
OTÁZKY �URNALISTIKY � 1998 � 2 93

toto zlep�enie nemusí znamena� to, èo potrebujú krajiny strednej a východnej Európy.
Aj keï si �tudenti novinárstva osvojujú praktiky západného novinárstva, po návrate do
vlastných krajín sa vracajú k svojmu �osvedèenému� názorovému novinárstvu, preto-
�e sa domnievajú, �e ich krajiny si vy�adujú �odli�ný novinársky prístup�.8

Záver

Najdôle�itej�ím záverom tejto �túdie je, �e programy novinárskeho vzdelávania
musia re�pektova� trhovú realitu. To znamená, �e zastaranú spoloèenskú teóriu treba
nahradi� praktickými kurzami, v ktorých zaujmú dôle�ité miesto také predmety, ako
sú mana�ment, výskum trhu a plánovanie. Zároveò to predpokladá, �e uèitelia novi-
nárstva musia h¾ada� príklady na Západe. Musia si z nich vybera� tie najlep�ie a pri-
spôsobova� ich vlastným novinárskym tradíciám.

Zvlá�tnu pozornos� pri výchove nových a budúcich novinárov treba venova� osvo-
jovaniu si praktík, nevyhnutných na prácu v trhových podmienkach. Aj keï by v tom
niekto mohol vidie� poddávanie sa kultúrnemu imperializmu, faktom zostáva, �e zá-
padní podnikatelia vlastnia a prevádzkujú èoraz viac maïarských médií a �e v Ma-
ïarsku ponúkajú a predávajú èoraz viac produktov. A ak chcú novinári uspie� na roz-
marnom trhu, musia si osvoji� pravidlá konkurenèného boja.

Z anglického originálu Thimothy N. Walters � Lynne M. Walters: The Best From
Other Countries and the Best From Ours prelo�il a upravil Samuel Breèka.

ZAHRANIÈNÝ KAPITÁL V PO¼SKEJ TLAÈI DEVÄ�DESIATYCH
ROKOV

 ZBIGNIEW BAJKA

Prítomnos�ou zahranièného kapitálu v po¾ských médiách som sa zaèal zaobera�
v roku 1990, keï tento kapitál zaèal prichádza� do Po¾ska. V tom èase západní vyda-
vatelia u� chodili do Maïarska aj do Èeska. V Po¾sku parlament prijal rozhodnutie
o likvidácii najväè�ieho tlaèového koncernu v tejto èasti Európy � RSW Prasa-Ksi¹�-
ka-Ruch; výsledkom tohto rozhodnutia bola ve¾ká transformácia tlaèového trhu.
Vtedy, a to u� nieko¾ko mesiacov, Po¾sko malo novelizovaný tlaèový zákon, ktorý
umo�òoval ka�dému dospelému obèanovi, ako aj zahranièným vydavate¾om vydáva�
noviny a èasopisy. Vtedy v Po¾sku sotva niekto predpokladal, �e privatizácia po¾-
skej tlaèe sa bude uskutoèòova� s takou ve¾kou úèas�ou zahranièných vydavate¾ov.
A to bolo pravdepodobne dôvodom, preèo sa tlaèový zákon neznovelizoval z h¾adis-
ka úèasti zahranièného kapitálu, ale predaj po¾ských novín a èasopisov sa uskutoè-
nil diletantsky a bez akéhoko¾vek plánu.

8 DENNIS, E. � HUEVEL, V. J.: c. d., s. 72.

Z. BAJKA: Zahranièný kapitál v po¾skej tlaèi 90. rokov 94

 Odborníci z oblasti tlaèe si uvedomovali, �e bez západných investorov sa po¾ská
tlaè nedá zmodernizova� ani technologicky (vybavenie redakcií poèítaèmi a moder-
ná tlaè), ani organizaène (efektívna organizácia redakènej práce). Uskutoènilo sa aj
omladenie redakcií i zmena spôsobu redigovania tlaèe. V Po¾sku vtedy nebol po-
trebný kapitál; jedinými domácimi úèastníkmi mohli by� banky a niektoré �tátne,
ako aj súkromné firmy (ktoré by u� vtedy predvídali, �e investovanie do tlaèe sa
vyplatí), spoloèenské organizácie (ako Solidarita), ale aj politické strany, ktoré v�ak
mali viac snahy ako kapitálu na vlastnenie niektorých titulov.

 Atmosféra okolo západných vydavate¾ov, zaujímajúcich sa o kúpu po¾ských no-
vín a èasopisov, bola spoèiatku pomerne pokojná. Nemeckí vydavatelia, ako Bauer
alebo Springer, skúmali trh pod zámienkou dosta� sa naò s vlastnými titulmi v po¾-
skej jazykovej verzii. Okrem krátkeho prieskumu sa tu výraznej�ie neobjavili pred-
stavitelia britských vydavate¾ov (Maxwell, pova�ovaný u nás za sympatizanta ¾avi-
ce, o. i. aj v súvislosti s vydaním knihy o generálovi Jaruzelskom; keï nepochodil
v Po¾sku, investoval v Maïarsku). Výraznej�ie naznaèili svoje záujmy Francúzi (Her-
santova skupina, ktorú prijali pomerne dobre vzh¾adom na pravicové názory majite-
¾a), ako aj Taliani (Grauso) a �vajèiari (Marquard). Prvý vstup Nórov zo skupiny
Orkla Media priniesol nevydarený zámer (Dziennik Dolno�l¹ski vo Wroclawi na
západe Po¾ska), èo v�ak nórsku skupinu neodradilo; po dôkladnej�ej príprave a vy-
tvorení skupiny po¾ských spolupracovníkov sa vrátili a realizujú svoje zámery vo
väè�om meradle.

 Nemci pristúpili k veci metodicky, pokú�ajúc sa urèi� èasti trhu tlaèe, ktoré by
v budúcnosti mohli zauja�; skupiny Bauera, Springera a Burdy, neskor�ie Grüner +
Jahr spoèiatku vytypovali oblasti vo svojej �pecializácii, èi�e �enské a rodinné èa-
sopisy, populárne a lacné farebné magazíny. �kandinávci vytvorili skupinu s Po-
liakmi a orientovali sa na erotické èasopisy. �vajèiari a po nich Taliani sa zamerali
na odborné èasopisy, najmä ekonomické, hoci �vajèiari sa neod�ahovali ani od �en-
ských èasopisov. Amerièania rátali s úspechom �peciálnej tlaèe, ako aj titulov, ktoré
vydávajú v mnohých krajinách sveta. Tak sa do Po¾ska dostali americké poèítaèové
èasopisy, odborná tlaè z viacerých oblastí (napr. medicíny) a také èasopisy, ako sú
Reader�s Digest, Playboy, Cosmopolitan a iné. Francúzi (najmä skupina Hachette/
Filipachi) mali v úmysle vydáva� nároèné èasopisy pre �eny, ale e�te predtým dô-
sledne bojoval o miesto na po¾skom trhu koncern Roberta Hersanta.

 Práve on siahol po skupine najsilnej�ích lokálnych èasopisov a po jednom vý-
znamnom titule � celopo¾skom denníku Rzeczpospolita. Regionálne denníky kúpil
na svojráznej dra�be, akou bol výpredaj tlaèe RSW, ktorú robila jej likvidaèná ko-
misia. V prvom kole Hersant kúpil 7 denníkov (po dva v Katoviciach, Lod�i a Gdan-
sku, jeden v Krakove) a spomínanú Rzeczpospolitu, ktorej majite¾om bolo �tátne
vydavate¾stvo.

 Hersant kúpil lokálne denníky spoloène s rôznymi zmluvnými partnermi, najmä
regionálnymi komisiami Solidarity, ako aj novinárskymi dru�stvami, v nieko¾kých
prípadoch mal zopár men�ích partnerov, ktorí (ako v prípade Trybuny �l¹skej) sa
prejavili ako Hersantovi skrytí podielnici. Komisia sa pri predaji novín usilovala
dáva� ich do rúk spoloèností, v ktorých mal zahranièný kapitál men�inový podiel.
Bola to v�ak ilúzia. Hersant platil za seba a iných podielnikov, po èase odkupoval
ich podiely a dodatoène im dával peniaze. Stávalo sa aj to, �e novinárska ,,spoloè-
nos�� si brala pô�ièky z banky, ale nebola schopná ich spláca�; zahranièný podielnik

OTÁZKY �URNALISTIKY � 1998 � 2 95

zaplatil dl�obu a tak zvy�oval svoj podiel. Takýmto spôsobom sa Hersant stal po
dvoch rokoch majite¾om balíka väè�inových podielov.

 Mnoho novín a èasopisov komisia predala novinárskym spoloènostiam za sym-
bolické ceny. Známe sú prípady, �e komisia ohodnotila noviny na 100 miliónov
starých zlotých a po dvoch rokoch ocenili hodnotu novín alebo èasopisu (pri predaji
podielov zahranièným vydavate¾om) na 10 miliárd starých zlotých. Pritom treba
poveda�, �e takéto noviny alebo èasopisy nielen�e nezvý�ili náklad, ale dokonca ho
zní�ili. Hersantova skupina vyu�ila finanèné �a�kosti, v ktorých sa ocitli jedny kra-
kovské noviny a kúpila ich za znaène nízku cenu.

 Známy po¾ský tenista Wojciech Fibak, ktorý pou�íval hlavne peniaze svojho
�vajèiarskeho spoloèníka Joerga Marquarda, vykúpil nieko¾ko novín a èasopisov
v Krakove, Katoviciach, Poznani, dva celo�tátne denníky vo Var�ave (Express Wiec-
zorny a Sztandar M³odych), ku ktorým dokúpil celý Przegl¹d Sportowy, celo�tátne
noviny z Var�avy a práva na vydávanie iných celo�tátnych �portových novín Sport
v Katoviciach. Vyu�il dobrý obchodný kurz v Po¾sku a získal aj tlaèiareò v Katovi-
ciach a väè�inový podiel tlaèiarne v Poznani.

 Nórska skupina Orkla Media sa vrátila, i keï oneskorene. Usilovala sa získa�
najmä regionálne noviny druhej kategórie, aj keï najsilnej�ie vo svojich regiónoch.
V prvej etape Nóri kúpili 6 regionálnych denníkov (2 vo Wroclawi, po jednom v Kos-
zaline, Bydgoszczi, Bielostoku a Rzeszówe). V nasledujúcich rokoch dokúpili e�te
po jednom denníku (s väè�inovými alebo významnými podielmi) v Bielostoku,
Lubline, Bydgoszczi a Opole.

 V tom istom období sa zaèala rozvíja� èinnos� nemeckých vydavate¾ov èasopi-
sov. Vo Wroclawi, pri hranici s Nemeckom, vznikli dve firmy: jednou bol Phoenix
Intermedia, druhou Makler. Zaèali vydáva� èasopisy, ktoré pozná najmä po¾ská mlá-
de�, ako Dievèa (Mädchen) a Popcorn, a èasopisy adresované najmä �enám, ako je
Sabrina, Domáce múèniky, Moja kuchyòa atï.

 Po týchto sondách sa na po¾ský trh osobne dostavili zahranièní, najmä nemeckí
vydavatelia. Po �kandinávcoch nastúpila nemecká skupina Bauer Verlag � najprv
s èasopismi Tina a Bravo (e�te predtým uvedenými v bývalom Èesko-Slovensku).
Burda vstúpila na trh so svojím �tandardným mesaèníkom. Oneskorene pri�iel do
Po¾ska Bertelsmann (Grüner + Jahr), ktorý uviedol na trh najskôr Claudiu, potom
Sandru, Môj byt a ïal�ie èasopisy.

 Nové �enské èasopisy si rýchlo získali úspech. Najväè�mi tým ohrozili Przyja-
ció³ku � tý�denník, ktorý bol 45 rokov najèítanej�ím �enským èasopisom. Orientuje
sa preto na �vajèiarskeho partnera; peniaze dodáva Jean Frey z Zürichu a ïal�ia
�vajèiarska skupina Edipresse (po nieko¾kých rokoch má Frey u� 100-percentné po-
diely v tomto èasopise).

 �vajèiari sa èoraz výraznej�ie zaèali zaujíma� o po¾ský trh. Známy koncern Rin-
gier A. G. investoval nielen na Slovensku, v Maïarsku a Bulharsku, ale aj v Po¾sku,
kde zaèal vydáva� ekonomický èasopis Cash. Zaujímal sa takisto o podiely v iných
èasopisoch. Po vy�e dvoch rokoch v�ak Cash upadol, na po¾skom trhu sa neuplatnil.

 Prirodzene, aj iní chceli vzbudi� záujem Poliakov o ,,správnu� ekonomiku. Ta-
lianska spoloènos� Il Sole 24 Ore investovala do nového celo�tátneho denníka Nová
Európa. Av�ak aj tento podnik sa po nieko¾kých rokoch skonèil krachom. Iný pred-
stavite¾ Talianska � Nicola Grauso kúpil v tom èase celo�tátny denník �ycie Warsza-
wy a okrem toho investoval do nelegálnej televíznej siete Polonia-1 (pri tejto inicia-

Z. BAJKA: Zahranièný kapitál v po¾skej tlaèi 90. rokov 96

tíve vyu�il podporu Silvia Berlusconiho). Po necelých dvoch rokoch televízna sie�
upadla (nedostala legálnu koncesiu) a predali ju ako satelitnú stanicu skupine Fin-
media z Luxemburgu. Grauso predal aj �ycie Warszawy (poriadne zadå�ené) po¾ské-
mu vydavate¾ovi.

 Nemeckému koncernu Bauer Verlag a Bertelsmannovi vyrástla nová konkuren-
cia, na trhu sa èoraz výraznej�ie presadzovala Springerova skupina, od roku 1994 sa
zaèali doslova preteky: nemecké skupiny ka�dé dva a� tri mesiace priná�ali na trh
nové tituly, ktoré sa napoh¾ad podobali a mali nízke ceny. Odvtedy novinovedci
hlásajú tézu, �e v Po¾sku nerastie ani tak èitate¾stvo ako skôr �pozerate¾stvo� tlaèe.
Springer sa neobmedzil iba na �enské èasopisy, ale zaèal vydáva� aj iné, overené
v mnohých krajinách � Auto-Bild (v Po¾sku Auto �wiat), Cienie i Blaski (po¾ská
verzia amerického èasopisu True Story). Pokia¾ ide o ïal�ie tituly, dokonca aj novi-
novedci majú �a�kosti so zaznamenávaním novovzniknutých: objavuje sa Motocykl
(Motorade), Majster (Selbermachen) a iné.

 Písal sa rok 1994 a v tlaèi sa èoraz èastej�ie vyskytovali poznámky o invázii
nemeckého kapitálu do Po¾ska. Objavili sa aj varujúce texty o zamorení Po¾ska naj-
mä nemeckými farebnými èasopismi, ktoré znamenajú útok na po¾skú kultúru. Ve-
rejná mienka sa dozvedela údaje o predaji, o. i. o tom, �e Bauer, Springer a Bertels-
mann u� vlastnia znaènú èas� po¾ského tlaèového trhu. V parlamente sa ozývali hlasy
o naliehavej potrebe modifikácie tlaèového zákona. Je tu úsilie vyrie�i� tieto zále�i-
tosti so zahranièím. Len�e nikto nevie, aké rie�enie prija�.

 V tejto situácii si novinári v�imli isté fakty. Zaèiatkom roku 1994 25 percent
úèasti v krakovskom Dzienniku Polskom a 50 percent vo wroclavskej Gazete Robot-
niczej kúpila záhadná spoloènos� Inter Publication A. G. zo �vajèiarska. Po¾skí no-
vinári a ich kolegovia z Nemecka zistili, �e na uvedenej adrese býva advokát a spo-
loènos� má úèastiny na doruèite¾a. Nemecké noviny, o. i. Westdeutsche Allgemeine
Zeitung, sa nazdávajú, �e je to spoloènos�, ktorú zalo�il Bertelsmann. Tieto správy,
hoci u� boli v po¾skej tlaèi uverejnené, sa dodnes nepotvrdili. Po¾sko nav�tívil pred-
stavite¾ spoloènosti Inter Publication A. G. Franz Hirtreiter, ktorý � ako neskôr uviedli
dôkladní novinári � reprezentoval akési malé vydavate¾stvo z Passau vo východnom
Bavorsku.

 Bomba vybuchla dos� rýchlo. Najskôr sa novinári dozvedeli, �e Hirtreiter síce
reprezentuje malú vydavate¾skú skupinu Passauer Neue Presse (jedny noviny s via-
cerými mutáciami), ale vzápätí uvádzajú, �e naposledy kúpil nielen noviny v Linzi
(Rakúsko) takisto s mutáciami, ale aj celú skupinu lokálnej tlaèe v Èesku. Skôr ako
stihli o òom napísa� èosi viac, bomba vybuchla po druhý raz.

 Hirtreiter sa dozvedel, �e Hersant má finanèné problémy vo Francúzsku a chce
preda� svoje lokálne denníky v Po¾sku. �éf Passauer Neue Presse odcestoval teda do
Parí�a a kúpil Hersantove po¾ské regionálne noviny � pod¾a jedných za 80 miliónov
mariek, pod¾a iných za 80 miliónov, iba�e dolárov.

 Nie je �a�ké pochopi�, �e následný silný vstup Nemcov na po¾ský tlaèový trh
spôsobil obrovský záujem médií v Po¾sku. Hirtreiter v�ak koná metodicky a diplo-
maticky. K doteraj�ím denníkom prikúpil dva ïal�ie v Poznani, dokonèil stavbu dvoch
tlaèiarní v Krakove a vo Wroclawi, no v nasledujúcej fáze kúpil dve moderné tla-
èiarne v Krakove a Gdansku od Po¾sko-americkej tlaèovej spoloènosti. Neskor�ie,
nahnevaný na zlú kolportá�, zalo�il dve firmy na distribúciu svojej, no nielen svojej
tlaèe � v Lod�i a v Gdansku. Obe tieto firmy predal v roku 1997 francúzskej skupi-

OTÁZKY �URNALISTIKY � 1998 � 2 97

ne Hachette/Filipachi, ktorá vtedy e�te stále èakala na pozitívne rozhodnutie vo veci
kúpy po¾skej distribuènej firmy RUCH.

 Po druhé � diplomacia. Hirtreiter nerobil nijaké prevratné zmeny vo vedení svo-
jich redakcií, mohol by mu hrozi� konflikt s po¾skými orgánmi (spomeòme Dziennik
Ba³tycki, ktorý publikoval text o predpokladaných kontaktoch po¾ského prezidenta
s ruskou rozviedkou). Predstavite¾om Passauer Neue Presse v Po¾sku je naïalej Fran-
cúz, pán Mathieu Cosson, ktorého zamestnáva Hersant.

 Bavorský koncern dr�í vo svojich rukách najsilnej�ie regionálne noviny a viace-
ré tlaèiarne. Na po¾skom trhu zaèala pôsobi� iná firma tohto koncernu � Euro-Druck-
service, ktorá vyrába nálepky, etikety, príle�itostné tlaèe atï. Tlaèiarne priná�ali
nemalé zisky, lebo � tak v Krakove, ako aj v Gdansku � sú to hlavné, najvýznamnej-
�ie tlaèiarne periodickej tlaèe. Protesty iných redakcií, �e ide o monopolnú èinnos�,
boli málo úèinné. Protimonopolný úrad odïa¾oval ich protest. V roku 1996 Passau-
ská skupina prebrala v Krakove bývalý veèerník Echo Krakowa, ktorý sa stal vkla-
daèkou iných novín tejto skupiny � Gazety Krakowskej. V roku 1997 spoloènos�
PNP � Polskapresse � prebrala Dziennik Ba³tycki, za dl�oby v gdanskej tlaèiarni
zasa vydavate¾stvo Arcona, ktoré je majite¾om viacerých titulov. Od toho èasu lokál-
ne tý�denníky bývalej Arcony sa predávajú súèasne s dvoma denníkmi PNP za cenu
denníka.

 Tieto údaje, ako aj informácie o pokusoch prebra� cez PNP iné lokálne tituly,
potvrdzujú dve tézy: 1. PNP sa usiluje vykupova� konkurenèné lokálne a sublokálne
tituly v�ade tam, kde sú regionálne noviny (takto sa stáva pánom trhu), 2. pripravuje
sa na administratívne zmeny v krajine: v Po¾sku zakrátko vzniknú okresy a bude
potrebná okresná tlaè. Dodajme, �e podobné konanie pod zámienkou okresov (hoci
v men�om rozsahu) robí aj Gazeta Wyborcza, najväè�í po¾ský denník s vy�e 20
mutáciami, ktorý k týmto mutáciám pridáva sublokálne tituly (napr. Gazeta Mysz-
kowska k mutácii czestochowskej). Sotva sa mo�no èudova�, �e teraz sú znepokoje-
ní aj vydavatelia tzv. malej tlaèe, ohrození ve¾kým koncernom, ktorý má vo väè�ine
svojich po¾ských titulov 100-percentnú úèas�. Toto znepokojenie vzrástlo aj v tomto
roku, keï sa ukázalo, �e v Lod�i (kde PNP má u� dva denníky) tretí denník kúpila
nemecká spoloènos� HGR � Industrieholding GmbH & Co Osthandds KG. Tento
denník � Wiadomo�æi Dnia � kúpil najskôr istý po¾ský sprostredkovate¾ a od neho za
1 milión mariek traja nemeckí podnikatelia: v názve firmy HGR je prvým priezvis-
kom Hirtreiter.

 Podiel nemeckých vydavate¾ov na po¾skom trhu sa ustaviène zväè�uje. Na úspe-
chu èoraz poèetnej�ích poèítaèových èasopisov majú významný podiel nemeckí vy-
davatelia: Chip (Vogel Publishing) a Lupus. Znaèná je aj ich úèas� na televíznych
programových èasopisoch (Bertelsmann, Bauer, PNP), zasahuje aj do �pecializova-
ných èasopisov (najnov�ie tých, ktoré sa zaoberajú stavebníctvom). Èoraz silnej�ia
je sie� Klubov Bertelsmannových kníh. Vznikajú stále modernej�ie tlaèiarne (napo-
sledy Bauerova v Ciechanowe). Popri Nemcoch iní vydavatelia doslova blednú. Or-
kla síce roz�írila svoje pole pôsobnosti, okrem iného aj po kúpe celopo¾ského denní-
ka Rzeczpospolita od Hersanta, ale aj tak nie je prvoradým vydavate¾om. Amerièanov
väè�mi zaujímajú audiovizuálne médiá a Francúzi sa orientujú skôr na kolportá�.

 Nemeckí vydavatelia, na ktorých po¾ské médiá podchví¾ou útoèia, na to nere-
agujú: robia si svoje. Po¾ská verejná mienka v podstate ani nevie, �e kupovaním
mnohých titulov podporuje vlastne nemecké vydavate¾ské firmy. Politici a novinári

Z. BAJKA: Zahranièný kapitál v po¾skej tlaèi 90. rokov 98

(tí druhí, mimochodom, pracujúci u Nórov, Nemcov, �vajèiarov alebo u iných za-
hranièných vydavate¾ov) obèas hovoria a pí�u, �e situáciu treba vo¾ajako právne da�
do poriadku. Najostrej�ie útoky sa dotýkajú nièenia po¾skej kultúry (aj po¾skej tla-
èe) tým, �e sa trh zasypáva farebnými èasopismi. V poslednom èase sa èoraz väè�mi
poukazuje na nové problémy aj nové obavy.

 Predov�etkým sa tvrdí, �e tlaè, keï�e je majetkom nemeckých vydavate¾ov,
mô�e vplýva� aj na po¾skú politiku a na vnútorné zále�itosti �tátu. Tieto výèitky
nie sú podopreté argumentmi, skôr naopak. Franz Hirtreiter prepustil �éfredaktora
jedného zo svojich denníkov za negatívny text o prezidentovi, a ospravedlòujúci
list prezidentovi svedèí o tom, �e sa nechce anga�ova� vo vnútro�tátnych zále�i-
tostiach na�ej krajiny. Na druhej strane mo�no pozorova�, �e sa minimalizuje ne-
mecká tematika v tlaèi, ktorá je majetkom Nemcov, najmä ak ide o udalosti uka-
zujúce Nemcov z negatívnej stránky. Napokon je známe, �e sa prezentujú pozitívne
stránky po¾sko-nemeckých vz�ahov, zato výrazne sa presadzujú nemecké firmy
(napr. v reklamách).

 Hrozba, o ktorej sa hovorí, sa týka straty informaènej identity. Novinári z lokál-
neho vydavate¾stva Arcona (nieko¾ko titulov), ktoré prebrala Passauer Neue Presse,
hovoria, �e doteraz redigovali èasopisy sami a písali o rôznych, aj chúlostivých
veciach zo svojho terénu. Teraz v�ak posielajú texty do centrály, kde vzniká ¾ahký,
milý a príjemný èasopis, bez akejko¾vek kritiky (bo�echráò!) lokálnych orgánov,
s podobným obsahom vo viacerých vydaniach. Toto tvrdenie ma zaèalo zaujíma�,
preto som si prezrel regionálne vydania novín PNP: naozaj, sú ove¾a miernej�ie
a podstatne menej ostré (najväè�mi to vidie� v politických výpovediach) ako novi-
ny, ktoré zostali pod po¾skou, ba dokonca aj nórskou kontrolou. Neviem, èi je to
dobre alebo zle, tento problém treba preskúma�. Podobne ako publicistiku na nemec-
ké témy v tlaèi PNP, nórske v tlaèi Orkly atï.

 Napokon, pokia¾ ide o ukrývanie sa zahranièných vydavate¾ov za �tít po¾sky
znejúcich spoloèností, stojí za to pripomenú� zásadu transparentnosti v èinnosti médií.
Pokúsili sme sa ju vyu�i�, keï sme v na�om Katalógu médií zverejnili skutoèných
majite¾ov, skrývajúcich sa za niè nehovoriacimi skratkami a názvami.

 A nakoniec západní vydavatelia na po¾skom trhu musia by� pripravení, �e verej-
ná mienka posúdi ich skutoèné zámery. Vo verejnej mienke mo�no tieto zámery
zisti� vedecky uskutoèòovanými výskumami a analýzami. Sú nevyhnutné aj v záuj-
me zainteresovaných èasopisov. Treba ma� toti� na pamäti, �e nielen západní vyda-
vatelia servírujú po¾ským èitate¾om farebnú �gebuzinu�, robia to rovnako po¾skí
vydavatelia a niekedy aj na ni��ej úrovni. Mo�no sa tie� zamý�¾a� nad tým, èo je
lep�ie: èi politicky neanga�ované, emocionálne vla�né denníky PNP a Orkly, alebo
v niektorých prípadoch dos� výrazne politicky anga�ované, zdanlivo objektívne
denníky po¾ských vydavate¾ov.

 Nemecký novinovedec Joerg Becker napísal, �e po¾ský tlaèový trh bude normál-
ny, keï sa v Po¾sku skonèí �latinskoamerikanizácia médií�, to znaèí, keï sa v Po¾sku
objaví nieko¾ko vydavate¾ských skupín schopných postavi� sa proti expanzii zahra-
nièného kapitálu. Okrem vydavate¾stva Agora-Gazeta Wyborcza (v ktorom napokon
tie� majú viac ako 12-percentný podiel Amerièania) a vydavate¾stva Prószyñski a s-
ka, ako aj Infor � R. Pieñkowského, ktorý v poslednom èase zabrzdil rozvoj firmy,
medzi po¾skými vydavate¾mi nevidie� nikoho dôle�itého. My�lienka, aby �tát silnej-
�ie finanène podporil po¾ské vydavate¾ské iniciatívy (ministerstvo kultúry doteraz

OTÁZKY �URNALISTIKY � 1998 � 2 99

podporuje nieko¾ko desiatok èasopisov), je nereálna prinajmen�om z dvoch príèin:
po prvé nie sú na to peniaze, po druhé nie je istota, �e peniaze budú správne vynalo-
�ené (navy�e u� dnes poèu� zvady, preèo dali tomu a nie inému). Nemô�e si s tým
poradi� Komora vydavate¾ov (ako to urobili Anglièania a Francúzi, odpovedajúc na
mohutný vstup Bertelsmanna), lebo v po¾skej Komore vydavate¾ov sú aj zahranièní
vydavatelia, ktorých je ve¾a a ktorých prítomnos� je odôvodnená prítomnos�ou na
po¾skom trhu. Neurobia to ani novinári, lebo sa boja zamestnávate¾ov, a novinárske
organizácie sú slabé a rozdelené.

 Musíme sa v�ak usilova� o kontrolu najmä významnej tlaèe, ktorú vydáva zahraniè-
ný kapitál. Tomu mô�u slú�i� profesijné vedecké výskumy obsahu týchto periodík, ako aj
výskumy ich roz�írenosti. Treba sa takisto usilova� o to, aby v súlade s tlaèovým záko-
nom �éfredaktormi periodík vydávaných v Po¾sku boli výluène po¾skí obèania.

 Nakoniec zostáva veri�, �e západní vydavatelia sa budú zameriava� iba na zisk
a èasom � aj na pozitívnu a �irokú podporu po¾skej kultúry a spoloèenských zmien
u nás. Treba veri�, �e po¾ský kapitál bude èoraz silnej�í, získa domácu tlaè a odkúpi
èas� titulov od zahranièných vydavate¾ov.

 Ktovie, èi sa to stane? Majú zásadný význam obavy, ktoré som vyjadril v súvis-
losti s príchodom zahranièného kapitálu do po¾ských médií a ktoré sa objavujú na
stránkach tlaèe, v rozhlase a v televízii, na rôznych konferenciách a stretnutiach?
Akým smerom bude nakoniec pokraèova� transformácia trhu po¾skej tlaèe? Trhu
médií? Získame �samostatnos�� a �nezávislos�� po období vydavate¾ského �kolo-
nializmu�? Na v�etky tieto otázky sa dá �a�ko odpoveda�, hoci východiská mo�no
ukáza� u� dnes.

 Z po¾ského originálu Zbigniew Bajka: Kapita³ zagraniczny w mediach Europy �rod-
kowo-wschodniej prelo�ila Hilda Holinová.

KOLONIZÁCIA MÉDIÍ ALEBO TRIUMF TRHOVEJ
LIBERALIZÁCIE?
(Zahranièný kapitál v maïarských médiách)

ÁGNES GULYÁSOVÁ

Kolaps komunizmu a následné otvorenie sa mediálnych trhov v strednej a vý-
chodnej Európe upútali majite¾ov médií na Západe. Len èo to bolo mo�né, nadnárod-
né mediálne spoloènosti vtrhli na tieto nové trhy. Maïarské tlaèené médiá sa stali
jedným z ich prvých cie¾ov. U� v polovici devä�desiatych rokov bola znaèná èas�
maïarskej tlaèe v rukách zahranièných spoloèností.

Zahranièný kapitál hrá dôle�itú úlohu v celej maïarskej ekonomike po roku 1989.
Za sedem rokov prilákalo Maïarsko zahranièné investície vo vý�ke 13,2 miliardy
dolárov. Spomedzi bývalých komunistických krajín má Maïarsko najvy��í podiel
priamych zahranièných investícií na hlavu obyvate¾a. Liberálna politika maïarských
vlád voèi zahraniènému kapitálu sa prejavila aj na mediálnych trhoch, najmä na trhu
tlaèe.

