Stefan Bratkowski

CO ZALEŻY

OD NAS, DZIENNIKARZY

Wykład inauguracyjny
Roku Akademickiego 2001/2002
Wyższa Szkoła Dziennikarska
im. Melchiora Wańkowicza w Warszawie
Nie jesteśmy żadną czwartą władzą.

Czwartą władzą jeśli już, można by nazy​wać wielki biznes, zwłaszcza bankowy, który jednak może podejmować jakieś wiążące innych ludzi decyzje, może na kimś wy​musić podporządkowanie się swoim decyzjom. Dziennikarze nie mogą nikomu niczego kazać, a nawet nie zawsze potrafią do czegoś namówić. Jednakże to Beniamin Franklin swoją publicy​styką uformował wyobraźnię Amerykanów na prawie dwa stule​cia (dzisiejszą Amerykę dobrobyt co nieco rozłożył), a potem ufor​mował model Amerykanina Raif Waldo Emerson. Nie sam. Wspomagali go redaktorzy i dziennikarze prasy amerykań​skiej XIX wieku, tacy jak Horacy Greeley. Wspomagali go nie publicystyką, wspomagali go -samą nawet informacją, treścią i kompozycją serwisów informa​cyjnych.

Kiedy dziś głównymi wiadomo​ściami, nawet w TVN 24, są z re​guły wiadomości o katastrofach, zabójstwach i nieszczęściach, a tak jest i w serwisach CNN, to widać, że nikogo dzisiaj nie uczy się, jak poprawnie konstruować hierarchię ważności swych rewe​lacji. Powtórzę, co zawsze po​wtarzam: zła wiadomość pisze się sama, sama się pcha do ser​wisu, natomiast żeby sformuło​wać dobrą wiadomość, trzeba choć trochę znać się na dziedzinie, z której dobra wiadomość pochodzi, bo trzeba ją umieć zło​wić, wyłuskać z powodzi słów czy danych. Przypuszczam, że nikt z obecnych nie potrafi wy​mienić choćby jednego nazwiska spośród nazwisk dziennikarzy, nagrodzonych w konkursie ..Pro publice bono", ani tych nagro​dzonych za wkład w budowę społeczeństwa obywatelskiego, ani tych nagrodzonych za walkę o praworządność w Polsce. A przecież gdybyśmy codziennie poznawali dorobek i zasługi przynajmniej jednego z tych bo​haterów naszego zawodu, nie tylko ludzie naszej profesji wie​dzieliby, kogo warto naśladować i z kim się ścigać. Także reszta obywateli dowiadywałaby się po​średnio, co się liczy dla postępu w naszym społeczeństwie.

Mówię o tym, by przekonać słu​chaczy, że nie tylko publicysty​ka, nie tylko reportaż i wywiad, nie tylko felieton czy recenzja, ale i ,,prosta", prosta z pozoru!, informacja odgrywa ogromną ro​lę w oddziaływaniu mediów na odbiorcę. Dawna Ameryka opo​wiadała nie o samych sukce​sach, nie ograniczała się do in​formacji, że ktoś wygrał, że osiągnął wielką pozycję, że zdo​był wielkie pieniądze. Opowiada​ła o przygodach tych swoich lu​dzi sukcesu, o trudnościach i przeszkodach, które musieli po​konać. Każdy sukces był jakąś narracją z jej napięciami i pointa​mi, miał swoją dramaturgię, znacznie bogatszą niż katastrofa, która na ogół po prostu przyda​rza się i koniec. Tego nasze me​dia dzisiaj nie umieją i dlatego potrzebne są takie szkoły dzien​nikarskie, które wykreują nowe umiejętności zawodowe, obda​rzą dziennikarzy zdolnościami i możliwościami, jakich oni sami nawet w sobie czasem nie podej​rzewają. Aura społeczna kraju zależy w dużej mierze od infor​macji. Za czasów minionego u-stroju z niemałą satysfakcją nas informowano, ba, słyszeliśmy na okrągło, jak okropny jest świat z nawałnicą katastrof, nieszczęść, zabójstw i śmierci porządnych ludzi, od Nepalu po Alaskę, bo to służyło uświadamianiu podda​nym reżimu, że świat jest w ogó​le okropny, nie tylko u nas. Po​wódź w Indiach była osiągnię​ciem naszego reżimu, bo im było gorzej. Dziś to czyste nieporozu​mienie. Żyjemy w kraju, gdzie Golec Łorkierstra śpiewa:

Tu na razie jest ściernisko, ale będzie San Francisco, a tam, gdzie to kretowisko, będzie stał mój bank...
Dziś dla wielu naszych dzienni​karzy najbardziej pasjonującym tematem do recenzowania i - po​przez to - uczestnictwa jest teatr polityki. Ale też wielu naszych kolegów to po prostu niewyżyci, ukryci pasjonaci władzy, w której grze uczestniczą z boku jako ki​bice, podpowiadacze lub podsłuchiwacze. Dlatego tak mało czy​tamy o tym, tak mało oglądamy z tego, co dzieje się w naszym społeczeństwie - pasjonującym społeczeństwie przemian.

Mam nadzieję, że po pierwszym roku zdobywania wiedzy ogólne studenci tej szkoły wezmą udział w redagowaniu lokalnych, dzielnicowych gazet warszawskich okolic Warszawy. Takim sposobem nie tylko będą uczyli się zawodu jak się go najlepiej uczy poprzez żywą redakcję, poprzez gazetę, którą wypełnia się informacjami i innymi tekstami. Będą uczyli się pasjonującego świata wydarzeń - i będą uczyli się tego, co w naszym zawodzie najważniejsze: sztuki zbierania informacji, sztuki słuchania łudzi. Bo nie jest najważniejszą rzeczą w naszym zawodzie umiejętność sprawnego pisania, mówienia w radiu czy montażu telewizyjnego obrazu: najważniejsza jest umiejętność zdobycia różnych infor​macji, dotarcia do ich źródeł, po​zyskania zaufania informatorów, słuchania i wyselekcjonowania tego, co ważne i prawdziwe, z potoku słów i stert papieru, sztu​ka rozróżnienia wiadomości is​totnych.

Z tej umiejętności wyrósł do mia​ry międzynarodowej legendy słynny reporter pierwszej połowy XX wieku. Egon Erwin Kisch, który bez biur badania opinii publicznej potrafił przewidzieć wynik wyborów w Niemczech, l tak samo - wielki nasz współ​czesny, Ryszard Kapuściński, ja​ko autor ,,Cesarza" i ,,Szach-in-szacha", który wiedział wcześ​niej - i mówił! - co zdarzy się w Iranie. Te umiejętności pozwalają też zdobywać zainteresowanych i utrzymać się na powierzchni paru tysiącom polskich gazet lo​kalnych.

Te gazety lokalne jednocześnie kształtują samowiedzę, świado​mość obywatelską swoich czy​telników, ponieważ sama infor​macja dostarcza bodźców do za​stanowienia się nad sobą i swoją społecznością, pobudza wyob​raźnię i ambicję. Nie mówię już o tym, że gazeta lokalna - i lokalne radio, jak słynny z ,,Przystanku Alaska" Chris o poranku - dają niepowtarzalną, a niemożliwą w wielkiej gazecie czy radiu przy​jemność bezpośredniego kon​taktu ze swym odbiorcą. Dziś nie są to kontakty aż tak namiętnego charakteru ani tak gwałtowne jak opisane w słynnej humoresce Marka Twaina, który jakiś czas naprawdę redagował gazetę rol​niczą w stanie Tenessee i musiał wchodzić w spory z czytelnikami, wyrażającymi swoje opinie... og​niem ze swoich koltów czy win​chesterów; dziś czytelnicy po prostu rozmawiają z redaktorami swych gazet czy rozgłośni radio​wych - i sami zabierają głos, co gazecie i radiu przydaje tylko ży​cia, owego poszukiwanego ,,mięsa" życia. My, dziennikarze najstarszego pokolenia, przywią​zujemy do tych lokalnych gazet i rozgłośni ogromną wagę - bo to one budują demokrację w Pol​sce, one pilnują jej przed zniek​ształceniami i wynaturzeniami, przed nadużyciami i przestęp​czością. Nie jest to wcale rola łatwa, często wymaga niemało dzielności, ale tym bardziej ich dziennikarstwo nabiera wagi w polskiej rzeczywistości.

Nasza odpowiedzialność zależy w dużym, jeśli nie w przeważają​cym stopniu od naszej kompe​tencji. Mam nadzieję, że nieza​leżnie od przedmiotów naucza​nia w tej szkole uformujecie swo​je koła naukowe, by w nich dys​kutować nad przyszłością naszej demokracji i naszej polskiej wy​obraźni, nad naszym polskim przygotowaniem do wyzwań na​szego czasu, nad tym, jak które ściernisko zamienić w San Fran​cisco. Nie jest chyba dla nikogo z Was tajemnicą, że Polsce wy​jęto ze społecznego życiorysu i rozwoju pięćdziesiąt lat, które u-płynęły od 1939 do 1989 roku, pięćdziesiąt lat normalnego roz​woju XX-wiecznej cywilizacji. Gorzej, odcięto nas od własnej przeszłości i własnego doświad​czenia; Polska roku 1918 wcho​dziła w niepodległość z paroma milionami analfabetów, ale za to z fachowcami w każdej dziedzi​nie, fachowcami na światowym poziomie, od prawników po inży​nierów; dziś mamy stosunkowo wysoką średnią wykształcenia ogółu obywateli, ale za to w wielu dziedzinach brakuje nam wiedzy i umiejętności, które były kwestią rutyny za czasów naszych pradziadków i dziadków, nie rozu​miemy podstawowych czasem pojęć. Wystarczy wziąć do ręki książkę Krzysztofa Paka ,, Poczet prawników polskich", by się zo​rientować, o ile jesteśmy w tyle za własną przeszłością, jak wiel​kich mieliśmy ludzi, z jaką klasą, z jakimi osiągnięciami. Innymi słowy, wszystko przed nami, na​wet własna przeszłość. Jest więc o czym dyskutować i mam na​dzieję, że wykorzystacie tę prze​wagę zawodową, jaką stwarza dziennikarstwo, czyli ułatwiony dostęp do ludzi, do których prze​ciętny człowiek nie ma dostępu, do wybitnych intelektów, fachow​ców, uczonych i twórców, by się​gać po najciekawsze inspiracje dla swych dyskusji.

Tak więc namawiam Was na kult kompetencji i na wiarę w siebie, czyli na twórczy stosu​nek do rzeczywistości tudzież do własnej przyszłości. Na ko​niec jedna rada: o ile wiedzy podstawowej mogą Warn udzie​lić wykładowcy i prowadzący za​jęcia, o tyle wiedzę o otaczają​cej Was rzeczywistości polskiej i świecie możecie zdobyć tylko sami. Dlatego radziłbym, byście niezależnie od Internetu budo​wali swoje własne zbiory wycin​ków na wszystkie mogące Was interesować tematy, zbiory wła​sne, czyli zastrzeżone tylko dla tych, którzy sami wycinają i se​lekcjonują wycinki dla tych zbio​rów, zbiory na Waszą wyłą​czność, pilnowane jak najcen​niejszy skarb. Tej przewagi, ja​ką dają systematycznie uzupeł​niane i kompletowane wycinki (potem ewentualnie umieszczo​ne w komputerze, ale z dostę​pem tylko dla ,,swoich", nie w Internecie), żaden Internet nie zastąpi. Możecie zatem wcho​dzić do zawodu lepiej przygoto​wani, z lepszym zasobem użyte​cznych, a dostępnych tylko dla Was informacji niż ktokolwiek inny. Czego Warn szczerze ży​czę. Własny rozwój i przygoto​wanie zależą tylko od nas sa​mych, samych dziennikarzy. W tym nas nikt inny nie zastąpi.

[Forum dziennikarzy nr 11, 2001]

