program.

NTV je bila ustanovljena l. 1993 (relativno) neodvisno od države. V letih 1993 do 1996 je bil program, ki ga je oddajala televizija NTV pod uredniško taktirko Jevgenija Kiseljova, kakovostno na višji stopnji kot program, ki ga je oddajala državna televizija ORT in ki je uradno veljala za javni servis. Leta 1996 je na volitvah tako kot večina ostalih medijev podprla Jelcina, in s tem se je tudi tu začela »sezona umazanih političnih iger«. Vseeno je bila kasneje še vedno znana kot neodvisna, kritična do države - še posebej po nastopu sedanjega predsednika V. Putina. Predvsem se je oblasti zamerila ob poročanju o prvi čečenski vojni in o podmornici Kursk (takrat so edini v Rusiji poročali o nesreči kot o potopitvi zaradi notranje eksplozije in ne kot o posledici trčenja z ameriško podmornico, kot je dolgo trdila vlada).

Pomladi leta 2001 je Gazprom⁸ izvedel sovražni prevzem in odpustil vodstvo ter na položaje postavil svoje ljudi. Takrat so novinarji v protestu skupaj z vodstvom (glavni urednik je bil Jevgenij Kiseljov) zapustili NTV (ki sicer še vedno oddaja) in odšli na novo televizijsko postajo TV6.

Tukaj je treba povedati še drugo plat zgodbe o televizijski hiši NTV. Kakor piše Boris Čibej *že sam način, kako so jo ustanovili, pokaže izvirni greh ruskih »neodvisnih« medijev. Jelcin je naredil uslugo oligarhu Vladimirju Gusinskemu, ki je bil takrat še v odličnih odnosih s Kremljem, in je mimo zakona, po katerem bi morala novemu mediju licenco podeliti posebna komisija, s predsedniškim ukazom ustanovil NTV* (2003a:23). Po njegovem mnenju ne gre povsem verjeti medijem po celem svetu, ki so ob prevzemu postaje NTV s strani Gazproma

⁸ Delež delnic v tem podjetju ima tudi država, poleg tega pa je tako Gazprom kot Lukoil v tesni navezi z vlado zaradi ugodne davčne politike, predvsem kar se tiče izvoznega prometa.

objokovali svobodo govora in neodvisnost medijev. Kakor je zapisal, je »bila resnica najbrž drugačna: medij je ostal enako odvisen od lastnikov kot prej, le ti so se zamenjali. Poročanje o drugi čečenski vojni se je umirilo, drugače pa se uredniška politika ni pretirano spremenila, prav tako je medij ohranil podporo opozicijski Zvezi desnih sil«. Televizija je oddajala program naprej tako kot doslej, lahko bi celo rekli da z istim kritičnim tonom do državne oblasti, in tako ga oddaja tudi danes. S svojo ostrino v poročanju so se novinarji NTV (še posebej generalni direktor NTV Boris Jordan) vladi zamerili s poročanjem ob zajetju gledališča na Dubrovki oktobra 2002. Ruski predsednik Putin jih je takrat obtožil, da so na račun človeških življenj povečevali svojo gledanost, ko so neposredno prenašali reševalno akcijo. Kakor je izjavil voditelj oddaje Svoboda slova na NTV Savik Šuster, je program televizije NTV takrat izgubil večino svoje ostrine, vodstvo televizije je postalo »bolj pazljivo, bolj prestrašeno - pravzaprav bolj prestrašeno kot pazljivo«, NTV pa je po njegovih besedah postala »manj novinarska organizacija, pri poročanju pa so njeni novinarji bolj omejeni kot nekoč« (2003a:23).

TV6 je ustanovil Boris Berezovski, ki je bil 75% lastnik delnic. Berezovski je v medijih znan že od prej, bil je namreč že direktor državne televizijske postaje ORT in velik podpornik Kremlja še v času Jelcina. Z »najnižjimi udarci« je njegov medijski imperij pomagal na oblast tudi Putinu (Čibej 2002d:24). Zakaj je z zamenjavo oblasti prišel v nemilost vlade, ki je proti njemu sprožila vrsto preiskav, je težko natančno povedati.

Berezovski, ki živi v prostovoljnem izgnanstvu v Angliji, prek časopisov Kommersant in Nezavisimaja gazeta, ki ju še vedno finančno podpira (uradno pa sta neodvisna), odgovarja vladi in ji vztrajno nasprotuje. Zadnje možnosti za spravo s Kremljem si je zapravlil leta 2002, ko je izjavil, da so za teroristične napade, ki so bili eden glavnih povodov za drugo vojno v Čečeniji, odgovorni predstavniki ruske obveščevalne službe FSB (Čibej 2002d:24).

»Žrtve spora med Berezovskim in Putinom so novinarska svoboda, televizijski gledalci, se pravi mi vsi, in novinarji,« je izjavil voditelj opozicijske stranke Zveza desnih sil Boris Nemcov (Čibej 2002e:24).

Čeprav je postaja TV6 delovala brez dolgov, v pozitivnih številkah, je manjšinski lastnik (v lasti ima komaj 15 % delnic), pokojninski sklad Lukojl Garant⁹, proti TV6 vložil zahtevo za zaprtje zaradi nespoštovanja določil finančnih obveznosti in napačnega vodenja podjetja.

⁹ Lukojl Garant je hčerinsko podjetje največje ruske naftne korporacije Lukojl, ki je (kot sem napisala že na prejšnji strani) zaradi lastnih interesov v tesni navezavi z trenutno državno oblastjo.

Lukojl Garant je tožbo dobil. Televizijski postaji TV6 so protiustavno odvzeli licenco, kar se je pokazalo kasneje, ob zadnjem zapiranju neodvisne TV postaje, TVS.

Sodišče se je za odvzem licence odločilo po hitrem postopku na podlagi zakona, ki daje delničarjem pravico, da zahtevajo ukinitvev podjetja, katerega vrednost je po dveh letih delovanja nižja od ustanovnega kapitala. Primer so obravnavali na moskovskem arbitražnem sodišču, in sicer med novoletnimi počitnicami. Prvega januarja leta 2002 je namreč v veljavo stopil novi zakon, ki te pravice delničarjem ne priznava več.

Drugi očitek sodniški odločitvi so izpostavili odvetniki TV6. Ti so trdili, da sodniki niso pregledali pravih poslovnih rezultatov televizijske postaje. Obtožba s strani družbe Lukojl Garant je bila sestavljena na podlagi starih podatkov, ki so govorili o slabem poslovanju medija. V zadnjem letu dni pred ukinitvijo TV6 so se poslovni rezultati popravili tudi po zaslugi novega novinarskega kadra, ki je po prevzemu postaje NTV prišel na postajo TV6. Gledanost je narasla (predvsem zaradi nove oddaje Za steklom, ki so jo naredili po vzoru zahodnih oddaj tipa Veliki brat), povečalo se je število oglasov, saj je medij postal bolj zanimiv tudi za medijski trg (Čibej 2002d:24).

Zapiranje postaje TV6 so mediji in strokovnjaki povezovali z njegovim ustanoviteljem Borisom Berezovskim in z dejstvom, da tudi on sodi v kontekst »čiščenja« nekdanjih najvplivnejših oligarhov, ki jim je Jelcin potem, ko so mu pomagali priti na oblast, podelil »status nedotakljivih mogočnejšev« (Čibej 2002d:24).

Predsednik Fonda zaščite glasnosti Aleksej Simonov se je na odločitev sodišča o odvzemu licence TV6 odzval z izjavo: »To je bila politična odločitev,« glavni in odgovorni urednik programa TV6 Jevgenij Kiseljov pa je izjavil, da je bil to »naročen umor«(Čibej 2002d:24).

Potem ko je bila frekvenca šestega kanala sproščena, je ministrstvo za tisk objavilo natečaj za pridobitev proste frekvence. Na natečaj so bili povabljeni tudi novinarji TV6, premier Mihail Kasjanov pa je izjavil, da bo vlada podprla novinarje, če bodo zaprosili za dodelitev frekvence. Kot piše Boris Čibej (2002e:24), pa je bil pogoj, da novoustanovljeno podjetje dobi frekvenco, da se vodstvo TV6 javno in prostovoljno odpove licenci. Tega vodstvo ni naredilo.

Na razpis za dodelitev proste frekvence marca 2002 se je tako prijavil konzorcij Media-Sorcium, skupina podjetnikov in oligarhov, ki so nazadnje dobili licenco in ustanovili novo TV postajo, imenovano TVS. Ustanovitev je potekala pod finančnim pokroviteljstvom investitorjev (med njimi so bili Čubajs, Abramovič in Deripaska najbolj vplivni).

Ustanovitelji so pod prisego, da bo TV ostala neodvisna od oblasti, združili svoje različne

interese in pričakovanja. Status frekvence je bil nejasen, saj že od samega začetka ni bila popolnoma svobodna, kar sledi iz spornega načina odvzeta licence televizijski postaji TV6. Prav ta problem je bil naveden tudi kot razlog za odvzem licence novi televizijski postaji TVS poleti 2003.

Uradno je bilo razlogov za ukinitve proste frekvence postaji TVS poleti leta 2003 več. Šlo je za plaz dogodkov, ki so vladi (točneje - Ministrstvu za tisk, radio, televizijo in sredstva množičnega obveščanja, ki je izdalo odlok o odvzemu licence Media-Sorciumu kar mimo sodišč in brez sodnih nalogov, kot to določa zakon) dali povod za hitro ukinitve postaje. Dejansko so postajo ukiniteli zaradi bližajočih se volitev v duno decembra 2003 in kasneje predsedniških volitev marca 2004 (Čibej 2003a:22).

Prvi razlog za ukinitve, ki ga je navedlo Ministrstvo za tisk, radio, televizijo in sredstva množičnega obveščanja, je bila zapletena vodstvena struktura, ki ni delovala usklajeno. Poslovneži, oligarhi in uredništvo niso znali najti skupne vizije – oligarhi in poslovneži so zahtevali dobiček in politični vpliv, uredništvo pa visoko kakovosten televizijski program, ki bi deloval na način javnega servisa.

Drugi razlog so bile finančne težave, v katerih naj bi se kljub finančni podpori oligarhov znašla televizijska postaja TVS. Najprej so 16. junija 2003 moskovske oblasti ukinitve predvajanje omenjene televizijske postaje prek mestnega televizijskega oddajnika Mostelecom, ki pokriva 95 % moskovskih gospodinjstev. Kot razlog za ukinitve predvajanja so oblasti navedle 8 milijonov dolarjev dolga, ki naj bi ga imela televizija TVS pri podjetju Mostelecom¹⁰, s čimer se vodstvo televizijske postaje TVS ni strinjalo. Aleksej Pankin, urednik časopisa Sreda, na spletni strani časopisa¹¹ navaja podatek, da je imel državni televizijski kanal ORT1 čez 100 milijonov dolarjev dolga, pa ga vseeno niso ukiniteli. Zaradi neizpolnjevanja določil pogodbe o podelitvi licence (ker zaradi odklopitve od oddajnika Mostelcom teden dni niso oddajali programa v 95 odstotkov gospodinjstev v ruski prestolnici), ter zaradi že omenjenih finančnih težav in vodstvenih nesoglasij jim je bila brez sodnega naloga 22. junija 2003 odvzeta licenca za oddajanje programa. Naslednjega dne, 23. junija, je preko sproščene frekvence na šestem kanalu začel oddajati svoj program športni kanal državne televizije ORT.

¹⁰Ta je v državni lasti, torej tarife za uporabo oddajnika določa vlada. Simonov pravi, da je problem medijske neodvisnosti tudi v tem, da oprema in oddajniki pripadajo državi, saj »oblast /.../ hoče, da so vsi priključeni na eno samo, državno stikalo« (Čibej 2002f:14)

¹¹ Povzeto po: <http://www.sreda-mag.ru/mag/51/phtml> (datum zadnjega obiska 9. 09. 2005).

Tudi drugače je monopolni položaj državne televizije očiten, kakor tudi vzorec programske sheme tega medija.

S televizijskih zaslonov se je umaknila politična satira, ki je prvi ruski predsednik Jelcin sicer ni maral, a je ni prepovedal. Tako so npr. ukinili oddajo Lutke, ki je smešila politično elito. Za Mednarodna obzorja je V. Senderovič povedal, da »satira v totalitarni državi ni mogoča. Satira je simbol svobodne države«. Po njegovem mnenju je sedanja ruska družba privolila v vrnitev v preteklost, pri čemer pa je Putin predvsem simptom, ne pa vzrok. Ruski narod demokratičnih vrednot ni sprejel za svoje. Ljudje ne čutijo, da potrebujejo neodvisen parlament, neodvisno sodstvo in neodvisne medije. Kot pravi, je večina ljudi, takoj ko je Putin ukazal premik nazaj, »z olajšanjem zbežala nazaj« (Jeseničnik 2005). Senderovič povezuje ta pojav z rusko tradicijo nasploh, v kateri je o vseh reformah vedno odločala oblast in na tak način vodila ljudstvo. »V zgodovinskem spominu naroda je«, pravi, »da se ravna tako, kot ukaže gospodar. On ukazuje, kam je treba iti« (prav tam).

Andrej Zolotov (2003:1) v članku za Moscow Times navaja podatek, da je bila oddaja Političeskaja kuhinja (Politična kuhinja)¹², ki obravnava trenutno državno in lokalno politiko, v letu 2002 kar petnajstkrat ukinjena.

4. KONCENTRACIJA NA PODROČJU LOKALNIH MEDIJEV

Penzenska regija je primer situacije, ki je značilna za regionalne medije po vsej Rusiji. Ruski zakonodajni sistem namreč poleg zakonov, ki veljajo za območje celotne Rusije, pozna še zakone, ki jih samostojno določajo posamezne regije. Federalni zakoni so fleksibilni, tako da jih zaradi njihovega dvoumnega značaja lahko interpretirajo tako ali drugače, se uveljavljajo in spoštujejo ali pa ignorirajo - vse tako, da odgovarja zahtevam lokalne oblasti.

Pogosti so primeri samovolje od države neodvisnih okrajev, ki nad mediji izvajajo stroge metode administrativnega pritiska in nadzora, bodisi na način fizičnega pritiska bodisi preko drugih filtrov (podeljevanje novinarskih akreditacij, državne denarne podpore, davčne politike, tožbe, itd.) (Obšestvenaja ekspertiza 2000:528).

¹² Oddajo Političeskaja kuhinja so pred ukinitvijo predvajali na lokalni televizijski postaji NNTV v kraju Nižnij Novgorod. Postaja NNTV spada med »državi prijazne medije«, ki jih država tudi finančno podpira. Voditeljica omenjene oddaje je bila novinarka Valentina Buzmanina. (Zolotov 2003:1)

Zanimivi so boji med lokalnimi veljaki za premoč v regiji v času pred lokalnimi volitvami. Novinarji v želji za boljšim zaslužkom postanejo piarovci, delavci z odnosi z javnostmi, zagovorniki tega ali onega veljaka. Boris Čibej piše (2003a:23):

Finančna podhranjenost je velika težava ruskih medijev. Če je v prestolnici še dovolj velika reklamna pogača, da se lahko medijske hiše z njo nakrmijo, je v provinci pomanjkanje sredstev kronično. Lokalni oblastniki delijo »svojim« medijem denar iz proračunov ali pa medije podpirajo lokalni oligarhi. Zato se tam, kjer sta v sporu finančno podobno močna guverner in župan regijske prestolnice, njuna politična tekma pogosto sprevrže v umazano blatenje nasprotnikov, ki ga objavljajo »njuni« mediji.

V predvolilnem času nastane večje število novih medijev (predvsem časopisov) kot običajno. Kot je razvidno iz primerov v Penzi, časopisi pri tem ne izbirajo načina, kako bi čim bolj nizkotno napadli nasprotni časopis. Napadi in obrekovanja ne gredo samo na račun veljakov, ampak tudi na račun samih novinarjev, sodelavcev nasprotnega časopisa. Solidarnosti med kolegi ni (Čibej 2002c:4).

V penzenski lokalni izdaji Moskovskega komsomolca (ki je pro-guvernorsko usmerjen) so npr. v isti številki objokovali smrt svojega sodelavca, ki je bil pri časopisu zadolžen za varnost in ki je bil ustreljen v svojem avtomobilu, ter obrekovali kolege, sodelavce časopisa Ljubimij Gorod (ki pa stoji na strani župana). V njihovo uredništvo sta 11. 09. 2002 vdrla dva neznana napadalca in pretepla vse, ki so bili takrat prisotni v uredništvu. V prispevku, objavljenem v Moskovskem komsomolcu, je bilo zapisano, da so kolegi napadli in pretepli same sebe. Bivši urednik Moskovskega komsomolca, Andrej Osipov, je izjavil, da je bil časopis še eno leto nazaj izrazito pro-županovsko usmerjen ter da je »spremembi uredniške politike botroval zajeten kupček guvernerjevega denarja« (Čibej 2002c:4).

O regionalnem tisku v Rusiji piše tudi Herman J. Obermayer (2001:31). Regionalni časniki na prvih straneh vsebujejo komentarje v pristranskem slogu, posnetke (ponarejene ali uprizorjene) politikov na raznih razstavah ali obiskih pomembnih oseb, vsebujejo pa tudi državna obvestila za tisk. Nepomembne se jim zdijo novice o cestah, izobraževalnih ustanovah, umetnosti, industriji, itd. Časopisi so polni naročenih in plačanih prispevkov, torej prikritih reklam. Večini novinarjev se prejemanje plačila od zunanjega naročnika ne zdi sporno, kakor tudi ne izmišljevanje in ponarejanje dejstev in izjav. Prispevkov o dogajanju v tujini ponavadi sploh ni, če pa že so, se pojavljajo v močno izkrivljenih oblikah, v katerih opevajo lastno državo in zakrivajo njene morebitne neuspehe na mednarodni politični sceni. Noben lokalni časopis tudi ni vezan na katero izmed tujih tiskovnih agencij, vse državne

agencije pa posredujejo nekoliko ponarejene vesti. Tudi te so, kot sem že omenila, v lasti države.

Obermayer (2001:31) v članku navaja tudi podatek, da je »kar 95 odstotkov iz 2700 regionalnih in podeželskih časopisov v Rusiji v bistvu vladnih glasil v lasti okrajev, dežel ali manjših republik« in kot taki »so del strukture oblasti, preko katere župani in guvernerji ohranjajo svojo avtorsko moč. Skoraj noben časopis ni finančno neodvisen¹³.«

Avtor krivdo za tako stanje pripisuje tudi dejstvu, da v Rusiji preprosto ni tradicije svobodnih medijev. Že generacije bralcev so namreč vajene tega, da je vsak časnik glasilo te ali one stranke, preko katerega njegovi lastniki izvajajo svojo propagando. Tako bi po eni stani lahko govorili o padcu ugleda časopisov in zaupanja vanje s strani bralcev, po drugi strani pa bi lahko rekli, da bralec sploh ne občuti nobenih sprememb, ker medijem tako ali tako že dolgo ne zaupa več.

»Sovjetski« medijski model z vsemi pripadajočimi atributi je v kombinaciji z razvitim tržnim novinarstvom (ki je usmerjeno v plačano prikrito reklamo) tako obrodil nov, izredno konfrontacijski model medijev, ki so usmerjeni eden proti drugemu, namesto »vsi za enega« (za bralce oz. za javnost) »proti enemu« (proti oblasti oz. za njen nadzor). (Obšestvenaja ekspertiza 2002:529)

Zbornik Obšestvenaja ekspertiza, Anatomija svobodi slova (2002:528-537) opisuje Penzensko regijo kot »območje z neugodnimi pogoji za svobodo množičnih medijev«. Oblast ni odkrita do javnosti in se ne odziva na vprašanja, ki jih zastavljajo (če sploh jih zastavljajo) množični mediji. Za izdelavo zgoraj omenjene analize so strokovnjaki na mestne oblasti naslovili 23 vprašanj - le na osem zastavljenih vprašanj so dobili pravočasne in točne odgovore, ostali pa so bili prepozni, nepopolni ali pa jih sploh ni bilo. Novinarske akreditacije podeljuje mestni svet, ki služi kot filter za izbiranje med novinarji. Njihovi lokalni zakoni so po podatkih te analize v trinajstih točkah v nasprotju s federalnimi zakoni o podeljevanju novinarskih akreditacij in so v tem smislu kršitve tega zakona (v lokalni zakonodaji je zapisano, da se za podeljevanje akreditacije od novinarja zahtevajo nekatera dokazila, ki so drugače za pridobitev nepotrebna, poleg tega je zapisano, da se novinarjem dostop do javnih dokumentov omeji, da mora novinar pred objavo uskladiti vsako besedilo intervjuja z uradno osebo, ki je avtor intervjuja, ter da oblasti ni potrebno obveščati novinarjev o tiskovnih konferencah in o podobnih dogodkih, ni ji tudi potrebno zagotavljati novinarjem ugodnih pogojev za delo ali

¹³ Med take medije lahko štejemo tudi v prejšnjem poglavju omenjeno lokalno televizijsko postajo NNTV.

materialov, ki jih ti potrebujejo za delo). Lokalni zakon izenačuje novinarje drugih regij, ki so registrirani v skladu z federalnimi zakoni, s tujimi novinarji.

V nasprotju s federalnimi zakoni je tudi njihova lokalna zakonodaja, ki se nanaša na nastajanje novih množičnih medijev in na svobodo širjenja informacij (tukaj mislim na davke za posrednike informacij, davke od prodaje sredstev obveščanja ter na pravila za odpiranje kioskov, kjer prodajajo časopise – za to namreč potrebujejo dovoljenja sedmih različnih ustanov).

Poznamo dve vrsti financiranja medijskega trga: državno (iz regijskega, mestnega in iz državnega proračuna v različnih oblikah - nižji davki, posebne štipendije, gospodarska naročila, ugodnosti so podeljene tudi samim novinarjem v obliki brezplačnega prevoza ipd.) in tržno financiranje. V nasprotju z zakonom je privilegiranje enega in zapostavljanje drugega medija z državnimi sredstvi (7. in 8. člen ruske Ustave)¹⁴, saj se na tak način rušijo načela svobodnega trga, t.j. načela zdrave konkurence in enakih možnosti za vse. Po ocenah strokovnjakov naj bi bilo razmerje med državnim in tržnim financiranjem 21 : 79 odstotkov, kar naj bi pomenilo, da so množični mediji v Penzi pretežno tržno naravnani in da so torej manj odvisni od oblasti. Dejansko to pomeni, da so združbe, kjer se državna in nedržavna sredstva mešajo, »kontra-produktivne«, saj gre pri njih za očitno navzkrižje interesov. O tem je govoril tudi Mihail Fedotov, bivši minister za tisk in informiranje v članku za zbornik Fonda zaščite glasnoti Vzgljad 1/2003. Poleg grožnje izgube nadzora nad državno lastnino omenja konflikt interesov - za nedržavna podjetja je značilno, da je njihov cilj povečanje dobička, za državna podjetja pa naj bi bila najpomembnejša komunikacija s prebivalstvom (Fedotov 2003:62-68).

5. NASILJE NAD NOVINARJI

Po podatkih analize, ki jo je leta 2002 objavila organizacija Reporterji brez meja, se Rusija na lestvici držav, ki so razvrščene glede na stopnjo dopuščanja svobode izražanja svojim novinarjem, uvršča na 121. mesto od skupno 139 (Slovenija, za primerjavo, zaseda 14. mesto). V komentarju je zapisano tudi to, da v državah, ki se nahajajo na dnu lestvice, novinarska svoboda praktično ne obstaja. Vsi mediji so pod državnim nadzorom, novinarji so

¹⁴ »Državne intervencije« se izrabljajo, ker »ni natančnih meril in ker podeljevanje ni transparentno«. Pri »usmerjanju državnega denarja« se denar »usmerja« k tistim medijem, ki niso kritični do vlade in njene politike (Bašič-Hrvatin, Petković, Kučić 2004:26).

izpostavljeni raznim oblikam nadlegovanj, tuji mediji pa so prepovedani¹⁵. Vse navedeno v primeru Rusije najbrž ne drži (če ne drugega, v kioskih po Rusiji sem videla mnogo tujih časnikov, tako dnevnih kot specializiranih).

Organizacija Freedom House je leta 2002 spremenila ruski medijski indeks iz »delno svoboden« v »nesvoboden«, kot glavni vzrok za to dejanje pa navaja državno nadlegovanje.

Kot primer fizičnega obračunavanja nad novinarji navajam **primer mesta Togliatti**.

Na širšem območju tega mesta je bilo od leta 1995 ubitih šest novinarjev, lokalne oblasti pa so v tej regiji uporabljale več načinov omejevanja svobode govora (povišani davki, najemnina, odvzem akreditacije ipd.).

Podrobneje se je z kršitvami svobode govora v tej regiji ukvarjal B. Čibej (2003d:4), predvsem z dvema umoroma – gre za umora dveh urednikov časopisa Togliattinskoe obozrenije¹⁶ (Togliattski obzornik).

Najprej je bil 29. 04. 2002 umorjen Valerij Ivanov, bil je trikrat ustreljen od blizu v glavo in štirikrat v prsa. Po njegovem umoru so poslanci dume pritiskali na generalnega državnega tožilca V. Ustinova, naj osebno razišče zadevo, državni tožilec togliattske regije J. Novožilov pa je dejal, da ni dvoma, da je bil umor naročen in da je neposreden vzrok za umor novinarstvo. Leto dni kasneje, 9. 10. 2003 so do smrti zabodenega našli Alekseja Sidorova, naslednika Valerija Ivanova na položaju urednika časopisa Togliattinskoe obozrenije. Ta je menda po umoru svojega prijatelja in predhodnika na položaju izjavil, da »nas ne morejo vseh ubiti«, vseeno pa se je močno bal za svoje življenje. V času njegovega urednikovanja je menda časopis izgubil precejšnjo mero svoje rezkosti in kar 10 % člankov je v tem času naročila in plačala prav tovarna Avtovaz. Čibej piše tudi o tem, da preiskovalci umorov marsikaterega (tudi ubitega) novinarja sumijo, da je bil povezan s podzemljem. Tudi zato je sedanjí urednik časopisa Togliattinskoe obozrenije Igor Izotov kot prvo uredniško potezo prepovedal pridobivanje informacij od virov, ki so povezani s kriminalnim svetom. Ne glede na to je težko karkoli soditi o morilcih – noben primer namreč še ni prišel pred sodišče.

Da bi se oprali krivde, ker ne morejo (ali nočejo) najti in razkriti morilcev omenjenih umorov, oblasti tudi lažejo in zavajajo novinarje v svojih sporočilih za javnost¹⁷. Togliattski državni

¹⁵ Povzeto po: <http://www.media-forum.si/slo/opazovanje/novinarstvo-krsenje-pravic-medijev/3558> (datum zadnjega obiska 9. 09. 2004)

¹⁶ Ta časopis je bil ustanovljen l. 1996 zato, da bi razkrival nezakonito delovanje tovarne Avtovaz, ki ima svoj sedež in proizvodnjo v tem mestu. V preteklosti so tovarno povezovali z mafijo, saj so se avtomobili iz te tovarne prodajali po vsej Rusiji na črnem trgu, ter z podkupljivostjo lokalnih veljakov, ki so bili v te posle vpleteni (Čibej 2003d: str).

tožilec J. Novožilov je po umoru Sidorova dejal, da so morilcu »že tesno za petami«, a kmalu se je izkazalo, da »nimajo dovolj dokazov za to, da bi jih aretirali in postavili pred sodišče«. Od predvidevanj, da so Sidorova umorili zaradi njegove novinarske dejavnosti, so kasneje prešli na tezo, da sta ga ubila dva brezdomca zaradi požirka vodke, ki jima je menda Sidorov ni hotel dati. Dali so tudi uradno izjavo, da naj bi ju že zaprli. Naslednji dan so dali izjavo, da so ju aretirali šele tisti dan. Nazadnje je prišla v javnost še izjava, da naj bi šlo samo za enega brezdomnega napadalca.

Naslednji primer, ki ponazarja nasilje nad ruskimi novinarji, je **primer mesta Kurgan**.

V tem mestu je na poti v službo 17. 05. 2001 izginil novinar Vladimir Kirsanov. Tudi o njegovem izginotju je pisal tudi Boris Čibej (2002b:4).

Kirsanov je bil po mnenju številnih sodelavcev prodoren raziskovalni novinar in strokovnjak za »škandale, povezane z gospodarskimi vprašanji«. V času pred svojim izginotjem je pisal o propadu lokalne banke Zuralski biznes. V tej banki naj bi šlo za posle piramidnega značaja, ki naj bi opeharili številne prebivalce Kurgana. S temi posli je Kirsanov povezal guvernerja kurganske regije Olega Bogomolova, ki naj bi z denarjem iz državnega proračuna pokrival nastale izgube pri teh poslih, zraven pa naj bi tudi nekaj zaslužil. Poleg tega je Kirsanov pred volitvami za guvernerja leta 2000 skupaj s sodelavci napisal knjigo (ki sicer kljub finančni podpori ni nikoli izšla), v kateri navaja razne prestopke guvernerja Bogomolova. Tukaj se začne druga stran zgodbe: omenjeno knjigo je Kirsanov napisal po naročilu novega kandidata za guvernerja Nikolaja Bagraceva in lokalnega oligarha Andreja Alejnikova. Stari guverner (in tudi stari župan) je po volitvah vseeno ostal na istem položaju.

Nikolaj Vlasov, državni tožilec kurganske regije, je po preiskavi povedal, da naj bi šlo za politični umor, ki je bil naročen zunanjemu izvajalcu, saj profesionalcev tega tipa v Kurganu ni. Po enem letu preiskav, ko se je na območje odpravil Čibej, uradne preiskave še niso dale rezultatov, niti trupla pogrešanega Kirsanova še niso našli.

Je bil torej Kirsanov žrtev političnih zamer ali pa kar svojega lastnega piarovskega pristopa k novinarstvu? Za današnjo Rusijo je tak pristop k poklicu dokaj običajen, še posebej to drži za lokalne medije, bolj kot za nacionalne. Kirsanov je namreč izdajal dva časopisa, finančni

¹⁷ V članek, v katerem opisuje razplet tragedije v Beslanu septembra l. 2004, je Čibej (2004d:1) iz enega najbolj branih (rumenih) časopisov Moskovskij komsomolec prepisal naslednje : »Ves čas nam lažejo. Lažejo nam o tem, da je položaj pod nadzorom. Lažejo nam o tem, da so naše specialne službe najboljše in najbolj usposobljene.« Prav tam tudi navaja, da so pri časopisu Izvestija že od začetka tragedije objavljali kritične članke o informacijah, ki so jih posredovale državne službe, nato pa je »zaradi nesoglasij z lastniki« moral odstopiti glavni urednik časopisa. Lastnik večjega deleža delnic tega časopisa ima družba Interros, ter preko nje posredno ruski oligarh Vladimir Potanin.

mecen katerih je bil Alejnikov. V teh časopisih se je v času pred volitvami odkrito »navijalo« za novega kandidata za guvernerja.

Pisanje v teh časopisih bi lahko označili za propagando, kar je potrdil tudi Aleksandre Levy, predstavnik mednarodne organizacije Novinarji brez meja, ki je s Čibejem raziskoval omenjeni primer v Kurganu. Poleg tega je po njegovem mnenju sporno tudi pisanje pod psevdonimom, kar naj bi bila tudi stalna praksa Kirsanova. Po mnenju Svetlane Mihnine, novinarki državnega časopisa Argumenti i fakti (Dokazi in dejstva) ter neodvisne poslanke v mestni dumi, je pisanje pod psevdonimom sprejemljivo zato, ker »naj bi po ruskih merilih to dajalo članku večjo težo, saj naj bi zakrilo subjektivnost pisanja« (Čibej 2002b:4). V njenem stanovanju, kakor piše Čibej, na vidnem mestu visi diploma, s katero se je bivši predsednik Jelcin Mihnini zahvalil za sodelovanje in za podporo v predvolilni kampanji leta 1996, kar pa je za vsakega profesionalnega novinarja sporno.

2.2.2. VLOGA NOVINARSTVA IN MEDIJEV V DEMOKRATIČNEM POLITIČNEM SISTEMU

Teoretiki poudarjajo povezavo med demokracijo, demokratično družbo in demokratizacijo medijev. »Demokratizacija komunikacije je osnova vsake demokratične kulture in političnega sistema ali "splošne demokracije"; vsekakor je demokratična okolica nujno potrebna za demokratizacijo komunikacije same« (Splichal 1993:3).

Thomas Gibbons (1995:9-37) pravi, da je demokratično sodelovanje in komunikacija najbolje podprto in omogočeno takrat, ko je »osvojen nadvlade posameznih centrov moči« (1995:12). Posebej navaja, da je nujna neodvisnost medijev od vlade in od vladnega financiranja (svobodna mora biti tudi uredniška politika) in da morajo biti različni viri informacij dostopni vsem. Zaveda se tudi nevarnosti tržnih interesov lastnikov medijev, zato pravi, da je »nujna raznolikost lastništva in ekonomskih dogovorov« (1995:20).

V resnici se je izkazalo, da tudi demokratični politični sistemi niso idealni ter da tudi množični mediji in komunikacija nasploh tako po eni strani družbo združujejo in povezujejo, po drugi pa tudi prikrivajo in pačijo resnico ter na tak način družbo med seboj ločujejo. V nasprotju z idejo javnega in svobodnega komuniciranja »gre za oblikovanje mnenj in svobodno diskusijo o teh temah, ki niso kritične tistim politikom, ki so na oblasti« (Splichal 1993:10).

Splichal pravi, da so bile vse nove oblike komuniciranja, ki so predpostavljale ekspanzijo človeških moči za učenje in izmenjavo idej ter izkušenj v demokratičnem smislu, »zlorabljene za politični nadzor (kot pri propagandi) ali komercialni profit (kot v oglaševanju)« (1993:7). »Rast komuniciranja v državi je bila /.../ v glavnem podrejena zakonom dobave in povpraševanja« (1993:8). S tem v zvezi pravi, da čeprav komercializacija komunikacijske sfere v idealnih razmerah predvideva, da imajo vsi ljudje pravico do svobodnega izražanja mnenj, je svoboda tiska postala »bolj svoboda imetnikov komunikacijskih sredstev, kot svoboda državljanov« (2003:11).

Čeprav je v večini demokratičnih držav cenzura (ali drugi preventivni sistemi neposrednega kaznovanja) zakonsko prepovedana že dve stoletji, strokovnjaki opažajo, da je nastala nova oblika »sekularne cenzure«. Ta se je najprej pojavljala v obliki davkov in pologov za izdajanje časopisov, kasneje pa v obliki komercializacije komunikacijske sfere. Obe obliki imata funkcijo »zmanjševanja toka provokativnega, žaljivega in vznemirjajočega pisanja« (Splichal 1993:10). Splichal govori o dveh oblikah cenzure, o mentalni (ki je konkretna in individualna) ter o materialni cenzuri (ki je abstraktna in splošna nesvoboda). Medtem ko je bila mentalna cenzura v vseh demokratičnih političnih sistemih dokončno prepovedana, je bila materialna cenzura istočasno močno povečana.

O materialni cenzuri je pisal tudi Dimitrij Rupel (1998:56-137), ki hkrati poudarja neodvisnost od države in izpostavlja problem finančnega vprašanja. Novinarji prek dela v medijih pridobivajo ugled, »postanejo medijske zvezde in lahko dobijo veliko politično moč«, še večjo vlogo pa avtor pripisuje urednikom in lastnikom medijev, »ki lahko politično promovirajo ali onemogočijo določene politične, seveda pa tudi komercialne in estetske opcije« (1998:71). V poglavju, kjer opisuje medije kot četrto vejo oblasti, pravi da novinarstvo »živi pretežno kot sektor gospodarstva« (1998:95), na koncu pa še pravi, da »te četrte veje oblasti ne volimo, ampak jo kupujemo«, saj »svoje blago prilagajajo zahtevam tržišča, tj. okusu najširše javnosti« (1998:136).

3. LASTNIŠTVO MEDIJEV

»Temelj popolnoma svobodnega tiska je njegova osvoboditev izpod oblasti kapitala« (Splichal 1981:103-105).

3.1. VPLIV LASTNIKA (LASTNIŠTVA) NA MEDIJ

3.1.1. Komercializacija

Komercialni vpliv (in svobodno lastništvo) se smatra kot tvorec demokracije in svobode tiska. Privatizacija se smatra za instrument zmanjševanja, mogoče celo ukinitve državnega vmešavanja v medije (Splichal 1993a:1184).

S tem, ko je množični medij sam postal ena izmed različnih družbenih sil, se je pojavil tudi dvom o njegovi vlogi kot posrednik med temi silami (Bagdikian 1992:151).

Teoretiki opozarjajo, da komercialni mediji pogosto niso obravnavani kot podjetja, marveč izključno kot »sredstvo za doseganje ekonomske ali politične moči« (Bašič-Hrvatina, Petković, Kučić 2004:23). Vodilne medijske firme so namreč velika poslovna podjetja ki jih nadzorujejo bogati ljudje ali menedžerji, ki jih lastniki medija in druge k tržnemu dobičku usmerjene sile, močno omejujejo. Te firme so tesno povezane in imajo pomembne skupne interese z drugimi velikimi korporacijami, bankami in vlado (Chomsky 1997:90).

O vplivu lastništva na medij kot o posebni obliki cenzure, ki je bolj lastnost moderne dobe in ne prejšnjih obdobj, na spletnih straneh organizacije Mediawatch razmišlja S. Halimi (2004:1-4)¹⁸. Pravi, da se nova cenzura pojavlja v obliki informacije, ki dezinformira. Sestavljena je iz treh kril:

- moč lastnika: Informacija je podrejena pritisku trga, v prvi vrsti moči lastnika ali velikim ekonomskim koncernom, kadar skoraj vse časopise,

¹⁸ Povzeto po: <http://mediawatch.ljudmila.org/bilten/seznam/16/avtonomija/print.html> (datum zadnjega obiska 15. 01. 2004).

radijske in televizijske postaje nadzorujejo isti konglomerati. Takrat tudi njihova številčnost ne more obroditi ničesar drugega kot različne načine ponavljanja istega sporočila. Denar po njenem mnenju gospoduje političnim sistemom tudi v demokratičnih družbah, tako da se nazadnje politična in ekonomska moč pomešata, tako da »tisti, ki podpisujejo čeke, ustvarjajo zakone« (2004:2), novinar pa je pogosteje »plen kot lovec« (2003:51).

- tržno razmišljanje: Informacija je podrejena pritisku trga, tržno razmerje pa brani interese in pravila finančnega kapitalizma. Na medijskem področju se to kaže takrat, ko pluralnost naslovov ne prinese več pluralnosti komentarjev, ampak privede do »navideznega razpravljanja in ustvarjanja slepil« (2004:3), gre za ponavljajoče se sporočanje enakega tipa sporočila (2003:55-90).
- informacija je blago: Informacija je podrejena pritisku trga, ker se sooča z zakoni občinstva, ko sprejme opredelitev hierarhije informacij. Pravi, da je »informacija je postala izdelek, ki ga je mogoče kupiti in prodati, z njim veliko zaslužiti ali ga drago plačati in ki ga ne potrebujemo več v trenutku, ko preneha prinašati dobiček« (2003:15). Mediji želijo pri posredovanju informacij ugajati večini. Avtorica ugotavlja, da je kot posledica tega vedno manj mednarodnih novic oz. če že so, so podane v način pisanja, ki je značilen za moralistične basni (črno-belo slikanje). Poudarja tudi upadanje števila dopisništev v tujini (2003:57). Globalna vas se po njenem mnenju »zanima samo za svojo četrt. Če ne celo le za svojo zgradbo, če ne celo le za svoje nadstropje« (2004:4). Takemu razmišljanju pa nasprotuje Encabo (Poler 1997:87), ki pravi da je informacija »temeljna pravica, iz česar izhaja, da ni blago«. Nasprotnega mnenja je Splichal, ki pravi, da je novinarstvo »pretežno podrejeno bodisi politiki (državi, političnim strankam, interesnim skupinam) bodisi ekonomiji (reklama), ali pa kar obema« (Poler 1997:90).

O koncentraciji lastništva v medijih, ki naj bi odločilno vplivalo na cenzuro medijev, razmišljata tudi Sandra Bašič-Hrvatina in Lenart J. Kučič na spletnih straneh organizacije

Mediawatch (2001:1-3)¹⁹. Pravita, da koncentracija lastništva v medijih ni enakovredna lastništvu v drugih podjetjih, ker je neposredno povezana z vprašanjem pluralizma javnosti dostopnih mnenj. Pogoja medijskega pluralizma sta po njunem mnenju pluralizem lastništva (torej obstoj različnih in medsebojno neodvisnih ponudnikov medijskih vsebin) ter pluralizem mnenjske ponudbe (torej pluralnost medijskih vsebin). Interesi ekonomske, finančne in politične elite so po njunem mnenju identični interesom medijske elite, saj predsedniki uprav največjih medijskih korporacij sedijo v upravnih odborih drugih velikih korporacij, ki so obenem njihovi največji oglaševalci (2001:3). Kot pravi Sandra Bašič-Hrvatini v članku o korektnosti novinarskega poročanja (2001:1)²⁰, je v zadnjem času ta zahteva »zamenjana z zahtevo po neomejenem spoštovanju tržnega interesa medijev, po kateri imajo pravico do javnega predstavljanja samo profitabilna mnenja«. Tudi Noam Chomsky (1997:70-126) pravi, da se v medijih pojavljajo samo zgodbe, ki služijo tržnemu dobičku in interesu velikih korporacij ter vlad določenih držav.

Martin Premk (2001:237) pravi, da je cenzuro težje videti tam, kjer so mediji v zasebni lasti, kot tam, kjer je cenzura formalna in uradna s strani države. Navaja, da gredo novice v zasebnih medijih skozi nekaj »filtrov«, ki drug na drugega vplivajo in se medsebojno podpirajo:

- velikost in koncentrirano lastništvo medijev, bogastvo lastnikov, usmerjenost k dobičku (lastniki naj bi imeli skupne interese z vladami, velikimi bankami in drugimi korporacijami)
- oglaševanje kot osnovni vir dohodka množičnih medijev (objavljanje tistih zgodb, ki so v interesu naročnikov reklam)
- opiranje medijev na informacije, ki jih dajejo vlade, poslovni krogi in razni strokovnjaki (ki naj bi bili sposobni, zanesljivi in verodostojni že zaradi svojega prestiža in statusa)
- kritiziranje kot sredstvo discipliniranja medijev (v obliki pisem vlad ali korporacij, groženj s tožbami ali odškodninami, neposrednih pritožb delničarjev do medijev itd.).

¹⁹ Povzeto po: <http://mediawatch.ljudmila.org/bilten/seznam/16/trg/print.html> (datum zadnjega obiska 15. 01. 2004).

²⁰ Povzeto po: <http://mediawatch.ljudmila.org/bilten/seznam/03/recenzije/print.html> (datum zadnjega obiska 09. 02. 2004).

3.1.2. Liberalizacija

Liberalizacija je politična komponenta, ki omogoča zakonitost pritiskov s strani lastnikov. Liberalizacija in hkratna deregulacija naj bi z nastankom komercialnih medijev uvedli večjo konkurenco in diverzifikacijo - posledično naj bi to vodilo do večje pluralnosti medijske vsebine. To upanje se je izkazalo za neuspešno, saj liberalizacija namesto javnega podpira korporativne interese. Kot pravi Keane, »konkurenca je spodjedla konkurenco« (Keane 1992:73). Finley je zapisal, da »v ekonomskem sistemu, v katerem živimo, nacionalni interes krepi naraščajoča moč in dobičkonosnost velikih korporacij«, s čimer želi pokazati na povezavo trga in oblasti, tj. ekonomije in politike. To podkrepi s slavnim citatom: »Kar je dobro za državo, je dobro za General Motors, in obratno« (Finley 1999:55).

3.1.3. Modernizacija

Hkrati z procesom liberalizacije ter privatizacije trga in komercializacije medijev je v Rusiji potekal tudi proces modernizacije na področju gospodarstva. V zadnjih nekaj letih se je v Rusiji gospodarska rast povečala za 6 %, tako da trenutno velja za eno gospodarsko najperspektivnejših držav na svetu. Dohodki prebivalstva so se povečali za 11 %. Po nekaterih raziskavah v Moskvi živi največ milijarderjev na kvadratni meter na svetu²¹ (Jeseničnik 2005).

Irina Hakamada (političarka in kandidatka na predsedniških volitvah l. 2004) pravi, da »gre pot naše modernizacije prek restavracije«, ki pa pomeni samo bolj razvit tržni sistem, ki ga še vedno ohranja in vzdržuje oblast. Po njenem mnenju je trg »sovjetskega tipa« zelo »asimetričen, saj ni neodvisnih sodišč, ki bi zagotavljali neodvisnost zasebne lastnine«. Značilnost ruskega trga je monopolna nadvlada peščice močnih posameznikov (ali družb) ter zelo slabo razvito malo gospodarstvo. To predstavlja samo 12 % letnega bruto družbenega proizvoda (BDP) in nudi samo 15 % delovnih mest²². Socialne razlike med ljudmi se povečujejo. Danes 10 % najbogatejših Rusov letno zasluži petnajstkrat več kot 10 %

²¹ Skoraj polovico ruskega gospodarstva nadzira 23 finančno – industrijskih skupin. Velika koncentracija kapitala je značilna predvsem za proizvodnjo nafte, zemeljskega plina in žvepla ter za pridobivanje železa (Jeseničnik 2005).

²² V ostalih državah razvitega sveta, pravi Hakamada, malo gospodarstvo prinese 50 % BDP in nudi zaposlitev 60 – 70 % prebivalstva (Jeseničnik 2005).

najrevnejših. Največje socialne razlike so v glavnem mestu, v Moskvi. Bogat Moskovčan povprečno zasluži enainpetdesetkrat več kot njegov reven someščan. (Jeseničnik 2005)

3.2. POSLEDICE ZARADI PRITISKOV LASTNIKOV NA MEDIJ

Padanje cen časopisov pomeni formalno demokartizacijo ter povečevanje politične vloge tiska, saj naj bi časopisi postali cenovno bolj dostopni vsem. Kot pravi Splichal, v praksi to pomeni »nujnost združevanja lastnikov, oblikovanje prvih medijskih trustov, tisk pa se spremeni iz obrtne v industrijsko dejavnost« (Splichal 1981:97-99).

Posledice pritiskov s strani lastnikov na ruskem medijskem trgu so:

- razvoj konglomeratov (nujnost združevanja v večje medijske povezave)
- vse manjša pluralnost oz. različnost medijskih vsebin (ponavljanje istega sporočila v večini glavnih medijev)
- ustvarjanje javnega mnenja, ki temelji na željah manjšine – finančne elite.

3.2.1. Konglomerati, oligarhija

Številne velike medijske družbe so povsem vključene v medijski trg. Delničarji, direktorji in bankirji nanje močno pritiskajo, da bi dosegle finančni uspeh. Kot pravi Chomsky, je to »opogumilo špekulante ter povečalo pritisk in željo, da bi se bolj intenzivno posvetili dobičkonosnosti« (Chomsky 1997:80). Ta pojav privede do pojava t.i. medijske koncentracije, saj so se lastniki prisiljeni združevati v večje **medijske povezave**²³ (in v povezave s podjetji drugih gospodarskih panog) in tudi v povezave z multinacionalkami, ki na domačem trgu predstavljajo tuji kapital.

Zaradi medijske koncentracije prihaja tudi do pojava t.i. **oligarhije**²⁴ oz. do lastništva v rokah izjemno majhnega števila močnih posameznikov²⁵.

²³ Biagi govori o štirih smereh medijske koncentracije (1992:294):

1. koncentracija lastništva znotraj ene panoge industrije (industrijske verige)
2. navzkrižno medijsko lastništvo (imajo v lasti več različnih oblik medijev)
3. konglomerati (vključuje tudi druge oblike poslov)
4. vertikalna integracija (v lasti imajo več aspektov ene medijske industrije).

²⁴ Leksikon Cankarjeve založbe za pojem *oligarh* ne ponuja nobene razlage, pač pa razlaga pojma *oligarhija* in *oligopol*. Tu je zapisano (1988:738):

oligarhija (gr.), oblast majhne skupine.

oligopol (gr.), tržni sistem, v katerem majhno število ponudnikov oskrbuje ves trg (ponudbeni o.) ali pa le nekaj povpraševalcev nabavlja vso ponudbo (povpraševalni o.).

Podrobneje pišem o pojavu oligarhije v enem izmed naslednjih poglavij, ko opisujem konkretno situacijo na ruskem medijskem trgu.

Tudi veliko število izmed mednarodno priznanih in sprejetih resolucij poudarja pomembnost ukrepov in omejitev na področju medijske koncentracije, ki »so ključnega pomena ne samo zaradi ekonomskih razlogov, temveč predvsem kot sredstvo zagotavljanja različnosti informacij in svobode tiska« (Bašič-Hrvatin, Petković, Kučić 2004:11)²⁶.

3.2.2. Onemogočena pluralnost medijskih vsebin

Ker je komunikacijska industrija integrirana v rokah majhnega števila konglomeratov, postaja vse bolj očitna težnja k **homogenizaciji medijskih vsebin na račun pluralnosti medijskih vsebin**. Medijski pluralizem ni sinonim za večjo možnost izbire, temveč predvsem za zagotavljanje neodvisnih komunikacijskih medijev z možnostjo javnega nadzora.

Argument, da svobodni trg onemogoča ideološki nadzor vsebine, ne drži. Lastniki velikih medijev usmerjajo vsebinsko naravnost svojih časopisov oz. »lastniki lahko (in to je dovolj) vplivajo na njihovo vsebino. Njihovi motivi so lahko politični, ideološki, osebni ali komercialni« (Bašič-Hrvatin, Petković, Kučić 2004:12 in Bašič-Hrvatin 1993:1196).

Koncentracija lastništva medijev je zelo pomembna, ker je »neposredno povezana z

Ksenija Khakhonina v diplomskem delu navaja definicijo pojma *oligarhija* po Slovarju slovenskega knjižnega jezika, ki pravi:

oligarhija - majhna skupina ljudi, zlasti bogatih, ki ima oblasti. Izhaja iz grške besede *oligos* - majhen (Khakhonina 2003:18, povzeto po SSKJ 1979:375).

Khakhonina označi oligarhe tudi kot skupino vplivnih bogatih ljudi, ki preko medijev vplivajo na politiko, kulturo in novice, tako da »zasedejo pomembne položaje znotraj državnega aparata« in s tem se »poslovne in politične moči /.../ prepletajo in dokončno zarišejo meje« poslovnega in političnega sveta (Khakhonina 2003:19-22).

²⁵ Močni posamezniki so (Biagi 1992:35-36):

1. medijski lastniki z interesi v drugih industrijskih panogah (kot so nafta, gradbeništvo, trgovina z nepremičninami, bančništvo, pa tudi trgovina z orožjem, poleg tega pa lastniki obvladujejo še skupino medijev. Zelo pogosto to počnejo z navzkrižnim lastništvom, tj. imajo v lasti skupino časopisov, radio in televizijo. Pogosto pa imajo lastniške deleže še v oglaševalskih ali produkcijskih podjetjih)
2. medijski lastniki z političnimi zvezami (ljudje z močnim političnim profilom, pozicijo v političnih strankah, vladah ali parlamentih - v preteklosti ali v sedanjosti)
3. medijski lastniki z znatnimi lastniškimi deleži (so močni lastniki številnih medijskih izdaj, tiskarskih, distribucijskih in prodajnih kapacitet, ki nimajo posebnih interesov v kakšni drugi dejavnosti in ne vidnih političnih funkcij).

²⁶ Povzeti so sklepi resolucije Resolution on Media Takeovers and Mergers (OJ C 68/137-138, z dne 15. februar. 1990).

vprašanjem pluralizma javnosti dostopnih mnenj«. »Pluralizem lastništva« in »pluralizem mnenjske ponudbe« sta pogoja, ki določata medijski pluralizem (Bašič-Hrvatini, Kučić 2001:1).

3.2.3. Zapostavljanje manjšinskih mnenj

Množično privlačni programi (nesporne, lahkotne in nepolitične programske sheme s ciljem ustvariti nakupovalno, potrošniško razpoloženje) znižujejo kakovost medijske ponudbe (Bagdikian 1992: 133). Naraščajoča komercializacija medijev in princip povečevanja dobička na račun pluralnosti za javnost pomembnih medijskih vsebin tako »nedvomno postaja naraščajoča grožnja novinarske oziroma medijske avtonomnosti in posledično izpričani svobodi in enakosti državljanov« (Keane 1992:88 -90). Vse bolj očitno zapostavljanje manjšinskih interesov, trivializacija medijskega prostora vodi v »vse večje neskladje med uredniško politiko (politično usmerjenostjo medija) in javnim mnenjem« (Bašič 1993:1996). Podobno o vlogi množičnih medijev v tranzitnih obdobjih (pa tudi v klasičnih demokratičnih družbah) razmišlja tudi Bollinger (1991:24-40). Pravi, da služi nova svoboda in avtonomija tiska njemu samemu prej v škodo kot v korist, saj pride do zanemarjanja določenih mnenj in do oblikovanja javnega mnenja, kot to želijo mediji, ki so v lasti vedno manjše peščice ljudi. Poročanje medijev in posledično oblikovano javno mnenje je tako odsev le tega majhnega dela družbe in njihove resnice, veliko večino ljudi pa spregleda.

Sodobna teorija novinarstva uči, da so svobodni mediji neodvisni od oblasti, kritični in resnicoljubni v svojem pisanju ter v prvi vrsti odgovorni javnosti²⁷.

Pritisk kapitala in rastoča komercializacija pa je pokazala, da je novinarjem težko obdržati neodvisnost prav zaradi medijskih lastnikov, ki imajo v lasti vedno močnejše globalne imperije, preko katerih oblikujejo svojo različico javnega mnenja. Medijski lastniki so zelo blizu centrom moči, interesi »medijske elite« so identični interesom »ekonomske, finančne in politične elite« (Bašič-Hrvatini, Kučić 2001:3). Elita po mnenju nekaterih teoretikov sploh ne nadzoruje medijev, saj ji jih ni treba - »mediji ji pripadajo« (Halimi 2004:1 in 2003:42).

²⁷Izmed mnogih definicij svobode tiska zgolj v ilustracijo zgoraj povedanega navajam naslednjo: »svoboda vključuje neodvisnost od državnega nadziranja, zaščito svobodne komunikacije, odsotnost nepravilnih omejevanj in zagotovilo medijskega pluralizma« (Gibbons 1995:21).

Kot primer opisanega pojava v medijih navajajo »imperije medijskih mogotcev« Američana R. Murdocha, Italijana S. Berlusconija ali Francoza R. Hersanta (Khakhonina 2003:22).

Zaradi naštetih negativnih vplivov medijske koncentracije je nujen javni dostop do podatkov o lastništvu medijev in njihovih ekonomskih in političnih povezavah, ki omogoča državljanom, da si sami ustvarijo mnenje o tem, kakšna je uredniška politika medija (Bašič-Hrvatin, Petković, Kučić 2004:23). Ruska zakonodaja na področju javnega dostopa do podatkov o lastniški strukturi medijev še ni dokončno urejena in medijska podjetja se trudijo, da bi podatki o lastništvu ostali skriti vsaj za večino javnosti, ki v raziskovanje teh podatkov ne vложи veliko truda (Khakhonina 2003:15).

3.3. MEDIJSKO LASTNIŠTVO (MEDIJSKI TRG) V RUSIJI – razvoj in današnja situacija

3.3.1. Stopnje v razvoju

V Ruski federaciji so se odvale najmanj »tri etape v razvoju postsovjetskega lastništva medijev« (Khakhonina 2003:20), spremembe v lastništvu medijev pa so vplivale tudi na povsem splošen razvoj na področju novinarstva in medijev.

Razdelitev poteka v časovnem prerezu v treh etapah:

- 1. obdobje: od l. 1991 do l. 1996 – samoupravljanje in oblikovanje prvih medijskih lastnikov
 - 2. obdobje: od l. 1996 do l. 1998 – konsolidacija oz. utrjevanje moči prve generacije medijskih lastnikov
 - 3. obdobje: od l. 1998 do približno danes – ponovna razporeditev moči in oblikovanje druge generacije medijskih lastnikov
-
- Samoupravljanje in oblikovanje prvih medijskih lastnikov

PRVO OBDOBJE omenjene razdelitve odločilno zaznamuje razpad totalitarnega sistema. Na medijskem področju to pomeni razpad državnega lastništva, hitro denacionalizacijo in privatizacijo nekdanjih državnih lastnin ter prehod v samoupravljanje in oblikovanje prvih medijskih lastnikov (Khakhonina 2003:20). Na medijskem trgu takrat pomembno mesto zasede skupina ljudi, ki jo splošna in strokovna javnost pozna pod pojmom **oligarhi**.

Uredništva v tem času »bliskovito prestopajo iz monopolnega avtoritativnega državnega režima k samoupravnemu urednikovanju«. Finančno jim kmalu pristopijo na pomoč zgoraj omenjeni oligarhi, ki »denarno izgubo časnikov krijejo z močjo, pridobljeno preko njih«.

Časniki se namreč ne zmorejo dolgo samofinancirati iz naročnin, založniške dejavnosti ipd.

12. 12. 1993 je bila sprejeta nova ruska Ustava, kjer je v 29. členu definiran tudi zakon o množičnih medijih. Podrobneje je zakon opisan v 5. poglavju. Novi zakon je novinarjem

podelil svobodo govora in ukinil cenzuro (Tretjakov 2001b²⁸), in s tem so novinarji prevzeli vlogo posrednika med oblastjo in ljudstvom (Jeseničnik, Simonov 2001)²⁹. Če so prej služili predvsem državi in se podrejali državnim zahtevam, zdaj lahko rečemo, da so prešli v služenje javnosti.

Pregled dejanskega stanja v ruskem novinarstvu tedanjega časa pokaže, da v resnici novinarji nove vloge niso ustrezno sprejeli. Že leta 1991, ob prehodu v demokracijo, so se novinarji znotraj stroke razdelili na dve veji - na stare in mlade (Tretjakov 2001b), značilnosti obojih opisujem v 6. poglavju diplomske naloge. V svoji politični usmerjenosti so v skladu z novimi državnimi političnimi smernicami sicer prevzeli demokratične ideale, ki so jih do tedaj (v obdobju komunizma) kritizirali, vendar pri tem niso izpeljali korenitega notranjega prestrukturiranja, kar bi utrdilo njihovo novo vlogo tudi v očeh javnosti (Jeseničnik, Simonov 2001). Javnost medijem vse manj zaupa, kar potrjuje tudi padec branosti časopisov³⁰.

- Konsolidacija oz. utrjevanje moči prve generacije medijskih lastnikov

DRUGO OBDOBJE v razvoju lastništva medijev se začne leta 1996 s ponovno izvolitvijo Borisa Jelcina za predsednika. Že marca 1996 je skupina trinajstih najmočnejših poslovnežev (zgoraj omenjeni oligarhi) preko posebnega pisma v korist ohranitve državne stabilnosti pozivala vodstvo države in prebivalstvo k prestavitvi predsedniških volitev (ker naj med kandidati za predsednika ne bi bilo Jelcinu primerne naslednika) ter »k večjemu sodelovanju med političnim in poslovnim svetom«. Volitve 1996 so vseeno izpeljali in omenjena »trinajsterica« je s pomočjo vlaganj v medije, ki so takrat že potrebovali finančno pomoč, vplivala na novinarje in urednike, prek njih pa na javno mnenje in s tem na volilni rezultat (Khakhonina 2003:20). Simonov pravi, da so »demokratični mediji /.../ od leta 1996 naprej začeli odločati namesto državljanov« in da so na volitvah leta 1996 namesto

²⁸ Intervju z nekdanjim urednikom Izvestij, ki ga je Ruskij žurnal objavil 10. 10. 2001, povzemam po: <http://www.russ.su/politics/interpol/20011010-tret.html> (datum zadnjega obiska 9. 08. 2005).

²⁹ Povzeto po: <http://mediawatch.ljudmila.org/veceri/seznam/2001/03/12/print.html> (datum zadnjega obiska 15. 01. 2004).

³⁰ Khakhonina v svojem diplomskem delu navaja podatek, da je branost najmočnejšega ruskega dnevnega časopisa Izvestja v letu 1992 padla za polovico (Khakhonina 2003:13). Njeno ugotovitev potrjuje tudi urednik Nezavisimaje gazete, ki pravi, da »moč besede upada, ko ljudje opazijo, da mediji še vedno opevajo oblast na način starih propagandnih vzorcev« (Tretjakov 2001b). Simonov pa pravi, da je tisk, ki je v prejšnjem sistemu užival veliko zaupanje med ljudmi, izgubil večino svoje avtoritete in je na lestvici zaupanja »pristal šele na petem mestu in to za cerkvijo in vojsko« (Jeseničnik, Simonov 2001).

državljanov sami izbrali Jelcina. Pri tem so po njegovem mnenju zgrešili svoje glavno poslanstvo in »niso dojeli, da ne morejo biti sami sebi namen« (Simonov, Jeseničnik 2001). Med leti 1996 in 1998 se »vladanje prve generacije medijskih lastnikov« okrepi in iz medijev, ki so po padcu komunizma prešli v samoupravljanje, nastanejo veliki medijski holdingi. Vlaganje v medijska podjetja je pomenilo pridobivati tudi politično, ne samo medijsko moč in vpliv. Omenjena skupina oligarhov je tako prevzela tudi »pomembne položaje znotraj državnega aparata« (prav tam) in meje političnega in ekonomskega sveta so se popolnoma prepletle in zbrisale.

Odkrita podpora Jelcinu na predsedniških volitvah »pomeni zavestno odpoved večine novinarjev od svobode izražanja«, ki je bila uradno od leta 1993 dovoljena vsem - tako medijem v državni oblasti kot tistim v zasebni lasti (Tretjakov 2001a³¹). Kot pravi Aleksej Simonov, predsednik organizacije Fond zaščiti glasnosti (Čibej 2003a:22), ruski novinarji še danes verjamejo, da je bila podpora »demokratičnemu Jelcinu«, kljub vsem napakam in pomanjkljivostim njegove dotedanje vlade, isto kot borba za svobodo izražanja in svobodo novinarstva. Vendar pa po njegovem mnenju »za novinarsko svobodo potrebujete demokracijo. V Rusiji pa se je vsa demokratična izkušnja zgostila v čas od februarja do oktobra 1917«. Veliko vlogo v boju za demokracijo pripiše Simonov novinarjem, ki pa je niso pravilno odigrali, saj »smo bili po zlomu socializma prepričani, da smo pripravljene na svobodo izražanja, le oblasti je treba k temu še priučiti. Zgodovina je pokazala, da tudi novinarji niso bili pripravljene« .

Leta 1997 in 1998 se je medijsko in politično močni »trinajsterici« pridružila nova generacija oligarhov, kar sproži medijsko vojno med obema skupinama. Konča se s finančno krizo leta 1998 in z vrsto političnih zamenjav v vladi³².

- Ponovna razporeditev moči in oblikovanje druge generacije medijskih lastnikov

TRETJE OBDOBJE v razvoju ruskega medijskega prostora se začne s posledicami finančne krize leta 1998, ki je sprožila inflacijo rublja, rast brezposelnosti, bančno krizo in izgubo zaupanja prebivalstva v vladajočo politično in finančno elito. Dokončno se je oblikovala

³¹ Poslovilni članek Tretjakova, ki je bil objavljen v Nezavisimoi gazet, potem ko ga je novi večinski lastnik časopisa B. Berezovski nepričakovano odstavil s položaja glavnega urednika, povzemam po: http://www.ng.ru/editor/2001-06-09/1_garden.html (datum zadnjega obiska 9. 09. 2004).

³² Leta 1998 je Boris Jelcin trikrat zamenjal predsednika vlade: V. Černomerdina je zamenjal S. Kirienko, nato se je začasno zopet vrnil Černomerdin, na koncu pa ga je zamenjal E. Primakov (Khakhonina 2003:21).

»druga generacija oligarhov«, ki je obstoječe večje poslovne sisteme (holdinge) preko navideznih in realnih stečajev preoblikovala v »zdržbe pod novimi imeni« (Khakhonina 2003:21). Njihova politična moč se preko vlaganj v te sisteme še okrepi, politika se je »konvertirala v denar« (Buntman 2003:8-9). Prav zato je v tem obdobju (in tudi danes) nesmiselno govoriti o ločevanju medijev na državne in zasebne, saj »vsi privatni mediji izražajo politične interese«, odnosi pa »se le prilagajajo glede na to, kdo daje denar - in s tem morda celo navodila uredništvu« (Buntman 2003:8 in Kolesnikov 2003:18).

Leta 2000 so oligarhi zopet vplivali na rezultat predsedniških volitev, saj so v »umazani volilni bitki z najnižjimi udarci« pripomogli k izvolitvi Vladimira Putina (Čibej 2002d:24), ki zaznamuje novo obdobje v ruski moderni zgodovini. Po mnenju mnogih opazovalcev je novi predsednik še bolj sistematičen v smislu kratenja in krčenja človekovih pravic in svoboščin (Jeseničnik, Simonov 2001).

3.3.2. Analiza lastništva na primeru dveh ruskih časopisov

Khakhonina je v svojem diplomskem delu podrobneje raziskala sestavo in delovanje treh ruskih največjih časnikov (Izvestja, Nezavisimaja gazeta in Vremja novostej), veliko prostora je posvetila uredniški in lastniški strukturi izbranih časnikov³³. Njeno raziskavo (vendar navajam zgolj prva dva preučevana časopisa) povzemam v namen konkretnejše osvetlitve zgoraj opisanega procesa v lastništvu medijev³⁴ (Khakhonina 2003:13-19).

Izvestja (Novice), ki je v Rusiji vodilni med časniki z nespecializirano vsebino, je 21. 08. 1991 razglasil neodvisnost od državnega aparata. Najprej se je preoblikoval v odprto delniško družbo, nato pa so prešli pod finančno okrilje oligarhov, saj se sami niso bili več sposobni financirati iz naročnin in založniške dejavnosti.

³³ Pomembne so kadrovske povezave v samih podjetjih - isti ljudje se pojavljajo na pomembnih položajih močnih družb in organizacij, torej so podjetja, ki so propadla pod krinko navideznih ali tudi realnih stečajev, nadaljevala svoje delo v podobnih organizacijah in družbah, le pod drugimi imeni. Nekateri ljudje, ki so bili politično močni že leta 1996, so še danes na visokih položajih v pomembnih podjetjih in so že vedno vsaj na nek način povezani z državo. Razdelitev moči med iste ljudi (v našem primeru samo vodilni ljudje časopisa *Izvestja*) ponazarjam tudi s pomočjo tabele na strani 43.

³⁴ Avtorica opozarja, da so vsi navedeni podatki veljavni za leto 2002.

Urednik *Izvestij* je že od leta 1998 Mihail Kožokin, bivši namestnik predsednika uprave ONEKSIM banke³⁵, nekdanji pomočnik prvega podpredsednika Ruske federacije ter bivši direktor oddelka za stike z javnostmi pri družbi Interros. 50 % delnic *Izvestij* pripada holdingu Prof-Media³⁶, 47 % delnic pripada naftni družbi Lukojl³⁷, 3 % pa imajo v lasti sodelavci časopisa. V. O. Potanin in V. J. Alekperov sta najmočnejša oligarha, ki imata neposreden vpliv na časopis *Izvestija*. Potanin je bivši lastnik ONEKSIM banke in sedanji predsednik Prof-Medie, Alekperov pa je bivši namestnik ministra za nafto in plin, Jelcinov sodelavec v volilni kampanji leta 1996 in sedanji predsednik naftne družbe Lukojl.

Časopis *Nezavisimaja gazeta* (Neodvisni časopis) izhaja od leta 1990, leta 1992 pa ga je t.i. »gajdarovska ekonomska reforma in z njo prihajajoča inflacija« potisnila v finančno krizo. Leta 1995 je postal 80% lastnik časopisa Objedenennaja banka³⁸ (Združena banka), kar časopisu vrne finančno moč. Lastnik Objedennajaje banke je oligarh B. Berezovski³⁹, ki je leta 2001 na zaprtem zasedanju delničarjev nepričakovano odpustil dolgoletnega urednika in ustanovitelja ter 20% lastnika delnic časopisa V. Tretjakova. Berezovski je že pred tem dejanjem vztrajno usmerjal tematiko časopisa po svoji volji in narekoval uredniku dovoljene in nedovoljene teme, kar pa je v ruskih državnih sredstvih množičnega obveščanja zelo razširjena praksa (Tretjakov 2003⁴⁰). Kot razlog za odpustitev Tretjakov navaja »članke o

³⁵ ONEKSIM banka je bila ustanovljena kot nadomestek Vnešekonom banke, ki je v državni lasti in ki je imela zaradi zunanjega dolga med letoma 1991 in 1992 zamrznjena sredstva, leta 2001 pa je doživela prestrukturiranje in deluje še danes. ONEKSIM banka je šla v stečaj leta 1998, saj ni zdržala ekonomske krize. (Khakhonina 2003:13-23)

³⁶ Zaprta delniška družba Prof-Media je bila ustanovljena leta 1997 z namenom upravljati z 'medijsko' lastnino konglomerata Interros, ki je nastal po stečaju ONEKSIM banke. Interros je lastnik šestih časopisov, tiskovne agencije, nekaj radijev in TV postaj, tiskarne in kina, poleg tega pa ima v lasti tudi zavarovalnico Soglasje, pokojninski sklad Interros-dostojanstvo, Rosbanko in tri energetske-metalurško-agrarne komplekse. (Khakhonina 2003:14,15, povzeto po <http://www.interros.ru/about/structure/> in <http://www.profmedia.ru/>)

³⁷ Lukojl je ena najmočnejših ruskih naftnih družb, ki razpolaga z 18 odstotki nafte, ki jo predelajo v Rusiji. Leta 1993 se je po ukazu predsednika Jelcina iz državne preoblikovala v delniško družbo. Khakhonina v svojem diplomskem delu povezuje interes konglomerata Lukojl z državno politiko predvsem v smislu povezave s čečenskimi naftnimi viri, od koder črpajo svojo nafto tudi v podjetju Lukojl in zaradi česar naj bi imeli v tem podjetju mnenje predvsem o vprašanju odcepitve oz. ohranitve Čečenije znotraj Ruske federacije (Khakhonina 2003:15, povzeto po <http://www.lukoil.ru/>).

³⁸ Objedenannaja banka, uradno 80 odstotni lastnik delnic časopisa *Nezavisimaja gazeta*, pripada oligarhu Borisu Berezovskemu. Leta 2001 je omenjena banka razglasila stečaj, zato je časopis *Nezavisimaja gazeta* uradno prešel »v vednost zaprte delniške družbe Uredništvo *Nezavisimaje gazete*« (Khakhonina 2003:16, povzeto po <http://panorama.ru/delno/TEXTS/5580.html>)

³⁹ B. Berezovski je »razvpit poslovnež, ki odkrito govori o svojem medijskem imperiju«. Nekdaj je bil dejaven v administraciji bivšega predsednika, bil je tudi član direktorskega kabineta državnega prvega kanala televizije ORT. Izven medijske sfere je bil generalni direktor podjetja Logovaz (Khakhonina 2003:19).

⁴⁰ Tretjakov je podrobno opisal delovanje časopisa *Nezavisimaja gazeta* pred in po prevzemu lastništva časnika s strani B. Berezovskega v članku *Nezavisimaja byla nezavisimoj* (Neodvisni je bil neodvisen), ki ga povzemam po: http://www.russ.ru/politics/20030129_tr.html (datum zadnjega obiska 9. 09. 2004).

Putinu, ki so karakterizirali stališče časopisa do novoizvoljenega predsednika«, ki pa Berezovskemu niso bili všeč (prav tam).

Na ruskem medijskem trgu lahko torej govorimo o t.i. konglomeratih, v katerih se združuje lastništvo medijskih in drugih gospodarskih dejavnosti (Biagi 1992:9). Posamezni lastniki in večja podjetja preko finančnih vlaganj v medije želijo pridobiti politično moč (Buntman 2003:8-9), saj poleg »finančnega profita« zanima medijske lastnike tudi »politični profit« (Bašič-Hrvatin, Kučić 2001:3). Za finančna vlaganja so vodilna medijska podjetja zanimiva zato, ker »vplivajo na novice, informacije, ideje, popularno kulturo in politično vedenje javnosti. Zato vplivajo tudi na vlado /.../ posredujejo podobo javnega življenja, vključno s percepcijo politike in politikov, ki se - ali ne - pojavljajo v medijih« (Bagdikian 1992:5). Khakhonina (2003:22) ugotavlja, da je »naivno pričakovanje«, da bodo zasebna lastnina in tržni mehanizmi v post-sovjetski Rusiji oblikovali novo »demokratizacijo medijskega prostora«, zamenjalo zavedanje »o vplivu zasebnega kapitala na pristranskost tiska in množičnih medijev nasploh«, kar povezuje s »trendom združevanja in prevzemov v medijski sferi na globalni ravni.«

Na ruskem področju s pomočjo zgornje raziskave kot medijske mogotce oz. oligarhe lahko izpostavimo V. Potanina (Izvestja), V. Alekperova (Izvestja), M. Kožokina (Izvestja) ter B. Berezovskega (Nezavisimaja gazeta).

Opisano ponazarjam s tabelo, ki kaže na povezave med posameznimi podjetji, vlado in njihovimi vodilnimi predstavniki na primeru časopisa Izvestja:

	Funkcija pri časopisu <i><u>Izvestja</u></i>	Funkcija v banki <i><u>Oneksim</u></i>	Funkcija v podjetju <i><u>Interros</u></i>	Funkcija v vladi
Mihail Kožokin	glavni urednik Izvestij od l. 1998	l. 1997 namestnik predsednika uprave	l. 1998 direktor službe za stike z javnostmi	l. 1996 pomočnik podpredsednika vlade RF
Vladimir Potanin	predsednik podjetja Prof-Media, ki je 50% lastni delnic Izvestij	nekdanji lastnik	Predsednik Prof-Medie, ki upravlja z delom lastnine podjetja Interros	nekoč zelo »dejavnen znotraj državnega finančnega aparata«
Vagit Alekperov	Predsednik naftne družbe Lukojl, ki je 47% lastnik Izvestij			v začetku 90. let namestnik ministra za nafto in plin, l. 1996 Jelcinov pooblaščenec v predvolilni kampanji, l. 1999 član Komisije za ekonomska vprašanja vlade RF

Glavni ruski časopisi so torej v lasti zasebnih »medijskih mogotcev«, ki jih finančno podpirajo v zameno za pridobljeno politično moč in vpliv na javno mnenje. V. Potanin je preko Prof-Medie lastnik 50 % delnic časopisa Izvestja, ki je v njegovi lasti pridobil tudi nekatere njegove »očitne črtice«. Preko »svojega« časopisa Potanin močno vpliva na politiko, kar je znano tudi drugim časnikom. V časopisu Segodnja so zapisali naslednje: »Potanin je s Kremljem sklenil pogodbo. Srž pogodbe je v tem, da bodo Potaninovi časopisi vodili lojalno politiko do Kremelja, medtem ko bo Kremelj zadoščal njegovim poslovnim nujam« (Khakhonina 2003:21).

4. DRŽAVNI PRITISKI NA MEDIJE V RUSIJI

Po mnenju A. K. Simonova v času predsednikovanja sedanjega predsednika Vladimira Putina na ruske novinarje oblast še močneje pritiska, kot je bilo to značilno za čas vladanja prejšnjega predsednika Borisa Jelcina, čeprav ta čas spada še v obdobje totalitarnega komunizma, kjer svoboda govora ni bila dovoljena in kjer je bila državna cenzura uzakonjena (Jeseničnik, Simonov 2001).

Putinov odnos do novinarstva in stanja v ruskih medijih je dobro ponazoril Čibej (2003a:24): *Ko so ruskega predsednika Vladimira Putina med nedavnim obiskom v ZDA študenti newyorške univerze Columbia vprašali, kaj meni o kritikah, da njegova oblast zatira svoboda novinarskega izražanja, je ta z nasmeškom odgovoril: V Rusiji nikoli nismo imeli svobode izražanja, zato res ne vem, kaj bi lahko ogrožali.*

Svoboda izražanja in z njo povezane svoboščine (pa tudi odgovornosti in dolžnosti) spadajo med temeljne človekove pravice, ki jih države urejajo v skladu z mednarodnimi sporazumi. Njihova celostna opredelitev je dosežena takrat, ko so te pravice zapisane v Ustavi in ko jih normativno konkretizira tudi Zakonodaja. J. Keane je zapisal (1992:119):

Svoboda in enakost komuniciranja zahtevata pravno zaščito in, kjer je to potrebno, napisano ustavo. Široka pahljača pravnih sredstev lahko pripomore k uveljavljanju svobode izražanja in dostopu do informacij med seboj povezanimi državljani. V primerih, ko ima država napisano ustavo, bi morala biti svoboda izražanja in medijev zaščiteni tako z ustavo kot z drugo državno zakonodajo. Upoštevati bi morali pravilo, da je svoboda pravilo, omejitve pa izjema.

Vreg (2000:86) pravi, da imajo mediji ambivalentno vlogo, saj morajo odsevati in braniti vlogo javnosti, hkrati pa ohranjati dobre odnose z vlado in njenimi institucijami, ki so zanje pomemben vir informacij. Chomsky pravi da so »medijske družbe odvisne od vlade in povezane z njo« (1997:88), saj morajo imeti dovoljenja in koncesije, to pa pomeni, da jih vlada lahko nadzoruje ali nadleguje (to je tehnično legalna odvisnost, sredstvo discipliniranja medijev in medijske politike). Prav zato so po njegovem mnenju »politične zveze medijev« v večini držav »impresivne« (1997:89).

Keane (1992:92-104) navaja pet načinov vmešavanja državnih institucij v delovanje in poročanje medijev:

- izredna pooblastila (ustrahovanje, želja podrediti si vsaj del medijev v medijskem prostoru prek vnaprejšnjega omejevanja ali preko cenzure po objavi)
- državna skrivnost (policija, vojska - prikrivanje nekaterih informacij)
- laganje (dajanje informacij preko predstavnikov za tisk, za odnose z javnostmi in razvijanje bolj uglajenih oblik laganja, npr. »off the record« način podajanja informacij)
- državno oglaševanje (poudarjanje pozitivnih lastnosti političnih voditeljev z uporabo intervjujev ipd.)
- korporativizem (prenos obveznosti z države na interesne skupine ali organizacije, ki so tako na nek način »zadolžene za oblikovanje in/ali izvajanje javne politike«).

Svoboda govora in tiska v Rusiji je pravno zagotovljena v 29. členu Ustave RF in v 47. členu Zakona o množičnih medijih. Spodaj naštevam tudi nekatere 'omejitve' in 'izjeme', ki naj bi pokazale, kako nekatera nova določila omejujejo ustavno zagotovljeno svobodo tiska, v nekaterih točkah pa poudarjam dejstvo, da se ustavna zagotovila ne upoštevajo. To sta potrdila tudi V. Jeseničnik in A. Simonov, ki pravita, da je »Boris Jelcin kritiziral medije, vendar jih ni preganjal. Sedanji predsednik pa je bolj organiziran in svoboščine postopoma zožuje« (Simonov, Jeseničnik 2001). Kot pravijo teoretiki, ko primerjajo stanje medijev v post-komunističnih državah v preteklosti in sedaj, »država ni bila zainteresirana za dobiček, temveč izključno za nadzor nad medijsko vsebino. V ta namen so lastniške pravice izvrševale kot pravice dostopa do informacij«. Če je včasih »zakonitosti delovanja medijskega 'trga' /.../ neposredno določala in nadzorovala država z določanjem (subvencioniranjem) cene papirja, cene časopisov, razmer distribucije in monopola nad podeljevanjem frekvenc« (Bašič-Hrvatina, Petković, Kučić 2004:14), lahko danes izpostavimo naslednje poizkuse vplivanja na medijski trg v Rusiji:

- preko zapiranja neodvisnih medijev in neodvisnih virov informacij - npr. finančne težave NTV so se začele s приходom Putina na oblast, »saj je NTV med volilno kampanjo podprla drugega predsedniškega kandidata« (Čibej 2002f:14)
- preko onemogočanja svobodnega poročanja tudi tujim poročevalcem - začeli so izvajati zakon, ki brez ustreznih dovoljenj ne dovoljuje pošiljanja prispevkov po letalu, tako da

morajo tuji novinarji pošiljati svojim časopisom prispevke preko satelita, kar pa je dražje (Jeseničnik, Simonov 2001)

- preko zaostrovanja kriterijev za pridobitev novinarskih akreditacij na krizna območja - namesto prejšnjih 100 ameriških dolarjev je potrebno za akreditacijo (za npr. Čečenijo) plačati 1000 dolarjev, poleg tega jim akreditacije odvzamejo, če se njihovo poročanje ne sklada z državnim prikazom stanja (Jeseničnik, Simonov 2001)
- preko tožb - usmerjene so proti novinarjem samim ali pa celotnim delovnim organizacijam, če stojijo ob strani preganjanega novinarja, vendar je treba poudariti, da se to redko zgodi, čeprav so v zadnjem času spremenili kriterije, ki določajo, kdaj je lahko novinar sodno preganjan zaradi svojega poročanja
- preko slabe raziskanosti napadov na novinarje - Simonov navaja, da je v Rusiji na leto od 10 do 17 ruskih novinarjev fizično napadenih, a od doslej 200 umorov novinarjev je samo 6 do 8 primerov rešenih in dokazanih (Jeseničnik, Simonov 2001)
- preko nizkih plač - povprečna ruska novinarska plača znaša 50 do 100 ameriških dolarjev mesečno, na lokalnem nivoju pa so plače še nižje. Nekateri ruski novinarji izpostavljajo predvsem nujnost ustanovitve organizacije, kjer bo med drugim zapisan tudi zakon o minimalni novinarski plači (Jeseničnik, Simonov 2001)
- preko razporejanja oz. preusmerjanja raznih oblik državne pomoči - »državne intervencije« se izrabljajo, ker »ni natančnih meril in ker podeljevanje ni transparentno.« Pri »usmerjanju državnega denarja« se denar »usmerja« k tistim medijem, ki niso kritični do vlade in njene politike (Bašič-Hrvatini, Petković, Kučić 2004:26). To dokazuje na primeru Madžarske, kjer izpostavi državno oglaševanje v medijih, ki ga plačujejo državne institucije, podjetja v državni lasti, lokalne skupnosti oz. vse tiste institucije, v katerih vodilne ljudi imenuje politika
- preko skrivnostnosti in prikrivanja informacij, čeprav je pravica do informacije zakonsko zagotovljena - dostop do informacij je pogosto omenjena težava tako za ruske novinarje kot za državljane. Informacijsko klimo bolj kot odkritost še vedno zaznamuje skrivnostnost. Ključna beseda »zaupna informacija« (ki označuje poslovno, državno ali vojaško skrivnost) nadomešča prejšnja nanašanja na politični ali ideološki nadzor (de Smaele 2004:65). Bolj ko se komuniciranje oddaljuje od zasebnega medosebnega komuniciranja in se približuje množičnemu komuniciranju, bolj so udeleženci izpostavljeni internim in eksternim silam cenzure in utišanja. Prizadevanjem za strateški nadzor prek »proizvodnje vidnosti« stojita nasproti odpor proti razkrivanju in trud, da bi

kaj ohranili skrito (Splichal 2004: S15). Prikrivanje in tajnost je mogoče učinkovito uporabiti za zavajanje javnosti, kar nujno ustvarja sistem cenzure, še zlasti v svetu oligopolnih množičnih medijev (Splichal 2004: S16).

5. ZAKON O MNOŽIČNIH MEDIJIH IN 29. ČLEN USTAVE RUSKE FEDERACIJE

»Eden ključnih mehanizmov za preprečevanje koncentracije na medijskem področju je veljavnost (in predvsem implementacija) splošne konkurenčne zakonodaje in posebnih omejitev, ki so vključene v medijske zakone« (Bašič-Hrvatini, Petković, Kučić 2004:31).

Delovanje množičnih medijev v Rusiji sta v največji meri regulirala Zakon o množičnih medijih in 29. člen ruske Ustave, ki je bila sprejeta 12. 12. 1993.

Zakon opisujem na podlagi članka bivšega ministra za tisk in informiranje Mihaila Fedotova, ki je bil objavljen kot del primerjalne analize zakonov in delovanja teh zakonov v množičnih medijih baltskih držav (2002:99-113). Danes je minister za množične medije Mihail Sesevlavinski, njegov dolgoletni predhodnik pa je bil Mihail Lesin.

Fedotov (2002:99) opisuje situacijo v Rusiji kot »**tranzitno**«. Pravi, da je državno-strankarski nadzor počasi slabel, po obdobju neuspelega samoupravljanja in samofinanciranja pa ga nadomeščajo pritiski posameznih finančno - poslovnih skupin, ki skozi neprofitne investicije na medijski trg pridobivajo politično moč in na tak način vplivajo in pritiskajo na vlado. Fedotov omenja »načrtno manipuliranje javnega mnenja in trivialno onesnaževanje informacijskega polja« (prav tam).

Ustava Ruske federacije v 29. členu določa svobodo medijev in pravi: »Svoboda medijev je zagotovljena. Noben način cenzure ni dovoljen.« 29. člen tudi pravi, da je vsem zagotovljena pravica govora in mišljenja, pravica, da svobodno zbira, posreduje, pridobiva in proizvaja informacije. Prepovedano je siliti ljudi, naj izrazijo svoje mnenje ali prepričanje oz. jim to preprečiti (Fedotov 2002:99).

Te svoboščine so splošne in se nanašajo na vse ljudi, na področju novinarstva pa se to odraža kot »pravica iskati, zahtevati in posredovati informacije javnega značaja, izražati svoje mnenje in sodbe v vseh publikacijah informativnega značaja in v vseh drugih publikacijah, ki so namenjene širši distribuciji pod svojim imenom«, poleg tega pa tudi »pravica zavriniti distribucijo publikacij, ki se ne skladajo z avtorjevim osebnim prepričanjem« (2002:99). Navedene pravice so zapisane tudi v 47. členu Zakona o množičnih medijih.

Današnja zakonodaja v RF temelji na zakonodaji, ki je obstajala že v času Sovjetske zveze. Že tam je zakon obravnaval svobodo tiska kot bistveni element javnega obveščanja. Zakon o množičnih medijih se tako ni bistveno spremenil, spremenil se je samo njegov status in položaj v zakonodajnem sistemu (2002:101). Dodani so bili številni amandmaji in zakoni, ki se ukvarjajo samo z določenimi tipi medijev, posamezni dodatki pa obravnavajo tudi celotni aspekt delovanja množičnih medijev in ga omejujejo v tistih točkah, kjer se dotika drugih človekovih svoboščin.

V zadnjem času so v Rusiji sprejeli več amandmajev k zakonom, ki zmanjšujejo možnost sodnega pregona zaradi izražanja osebnih mnenj ali sodb. Vseeno še vedno ostaja dovoljeno npr. samo izražanje kritike obstoječe državne ureditve brez omenjanja konkretnih oseb, v 4. členu Zakona o množičnih medijih pa je prepovedana »uporaba množičnih medijev v namen nagovarjanja k nasilnim prevzemom in spremembam oblasti ali državne ureditve, k rušenju državne integritete, prepovedano je podpihovanje rasne, etnične, razredne ali verske nestrpnosti in sovraštva« (2002:107). 51. člen Zakona o množičnih medijih prepoveduje »širjenje informacij z namenom diskreditacije določene skupine ljudi oz. posameznikov z uporabo indikatorjev spola, starosti, rase ali državljanstva, jezika, vere, poklica, kraja, kjer posameznik opravlja poklic oz. kjer prebiva, ali političnega prepričanja« (2002: 110). V kriminalnem pravu za prestopke te vrste kazni niso določene, v 282. členu pa celo navaja, da je dejanje kaznivo samo v primeru, kadar »že vnaprej« obstaja namen povzročiti škodo. Tako je kazen precej prilagodljiva.

Kot državno skrivnost zakon ne obravnava podatkov o okolju, zdravju, higienskih pogojih, demografskih podatkov, podatkov o izobraževanju, kulturi, poljedelstvu in kriminalu, prav tako pa tudi ne podatkov o katastrofah in nesrečah, ki imajo lahko posledice na zdravje prebivalstva, podatkov o prekrških uradnih oseb in znanih politikov, ali na splošno podatkov o kršitvah človekovih pravic in svoboščin.

Kakor opisujem v analizi konkretnega primera novinarja Grigorija Paska, so tudi ta določila dostikrat kršena. Novinarje namreč oblast preganja prav zaradi objave podatkov, navedenih zgoraj, čeprav tudi Kazenski zakonik v 283. členu pravi, da novinar ne sme biti tožen niti zaradi »objave državne skrivnosti, če mu je le-ta bila zaupana v roku opravljanja svojih novinarskih dolžnosti« (2002:108).

Svet za profesionalno etiko in zakon je že v času Sovjetske zveze (l. 1988) sprejel poseben dokument, ki je vseboval navodila o profesionalni etiki sovjetskih novinarjev. Ta dokument je

bil kasneje opuščen, Zveza novinarjev pa je 4. 02. 1994 na kongresu ruskih novinarjev sprejela nova navodila o profesionalni etiki. Ta so dokaj podobna starim, predvidevajo pa tudi »notranjo poroto« v primeru kršitev teh navodil. V primeru kršitev novinarske etike torej veljajo pravila notranje samoregulacije.

Ustava RF v 17. členu zagotovi, ki so zapisana v tem dokumentu, primerja tudi z mednarodnimi dokumenti, in sicer: »človekove in državljsanske pravice in svoboščine so priznane in zagotovljene s strani RF v skladu s priznanimi načeli mednarodnega prava, kot tudi v skladu s to Ustavo« (2002:101).

Ustavna zagotovi so omejena v 55. členu Ustave, ki pravi, da ustavne pravice lahko kratijo zakoni federalne narave (kot je npr. Zakon o množičnih medijih), a le do te mere, da je zagotovljena državna ureditev, morala, zdravje, varstvo, zaščita in osnovne človekove pravice njenih državljanov.

Federativna narava državne ureditve RF predvideva delitev oblasti med federalne državne subjekte, objekte zveznih subjektov in lokalne samostojne subjekte. To pomeni, da nekateri zakoni sicer res določajo splošno politiko celotne RF, vendar v veliki večini primerov posamezne regije urejajo določena področja javnega življenja s svojimi, lokalnimi zakoni. Posameznim regijam je podeljena precejšnja samostojnost, tako da prihaja tudi do velikih razhajanj v zakonih lokalnega in federalnega značaja, ki sicer urejata isto področje javnega življenja. Federalni organi tako v skladu z posameznimi odstavki 71. člena Ustave RF določajo vse oblike logistike, povezovanja in informiranja, in tudi varovanje človekovih pravic in svoboščin. V posameznih regijah zakonodajnih dokumentov, ki posebej določajo odnos med lokalno oblastjo in tiskom, sicer ni, vendar jih v večini regij imajo. Ti so v primerjavi z federalnimi zakoni lahko skoraj v popolnem pravnem nasprotju, kar kaže na veliko krizo v zveznem zakonodajnem sistemu. Federalni Zakon o množičnih medijih tako npr. v 8. členu določa, da se v primeru registriranja novih medijev upošteva lokalni princip. Kot zakonita naslednika Ministrstva za tisk in informiranje podeljujeta licence Državni komite RF za tisk in Zvezna služba za televizijsko in radijsko oddajanje. Kadar gre za novo ustanovitev medija, čigar publika je izrazito lokalne narave, je registracija novega medija pristojnost »pomembnih lokalnih uradnih oseb ali krajevnih odborov Državnega komiteja RF za tisk« (2002:100). Z resolucijo je bil 6. 07. 1994 ukinjen tudi državni nadzor nad

podeljevanjem licenc v posameznih regijah, kakor tudi nadzor nad samim delovanjem medijev, če tako določajo zakoni tega okraja.

Država nudi medijem tudi različne oblike denarne pomoči (v obliki popolne oprostitve oz. nižanja davčne stopnje, plačevanja oz. subvencioniranja naročnin, podeljevanja posebnih štipendij in nagrad, itd.). Zasebni lastniki medijev, ki izvajajo svojo dejavnost v državnih prostorih, plačujejo državi najemnino. Te država sama določa po tarifi, ki velja za vse kulturne dejavnosti. Zasebni lastniki plačujejo državi tudi za uporabo državnih komunikacijski služb (npr. Itartass) po tarifah, ki so določene za proračunska podjetja. Ker zneski za omenjene storitve od primera do primera odstopajo (odvisno od tega, ali je medij opozicijsko naravnani ali ne), se tudi v tem primeru potrjuje trditev, da v ruski medijski koncentraciji prevladuje politična in ne ekonomska sfera. Kot pravi Fedotov (2002:102, 103), obstoječi zakoni na tem področju niso omogočili zdrave tržne konkurence. Po njegovem mnenju bi bilo treba uvesti poseben zakon »o ekonomskih odnosih v sferi množičnega obveščanja«, ki bi nadomestil obstoječi javni nadzor.

Na koncu tega poglavja je potrebno omeniti še dva amandmaja k obstoječim zakonom, ki sta bila sprejeta v zadnjem času.

Prvi je sporazum, ki zadeva poročanje o terorizmu. Kot piše Boris Čibej (2002a:4) »je tragično naključje hotelo, da je omenjeni zakon prišel v tretje branje v dumi le 7 ur pred začetkom drugega dejanja musicla Nord-Ost«, ko so v dvorano vdrla oboroženi napadalci in vzeli za talce približno 800 nastopajočih in gledalcev. Novi Zakon o terorizmu omejuje poročanje o proti-terorističnih akcijah in prepoveduje kakršnokoli posredovanje izjav upornikov (pa naj bo to v obliki intervjuja z uporniki ali le preprostih izjav). Prepovedano je namigovati ali razkrivati informacije v zvezi z dejanji ali z osebami, ki so vključene v proti-teroristične operacije (prepovedano je izražati kritiko operacij varnostnih sil, razkrivati identiteto članov posebnih enot, kriznih štabov in njihovih sodelavcev brez njihove privolitve, pa tudi poročati o tehnologiji izdelave uporabljenega orožja in razstreliva). Prepovedana je propaganda ali podpiranje ekstremističnih akcij (termina »ekstremizem« in »namigovanja« sta sporna, njun pomen določata vojska in politika). Čeprav so novinarji že takoj po terorističnem napadu 11. 09. 2001 v Ameriki sprejeli etični kodeks o poročanju v kriznih situacijah, so zdaj morali sprejeti tudi nov zakon. Etični kodeks je sestavil avtor prvega ruskega medijskega

zakona, bivši minister za tisk in informiranje Mihail Fedotov. Njegovo glavno etično načelo je bilo, da je človeško življenje bolj pomembno kot pravica do informacije. Proti novemu zakonu so nastopili številni strokovnjaki, novinarji in tudi politiki (Hronika 2002:74), saj je očitno, da je bil zakon sprejet predvsem zato, da bi vlada na ta način še dodatno omejila poročanje iz Čečenije. Že leta namreč oblasti trdijo, da v Čečeniji ne gre za vojno, ampak za proti-teroristično akcijo. Prikrivanje podatkov v sporočilih vojaških in obveščevalnih služb, ki so novinarjem skoraj edini vir informacij iz tega kriznega žarišča, je bilo že zdaj običajno. Ker pa novi zakon predvideva tudi prepoved kritike operacij varnostnih sil, se novinarji upravičeno bojijo, da bo odslej prepovedano izražati tudi kakršnekoli pomisleke ali kritike na račun vojne v Čečeniji (Čibej, 2002a:4).

Naslednji zakon se nanaša na poročanje v času predvolilnih kampanj. Kot piše Peter Baker v članku za Washington Post (2003:20), novi zakon onemogoča vsako preiskovalno novinarstvo v času predvolilnih kampanj in podeljuje lokalnim oblastem absolutno moč. Tako lahko ti diktirajo medijem, kaj smejo napisati o katerem kandidatu, katerega kandidata lahko podprejo itd. Zakon je bil sprejet zato, da bi onemogočal »črno propagando«, t.j. naročeno propagando, ki je usmerjena proti protikandidatu. Prepovedano je blatiti protikandidata, pa tudi analizirati predvolilno kampanjo, napovedovati zmagovalca ali napeljevati k izbranemu kandidatu. Medij naj bi volivca obveščal o napovedanih ciljih in obljubah kandidata ali stranke, prepovedano pa je opredeliti svoje mnenje o teh obljubah ali opozoriti volivca na dejstvo, da je kandidat morebiti že na prejšnjih volitvah obljubljal iste stvari, pa jih po izvolitvi ni izpolnil. Če bi novinar ravnal tako, bi že presegel golo poročanje in se spustil v nedovoljeno komentiranje. V pomoč novinarjem so izdali brošuro, ki na osemdesetih straneh navaja dovoljene teme v obliki vprašanj in odgovorov (teh vprašanj je skupaj 113). Zakon je zapisan v dvoumnem tonu (namesto izraza »morajo« uporablja »lahko« in namesto izraza »so primorani« uporablja »imajo pravico«), tako da ga lahko poljubno interpretiramo glede na to, ali gre za nasprotnike ali za somišljenike stranke, ki je na oblasti. Prav tako zakon določa, naj se vsem strankam in kandidatom v poročanju posveti enaka količina časa in prostora, čeprav je to logistično skoraj nemogoče, saj je v Rusiji skoraj 40 delujočih političnih strank⁴¹. Vse to

⁴¹ Tudi na tem področju pa v zadnjem času opažamo kar nekaj sprememb, saj je za opozicijo v Rusiji čedalje manj prostora. Irina Hakamada je za Mednarodna obzorja povedala, da je »danes politična konkurenca zelo otežena. Nimamo večinskega volilnega sistema. Stranka se lahko registrira le, če ima 50 000 članov. To je ogromna številka. Vso dokumenti morajo biti overjeni pri notarju, navedeni morajo biti vsi osebni podatki. Če si opozicija v Rusiji in veš, kakšne nevarnosti ti grozijo, je zelo težko dati osebne podatke. Tu sta še 7% volilni prag in prepoved združevanja političnih strank. Prepovedali so se nam celo združevati. Tako so otežili možnost

vodi v to, da so izvoljeni tisti kandidati ali stranka, ki jih ljudstvo že od prej pozna. Zakon torej nima nobenega pravega učinka, predvsem pa ne zastavljenega – onemogočati »črno propagando« v predvolilnem času. Prava slika se je v medijih pokazala že na predsedniških volitvah leta 2004. V naslednjem odstavku uporabljam za prikaz resničnega stanja in (ne) upoštevanja teh napotkov prav te volitve.

Kot piše tudi Boris Čibej (2004a:4), se je Vladimir Putin tudi leta 2004 »-kakor že pred leti- odpovedal brezplačnim debatam v državnih medijih. To mu ne bo povzročilo velike škode, saj državna televizija v nasprotju z volilno zakonodajo neposredno prenaša njegove predvolilne nastope«. Dnevnik Nezavisimaja gazeta je poročal, »da so se v zbiranje podpisov za sedanjega predsednika vključili regionalni voditelji po vsej državi« in da so »najeli posebne zbiralce podpisov, ti pa so za vsak pridobljeni izraz podpore dobili od pet do deset rubljev plačila« (2004b:4). Čibej poroča tudi o tem, da je Putinova nasprotnica na volitvah, kandidatka ZDS, Irina Hakamada »v nekaterih časnikih objavila plačan oglas, v katerem je Putina obdolžila, da prikriva resnico o ugrabitvi gledalcev mjuzikla Nord-Ost oktobra 2002« (2004b:4). O podobnem primeru je poročal tudi Branko Soban (2004:20), ki pravi, da so nekaj dni po izginotju kandidata na volitvah Ivana Ribkina v časopisu Kommersant (ki ga obvladuje Berezovski) objavili celostranski oglas, v katerem razglašajo Putina kot največjega oligarha v državi in hkrati kot njeno največjo nevarnost.

Proti zakonu so protestirali v mednarodni organizaciji Odbor za zaščito novinarjev (Committee to Protect Journalists), kjer menijo, da nova zakonodaja ne more odpraviti težav »obubožanih ruskih medijev«, ki si predvsem v provincah v času predvolilnih kampanj »temeljito popravijo proračune in napolnijo izpraznjene žepe« (Čibej 2003a:23). Čibej navaja del protestnega pisma Genadiju Seleznjovu, predsedniku ruske dume: »Namesto korumpiranih politikov, ki ponujajo podkupnine, so glavna tarča zakona mediji. Črni PR odseva pomanjkanje transparentnosti v financiranju predvolilnih kampanj, a tega bi se ustrezno lotili z reformo financiranja kampanje, ne pa z regulacijo medijev« (2003a:23). O predsedniških volitvah leta 2004 je Vlasta Jeseničnik menila, da »v tem predvolilnem času bivši predsednik Putin uživa veliko podporo« in da »ali Putin sploh potrebuje predsedniško kampanjo, se v Rusiji pravzaprav ne sprašuje nihče. Uporaba državnega aparata in medijev prvemu možu Kremlja daje za zmago vse možnosti« (Jeseničnik 2004). Trdila je tudi, da »ima Putin na svoji strani ves državni aparat, predvsem pa medije, ki so v času Jelcina uživali več svobode« (prav tam). V oddaji je gostila dva strokovnjaka politologa, Borisa Makarenka in

sklepanja kompromisov med političnimi voditelji. Vse je narejeno tako, da bi bil parlament dvostrankarski in da bi imeli obe krili eno telo.« (Jeseničnik 2005)

Nikolaja Petrova. Ta je povedal tudi, da »to, da država popolnoma nadzira vse elektronske medije in velik del tiskanih medijev, zagotavlja monopol tistemu kandidatu, ki ga podpira vladajoča elita. V tem primeru je to predsednik Putin. Drugi kandidati, razen teh, katerih obstoj je v interesu oblasti, nimajo možnosti. Za oblast je pomembno, da volitve izgledajo demokratične« (Jeseničnik 2004). Irina Hakamada je letos za Mednarodna obzorja povedala, da »ne bi bila profesionalna političarka, če bi mislila, da na predsedniških volitvah lahko premagam Putina. Če upoštevamo dejstvo, da volitve niso bile pravične, da je bilo veliko administrativnih posegov, da se je oblast bala celo tako šibkih nasprotnikov, kot sem jaz, če upoštevamo, da so mediji delali za oblast, mislim, da trije milijoni glasov niso slab izid za tako patriarhalno in konzervativno državo« (Jeseničnik 2005).

6. NEENOTNOST MED NOVINARJI

6.1. *Razdelitev novinarjev na starejšo in mlajšo generacijo*

V. Tretjakov v intervjuju za Ruski žurnal (Ruski časopis) pravi, da so se novinarji leta 1991 razdelili na dve skupini: na **stare** in **mlade**. Podobno razdelitev v ruskem novinarstvu opisuje tudi S. Juškevič v članku za publikacijo Vzgljad (Pogled, Stališče), ki jo izdaja organizacija Fond zaščiti glasnosti.

- Stara generacija novinarjev izhaja še iz časov bivše Sovjetske zveze. Ob »finančni ločitvi« od države in ob pridobitvi nove svobode (svobode govora) »niso znali zamenjati pozicije«, saj so bili vajeni držati se nenapisanih pravil in ob vsaki priložnosti stati na strani trenutne oblasti (Tretjakov 2001b). Ti t.i. »sovjetski praktiki« (Juškevič 2003:5) so bili v času Sovjetske zveze skrbno izbrani, takoj po osnovni šoli ali pa tudi po služenju vojaškega roka. Izučeni so bili v skladu s politiko gospodarsko razvitega socializma, bili so »partijsko socializirani« (2003:5). So homogeni in konzervativni v pogledih, večinoma izhajajo iz delavskega razreda in so literarno nadarjeni. Tudi danes ohranjajo podoben pogled na novinarstvo in verjamejo v tesno povezavo novinarstva s politiko in oblastjo. Imajo se za vzgojitelje množic, čutijo lastno odgovornost za ohranitev socialnega reda in verjamejo, da ljudem pomagajo. Nastopajo v vlogi socialnega organizatorja in opravljajo tej vlogi pripadajoče naloge vzgajanja, razsvetljevanja in kaznovanja ljudstva. Zaposleni so v vodilnih sredstvih množičnega obveščanja v državi in še danes njihova stališča ne odstopajo od vladnih, njihovi viri informacij so skoraj izključno iz vladnih krogov, v svojem pisanju še vedno uporabljajo preverjene tehnike ločevanja »mase« od ozkih oficialnih krogov (to so prikrivanje bistvenih informacij, objavljanje nepreverjenih informacij, razkrivanje imen žrtev nesreč ali obtoženih v sodnih postopkih ipd.). S. Juškevič pravi, da je predvsem objavljanje nepreverjenih informacij dokaj pogost pojav. Pri tem ni popolnoma jasno, ali novinarji res verjamejo uradnim osebam, da vedno govorijo resnico, in zato njihovih izjav ne preverjajo, ali pa so preprosto mnenja, da informacije iz vladnih struktur - pa naj bodo resnične ali ne - morajo biti objavljene. Dejstev in komentarja med seboj ne ločujejo. Prepričani so, da imajo v družbi večji vpliv,

če ohranijo svoj položaj blizu virom informacij, ljudstvo pa naj ostane podložno oblasti in s tem na nek način tudi njim kot socialnim organizatorjem.

V zadnjem času opazovalci opozarjajo na nov premik v njihovem razvoju. Gre za njihovo delovanje v smislu svobodnih umetnikov zunaj svojih primarnih delovnih razmerij.

Poslužujejo se raznih tržnih alternativ - skrita reklama, naročeni dokumentarci ipd. To delo se ne razume več kot novinarstvo, ampak kot haltura (ruski termin za šušmarjenje, postranski zaslužek). Tudi to je neke vrste strategija preživetja in samozaščite, v smislu razvoja starejše generacije novinarjev pa je tudi nek napredek, saj je to prehod iz strogega podložništva državi v bolj tržno usmeritev (Juškevič 2003:5).

Nasprotno pa Tretjakov (2001b) meni, da se starejša generacija novinarjev ne zna osvoboditi spon preteklega sistema in še vedno nekritično sledi navodilom vlade oz. trenutne oblasti. Ti novinarji se ne znajo odpovedati praksam, ki so se jih navadili v prejšnjih sistemih, ko je ponižnost veljala za najvišjo vrednoto. Njihovo uredniško politiko in s tem vsebine novinarskega poročanja večinoma določajo »interna logika komunikacijske organizacije« in »eksterni nosilci moči« namesto »objektivne stvarnosti«, ki naj bi bila ena izmed kriterijev novinarskega poročanja (Splichal 1992:78-95). Podobno opisuje vlogo novinarjev v t.i. tranzicijskih družbah tudi J. Stanič (1995:23-31). Novinarji ob prehodu v nov državni sistem opravljajo svoj poklic kot prej - z lastno vpletenostjo in angažiranostjo na strani določene politike ali politike na splošno (v novem sistemu lahko izbirajo med več strankami, prej izbire ni bilo). Javnost naj bi dobila o nekem dogodku (npr. o shodu neke politične stranke) iz vseh medijev enake podatke (kraj, čas dogodka, nastopajoči ipd.). Po avtorjevem mnenju to ne drži, tako novinarsko poročanje označuje kot »profesionalno sporno, saj ostaja znotraj definicije socialnega in političnega delavca« (1995:28). Zaveda se tudi, da nekdanje strogo politično propagando zamenjajo pritiski in finančni interesi lastnikov, ko pridejo mediji v obdobje privatizacije. Novinarji so takrat izpostavljeni »novemu boju za preživetje« (1995:31).

- Leta 1991 so se odprle nove možnosti, ustanavljali so se novi, tudi zasebni mediji, ki so lahko registrirali svojo dejavnost v skladu z novim Zakonom o množičnem obveščanju. Tako je bil omogočen tudi prihod mlajše generacije novinarjev. Ti so že v svojih začetkih drugačni od stare generacije, saj jih »nikoli ni bremenil tabu kulta države« (Tretjakov 2001b). Novi novinarji so novinarstvu priučeni fiziki, ekonomisti, matematiki. . . in ne profesionalni novinarji. Kot pravi Jukševičeva (2003:5-8), so v povprečju stari od 20 do 45 let. So močni posamezniki, ki sicer sestavljajo dokaj vplivno subkulturo, vendar nimajo

nobenega čuta kolektivne povezanosti med seboj. Najraje delujejo sami, med sabo se ne povezujejo, saj razumejo vsakega kolego novinarja kot grožnjo oz. konkurenco. Vodijo jih materialni cilji. Odgovarja jim vloga animatorja, njihovo pisanje je senzacionalistično. Po zgledu zahodnih kolegov v teoriji sicer ločujejo komentar in dejstva, poleg tega tudi pravilno pojmujejo princip novinarske etike kot zapoved objektivnosti, poštenosti do publike, do sebe in do sodelavcev. Vseeno pa v praksi teh načel ne upoštevajo. Njihova največja pomanjkljivost je napačno razumevanje novinarstva kot službe za promocijo političnih ali ekonomskih interesov naročnikov medijskih prispevkov, kot službe izvajanja uslug med porabnikom in ponudnikom, kot službe zadovoljevanja zahtev trenutnega naročnika. Imajo sicer podobne kriterije pri izbiranju tem kot drugje (pomembnost, zanimivost informacije, uredniška politika), vendar pa je pri njih opazen velik interes k tistim temam, ki prispevajo k zvišanju gledanosti ter branosti. Občinstvo je zanje samo kupec medijskega proizvoda. Profesionalizem enačijo s prodanostjo, saj velja pravilo, da bolj ko nek novinar velja za pravega profesionalca, večja je njegova cena na tržišču in obratno. Novinarstvo je v skladu s tržnim pojmovanjem postalo zgolj izdelek (Juškevič 2003:5).

Ta izrazito tržna usmerjenost, v kateri več pomenijo zahteve naročnika medijskega prispevka kot interes širše javnosti, je največja težava mlajše generacije novinarjev. V tem smislu jim vedno bolj sledi starejša generacija novinarjev, ki se v »strategiji preživetja in samozaščite« tudi sama usmerja v tržno usmerjeno novinarstvo in pod psevdonimi objavlja plačane skrite reklame, naročene dokumentarce, pristranske časopisne prispevke ipd. (prav tam). Še bolj kot za prestolnico Rusije to velja za province, na podeželju, kjer so novinarji v primarnih delovnih razmerjih plačani manj kot v Moskvi.

Kot je razvidno iz diplomske naloge, na novinarje odločilno vplivajo vlada in lastniki medijev, ki so jih nekako 'potisnili' v tak položaj, vseeno pa teoretiki poudarjajo, da za nezadovoljivo stanje v ruskih medijih velik del odgovornosti nosijo tudi sami novinarji. S svojo nizko stopnjo profesionalnosti, obračanjem proti vetru, piarovskim pristopom k poklicu ter stanovsko nesolidarnostjo so izgubili stik z bralcem in s tem zapravili avtoriteto novinarskega poklica nasploh.

6.2. *Posledice neenotnosti znotraj novinarskega stanu*

Glavne negativne posledice zgoraj navedenih težav znotraj novinarskega stanu lahko razdelimo na:

- padec ravni ruskega knjižnega jezika v dnevni periodiki in v vseh oblikah množičnih medijev, v smislu »izgube nekdanje literarnosti« in nepravilne rabe knjižnega jezika
- vpeljana so bila nova načela novinarstva po zgledu zahodnega »show bussinesa« z večjim poudarkom na senzacionalističnemu stilu poročanja, ki ga usmerjajo materialno-pridobitniški cilji
- padec novinarske odgovornosti, neetično in nemoralno obnašanje novinarjev do javnosti, pa tudi do kolegov
- izguba novinarske solidarnosti
- padec zaupanja javnosti, ki se odraža tudi v padcu branosti dnevnega časopisja.

6.3. Ponovno vzpostavljanje enotnosti in solidarnosti med novinarji

Država in novinarji bi morali sprejeti naslednje korake, ki naj bi pomagali zagotoviti dolgotrajno medijsko neodvisnost in svobodo govora (Bašič-Hrvatin, Petković, Kučić 2004:45-47):

1. sprejemanje posebne zakonodaje na področju koncentracije (ker ta »vpliva na pluralizem medijske vsebine« Države morajo v zakonodajo »vključiti člene, ki določajo omejevanje koncentracije«)
2. zagotavljanje transparentnosti podatkov o medijskih lastnikih (da lahko potrošnik oz. medijski uporabnik sam ugotovi, če prihaja do nasprotja interesov v lastništvu)
3. aktivni posegi države pri zagotavljanju medijskega pluralizma (z aktivno politiko država na tem področju omogoči financiranje tistih vsebin, ki ne morejo »preživeti« na medijskem trgu)
4. podpora delovanju javnih servisov (ki so v krizi zaradi »nazadostnega financiranja, nenehnih posegov države v njihovo delovanje ali pa pomanjkanje resne politične volje, da bi se državni mediji dejansko preoblikovali v javne«)
5. zagotoviti neodvisne podatke o nakladah tiskanih medijev oz. podatke o branosti, gledanosti in poslušanosti
6. zagotoviti regulacijske in samoregulacijske mehanizme ter zagotoviti preprečevanje zlorabe novinarjev in medijev za doseganje političnih in ekonomskih interesov lastnikov oz. za zatiranje konkurenčnih političnih in ekonomskih interesnih skupin
7. krepiti moč in veljavnost profesionalnih medijskih organizacij, združenj in organizacij za »monitoring« medijev, ki podpirajo kakovost in odgovornost medijev ter omogočajo preglednost interesnih sfer in ustrezen medsebojni dialog
8. zagotoviti pregledna in stabilna razmerja med delodajalci in delojemalci v medijski industriji - s kolektivnimi pogodbami na nacionalni ravni, znotraj hiš in v okviru individualnih pogodb.

7. ZAKLJUČEK

Svoboda govora je temelj vsakega demokratičnega sistema in pravica pridobivati in širiti informacije javnega značaja je pogoj, ki ustvari utemeljeno javno mnenje.

Naša pravica 'vedeti' lahko hitro pride v konflikt z pravicami drugih ljudi okoli nas, z njihovo pravico do zasebnosti, varnosti itd.

V državi, kjer se boji za najbolj osnovne človeške pravice in svobode odvijajo že stoletja, si te pravice že nasprotujejo in se izključujejo. Opravljene analize javnega mnenja v Rusiji so pokazale, da so se ljudje v imenu splošne varnosti in stabilnosti že pripravljene odpovedati nekaterim težko izbojevanim osebnim svobodam, kot je npr. varstvo osebnih podatkov. Bojim se, da so se pripravljene spet - tako kot že poprej v preteklosti - odpovedati svoji pravici sodelovati v javnem odločanju, biti udeleženi v javnem soočenju lastnih mnenj ali sploh imeti svoje mnenje. Ponovno so ljudje, čeprav danes iz drugačnih razlogov, pripravljene postati samo člen, del kolektiva in se odpovedati lastni identiteti, vsaj v tem javnem smislu.

Zdi se namreč, da jih pomembne odločitve javnega značaja vedno manj zanimajo, saj so v svojem vsakodnevem boju za preživetje že tako popolnoma izčrpani.

Kot sem zapisala v diplomski nalogi, v Rusiji močno upada branost dnevnega časopisja. Raziskave ruske agencije Gallupmedia so pokazale, da je v zadnjih petih letih branost časopisov padla kar za tretjino, pri tem je največjo izgubo utrpel največji ruski časopis Izvestja. Ljudje se počutijo nemočni, zato se tudi resignirano oddaljujejo od stvari javnega značaja, na katere se zdi, da ne morejo imeti pravega vpliva. Če zraven prištejemo še ekonomski faktor (časopise je treba dnevno kupovati, televizije ali časopisov na medmrežju pa ne) in dejstvo, da se vpliv medija močno kaže na uredniški politiki tako v izbiri tem kot v izbiri virov, ki iz svojega zornega kota orišejo določeno temo, lahko sklepamo, da branost časopisov pada tudi zato, ker jim ljudje preprosto ne zaupajo več.

Edini, ki jim preostane volja sodelovati v oblikovanju skupnih odločitev, pa so - vsaj tako se zdi - že tako ali tako del tistega odstotka srečnih Rusov, ki se jim za obstoj ni treba bati, saj že posedujejo veliko ekonomsko in politično moč. Ti so s svojimi zahtevami, kot sem pokazala v diplomskem delu, pomembno vplivali tudi na položaj ruskega novinarstva.

Novinarstvo je v idealni demokratični družbi četrta veja oblasti, tista veja, ki nadzoruje delo vlade in o njem poroča javnosti, ki ji je v prvi vrsti odgovorna, o vseh dobrih in slabih postopkih vlade. Pri tem naj ima bolj ali manj proste roke, omejujejo jo samo svobode in pravice drugih ljudi in ostale etično-moralne omejitve, kot jih določajo razni novinarski kodeksi. Na noben način pa je v njeni dolžnosti obveščanja javnosti ne sme omejevati država ali drugi vplivni krogi.

V Rusiji pa se zdi, da novinarstvo v tem smislu skoraj ne obstaja in da se dogaja prav to, kar se ne bi smelo - novinarje omejujejo z različnimi prijemi in jim onemogočajo opravljati svoje delo tako, da bi služilo javnosti. V diplomskem delu navajam nekatere primere, kjer se je izkazalo, da je v delo novinarjev posegala država ali drugi vplivni krogi, ter da je pravno in socialno varstvo, ki bi ga morala zagotavljati država, za novinarje v Rusiji utopija.

Na novinarje se v Rusiji vršijo psihični in fizični pritiski - grožnje s tožbami, ukinitvami delovanja, z odvzemom novinarskih akreditacij, državnih finančnih pomoči in olajšav, z zapornimi kaznimi, pa tudi s pretepi in umori posameznih novinarjev. Na podlagi primerov, naštetih v diplomskem delu, in na podlagi lastnih izkušenj v Rusiji, bi lahko rekla, da svoboda govora v Rusiji ni načelo, ki bi se jemalo resno in ki bi se v vsakem primeru spoštovalo. Strokovnjaki sicer opozarjajo na številne primere medijskih imperijev po svetu, kjer se novinarska svoboda duši pod pritiski trga in politike. Vseeno pa se zdi, da je v Rusiji situacija le nekoliko resnejša, vsaj če jo ocenjujemo v okviru razvitejših svetovnih držav. Pripadniki mednarodne novinarske organizacije Novinarji brez meja so jo opisali z oznako ene najbolj nevarnih držav na svetu za opravljanje novinarskega poklica.

Največ pritiskov, ki se vršijo na novinarsko svobodo govora, je ekonomske narave.

Ljudje v kapitalističnem svetu potrebujemo denar, da preživimo, pa naj se ta fraza zdi še tako oguljena. Kaj kmalu lahko pojem 'preživetje' preraste vse svoje okvire in nujne se nam zdijo stvari, ki se drugim nikakor ne bi zdele. V našem 'boju za preživetje' smo pripravljeni storiti marsikaj, se odpovedati marsikateremu načelu in preskočiti marsikatero oviro. Tega se zavedajo tudi tisti, ki želijo, da bi se o njih in o njihovih dejanjih pisalo na določen način. Novinarji so po mnenju opazovalcev, kot sem zapisala v diplomskem delu, v teh nekaj letih demokracije za denar prodali svoja načela, ki so si jih težko priborili izpod oklepa pozabljenega kolektivnega komunizma. Težko je govoriti o vseh novinarjih na splošno in povprek, saj nekaj pove že dejstvo, da se tudi novinarji delijo na tiste, ko so 'skoraj' bogataši

in na tiste, ki so 'skoraj' siromaki ('skoraj' zato, imata tudi besedi bogataš in siromak v Rusiji nekoliko drugačen pomen, kot ga imata pri nas v Sloveniji).

Tudi nesolidarnost in neprofesionalnost ruskih novinarjev je torej razlog za nezadovoljivo stanje ruskih medijev.

Dejstvo, ki je bolj razveseljivo in ki daje upanje v boljšo prihodnost, pa je obstoj nekaterih novinarskih organizacij, ki se na ruskih tleh pogumno borijo za svoja načela. To bi morala postati načela vseh, ki se v tej veliki državi ukvarjajo z novinarskim poklicem - tako novinarjev, urednikov, politikov, lastnikov medijev in drugih, ki vstopajo v komunikacijske procese. Le tako bo raven novinarske profesionalnosti res dosegla nivo, ki si ga ta poklic zasluži. Take organizacije dajejo upanje, da bo pravični glas javnosti nekoč le preglasil tiha šepetanja pomembnih elit in da bo končno zagotovljeno osnovno pravno in socialno varstvo za novinarje, ki jim v 'boju za preživetje' ne bo več treba znova in znova zanikati svojih novinarskih načel.

8. VIRI

- Altschull, Herbert J. (1995) *Agents of Power: The Media and Public policy, 2nd Edition*. New York: Longman Publishers USA.
- Bagdikian, Ben (1992) *The Media Monopoly, 4th Edition*. Boston: Beacon Press.
- Bašič-Hrvatini, Sandra; Petković, Brankica in Kučić, Lenart J. (2004) *Medijsko lastništvo – vpliv lastništva na neodvisnost in pluralizem medijev v Sloveniji in drugih post-socialističnih evropskih državah*. Ljubljana: Mirovni inštitut (zbirka Mediawatch).
- Bervar, Gojko (2002) *Svoboda neodgovornosti: samoomejevanje v medijih v Sloveniji*. Ljubljana: Mirovni inštitut.
- Biagi, Shirley (1992) *Media Impact: An Introduction to mass media, 4th Edition*. Belmont: Wadsworth Publishing Company.
- Bollinger, Lee C. (1991) *Images of a Free Press*. Chicago: The University of Chicago Press.
- Chomsky, Noam (1997) *Somrak demokracije*. Ljubljana: Studia humanitatis.
- Finley, Moses J. (1999) *Antična in moderna demokracija*. Ljubljana: Krtina.
- Halimi, Serge (2003) *Novi psi čuvaji*. Ljubljana: Mirovni inštitut.
- Jowett, Garth S. in O' Donnell, Victoria (1992) *Propaganda and Persuasion, 2nd Edition*. Newbury Park: Sage Publications, Inc.
- Keane, John (1992) *Mediji in demokracija*. Ljubljana: Znanstveno in publicistično središče.
- Khakhonina, Ksenija (2003) *Tiskani odsev Nord Osta. Diplomsko delo*. Ljubljana: Fakulteta za družbene vede.
- Leksikon Cankarjeve Založbe (1988), 142, 143. Ljubljana: Cankarjeva Založba.
- Lipmann, Walter (1999) *Javno mnenje*. Ljubljana: Fakulteta za družbene vede.
- Marx, Karl (1984) *Cenzura in svoboda tiska, 1. izdaja*. Ljubljana: Univerzitetna konferenca ZSMS, Republiška konferenca ZSMS.
- Poler, Melita (1997) *Novinarska etika*. Ljubljana: Magnolija.
- Rupel, Dimitrij (1998) *Svoboda proti državi*. Ljubljana: Znanstvena knjigarna Fakultete za družbene vede.
- Simonov, A. K. (ur.) (2003) *Ostrova Glasnosti-2: Hronika. Misii FZG v regionah Rosii*. Moskva: Galerija.

- Splichal, Slavko (1981) *Množično komuniciranje med svobodo in odtujitvijo*. Maribor: Obzorja.
- Splichal, Slavko (1984) *Mlini na eter – Propaganda, reklama in selekcija sporočil v množičnem komuniciranju*. Ljubljana: Partizanska knjiga, Znanstveni tisk.
- Splichal, Slavko (1992) *Izgubljene utopije*. Ljubljana: Znanstveno publicistično središče.
- Vreg, France (2000) *Politično komuniciranje in prepričevanje: komunikacijska strategija, diskurzi, prepričevalni modeli, propaganda, politični marketing, volilna kampanja*. Ljubljana: Fakulteta za družbene vede.

ZBORNICI, ČLANKI IZ ZBORNIKOV

- Bašič-Hrvatina, Sandra (1993) Globalni mediji v lokalnih medijskih okoljih. V: *Teorija in praksa – družboslovna revija*, XXX/11 – 12, 1189-1199. Ljubljana: Fakulteta za družbene vede.
- Buntman, Sergej (2003) Žurnailstika: Otvetstvenost obšestvennoj profesii. V: Simonov, A. K. (ur.) *Vzgljad 1/2003. Ežekvartalniy analitičeskij bjuleten Fonda zaščiti glasnosti*, 8-9. Moskva: Galerija.
- Fedotov, Mihail (2002) Mass Media Laws and Practise in Russia. V: *Mass Media Laws and Practise in the Cis and Baltic Countries (Comparative Analysis)*, 99-113. Moskva: Galerija.
- Fedotov, Mihail (2003) Pravovye osnovy razvytija regionalnyh rynkov SMI. V: Simonov, A. K. (ur.) *Vzgljad 1/2003. Ežekvartalniy analitičeskij bjuleten Fonda yaščiti glasnosti*, 62-68. Moskva: Galerija.
- Geisel, Sieglinde (1999) Politično cenzuro je nasledila zmanipulirana javnost. V: *Nova revija*, let. 18/212, priloga *Ampak*, 20-23. Ljubljana: Cankarjeva založba.
- Gibbons, Thomas (1995) Journalistic freedom and Human Rights. V: *Council of Europe: Legal Problems of the Functioning of Media in a Democratic Society*, 9-21. Ljubljana: Pravna Fakulteta.
- Juškevič, Svetlana (2003) Rosijskij žurnalist v konce 1990-yh. Kejs-stadi sankt-peterburgskih medijev. V: Simonov, A. K. (ur.) *Vzgljad 1/2003. Ežekvartalniy analitičeskij bjuleten Fonda zaščiti glasnosti*, 5-8. Moskva: Galerija.
- Kolesnikov, Andrej (2003) Novoe vremja. V: Simonov, A. K. (ur.) *Vzgljad 1/2003. Ežekvartalniy analitičeskij bjuleten Fonda zaščiti glasnosti*, 18. Moskva: Galerija.

- Pottker, Horst (2004) Objectivity as (self-) censorship: Against the Dogmatism of professional Ethics in Journalism. V: *Javnost, vol. 11/2*, 83-94. Ljubljana: Evropski inštitut za komuniciranje in kulturo.
- Premk, Martin (2001) Globalizacija, mediji, cenzura. V: *Anthropos 2001, 4/6*, 236-238. Ljubljana: Slovensko filozofsko društvo.
- Simonov, A. K. (2003) Brez naslova. V: Simonov, A. K. (ur.) *Vzgljad 1/2003. Ežekvartalnyj analitičeskij bjuleten Fonda zaščiti glasnosti*, 28. Moskva: Galerija.
- De Smaele, Hedwig (2004) Limited Access to Information as a Means of Censorship in post-communist Russia. V: *Javnost, vol. 11/2*, 65-81. Ljubljana: Evropski inštitut za komuniciranje in kulturo.
- Splichal, Slavko (1993) Searching for New Paradigms: An Introduction. V: Splichal, Slavko in Wasko, Janet (ur.) *Communication and Democracy*, 3-14. Norwood: Ablex Publishing Corporation.
- Splichal, Slavko (1993a) Economic Restructuring and Democratization of the Media in Postsocialist Countries. V: *Teorija in praksa – družboslovna revija, XXX/11 – 12*, 1178-1188. Ljubljana: Fakulteta za družbene vede.
- Splichal, Slavko (2004) Vidnost in moč v javnem mnenju. V: *Javnost, vol. 11/supplement*, S13-S28. Ljubljana: Evropski inštitut za komuniciranje in kulturo.
- Stanič, Janez (1995) The Role of a Journalist in a Democratic Society. V: *Council of Europe: Legal Problems of the Functioning of Media in a Democratic Society*, 23-31. Ljubljana: Pravna Fakulteta.
- Brez avtorja (2002) Penzenskaja oblast. V: Simonov A. K. (ur.) *Obščestvennaja ekspertiza: Anatomija svobodi slova 2002*, 528-537. Moskva: Galerija.

ČLANKI IZ ČASOPISJA

- Baker, Peter (2003) *In Russian City, Publish and then Perish. Killing of Paper's Second Editor Highlights Dangers for Country's Journalists*. The Washington Post (Foreign Service), 24. 10: 20.
- Čibej, Boris (2002a) *Ruski protiteroristični zakon. Zadnje dejanje drame: Umor prinašalca sporočil*. Delo, 4. 11: 4.
- Čibej, Boris (2002b) *Rusija in mediji. Novinarji izginjajo, mar ne?* Delo, 16. 05: 4.
- Čibej, Boris (2002c) *Krvavi novinarski september*. Delo, 9. 11: 4.

- Čibej, Boris (2002d) *Novinarstvo po rusko. Tretja veja oblasti žaga četrto*. Delo, 14. 01: 24.
- Čibej, Boris (2002e) *Ruski medijski boji. Televizijska postaja TV6 je dokončno ugasnila*. Delo, 23. 01: 24.
- Čibej, Boris (2002f) *Vedeli smo, da je treba kričati*. Delo (Sobotna priloga), 9. 02: 14, 15.
- Čibej, Boris (2003a) *Putin: Pri nas ni bilo nikoli svobode izražanja*. Delo (Sobotna priloga), 30. 10: 22, 23.
- Čibej, Boris (2003b) *»Vohunski« novinar na svobodi*. Delo, 24. 01: 24.
- Čibej, Boris (2003c) *Politični zapornik ali japonski vohun?* Delo (Sobotna priloga), 3. 05: 22, 23.
- Čibej, Boris (2003d) *Umor na Komunistični 13*. Delo, 21.10: 4.
- Čibej, Boris (2004a) *Rusija pred volitvami. Vsi za enega, eden brez vseh*. Delo, 17.02: 4.
- Čibej, Boris (2004b) *Rusija. Predsedniški kandidati v lovu za podpisi*. Delo, 26. 01: 4.
- Čibej, Boris (2004c) *Rusija po tragičnem razpletu v Severni Osetiji. Koliko zajetih otrok bi lahko rešili?* Delo, 6. 09: 4.
- Čibej, Boris (2004d) *Mediji obtožujejo oblasti*. Delo, 7. 09: 1.
- Obermayer, Herman J. (2001) *Russia's Un-Free Press*. The Washington Post (Foreign Service), 1. 06: 31.
- Soban, Branko (2004) *Drama z »izginulim« Ivanom Ribkinom se je končala. Na skrivnem obisku v Kijevu*. Delo, 11. 02: 20.
- Zolotov, Andrej Jr. (2003) *Report: Russia is not Safe For Press*. The Moscow Times, 10. 01: 1.

TELEVIZIJSKI VIRI

- Jeseničnik, Vlasta (2004) Poročanje v predvolilnih kampanjah. V: *Svetovni izzivi*. TV SLO1 (RTV SLO), 5. 01. 2004.
- Jeseničnik, Vlasta (2005) Putinova prva petletka. V: *Mednarodna obzorja*. TV SLO1 (RTV SLO), 10. 05. 2005.

ČLANKI IZ MEDMREŽJA

- Bašič-Hrvatin, Sandra in Kučič, Lenart J. (2001) *Medijska koncentracija v Sloveniji*;
<http://mediawatch.ljudmila.org/bilten/seznam/16/trg/print.html> (15. 01. 2004)
- Bašič-Hrvatin, Sandra (2001) *Višja matematika novinarske korektnosti*;
<http://mediawatch.ljudmila.org/bilten/seznam/03/recenzije/print.html> (9. 02. 2004)
- Halimi, Serge (2004) *Nova Cenzura*;
<http://mediawatch.ljudmila.org/bilten/seznam/16/avtonomija/print.html> (15. 01. 2004)
- Jeseničnik, Vlasta in Simonov, A. K. (2001) *Kdo obvladuje rusko glasnost?*;
<http://mediawatch.ljudmila.org/veceri/seznam/2001/03/12/print.html> (15. 01. 2004)
- Šušar, Stevica (2004) *Pri nas ni cenzure*;
<http://www.radiostudent.si/projekti/demokracija/teksti/32cenzura.html> (9. 01. 2004)
- Tretjakov, Vitalij (2001a) *Višnevyy sad »nezavisimoy«*;
http://www.ng.ru/editor/2001-06-09/1_garden.html (9. 09. 2004)
- Tretjakov, Vitalij (2001b) *Nastuplenje piara na žurnalistiku - eto nastuplenje novogo totalitarizma*;
<http://www.russ.ru/politics/interpol/20011010-tret.html> (9. 08. 2005)
- Tretjakov, Vitalij (2003) *Nezavisimaja byla nezavisimoy*;
http://www.russ.ru/politics/20030129_tr.html (9. 09. 2004)