Tadeusz Kononiuk
PROFESJONALIZM
W PRASIE LOKALNEJ
Globalna rewolucja informacyjna, która zaistniała również w Polsce, spowodowała gwałtowny rozwój sektora informacyjnego i - tym samym - gwałtowny napływ ludzi zajmujących się redagowaniem, tworzeniem i przygotowywaniem materiałów prasowych ora'/, ich dystrybucją.
Szczególnie spektakularnie rewolucja ta zaist​niała na poziomie prasy lokalnej. Według badań prowadzonych przez Ośrodek Badań Prasoznawczych Uniwer​sytetu Jagiellońskiego, w Polsce jest obecnie wydawanych około 1600 lokalnych tytułów praso​wych, zatrudniających blisko 5000 dziennikarzy.
Prasa lokalna • władza lokalna
Można zatem stwierdzić, że niezależna prasa lokalna stała się stosunkowo szybko liczącym się na rynku prasowym kanałem przekazu informacji, a także do​brą szkołą inicjatyw społecznych, wspólnot samorządowych. Przez wielu postrzegana jest również ja​ko miernik stopnia zaawansowa​nia przemian demokratycznych w państwie. Uważają bowiem, że kondycja mediów lokalnych, ja​kość i otwartość prowadzonej przez nie polityki informacyjnej są jednoznaczne i wyraźnie skorelowane z kondycją społeczno-gospodarczą gminy oraz skutecznością, sprawnością i kompetencjami jej liderów. Im wyższy jest poziom życia mie​szkańców gminy, im mocniejsza pozycja władz samorządowych, tym bardziej są one otwarte na kontakty z mediami. Gminy po​wszechnie wskazywane jako te, które odniosły sukces, zawdzię​czają go w dużej mierze dobrze prowadzonej polityce informacyj​nej. Relacje między systemem in​formacji publicznej a realizacją polityki gminnej są więc relacjami współzależności.
Nie zawsze jednak polityka informacyjna prowadzona jest w sposób zadowalający. Nie zawsze realizowana jest z zacho​waniem wysokich standardów profesjonalnych, chociaż w coraz większej liczbie gmin system komunikacji między mieszkańcami a jej władzami lokalnymi działa coraz sprawniej.
Dziennikarstwo
to nie tylko
informacja,
ale także formacja
Jak zatem wygląda formacja lu​dzi pracujących w lokalnych me​diach? Nie tworzą oni tylko infor​macji, ale także kształtują opinię publiczną poprzez dostarczanie rzetelnych informacji, kontrolę i jawność życia społecznego. Są źródłem wiedzy o aktualnych pro​blemach i kłopotach mieszkań​ców. Kreują wizerunek gminy.

W zdecydowanej większości dziennikarstwem zajęli się dopie​ro w gazecie, którą sami właśnie stworzyli lub dla której napisali swój pierwszy materiał prasowy.

Na ogół mają wyższe wykształce​nie. Do dziennikarstwa przyszli z innych profesji. Wcześniej byli: nauczycielami, pracownikami samorządowymi, twórcami kultury. Czym jest dla nich dziennikar​stwo: pracą, zajęciem, zawodem? Czy mają świadomość odpowie​dzialności i roli, jaką odgrywają w lokalnej społeczności? Czy zdają sobie sprawę ze specyfiki proce​su komunikowania wymuszające​go konieczność posiadania przez ludzi zajmujących się dziennikar​stwem wysokich kwalifikacji za​wodowych?

Triada profesjonalizmu
Profesjonalizm to już nie tylko wąsko rozumiane umiejętności warsztatowe ograniczające się do przekazywania informacji. To tak​że potrzeba ciągłego uczenia się i pogłębiania swojej wiedzy oraz etyka zawodowa. W rezultacie na profesjonalizm w zawodzie dzien​nikarza składają się trzy elemen​ty, które tworzą triadę profesjona​lizmu, którą graficznie można zi​lustrować za pomocą trójkąta.

[image: image1.png]

WARSZTAT
Jeżeli któryś z tych elemen​tów zostanie wyeliminowany, zniekształcony, zminimalizowany, zachwiana zostanie cała struktu​ra tej triady, powodując, iż dzien​nikarz w ograniczonym stopniu spełnia wymogi profesjonalne do wykonywania zawodu.

Czy i do jakiego stopnia dzien​nikarze prasy lokalnej są przygo​towani do realizacji stawianych im zadań?

Prasę i ludzi ją tworzących po​strzega się jako czwartą władzę. Jak pisze J. Mianowski: ,,Na szczeblu miasta i gminy siła raże​nia słowa jest o wiele większa niż w mediach ogólnokrajowych. Tu​taj "zabija" się sąsiada, kolegę, krewnego, nie mówiąc o lokal​nych notablach. Raz źle wystrze​lona amunicja powoduje niepow​tarzalne straty..." (,,FD" nr 6/1998 r, s. 13).

A zatem zawód dziennikarza posiada z jednej strony niezwykłą władzę, z drugiej zaś strony jest zawodem otwartym i przenikalnym. Może go wykonywać każdy. Istota jego oparta jest na pozornym paradoksie wynikającym z faktu, że sprawujący władzę dziennikarz teoretycznie może być dyletantem.

Standardy profesjonalizmu

Czy więc wśród dziennikarzy pracujących w lokalnych mediach można mówić o profesjonalizacji zawodowej?

Profesjonalizacja to dążenie grupy zawodowej do zdobycia społecznego uznania dla swojego zawodu, które skorelowane jest z własnym poczuciem prestiżu spo​łecznego. Osiągnąć to można po​przez ustalenie i respektowanie zbioru umiejętności i związanego z nim zasobu wiedzy (wykształce​nia) oraz kompetencji zawodo​wych, którym nadaje się moralne konotacje.

Proces ten składa się z kilku elementów:
• pierwszy, to istnienie szkolni​ctwa zawodowego lub systemu aplikacji, dających szansę zdoby​cia wiedzy, niezbędnych umie​jętności, a także ukształtowanie etosu zawodu;

• drugi, to istnienie systemu wejścia do zawodu. Na świecie istnieją różne modele takiego sys​temu, jak np.: licencja uprawnia​jąca do wykonywania zawodu (Belgia), rejestr kart prasowych (Anglia) itp. W ten sposób wyko​nywanie zawodu daje określone uprawnienia i przywileje, ale ró​wnocześnie nakłada obowiązki między innymi profesjonalnego działania;

• trzeci element, to istnienie mniej lub bardziej reprezentaty​wnych organizacji zawodowych broniących interesów i wizerunku całej grupy zawodowej. Właśnie te instytucje tworzą swoistą sub​kulturę i typowe dla danego za​wodu zwyczaje;

• czwarty element, to istnienie kodeksu etycznego i korporacyj​nego sądownictwa - zabezpiecza​jących przed naruszaniem zawo​dowych standardów i norm deontologicznych. Mechanizm ten ma dwojakie znaczenie: a) jest kom​plementarny z sądami powsze​chnymi i chroni zawód przed ze​wnętrzną ingerencją; b) daje możliwość eliminacji z zawodu lu​dzi naruszających w sposób dra​styczny przyjęte normy i zwycza​je środowiskowe;

• piąty element, to akceptacja i społeczne uznanie zawodu dziennikarskiego. Jest to niesły​chanie istotny element, gdyż ze​zwala na zachowanie równowagi pomiędzy nieograniczoną wolno​ścią wyrażania opinii i poglądów, komentowania aktualnych wyda​rzeń a nadużywaniem tej wolno​ści poprzez naruszanie dóbr oso​bistych obywateli.

Nic o nas – bez nas

W jakim zakresie wymienione elementy profesjonalizmu dzien​nikarskiego są realizowane w prasie lokalnej i nie tylko?

Czy dziennikarstwo jest zawo​dem, rzemiosłem czy sztuką?

W wielu krajach toczy się dys​kusja na ten temat. Jest to pro​blem ważny także w naszym kra​ju, chociaż niewiele się na ten te​mat pisze, a jeszcze mniej robi.

Trwające prace legislacyjne nad nowym prawem prasowym są szansą, aby w tej kwestii wypowie​działo się także środowisko dzien​nikarskie. Chciałbym tym tekstem zacząć dyskusję wokół zawodu dziennikarza, jego statusu praw​nego, uprawnień i obowiązków. Problem uważam za niezwykle is​totny i źle by się stało, gdyby de​cyzje w parlamencie zapadły bez konsultacji i realnego wpływu dziennikarzy na ich kształt. •
[Forum dziennikarzy nr 3, 1999]

