

Analýza periodik vydávaných organizacemi národnostních menšin, na které je poskytována dotace ze státního rozpočtu

Vypracovalo občanské sdružení Média 007

Editorka: Mgr. Barbora Spalová, PhD.

Kontakt: b.spalova@gmail.com

Analytici:

Adéla Gálová

Mgr. Dagmar Grešlová

Mgr. Eva Kočárková

Mgr. Eliška Ripková

Mgr. Renata Rusín Dybalska PhD.

Mgr. Marián Sloboda

Evgeniya Snezhkina

Ondřej Soukup

Mgr. Karel Spal

Bc. Kateřina Turková

Mgr. et Mgr. Markéta Vaňková

V Krompachu 10. listopadu 2009

Resumé

Analýza periodik vydávaných organizacemi národnostních menšin, na které je poskytována dotace ze státního rozpočtu, obsahuje popisy dvaceti šesti periodik dvanácti národnostních menšin. Na analýzách pracovalo celkem deset odborníků – jazykovědců, politologů, novinářů, romistů, antropologů, religionistů.

Popisy mají stejnou strukturu odpovídající společně dojednané metodologii práce.

Po uvedení údajů o periodicitě, rozsahu a vydavateli časopisu následuje část o historii periodika, k níž byly podklady získávány především rozhovory v redakcích, případně z internetových zdrojů. To platí i o následující části, která se zabývá současným složením redakce z hlediska její profesionality (vzdělání a zaměření členů redakce; dobrovolná, či placená práce) a jistého „kréda“ redakce.

Jazyková úroveň periodika byla hodnocena na základě četby periodik a dotazů v redakcích na korektorskou práci. Jakkoliv jen výjimečně se objevují výhrady vůči jazykové úrovni (Kereka, Srpska reč), je s podivem, že pouze Landeszeitung považuje jazykovou úroveň za svou prioritu s ohledem na nerodilé mluvčí. U grantů na „podporu rozšiřování a přijímání informací v jazycích národnostních menšin“ je třeba také posuzovat, kdy je poměrně často volená čeština jako hlavní jazyk periodika vhodná, a kdy nikoli (všechny romské časopisy, židovský Maskil, ale také Podkarpatská Rus).

Údaje ohledně distribuce a financování časopisu byly rovněž získány převážně v redakci, někdy také dotazováním na údajných prodejních místech (Zrkadlenie). Analytici problematizují příliš vysoký náklad některých periodik, které jsou většinou rovněž dostupné zdarma on-line (Maskil).

V rámci části o struktuře periodika se analytici snažili shrnout procentuální zastoupení témat, případně rubrik v časopise a zabývali se podílem původních a přejetých textů (výšečové grafy). Zde se několikrát objevují rozpaky nad nejasným či dokonce nepřiznaným zdrojem původu tištěných textů (Maskil, Kereka, Srpska reč, Djurdjevak). Pro zpracování grafů byly použity poslední dva ročníky periodik – 2008, 2009.

Stěžejní práce byla odvedena v části nazvané Obsahová analýza. Zde se autoři snažili odpovědět na otázky, jaké publikum časopis svými texty předpokládá a spoluutváří, jak profiluje své čtenáře. Srovnáním s případnými dalšími periodiky menšiny se pak snažili postihnout postavení analyzovaného periodika v rámci dané komunity, případně i dopad mimo ni (Landeszeitung, Ukrajinskyj žurnal, Romano džaniben, Romano vod'i, omezeně další). V případě časopisu Srpska reč byl autor nucen podrobně dokumentovat diskurz hanobící některé osoby, skupiny a organizace. V souboru analyzovaných časopisů nalezneme jak klasické menšinové soustředící se na život menšiny v ČR (např. Balgari, Roden glas), tak časopisy pro okrajovou část menšiny (např. Eghalandl Bladl, Maskil, Artek), stejně jako listy snažící se o propojování menšiny s dalšími celky. Pro obsahovou analýzu byly použity rovněž především poslední ročníky s namátkovým přihlédnutím k ročníkům starším, především tam, kde došlo v průběhu posledních deseti let ke změnám v redakční politice.

Jednotlivé popisy jsou uzavřeny shrnutím a kontaktem na autora.

Barbora Spalová, b.spalova@gmail.com

BULHARSKÁ MENŠINA

RODEN GLAS

Tato zpráva je založena na obsahové analýze šesti čísel časopisu Roden glas z roku 2008, jejíž výsledky byly ověřovány komparací s náhodně vybranými časopisy z roku 2007 a 2009, na webových stránkách časopisu a prostřednictvím e-mailové komunikace s šéfredaktorkou. Číselné údaje v grafu i textu vycházejí, není-li uvedeno jinak, právě z ročníku 2008.

Technické údaje

Periodicita: 6 x ročně (dvouměsíčník)

Rozsah: 24 stran + obálka (4 s.) = 28

Vydavatel: Bulharská kulturně osvětová organizace ČR (www.bgklub.cz)

Historie

Časopis vydává Bulharská kulturně osvětová organizace (BKOO), a to od roku 1972. Od roku 2002 je finančně podporován Ministerstvem kultury ČR.

Do r. 1989 byl jednobarevný a měl 18 stran. Redakční rada se na začátku skládala z jednoho šéfredaktora, jednoho grafika a dvou redaktorek. V zásadě nešlo o novináře, nýbrž o Bulhary začleněné do kulturního dění menšiny. V letech 1987-1989 byla redakční rada početná, cca 12 lidí, a opět se neskládala z profesionálů. Časopis měl v té době relativně vysokou úroveň, měl řadu rubrik a týkal se množství témat: kulturní život, společenské dění, věda, sport. Po r. 1990 následuje odmlka, ve které je vydáván bulletin organizace „Inform“. V r. 1998 se časopis vrací v nové podobě – má jiný formát, logo i grafiku, je barevný. Má 16 stran a vychází cca 2 – 3x ročně. Šéfredaktorem je novinář Dragomir Arabadžiev, redakční rada má 7 členů. Časopis odrážel dění i v Bulharsku a události, spojené s česko-bulharskými vztahy.

Eli Mandažieva, současná šéfredaktorka, časopis převzala v r. 2006. Změnila grafiku i rubriky. Pokusila se nasměrovat časopis tak, aby odrážel převážně dění v bulharské menšině v Čechách. Ostatní události, například v Bulharsku apod., nejsou podstatným obsahem časopisu. Šéfredaktorka k tomu říká: „*Myslím si, že veškerá jiná informace je běžně „k dostání“ na netu. Jediné, co nevíme, je to, co děláme my, tady.*“

Redakce

Složení stálé redakce (2009):

šéfredaktor: Mgr. Eli Mandažieva

redakční rada: Mgr. Marija Motejlová-Manolova, Ing. Dimitr Christov, Boyčo Teofilov

výtvarník: ak. mal. Todor Yankov

korektor: Kamelia Ilieva

Externisté: okolo 5 autorů

Nikdo z redakce ani externistů není profesí novinář; nicméně většinou se jedná o osoby s vysokoškolským vzděláním v oblasti umění, humanitních věd, lingvistiky apod. Šéfredaktorka je absolventka FAMU.

Dva ze členů redakce jsou zaměstnanci BKOO, 70% jejich odměny jde z dotace MKČR a zbytek financuje spolek z vlastních zdrojů. Všichni ostatní, jak členové redakce tak externisté, přispívají do časopisu dobrovolně a zdarma. Placena je dále korektorka a výtvarník (fotopráce).

Jazyky, jazyková úroveň

Texty jsou v naprosté většině v bulharštině, časopis je zacílen pouze na osoby, které čtou bulharsky. Spisovná, pěkná bulharština, bez zjevných odchylek od současného bulharského standardu (korektorka je lingvistka – bulharistka). Zcela výjimečně se objevuje čeština, jiné jazyky v časopise nenacházíme.

Články v češtině představují přibližně 3 procenta textů – jedná se obvykle o krátké texty od českých autorů, například ukázky z česky vydaných knih (např. Hronková, D., Manolová-Motejlová M., Mandžieva, E. (2007): Kapitoly z minulosti česko-bulharských kulturních vztahů).

Dle šéfredaktorky je časopis určen pro národnostní menšinu a z toho titulu také čerpá finanční prostředky z MKČR, takže se snaží naplňovat požadavek MKČR na menšinové časopisy (finance jsou určeny „na podporu rozšiřování a přijímání informací v jazycích národnostních menšin“). Čeština (či jiný jazyk) by neplnila výše uvedenou funkci a zpochybňovala by postavení časopisu jako menšinového.

Distribuce, financování, cena

Distribuce: předplatné, nebo prostřednictvím regionálních klubů organizace ve městech Praha, Brno, Ostrava, Olomouc, Mladá Boleslav, Plzeň, Kladno, Most, Ústí nad Labem a Chomutov.

Náklad: 1000 ks / číslo

Cena: přímý prodej - číslo 1/2008 25 Kč; ostatní čísla - 15 Kč
předplatné – 15 Kč

Financování:

v roce 2009 dotace MKČR 730 000 Kč, což je dle redakce předběžně 65% z celkových očekávaných nákladů zbytek dofinancován 1) z příjmů z reklamy (za rok 2009: 20 000) 2) z vlastních zdrojů BKOO
Zájem o časopis je, což potvrzují i pozitivní ohlasy čtenářů v redakci. Distribuce prostřednictvím regionálních klubů je funkční, neboť se v nich setkávají lidé, mající o dění v bulharské menšině skutečný zájem.

Struktura periodika

Rubriky v časopise Roden glas nejsou zcela pravidelné a částečně se mění také jejich pořadí. Ve všech vydáních se objevuje pouze rubrika „**Bulhaři v Čechách**“, ostatní rubriky se objevují jen v některých číslech. Některé rubriky nalezneme pouze jedinkrát – v těchto případech by však obvykle bylo možné subsumovat dané články pod rubriky již existující (např. rubrika „**Sport**“ v čísle 4/2008, týkající se účasti fotbalových reprezentantů bulharské menšiny v Čechách na českém turnaji menšin, by se dala zařadit do rubriky „Bulhaři v Čechách“ apod.). Některé rubriky jsou zařazovány jen jednorázově, při konkrétních příležitostech (vložený „**Pravoslavný kalendář**“ v posledním vánočním čísle z roku 2008).

Rubriky a jejich rozsah:

Ve všech vydáních vyjma čísla 2 / 2008 je na s. 3 umístěn **editorial** – krátký text šéfredaktorky Eli Mandažievoy, v němž představuje číslo a upozorňuje na hlavní témata, která jsou v čísle obsažena.

Největší prostor je věnován rubrice „**Bulhaři v Čechách**“, která informuje o dění mezi bulharskou menšinou v ČR. Věnuje se aktivitám bulharských spolků v Praze i jinde (Brno, Plzeň, Olomouc), oslavám tradičních bulharských svátků (Baba Marta, Sv. Trifon Zarezan) atd. V roce 2008 byl velkým tématem plán bulharské menšiny nechat vytvořit a odhalit na jaře roku 2009 sousoší Cyrila a Metoděje v Mikulčicích.

Druhá nejrozsáhlejší rubrika se nazývá „**Kultura a umění**“. Informuje o kulturních událostech, které se týkají buď pouze bulharské menšiny (výstavy, představení, přednášky, křty nových knih apod., at' od bulharských autorů žijících v Čechách nebo v Bulharsku apod.; dění v Bulharském kulturním domě), nebo obecně menšin v Čechách (mezinárodní festival „Praha – srdce národů“, aktivity Multikulturního centra apod.). Třetí tematickou oblastí této rubriky jsou česko-bulharské osvětové a kulturní aktivity.

V pořadí třetí nejrozsáhlejší rubrika má název „**Portréty**“. Jejím obsahem jsou rozhovory a portréty osobností, které jsou nějak spojeny s bulharskou menšinou v Čechách, nebo naopak zastupují Čechy v Bulharsku: výrazné nebo zajímavé osobnosti bulharského původu žijící v ČR (umělci, aktivisté, politici); Češi, kteří působí v Bulharsku (český velvyslanec v BG, ředitel Českého centra v Sofii apod.) nebo si Bulharsko velmi oblíbili a jsou považováni za „bulharofily“.

Specifické místo zaujímá rubrika „**Naše milovaná škola**“, v níž čtenáři naleznou informace o bulharské základní škole a gymnáziu v Praze (www.bgschool.eu) a jejich problémech (již po tři roky nebyla otevřena první třída). V prvním čísle z roku 2008 je také jedna stránka pojata jako upoutávka na tuto školu.

Ostatní rubriky se věnují dalšímu dění mezi Bulhary v Čechách: zprávy z „politiky“, týkající se dění na bulharském velvyslanectví v ČR, návštěv politiků z Bulharska apod. („**Dění**“); drobnější oznámení o společenských událostech v komunitě („**Galerie**“), případně jen zřídka se vyskytující rubriky „**Byznys**“, „**Od čtenářů**“, „**Sport**“ atd.

Naopak dění mimo ČR je obsahem dvou více méně pravidelných rubrik „**Bulhaři ve světě**“ (informace o bulharské menšině v ostatních státech po světě, o mezinárodních aktivitách bulharské menšiny, do nichž se čeští Bulhaři zapojují) a „**Bulharsko**“ (informace o dění v Bulharsku, bez jasných pravidel zařazení konkrétních zpráv).

Na zadní straně obálky časopisu je umístěna **reklama** (2 strany za rok 2008) nebo **informace o finanční sbírce** na památník Cyrila a Metoděje v Mikulčicích (zbývající 4 strany pro rok 2008).

Původní a převzaté články, překlady, zdroje:

Naprostá většina článků je původní, od přibližně 10ti autorů, buď členů redakce, nebo jejích externích spolupracovníků (viz výše); přibližně dvě třetiny textů pocházejí od tří nejaktivnějších autorů (Mandažieva, Paunova, Christov).

Přejaté texty se v časopise prakticky nevyskytují, objevují se pouze články psané na základě jiných sekundárních zdrojů – především texty ve zpravodajských rubrikách, (jejichž původní zdroj není vždy jasně uveden), případně přehledové texty (přehled o menšinách, žijících v ČR, v čísle 5/2008). Zcela přejatými texty jsou jen některé texty v češtině, které pocházejí z česky vydaných knih. Důraz na autorské, původní texty je strategií současné šéfredaktorky.

Obsahová analýza

Cílová skupina:

Roden Glas se obrací výlučně na čtenáře, kteří mohou číst bulharsky, tedy na příslušníky bulharské menšiny a případně jednotlivce z řad majority či jiných menšin, kteří rozumí bulharsky. Z editoriálů také vyplývá zaměření na ty Bulhary, kteří hodlají v ČR zůstat trvale.

Výše uvedená struktura časopisu naznačuje, že se zaměřuje na čtenáře se zájmem o kulturní a společenské dění uvnitř bulharské menšiny v ČR i v zahraničí. Časopis informuje o událostech, které jsou pro bulharskou menšinu důležité a které redakce časopisu považuje za stěžejní z hlediska udržení a rozvoje vědomí bulharské identity (bulharská škola, odhalení památníku Cyrila a Metoděje v Mikulčicích, návštěvy bulharských politiků a jejich podpora bulharské menšiny v ČR apod.) – anebo pro rozvíjení pozitivních vztahů k Čechům a České republice. Řada článků (rubriky Portréty, Bulhaři v Čechách nebo Galerie) ukazuje konkrétní příklady úspěšné integrace Bulharů do české společnosti.

Vzhledem k tomu, že v časopise nenajdeme čistě zábavné rubriky, případně články zcela obecného charakteru, které by se vůbec nevztahovaly k bulharské menšině, je možné tvrdit, že cílem časopisu

není oslovovat libovolně široké spektrum čtenářů z bulharské menšiny, ale pouze ty s aktivním zájmem o společensko-kulturní dění, týkající se této menšiny. Časopis také zjevně není určen pro děti a mládež, nebo

Celkově tedy lze shrnout, že časopis je určen pro dospělé příslušníky bulharské minority v ČR, náležející spíše k osobám se středním a vyšším socio-ekonomickým statutem, které mají na jednu stranu aktivní zájem o dění uvnitř menšiny, na druhou stranu jsou však úspěšně integrováni do české společnosti, nebo o takovou integraci usilují. Vztahy k ostatním menšinám nejsou v časopise nijak zvlášť tematizovány.

Sebepojetí redakce, zařazení mezi další periodika:

Ze článků v časopise Roden Glas neplyne existence dalších periodik bulharské menšiny v ČR. Články se vůči ostatním periodikům ani nevymezují, ani je nenapadají, ovšem ani je nezmiňují.

V ČR je za podpory MKČR vydáván ještě jeden časopis pro bulharskou menšinu – „Balgari“. Jeho zaměření je výrazně odlišné (viz analýza časopisu „Balgari“), a proto není redakcí časopisu Roden Glas považován za konkurenci (zjištěno od šéfredaktorky časopisu).

Shrnutí

Bulharská menšina v ČR je v časopise Roden Glas představena (a pojmána, konstruována) jako velká rodina, pospolitost lidí, kteří mají společné kořeny v Bulharsku a tedy i společné kulturní a hodnotové zázemí – kteří ale nyní žijí v České republice, která se stala jejich druhým domovem. Časopis proto informuje především o dění a událostech, které jsou pro české Bulhary příležitostí být pospolu, připomínat si bulharské svátky, tradice, historické události, velké osobnosti apod. – tedy o událostech, které napomáhají udržovat vědomí bulharského původu a identity. Zároveň se ale vždy objevuje i připomínka toho, že je třeba také vědomě a aktivně pěstovat a rozvíjet vztahy s Čechy, nabízet jim pozitivní obraz Bulharska a bulharské menšiny v Čechách.

Celkově je obraz bulharské menšiny v ČR a jejího soužití s majoritou podáván v časopise velice pozitivně, až idealisticky. Články neobsahují zmínky o případných vnitřních rozporech či konfliktech uvnitř bulharské minority. Nenašli jsme zde kritické, negativní či nacionalisticky zaměřené texty, vztahy k ostatním menšinám nejsou tematizovány. Redakce časopisu se také nijak, pozitivně ani negativně, nevymezuje vůči ostatním periodikům menšiny – o jejich existenci mlčí.

Autorka: Markéta Vaňková
e-mail: marketa.mkt@gmail.com

BALGARI

Tato zpráva je založena na obsahové analýze šesti čísel časopisu Balgari z roku 2008, jejíž výsledky byly ověřovány komparací s náhodně vybranými časopisy z roku 2009, na webových stránkách časopisu a prostřednictvím e-mailové komunikace s šéfredaktorkou. Číselné údaje v grafu i textu vycházejí, není-li uvedeno jinak, právě z ročníku 2008.

Technické údaje

Periodicita: 6 x ročně (dvouměsíčník, jednou vyšel jako dvojčíslo)

Rozsah:

standardně 36 stran + obálka (4 s.) = 40 stran

dvojčísla (1-2/2008; 3-4/2009): 60 s. + obálka (4s.) = 64 s.

(číslo 9/2008 – 40 s. + obálka = 44 s. ; celkem za rok 2008 - 228 stran)

k časopisu vychází příloha - 3 v roce 2009 (jen jedna dotována financemi z MK ČR)

Vydavatel: Občanské sdružení Vazražďane

Historie

Vychází od roku 2001. Prvních 6 čísel bylo vydáno z finančních prostředků sdružení Vazražďane, dále již s finanční podporou ministerstva kultury. Zpočátku je časopis černobílý, od roku 2006 vychází barevně. K nejvýraznějším změnám došlo v roce 2007 – změnil se celkový vzhled časopisu, byla zavedena řada nových rubrik. Současná šéfredaktorka Maria Zacharieva je v pozici od roku 2008. V roce 2008 se také rozšířil jak okruh redakce, tak jejich spolupracovníků.

Redakce

Složení stálé redakce (2009):

šéfredaktor a vedoucí vydání: Maria Zacharieva

redakce: Rumjana Georgieva, Vasil Samokovliev, Margarita Simeonova, Rumjana Kirilova, Krasimira Marcholeva, Dimana Ivanova, Tatjana Borisova, Zdravka Chvarkata, Lidia Galabová, od roku 2008 spolupracuje redakce s fotoreportérem z Bulharska (Jordan Jordanov)

Ve stálé redakci jsou z větší části humanitně vzdělaní vysokoškoláci: lingvisté, bulharisté, novináři, historikové, dokonce i advokátka; šéfredaktorka je absolventka AMU (pedagogika a hudební věda).

Externisté: Externistů je průběžně mezi 15-20. Profesně se jedná většinou o humanitně vzdělané vysokoškoláky (historici, lingvisté, přednášející bulharštiny, etnologové atd.); mezi externisty je také několik profesionálních novinářů. Většina spolupracovníků jsou čeští Bulhaři (nejen z Prahy, ale i z Brna či Ostravy); část jsou ovšem Bulhaři žijící v Bulharsku a do časopisu dopisující.

Financování autorů:

Členové redakční rady dostávají honoráře, nejsou zaměstnanci. 70% honorářů je z dotace MK ČR, ostatních 30 % z vlastních zdrojů Vazdraždane.

Z dotace od MK ČR se na honoráře a platby za další redakční činnost používá jedna čtvrtina financí. Někteří z přispěvatelů nedostávají honoráře vůbec – jedná se o dobrovolnou činnost.

Jazyky, jazyková úroveň

Časopis se výslovně snaží přispívat k „udržování bulharštiny v českém prostředí“ (<http://www.balgari.eu/>). Texty jsou tedy výhradně v bulharštině, časopis je zacílen pouze na osoby, které čtou bulharsky. Spisovná bulharština, bez zjevných odchylek od současného bulharského standardu.

Redakce argumentuje tím, že vydává menšinový časopis, jehož smyslem je mimo jiné právě udržovat jazyk této menšiny; všichni příslušníci bulharské menšiny v Čechách navíc dle šéfredaktorky umí bulharsky, takže je pro ně časopis čistě v bulharštině přístupný. V redakci byla údajně zvažována možnost překládat do češtiny některé články, které by byly zajímavé i pro českou společnost, případně otázka možnosti zpracovávání resumé článků v češtině.

Distribuce, financování, cena

Distribuce:

předplatné: předplatitelé v současné době v Praze, Brně, Ostravě, Ústí nad Labem, Plzni, Mostě, Děčíně, Kladně

posílá se Bulharské škole v Praze, Bulharskému velvyslanectví, Univerzitě Karlově; bulharistům v Praze, Brně a Ostravě

přímý prodej: v Domě národnostních menšin, v redakci, v obchodech, kde nakupují Bulhaři
v roce 2009 distribuce z prostředků Vazdraždane, protože na ni nebyla poskytnuta MK ČR dotace; v roce 2008 dalo MK ČR na distribuci 15.000 Kč

V roce 2009:

Náklad : 800 ks/ číslo – 6 čísel (z toho jedno dvojčíslo) = 5x800 = 4.000 kusů
+ 1 příloha dotovaná MK ČR (Současná bulharská poezie a próza) – 800 ks
+ 2 přílohy z vlastních zdrojů (100 let Nezávislosti Bulharské republiky; 130 let Bulharska)

Cena: přímý prodej - 30 Kč; dvojčíslo 3-4/2009 60 Kč;

předplatné – 30 Kč

Výrobní náklady – 388 000, z toho 358 000 MK ČR

Režijní náklady – 358 000, z toho 160 000 MK ČR

Distribuční náklady – 12 000

Tisk je zadáván profesionální tiskárně *THB*; profesionální je také předtisková příprava.

Celkem: 758 000, z toho 518 000 MK ČR

Finanční prostředky jsou od MK ČR, od sponzorů, z reklam, různých darů a z prodeje časopisu.

Struktura periodika

Časopis je barevný, tištěný na velice kvalitním křídlovém papíře, většina textů je doplněna barevnými fotografiemi či reprodukcemi.

Rubriky a jejich rozsah

V časopise najdeme (pro rok 2008) bezmála 20 rubrik. Některé jsou v každém čísle (**Editorial, Bulhaři v Čechách, Kultura**), jiné v jednom čísle z ročníku absentují (**Osobnosti, Interview, Výročí, Paměť, Politika, Zajímavosti, In memoriam**), další však nalezneme v celém ročníku pouze jednou (**Bulharská kuchyně, Bulharská diaspora, Aktuálně, Sport, Krátce, Tradice**).

Ve všech číslech je na s. 3 umístěn **editorial** – krátký text šéfredaktorky Marie Zachariévy, v němž obvykle stručně komentuje nejdůležitější události v Bulharsku nebo události týkající se bulharské menšiny a představuje číslo (které o těchto aktuálních událostech informuje).

Největší prostor je věnován rubrice „**Bulhaři v Čechách**“, která informuje o dění mezi bulharskou menšinou v ČR. Věnuje se zprávám o kulturních a společenských událostech, týkajících se menšiny - výstavy, koncerty, folklórní vystoupení, konference, oslavy tradičních svátků, dění v Bulharském kulturním institutu, dění ve spolcích (především Zaedno a Vazraždane). Dále informuje o situaci v bulharské škole a v nedělní škole.

Druhá nejrozsáhlejší rubrika „**Kultura**“ obvykle představuje velké nebo zajímavé osobnosti bulharské kultury – herce, spisovatele, hudebníky apod. Někdy jsou texty doplněny o rozhovor s danou osobností. V některých číslech je rubrika věnována velké kulturní události v ČR, která se nějakým způsobem týká i bulharského kulturního dění (například Filmový festival v Karlových Varech, kde je uveden bulharský film apod.).

Rovněž relativně rozsáhlé rubriky „**Osobnosti**“ a „**Interview**“ představují výrazné osobnosti, spojené s Bulharskem nebo bulharskou menšinou v ČR. Rubrika „Interview“ samozřejmě prostřednictvím rozhovoru (v případě osobností z Bulharska se logicky jedná o osoby, které navštívily Českou republiku; dále se zde objevují rozhovory buď s významnými nebo zajímavými příslušníky bulharské menšiny v ČR, nebo s Čechy, kteří se bulharskou menšinou zabývají). Rubrika „Osobnosti“ se pak zaměřením do značné míry kryje s předchozími (Kultura, Interview). Přesné tematické vymezení těchto tří rubrik je nejasné.

Rubrika „**Výročí**“ připomíná především důležité bulharské historické události (Osvobození Bulharska, založení Sofijské univerzity atd.), případně důležité okamžiky ze života již nežijících bulharských osobností. Osobám, které opustily tento svět, je věnována i rubrika „**In memoriam**“ – i v tomto případě se jedná v naprosté většině o jedince, kteří žili v Bulharsku, nikoli o příslušníky bulharské menšiny v Čechách.

Přehledu aktuálního společenského a politického dění v Bulharsku byla věnována rubrika „**Krátce**“ z prvního čísla roku 2008 (14 stran); politickému dění v Bulharsku se také věnují články v nepravidelné rubrice „**Politika**“, která ovšem obsahuje i informace o dění v ČR (např. o demonstraci Národní strany před Domem národnostních menšin v Praze, 1-2/2008).

V rubrikách „**Téma**“, „**Paměť**“ a „**Zajímavosti**“ najdeme články, které se věnují širokému spektru témat – od informací o archeologické sezóně 2008 v Bulharsku přes článek o Svatém Klimentu Ochridském nebo Christo Botevovi po populárně naučný článek o bulharském jazyce a jeho proměnách v čase či zprávu o výzkumu adaptace bulharské menšiny v Praze. V zásadě i zde platí, že nejvíce pozornosti je věnováno informacím, týkajícím se Bulharska, nikoli dění uvnitř bulharské menšiny v Praze.

Ostatní rubriky se objevují v časopise jen velmi „příležitostně“ a o jejich obsahu hovoří většinou jejich názvy (**Bulharská kuchyně, Bulharská diaspora, Sport, Tradice, Fotoreportáž z Bulharska**).

Reklama (na dovozce bulharských vín a potravin) je v každém čísle umístěna na s. 2 (vnitřní strana obálky), a dále u některých čísel na poslední straně (zadní strana obálky).

Přílohy:

Časopis měl v roce 2008 přílohu „60 let bulharské školy v Praze“, věnovanou historii a současnosti Bulharské základní školy a gymnázia Dr. Petra Berona.

V roce 2009 vyšly tři přílohy, všechny zaměřené na Bulharsko: Současná bulharská poezie a próza, 100 let Nezávislosti Bulharské republiky; 130 let Bulharska.

Původní a převzaté články, překlady, zdroje

Články v časopise jsou v naprosté většině **původní**, psané pro časopis *Balgari*. Setkáme se se jmény přibližně 20 autorů, zhruba 25 procent signovaných článků pochází z pera šéfredaktorky Marie Zacharievvy.

Převzaté texty představují za rok 2008 celkem 9 stran – jedná se většinou o přetisk autorských textů osobností, o nichž je v daném časopise článek (dopisy, ukázka básnického či prozaického díla apod.).

Velká část textů o významných osobnostech (viz výše analyzované rubriky) je psána na základě sekundárních zdrojů (které nebývají uvedeny) – nicméně jedná se o články autorské; také zpravodajské texty čerpají z agenturních zpráv či přímo bulharských médií (zdroje opět často nejsou uvedeny).

Texty přeložené z češtiny (či jiných jazyků) jsou naprostou výjimkou – dle vyjádření redakce maximálně jeden takový článek za rok. I v tomto případě se však jedná o texty určené pro časopis.

Obsahová analýza

Cílová skupina

Časopis *Balgari* se obrací výlučně na čtenáře, kteří mohou číst bulharsky, tedy na příslušníky bulharské menšiny a případně jednotlivce z řad majority či jiných menšin, kteří rozumí bulharsky. Ze struktury časopisu plyne zaměření na čtenáře s jistým společensko-kulturním přehledem a zájmem o spíše náročnější témata. Časopis zjevně není určen pro děti a mládež, neboť jim není věnována žádná rubrika; časopis není cílen ani na čtenářstvo s malým socio-kulturním zázemím, které se nezajímá o bulharskou kulturní, společenskou a politickou minulost a současnost.

Velký prostor je věnován informacím o dění mezi bulharskou menšinou v Čechách, které je prezentováno jako prostředek udržení a rozvíjení bulharské identity a jazyka v českém prostředí. Stejný, ne-li větší prostor je ovšem věnován představování významných, většinou bulharských osobností (žijících i historických) z oblasti kultury a politiky, a také textům o bulharských dějinách –

časopis má tedy ambici v podstatě vzdělávací, přičemž se zaměřuje především na **bulharské** historické a kulturní dědictví.

Kromě kulturních a společenských událostí komentuje časopis i dění politické a rozhodně se nevyhýbá kritice (především politických) poměrů v Bulharsku a kritice vztahů uvnitř bulharské menšiny zde v Čechách – můžeme tedy říci, že se obrací ke čtenáři kritickému, který si situaci v Bulharsku ani uvnitř bulharské menšiny v Čechách neidealizuje. Téma integrace či soužití Bulharů a Čechů (nebo Bulharů a jiných menšin v ČR) se v tomto časopise objevuje několikrát v podobě článků, které se přímo na tuto otázku zaměřují (zveřejnění výsledků výzkumu na téma integrace Bulharů v Praze v čísle 1-2/2008; rozhovor s Miriam Moravcovou na téma adaptace Bulharů v ČR v čísle 6/2008), jinak však (například v editorialech) není nijak zvlášť tematizováno.

Časopis se tedy zaměřuje na čtenáře, kteří chtějí být informováni o dění ve své menšině a zároveň chtějí být alespoň prostřednictvím tohoto časopisu v kontaktu se svou bulharskou vlastí, dozvídat se něco nového o bulharských osobnostech, dějinách i aktuálním dění.

Sebepojetí redakce, zařazení mezi další periodika

Z časopisu můžeme vysledovat existenci vnitřního konfliktu mezi sdružením Vazražďane a Bulharskou kulturně osvětovou organizací (např. 3/2008, s. 16 – 17: rozhovor šéfredaktorky Zacharievy s představiteli bulharské „Vládní agentury pro Bulhary v cizině“ („Darzhavna agencija za balgarite v chuzhbina“), v němž si stěžuje na to, že je jejich spolek Vazdraždane opomíjen ze strany agentury a dalších bulharských institucí a naopak je upřednostňováno BKOO; dále upozorňuje na spory bulharských menšinových spolků ohledně užívání domu na adrese Americká 28 v Praze příslušníky bulharské menšiny). I z představení časopisu na webových stránkách (<http://www.balgari.eu/>) a rovněž z dopisu šéfredaktorky, v němž doplňovala některé informace k časopisu pro analýzu, plyne, že se časopis *Balgari* považuje za nejdůležitější časopis bulharské menšiny v Čechách.

Shrnutí

Časopis *Balgari* je relativně profesionálně zpracovaným menšinovým časopisem, který se snaží pokrýt širokou škálu témat. V jeho obsahu lze sledovat v podstatě dvě linie:

Jednou je informování o dění uvnitř bulharské menšiny v ČR, kdy se čtenáři dozvědí jak o proběhlých událostech, tak o událostech plánovaných, či o tématech, která bulharskou menšinu dlouhodobě zaměstnávají (bulharská škola, památník Cyrila a Metoděje, Bulharský kulturní institut). Do této linie můžeme zařadit i články, informující o výsledcích výzkumů adaptace a integrace bulharské menšiny.

Druhá, „osvětově-edukativní“ linie se zaměřuje na představování bulharské historie, společnosti, kultury, politiky a dalšího aktuálního dění v Bulharsku, a to často prostřednictvím portrétů či rozhovorů se zajímavými nebo významnými osobnostmi. Těmto tématům je v časopise věnováno poměrně dosti prostoru a klade se na ně důraz – znalost Bulharska, jeho dějin i současnosti, je v časopise prezentována jako nutný předpoklad udržování a rozvíjení bulharské identity či alespoň zachování vědomí bulharského původu a hrdost na něj.

Redakce časopisu si zjevně zakládá na šíři témat, jimž se věnuje, na jejich profesionálním zpracování a také na vysoké jazykové úrovni. Považuje časopis *Balgari* za nejvíce reprezentativní časopis bulharské menšiny v ČR.

Autorka: Markéta Vaňková
e-mail: marketa.mkt@gmail.com

MAĎARSKÁ MENŠINA

PRÁGAI TÜKÖR

Technické údaje

Periodicita: 5 x ročně (dvouměsíčník)

Rozsah: průměrně 80 stran samotný časopis a 40 stran příloha Tükörkép, celkem tedy 110 -120 stran.

Vydavatel: Svaz Maďarů žijících v českých zemích (<http://www.csmmsz.org/csmmsz.org/svazmad.htm>)

Historie

První číslo *Prágai Tükör* spatřilo světlo světa v roce 1993 pod vedením šéfredaktorky Lucie Szymanovské. Prvotním posláním a účelem magazínu bylo především šíření znalosti společné problematiky středoevropského prostoru mezi dosud nezmapovanou členskou bází maďarské komunity, žijící roztroušeně v České republice. Již od prvopočátků je činnost listu pevně spjata se Svazem Maďarů žijících v českých zemích (dále jen SMVČZ). Původní postoj redakce časopisu směřoval jednoznačně k odpoutanosti od politika, řečeno s úvodníkem historicky prvního čísla, „Maďaři žijící dnes v ČR nemají žádné účty s dnešní českou společností. (...) Národní cítění, naše i těch druhých je úkaz přirozený a sám o sobě úctyhodný, ale jeho přebujelosti a deformace nejen že nejsou tomuto časopisu po chuti, ony jej přímo znepokojují...“ Zřetelně proklamovaným ideovým zaměřením listu bylo přihlášení se k myšlence občanství a nedotknutelnosti lidských práv. Co se týče obsahu, pro periodikum byla zpočátku typická absence témat denní politiky, důraz na jednotlivé kulturní sféry a zprostředkovávání aktualit nepolitického rázu, ilustrujících aktivní dění v daném kulturním prostoru. Dnes se list politických témat okrajově dotýká, oproti minulosti je kladen větší důraz na vyzdvihování významných momentů maďarské historie, politické aktivity Maďarů na Slovensku apod. Časopis od svého počátku pravidelně publikuje literární ukázky, odborné lingvistické texty, velký prostor dostávají i témata jako je film, věda, historie (často se zřetelem k domácím souvislostem). Myšlence světoobčanství odpovídal od počátku i výběr autorů konkrétních příspěvků; do časopisu přispívali rovným dílem Maďaři a hungaristé, ale také odborníci z řad české veřejnosti, kteří se této problematice v rámci svých oborů (historie, publicistika apod.) nějakým způsobem věnovali.

Redakce

Složení stálé redakce (2009):

šéfredaktor: János Kokes

tajemnice redakce: Magda Smejkal

jazykový redaktor: Éva Molnár

grafik: Dávid Petöcz

Externisté: cca 40 autorů

Do stálého okruhu přispěvatelů patří značný počet profesionálních autorů z oborů jako je publicistika, filmová věda, lingvistika, historie, překladatelství, ale také například studenti pražské hungaristiky (dnes Ústavu středoevropských studií).

Jazyky, jazyková úroveň

Jakožto periodikum určené primárně maďarským čtenářům vychází *Prágai Tükör* v maďarštině, doplněný o české a anglické resumé, které umožňuje základní orientaci v obsahu magazínu i případnému českému/zahraničnímu zájemci. Jazyková úroveň textů je nadstandardní, pro magazín je charakteristické užívání kultivované maďarštiny.

Distribuce, financování, cena

Distribuce: Distribuce časopisu probíhá jednak na území ČR ve spolupráci s profesionální distribuční firmou, jednak v rámci Maďarska a Slovenska, kde periodikum distribuuje sám Svaz Maďarů. Povinné výtisky jsou dále pravidelně rozesílány do knihoven, kulturních institucí a na ministerstva.

Náklad: V roce 2008 si časopis předplatilo celkem 770 čtenářů, prodáno bylo 1620 kusů, 1650 kusů bylo distribuováno zdarma, 280 kusů připadlo na povinné výtisky a po 30 kusech od každého čísla bylo uloženo v archivu SMVČZ. Remitendu tvořilo v roce 2008 680 kusů časopisu.

Cena: přímý prodej – číslo/30 Kč

předplatné – 100 Kč/rok

Financování:

Časopis je na základě řádného dotačního řízení ze 70% financován Ministerstvem kultury ČR, zbylých 30% dotací hradí maďarský Úřad vlády (zde se obdobné dotační řízení nevypisuje, financování tedy probíhá na základě žádosti a každoročně vypracovaných podkladů). Financování se netýká režijních

nákladů, tisková kvalita periodika je stabilně držena na hladině, která je finančně výhodná (offsetový tisk, křídová je pouze obálka, kromě barevného pruhu pro rozlišení jednotlivých čísel je časopis černobílý).

Struktura periodika

Časopis prošel redakčními změnami v r. 2006, od té doby se změnila také podoba některých rubrik. Těch je v současné době celkem 11, plus anglické a české resumé a krátký přehled autorů konkrétního čísla.

Rubriky a jejich rozsah:

Časopis otvírá *Editorial* šéfredaktora, následuje poměrně obsáhlý (až dvacetistránkový) rozhovor, aktuality ze života Maďarů v ČR, případně činnosti SMVČZ. Rubrika *Maďaři a Češi - minulost a přítomnost* se věnuje vztahům těchto dvou zemí a jejich vzájemným kontaktům v historii, případně zaznamenává aktuální události na poli kulturních výměn, které mezi Čechy a Maďary probíhají. Rubrika *Od Prahy po Bukurešť* mapuje události ve středoevropském prostoru, její obsah je převážně politický. *Polička knih* se věnuje nové maďarské literatuře. Rubrika *Naše mateřština* patří odborné jazykovědě. Krátké dvoustránkové rubriky *Film, divadlo, TV* a *Sport, humor, zajímavosti* jsou klasické oddechové rubriky. Časopis uzavírají literární rubriky *Soudobá maďarská literatura* a *Česká literatura*, které přetiskují ukázky z vybraných děl a pravidelně se také věnují maďarským překladům současné české literatury. Oproti předchozím ročníkům (do r. 2006) se z časopisu vytratil například žánr esejistiky. Příloha periodika, *Tükörkép*, se věnuje de facto výhradně činnosti Svazu Maďarů, je jakýmsi jeho věstníkem a zpravodajem akcí, které Svaz pořádá.

Původní a převzaté články, překlady, zdroje:

Valná většina článků je původní, přispěvateli jsou jednak stálí členové redakce, nebo jejich externí spolupracovníci (viz výše).

Přejatých textů je menšina, většinou jde o publicistické či historiografické texty maďarských žurnalistů. Pravidelně jsou zařazovány překlady české literatury, stálou překladatelkou je Margit Zádor, která dané literární ukázky také sama vybírá.

Obsahová analýza

Cílovým čtenářem periodika jsou zejména Maďaři žijící v Čechách a na Slovensku, kromě nich ale také příslušníci maďarských menšin kdekoli jinde ve světě či samotní občané Maďarska. Prágai Tükör je v České Republice jediným periodikem svého druhu, obdobný magazín pro zdejší maďarskou menšinu neexistuje. Spektrum čtenářů je stejně široké a pestré jako samotní příslušníci maďarské menšiny v Česku; časopis odebírají vysokoškolští studenti stejně jako dělníci. Z průzkumu v redakci vyplývá, že přímé ohlasy čtenářů dostávají tvůrci magazínu jen zřídka – ačkoli se redakce během uplynulých let opakovaně snažila vyzývat čtenáře k reflexím i konstruktivní kritice, nebyly tyto výzvy vyslyšeny. O oblibě periodika však může svědčit alespoň fakt týkající se počtu předplatitelů a prodaných kusů jednotlivých ročníků.

Shrnutí

Prágai Tükör je v současnosti jediným periodikem svého druhu, jeho existence je tudíž zároveň důležitým dokumentem o životě a aktivitách maďarské menšiny v České republice. Časopis je přístupný širokému spektru čtenářů, z jazykového i obsahového hlediska jde o kvalitní četbu. Periodikum využívá stálý okruh redaktorů, ale prostor dostávají také občasní přispěvatelé z řad studentů i české kulturní veřejnosti. Informace, které magazín přináší, jsou aktuální a obohacující, stanoviska, která zaujímá, v drtivé většině vyvážená.

Autorka: Adéla Gálová
 e-mail: agalova@seznam.cz

NĚMECKÁ MENŠINA

LANDESZEITUNG

Technické údaje

Landeszeitung mají novinový formát, vychází jednou za čtrnáct dní, celkem 26x do roka v rozsahu 12 stran. Z toho 8 stran tvoří hlavní část a 4 strany tematické přílohy. Landeszeitung jsou v tuto chvíli jedinými celorepublikovými novinami německé menšiny v ČR.

Historie

Vydavatelem periodika Landeszeitung je organizace regionálních a místních svazů německé menšiny v ČR – Shromáždění Němců v Čechách, na Moravě a ve Slezsku (tzv. Landesversammlung). Jak je uváděno na stránkách www.landeszeitung.cz, má toto periodikum status oficiálního tiskového orgánu Shromáždění, které v něm prezentuje svoje aktivity. Shromáždění v současné době zastřešuje 22 samostatně registrovaných svazů, včetně jejich 30 regionálních organizací (např. Svaz Němců – region Chebsko), počet členů se pohybuje kolem 5 800. Činnost Shromáždění navazuje na tradici předrevolučního Svazu Němců v ČSR. Landeszeitung navazují na periodikum Landes Anzeiger, vychází od roku 1999.

Redakce

Redakce čítá 3 osoby – šéfredaktor je Čech a je zaměstnancem Shromáždění, jeho plat je jím financován. Dalším redaktorem je Němec, který je vyslán a placen z „Institut für Auslandsbeziehungen“ (ifa) při německém Ministerstvu zahraničních věcí.

Dále zde pracuje asistentka na půl úvazku, jedná se převážně o studentky germanistiky. Jako praktikanti v redakci příležitostně působí studenti z Německa.

Profesně mají všichni další zaměstnání, šéfredaktor učí na FSV - katedře mezinárodních vztahů sociologii a politologii, je současně autorem knihy Zmizelé Karlovy Vary.

Jazyky, jazyková úroveň

Noviny jsou psány německy v celém rozsahu, užívána je stylisticky jednodušší forma němčiny, vstřícnější ke čtení, přičemž redakce deklaruje snahu „být otevřená také vůči učícím se německy.“ Čeština je použita pouze jako jazyková verze formuláře na objednání předplatného. Podle redakce není poptávka po dvojjazyčnosti periodika, jednu dobu překládali „nejtěžší“ slovíčka, ale poté od toho upustili. Např. názvy měst jsou psány v češtině a za lomítkem v německé verzi a v dalším textu se již pracuje pouze s německým názvem. Jazykové úrovni je podle šéfredaktora věnována velká péče, články prochází dvojí korekturou.

Distribuce, financování, cena

Noviny stojí aktuálně 11 Kč (předplatné vychází o 50 haléřů levněji na číslo).

Distribuovány jsou prostřednictvím PNS, mediaservisu. Volně k dostání jsou také u některých knihkupců – v novinách je inzerováno 33 prodejních míst ve 28 městech ČR.

Vychází v nákladu 2500 kusů, z čehož je 400 předplatitelů v Německu (spíše instituce -Ministerstvo zahraničních věcí, Česká centra apod.) – obecně osoby „pozitivně naladěné vůči česko-německým vztahům“. V Česku je největší odběr na Severní Moravě, dále např. v Brně. Když v roce 2005 přestaly vycházet Prager Volkszeitung, převzaly LZ jejich předplatitele. Šéfredaktor však žehrá na náklad 2500 kusů, když k německé menšině (národnosti) se podle statistik v ČR hlásí 38 000 osob a podle německé ambasády v ČR žije 100 000 osob s německým pasem. Hlavním donátorem v Česku je MKČR, plat německého redaktora a jeho režijní náklady jsou financovány Němci (ifa). Podle šéfredaktora je problémem dotace z MKČR to, že nezohledňuje faktický chod redakce, nejsou zde zdroje např. na režijní a provozní náklady (telefony, pronájem kanceláře apod).

Struktura periodika

Ve sledovaných ročnících byla zachována tato struktura stálých rubrik: úvodník, politika, komentář, téma vydání/rozhovor, mládež, kultura/historie, zprávy z regionů, zábava. Zprávy z politiky zaujímají prostor 2 prvních stran, zde má svoje místo také úvodník a komentář. Třetí strana je věnována aktuálnímu tématu vydání, případně celostránkovému rozhovoru s osobností. Čtvrtá a pátá strana zahrnuje zprávy z kultury, přičemž čtvrtá strana je zaměřena na mládež (reporty aktivit, ale i nabídky praktik, stipendií), pátá strana na historii a literaturu, výstavy. Strana 6 je věnována zprávám z regionů a činnosti místních spolků a sdružení. Strana 7 je věnována zábavě, do ročníku 2008 zde měl místo i pravidelný učební text se slovíčky přeloženými do češtiny. Strana 8 obsahovala kontakty na regionální spolky, kalendář akcí, objednávkový formulář a redakční údaje. Počínaje ročníkem 2009 jsou tyto

informativní údaje součástí strany 7 a celá strana 8 je věnovaná jazykovému kursu, který je současně reklamou jazykové školy Polyglot. Jedná se o jedinou pravidelnou reklamu listu. Podle šéfredaktora se uveřejňování reklamy programově nebrání, v některých číslech byla přímo inzerována možnost řádkové inzerce a její ceník, ale „v takovémto nákladu novin se reklama inzerentovi nevyplatí.“ Nedílnou součástí každého vydání je samostatná 4- stránková příloha, věnovaná vždy jednomu vybranému tématu. Výběr témat probíhá podle šéfredaktora „spontánní dohodou mezi ním a německým redaktorem a spřízněnými dopisovateli“ (např. z Konrad-Adenauer-Stiftung).

Původní a převzaté články, překlady, zdroje

Články jsou psány přímo v němčině, 90% příspěvovatelů však podle šéfredaktora není z německé menšiny. Převažují vlastní články, případně převzaté z internetových zdrojů (www.radio.cz; tschechien-online.org), českých, německých a rakouských médií a agentur (dtpa, apa, čtk, Freie Presse,) a redakčně upravené, spíše výjimečně překlady převzatých textů (např. článek redaktorky Respektu). Do novin se snaží pravidelně přispívat členové Shromáždění, tematicky se tyto příspěvky většinou věnují dění ve spolcích a v regionech, dále popisu oslav výročí a průběhu návštěv, součástí jsou i fejetony členů Shromáždění. Nejaktivnějším příspěvovatelem je Svaz Egerländu, dalšími výraznými regiony jsou následně Brno, Praha a Opava, za nimi pak Kravaře, Moravská Třebová a dále Svaz německé mládeže Jukon. Členové Shromáždění přispívají ve valné většině na stranu 6, v malé míře potom na strany 4 – Mládež/Kultura, 5 – Kultura, 3 – Téma vydání, 2- Zprávy, 10 – příloha, a nejméně pak na titulní stranu. Autory příspěvků jsou někdy němečtí korespondenti v ČR, případně např. studenti žurnalistiky. Kratší zprávy jsou autorizovány pouze značkou redakce, u rozsáhlejších článků je uveden autor buď značkou, případně celým jménem.

Obsahová analýza

Podle šéfredaktora nemá redakce od Shromáždění konkrétní zadání na obsah článků. Noviny tak nejsou pouze „hlásnou troubou“ Shromáždění, to zde má prostor především na straně 6, kde redakce nezasahuje do

obsahu, který převážně naplňuje tzv. „vzpomínková kultura“. To, že se členové Shromáždění sešli, je však podle redaktora málo pro noviny, není to „mediálně zajímavé“. Pro redakci jsou relevantní např. akce česko – německého smíření, mající širší společenský dopad a ohlas. Obecně je záměrem redakce nedělat noviny striktně pouze pro německou menšinu, ale otevírat se zájemcům o německý jazyk a německé země jako takovým. Tak je profilován čtenář. Projevuje se zde i generační pnutí – např. redakce se snažila prosadit změnu konzervativní grafiky, to ale Shromážděním neprošlo. Přitom usilují o to, být periodikem také pro mladé, protože jinak by nemělo budoucnost - průměrný věk členů Shromáždění je dnes 65 let.

Názorově jsou členové redakce, jak sami říkají, „mezi koly“. Podle nich ze Shromáždění přichází málo impulzů k obsahové náplni novin. Výběr témat je tedy spíše záležitostí spontánní dohody mezi redaktory a spřízněnými přispěvateli. Redakce se snaží „plnit prázdná místa“, kriticky pojednávat české zprávy, nebo například informovat o událostech, které v českých médiích zapadly, aktuálně např. o oficiální dohodě mezi českým Ústavem pro studium totalitních režimů a jeho německým partnerem, týkající se vědecké spolupráce na studiu komunistické minulosti. Odmítají publikovat články od autorů z německých krajanských (Sudetenzeitung) a národoveckých novin – „od toho tu ty noviny nejsou“ a „téma sudetských Němců neletí“, alespoň podle šéfredaktora.

Hlavní krédo redakce je deklarováno jako „jakžtakž seriózně informovat o česko – německých vztazích“, ve zprávách z Česka akcentovat pohled relevantní pro německou menšinu a přinášet obraz z Německa. Redakční program je na www.stránkách definován tak, že se orientuje na následující cíle:

1. Představení německé menšiny, žijící v ČR a zastupování jejích zájmů.
2. Popularizace, podpora a šíření německého jazyka a kultury, zvláště pro německou menšinu.
3. Sounáležitost německé menšiny v ČR s jejich odsunutými krajany v Německu a Rakousku.
4. Úsilí o dorozumění mezi Němci a Čechy, resp. mezi Čechy a sudetskými Němci.

Podle šéfredaktora je periodikum v prvé řadě důležitým prvkem spojení menšiny – „kdyby menšina neměla noviny, tak by neexistovala.“ Popularizaci menšiny jako takové je dán prostor v úvodníku, který píše členové prezidia Shromáždění a seznamují čtenáře s názorem menšiny a jejím vymezením se vůči jistému problému, tématu, události.

Shrnutí

Celkově lze říci, že Landeszeitung je obsahově vyvážené, umírněné a kultivované periodikum kvalitní úrovně. Redakce je profesionálně vedená, zaujímá seriózní a kritický přístup k informacím a snaží se akcentovat a doplnit perspektivu relevantní pro německou menšinu v ČR.

Autorka: Eva Kočárková
e-mail: kocarkova@gmail.com

EGHALÄND BLADL

Technické údaje

Vydavatelem periodika je občanské sdružení Svaz Němců-region Chebsko. Jako hlavní kontaktní a odpovědná osoba zde vystupuje Richard Šulko, předseda Svazu a současně šéfredaktor, autor i editor této tiskoviny v jedné osobě i provozovatel webových stránek Svazu www.egerlaender.cz. (fungují již 7 let). Periodikum je vydáváno vlastními silami Svazu jednou měsíčně. Má 6 stran černobílého formátu A4.

Historie

Periodikum je vázáno na činnost Svazu Němců – region Chebsko, který byl ustaven v roce 1992. První vydání měsíčníku bylo v lednu 1994. Hlásí se k tradici „Svazu Eghalanda Gmoin“, který v regionu působil již před více než 100 lety od roku 1907 (s přestávkou mezi lety 1938 – 1989 - říšský zábor Sudet a následný zákaz činnosti spolků a poté 40 let komunismu, kdy nemohly působit spolky občanů německé národnosti). Svaz má 8 místních skupin (Ortsgruppen): Cheb, Karlovy Vary, Skalná, Sokolov, Nejdeč, Abertamy, Nečtiny a Chodov. Je členem Shromáždění Němců v Čechách, na Moravě a ve Slezsku jako střešní organizace pro občany německé národnosti v České republice.

Redakce

Podle slov předsedy Svazu, který je autorem drtivé většiny článků a časopis i tiskne, se ještě bezplatně podílí 2 osoby (důchodci) na sběru materiálů a péči o narozeninová data na str. 6. Předsednictví Svazu je čestná neplacená funkce, povoláním je tato vůdčí osobnost Svazu jednatelem strojírenské firmy.

Jazyky, jazyková úroveň

Periodikum je psáno německy s vkládáním regionálních výrazů německého chebského nářečí. Zachování tohoto nářečí je jedním z programových cílů Svazu deklarovaných jako snaha o zachování

a další rozvoj „chebského – egerlandského“ kulturního dědictví. Nářečím je psán pozdrav a některé další fráze a ustálené výrazy, familiérně se v něm tituluje sám předseda Svazu, je používáno pro místní názvy spolků a sdružení, otiskovány jsou písně a básně v nářečí. Názvy měst a vesnic v regionu Chebska jsou uváděny většinou pouze v německé formě (např. Eger, Karlsbad, Neudek, Netschetin atd.).

Distribuce, financování, cena

Podle slov předsedy Svazu čítá čtenářská základna asi 280 osob. Cena je uváděna jako příspěvek na pokrytí nákladů 130 Kč ročně, tj. 10,90 Kč na číslo. Distribuce probíhá poštou. V jubilejní zprávě předsedy Svazu k patnáctiletému výročí existence Svazu je zmiňováno poděkování za „finanční podporu přes hranice“ ze strany „Egerländerů v Německu“. Dále je jako financovatel uváděno Ministerstvo kultury ČR, „Heimatverband der Karlsbader“ (Klub krajanů z Karlovarska) a Česko – německý fond budoucnosti. Jednotlivé akce Svazu jsou často podporovány německým velvyslanectvím v Praze.

Struktura periodika

První stranu otevírá pravidelný úvodník předsedy Svazu. Následují podrobné zprávy z pravidelných výročních shromáždění Svazu, volby představenstev. Prostor dalších stran je věnován zprávám z dění ve Svazu, o aktivitách lokálních skupin a popisu průběhu akcí převážně kulturního rázu, pořádaných členy Svazu. Vložený list příležitostně funguje jako tematická příloha. Závěrečná dvojstrana slouží jako „nástěnka“ a kalendárium – je zde soupis setkání a valných hromad v průběhu celého roku, soupis působišť Svazu v regionu a jejich návštěvních hodin a konečně jmenovitý výpis toho, kdy který z členů Svazu slaví jaké výročí. Nesmí chybět ani píseň či báseň v regionálním nářečí. Reklamě jako takové zde není dán žádný prostor, v textech je ale vyjadřován dík soukromým donátorům, případně sponzorům jednotlivých akcí.

Původní a převzaté články, překlady, zdroje

Většina příspěvků, referujících o dění ve Svazu, je dílem předsedy Svazu jako nejaktivnějšího činovníka Svazu (pod články je často familiérně uvedeno pouze křestní jméno autora spolu s pozdravem v egerlandském nářečí). Informace na „nástěnce“ nejsou autorizovány. V rámci „tematických vložek“ vnitřní dvojstrany je dán prostor členům Svazu (lokální Ortsgruppe) a jejich publikační činnosti, převážně zaměřené na regionální historii.

Obsahová analýza

Příspěvky mají často formu „protokolu“, zápisu z průběhu schůze Svazu, volby představenstva, společného šití krojů, oslavě svátků, náboženské pouti, úklidu hřbitova apod. Jindy jsou popisována setkání členů Svazů v různých městech např. při příležitosti „Dne Egerlandu“, případně „Dne vlasti“. Role Svazu je definována v souladu s tradicí původního Egerlandu Gmoin jako zprostředkování „Heimat in der Fremde“ – domova/vlasti v cizině – „pěstováním lásky k domovu, obnovou vazeb, péčí o zvyky a mateřský jazyk“ a „uchování echt Egerlandství“, vyjadřovaného formou nářečí, krajových lidových písní, nošením regionálního kroje. Předseda Svazu jde sám příkladem, ve většině čísel periodika je vyfotografován v kroji, na první straně lednového vydání z roku 2007 vystupuje spolu se svojí ženou, která se drží za ruce v krojích na nečtinském hřbitově za náhrobkem svého příbuzného. Kategorie „my“ je v textech konstruována ve smyslu „tvrdohlaví Egerländeri“, „Böhmi“, „Deutsche aus Böhmen“, čeští občané německé národnosti, kteří dosud žijí v západních Čechách a „jejich přátelé v Německu“. Členové Svazu se profilují jako věřící společenství. Čtenáři jsou koncipováni jako „velká rodina“, téměř až intimní společenství „věrných přátel Egerländerů“. Jak ukazují fotografie ze setkání členů Svazu, jedná se o věkově starší ročníky. V příspěvku věnovaném obnově starých lidových písní se činovník Svazu vyznává:

„Kultura rodů, které nemohou žít ve svém původním prostředí, je určena k zániku. To postihlo Egerländery, kteří byli z větší části odsunuti. Jsou ale rody, které mají výdrž a prostřednictvím práce s mládeží tento osud odvrátily. Egerlandané jsou jak známo „tvrďáci“ a tak nepřekvapí, že i 60 let po odsunu stále pečují o svoji původní kulturu. My, kteří jsme zůstali žít v zemi našich předků, jsme silně asimilováni a naše děti a vnuci budou mít těžké mluvit vůbec německy, o egerlandském nářečí již za 20 let nejspíše neuslyšíme.“

Program je profilován jako „návrat ke kořenům kultury našich předků a zachránění kulturního dědictví pro příští generace.“ Cíl činnosti všech „kruhů krajanů“ (Heimatkreis) je definován jako úsilí o „uchování německví a egerlandství“, apelováno je na spolupráci „egerlandských potomků na obou stranách hranice“. Za příklad je dáována příkladná spolupráce s krajanskými spolky v Německu a Rakousku. Předseda Svazu píše:

„Tyto krajanské spolky v jednotlivých spolkových zemích dokumentují silnou touhu Egerländerů, kteří se v cizině semkli, aby se společně vyrovnali s traumatem odsunu. Vznikaly tak spolky, které se označovaly podle názvů míst, odkud lidé pocházeli. Projevovale se touha, nahradit si alespoň částečně přerušenu vazbu na Egerland a ztrátu příbuzných, sousedů a přátel prostřednictvím nových kontaktů. Všude, kde se Egerlandané setkali, oživila znovu vlast. V kruhu krajanů se snadněji dalo snést fyzické a duševní utrpení, které odsun zapříčinil.“

V textu popisujícím každoroční průběh Sudetoněmeckého dne v roce 2008 předseda Svazu píše: „Již více než 12 let ukazujeme my, Egerlandané, jakou vykonáváme činnost pro zachování Egerlandství a jak přispíváme k porozumění mezi národy v západních Čechách.“ Konkrétně jsou zmiňovány tyto aktivity členů Svazu, koncipované jako „příspěvek k porozumění mezi národy v západních Čechách“: výuka němčiny pro děti a dospělé, poutě usmíření, obnova lokálního církevního života, rekonstrukce kostelů, péče o hroby, folklórní vystoupení „Hudba nezná hranic“, setkání krajanů, výstavy a autorská čtení. Často je

užíváno slovo „setkávání“ – setkání mládeže, setkávací centrum, aktivity usilující o „záchranu významných míst setkávání.“ V textech jsou často užívány pojmy „bratrství“, „domov“, „rodina“ a „vlast“, srší všeobjímajícími gesty smíření a sjednocení. Programově je pěstována regionální sounáležitost, založená na úctě ke kultuře předků, překračující politické hranice států: („Eine wirkliche Heimatliebe mit Einigkeit“). Předseda Svazu ke komentáři k 20. výročí sametové revoluce v roce 1989 píše:

„Naše identita, kterou jsme ztratili skrze „vnitřní vyhnání“ během 40 let komunismu, který zničil naši zemi i naše duše, se pomalu vrací, přestože naši vnuci již nebudou mluvit německy. Ale budou tady jako křesťané a Evropané zastávat hodnoty, které jsme si v listopadu 1989 vybojovali.“

Z obsahu dalších příspěvků připomínající deníkové zápisy do kroniky: zpráva o společném šití krojů v potkávacím centru v Chebu, oslavě Velikonoc v Nečtinách, setkání mládeže v Nečtinách (práce s mládeží je výslovně uváděna jako nejdůležitější aktivita Svazů Němců v Česku), výstavě o zmizelých německých vesnicích v českém pohraničí, tanečním semináři v Netschetin, stánku 20 Egerländerů na Sudetoněmeckém dni v Norimberku, zprávy z regionální náboženské pouti, po které se věřící posilili výborným gulášem, historie kostela v Chebu u příležitosti renovace věže po 60 letech, popis sudetoněmecké pouti, vysvěcení kaple smíření u dálnice D5 poblíž Plzně, odhalení pamětní tabule pro chebské sociální demokraty z roku 1938, koncert „Hudba nezná hranic“.

Shrnutí

Periodikum je vydáváno pro interní potřeby Svazu Němců – region Chebsko, slouží jako informační bulletin o aktuálním dění ve Svazu a jeho aktivitách a spolkové činnosti. Periodikum se otevřeně obrací k potomkům odsunutých Němců s kořeny v regionu Chebska i těm, kteří v ČR zůstali žít. Nese se v duchu přímočarých a často velmi osobních až patetických vyznání, líčení osobních dojmů a zážitků, fejetonistického stylu psaní. Je zacílené na působení v regionu ve smyslu „pěstění kulturních hodnot Egerlandu“ a působení na mládež v tomto smyslu. Periodikum je aktivistické a amatérské v původním slova smyslu nadšeného zápalu pro věc, neaspirující na tiskovinu nadregionálního významu, ale účelné pro potřeby lokálního informatoria pro úzký a specifický okruh čtenářů.

Autorka: Eva Kočárková
e-mail: kocarkova@gmail.com

POLSKÁ MENŠINA

GŁOS LUDU¹

Technické údaje

Periodicita: časopis ve formě deníku, vychází třikrát týdně (úterý, čtvrtek, sobota)

Rozsah: přibližně 5000 výtisků²

Vydavatel: Kongres Polaków w Republice Czeskiej³

Historie

Časopis vychází od 9. 6. 1945, tehdy byl politickým týdeníkem Komunistické strany Československa. Od té doby prošel velmi dynamickým vývojem. Časopisem Poláků v Československu se stal teprve 30. 12. 1989. Od rozdělení Československa je „Głos Ludu” vydáván jako *Časopis Poláků v České republice (Gazeta Polaków w Republice Czeskiej)*. Po několika změnách sídlí od roku 2003 redakce opět v Českém Těšíně. Jeho obsah se rozšířil, k lokálním zprávám z domova i ze světa přibyla sportovní rubrika a literární část, od dubna 2008 se změnila grafická úprava a vydavatelská koncepce. Časopis je celobarevný, od roku 2009 má sobotní vydání 12 stran (ostatní 8).

Redakce

Redakce se skládá z 10 osob a sekretářky. Od listopadu 2008 je šéfredaktorem Vojtěch Trzcionka, jeho zástupcem Tomáš Wolff. Redakci tvoří: Jacek Sikora, Halina Szczotka, Elżbieta Przycko, Danuta Chlup a Janusz Bittmar. Redaktoři nemají pevně rozdělené rubriky, všichni plní funkci terénních reportérů, jen reportér Bittmar se specializuje na zprávy ze sportu. Redakce také zaměstnává 2 grafiky (Marek Santarius, Władysław Owczarzy) a poradce pro reklamu (Beata Schönwald). Všichni jsou kmenoví zaměstnanci redakce. Mají bohaté zkušenosti s novinářskou prací, ne vždy je ovšem doplňuje příslušné vzdělání v oboru. Řada z nich spolupracuje s časopisem dlouhá léta. Do časopisu pravidelně přispívají dva fejetonisté (Dariusz Jedzok, Jarosław Drużycki).

Jazyky, jazyková úroveň

Časopis je vzhledem ke svému charakteru a zaměření vydáván v polštině. Texty jsou psány spisovnou polštinou. V redakci se nikdo přímo nespécializuje na jazykovou korekturu, každý redaktor se o ni stará v rámci svých povinností.

Distribuce, financování, cena

Časopis je distribuován do trafik v Českém Těšíně a okolí. Je také možné jej získat v *Klubu polského tisku a knihy (Klub Polskiej Prasy i Książki)*. Podle informací získaných v redakci odebírají 90% nákladu předplatitelé.

Financování – předplatné, prodej reklamy a inzerce, spolupráce s časopisem „Gazeta codzienna“⁴, Ministerstvem Kultury ČR, polským senátem (Senat Rzeczpospolitej Polskiej) a nadací „Fundacja Pomocy Polakom na Wschodzie“.

Cena – 6 Kč (úterý, čtvrtek), 9 Kč (sobota)

Struktura periodika

Periodikum má formát A3, vychází barevně, na novinovém papíru. Číslo, jež vychází v úterý a čtvrtek, mají 8 stran, sobotní číslo 12. Výjimku tvoří sváteční vydání s 16 stranami.

Struktura a obsah se liší podle dne vydání. Titulní strana se věnuje dvěma nejdůležitějším událostem regionálního charakteru, jež vybírá redakce. Někdy se vedle nich objeví krátké shrnutí dalších zajímavých zpráv, většinou jsou to společenské, hospodářské a politické události důležité pro region a život národnostní menšiny. Těmto informacím se také věnuje celá druhá stránka ve všech vydáních. Na stranách 3-7 se objevují kulturní informace (úterý), reportáže a publicistika (úterý, čtvrtek a sobota) či názory a rozhovory s lidmi, kteří jsou z různých důvodů důležití pro regionální dění (sobota). V publicistické části mají své stálé místo fejetony. V sobotních vydáních se na straně 8 (občas na straně 4 ve čtvrtečních číslech) objevuje rubrika *Prezentacje*, kde jsou čtenářům představeny aktivity místních kulturních spolků PZKO (Polský kulturně-osvětový svaz) nebo polských škol, či informace o lidech, kteří bydlí, pracují a aktivně působí v regionu. Ke stálým rubrikám všech čísel

¹ www.glosludu.cz

² na základě informací získaných v redakci

³ www.polonica.cz

⁴ www.gazetacodzienna.pl

patří *Głosik* (čtvrtek) a *Pudło, PopArt* (sobota). První z nich je zvláštní příloha určená pro děti s informacemi o událostech pro nejmenší, názory dětí na různá témata a křížovkami pro děti. Sobotní rubriky patří mládeži. Najdeme zde popisy filmových novinek v kinech i filmů již vydaných na DVD, knižní recenze a zprávy z kulturních událostí určených právě tomuto okruhu čtenářů. Strany 6 – 8 v úterních a čtvrtečních vydáních, a také 10-12 v sobotních číslech, mají stálou strukturu. Na straně 6 (resp. 10) najdeme televizní program polských i českých televizních stanic, který občas doplňuje popis vybraného programu. Na straně 7 (resp. 11) má stále místo *Informator*. Objevuje se zde inzerce kulturního charakteru, nabídky práce, nekrology, reklama a *Hyde Park*, tedy rubrika, v níž jsou publikovány materiály zaslané čtenáři. Poslední strana každého vydání patří zprávám ze sportu.

Články publikované v časopise většinou připravují samotní redaktoři. Pravidelně se objevují informace o TV programech a více než rok rovněž texty autorů portálu gazetacodzienna.pl. Nepravidelně vycházejí články externích přispěvatelů.

Obsahová analýza

Periodikum se profiluje především jako deník pro obyvatele regionu, kteří tvoří polskou národnostní menšinu. Prezentované události mají celospolečenský, hospodářský a politický charakter. Na základě témat a obsahu textů můžeme označit za cílovou skupinu zástupce národnostní menšiny ve věkové skupině 40+. Skutečnost, že se jedná o hlavního adresáta, potvrzují i další fakta. Podle informací z redakce i vlastního výzkumu odebírají většinu nákladu předplatitelé, stálá skupina věrných čtenářů, aktivně zapojená do života menšiny, úzce spjatá s dějinami tohoto regionu a vším, co s ním souvisí. Těžce nese jakékoli změny, ať už jsou způsobeny ekonomickou situací (tisk reklam a inzerce – v jeho důsledku vznikla nová pozice v redakci: poradce pro reklamu), nebo rozšiřováním tematického zaměření (od chvíle, kdy nastoupil do funkce nový šéfredaktor, se objevují informace o životě Poláků „na druhé straně hranice“). Názory na tyto změny se dozvídáme přímo během rozhovorů i na internetovém fóru. Samotná redakce se viditelně snaží rozšířit cílovou skupinu, a především ji „omladit“. K tomuto cíli jistě

vede zavedení stálých rubrik pro děti a mládež. Strategie ovšem není zcela domyšlena. Krok dobrým směrem je určitě internetová stránka časopisu, která sice nenabízí plné verze jednotlivých vydání, ale je možné nahlédnout do archivních čísel. Je škoda, že stránky nejsou aktualizovány průběžně a není zde možnost diskuze na fóru. Názory na témata článků z časopisu je možné vyjádřit na fóru spolku Kongres Polaków w Republice Czeskiej nebo fóru webu gazetacodzienna.pl.

Zmíněné zaměření umožňuje také rozšířit rozsah témat a zároveň zvětšit skupinu čtenářů o Poláky žijící na druhé straně řeky Olše. „Głos Ludu” je, podle svého podtitulu, *Časopisem Poláků v České republice*, tato formulace je ale příliš obecná. Spektrum témat, která se objevují na jeho stránkách, a jejich spojení s daným místem a časem způsobují, že deník je atraktivní pouze pro zástupce polské menšiny na území Těšínského Slezska. Potvrzují to i názory čtenářů z jiných regionů (polská menšina v Brně, polská menšina v Praze).

Podle informací získaných v redakci časopis aktivně spolupracuje s dalšími periodiky pro polskou menšinu. Jedná se především o výměnu textů mezi jednotlivými členy redakcí, ale také o vzájemné odkazy na publikované texty, informace o nových číslech nebo spřátelených redakcích. Tuto spolupráci ulehčuje rovněž fakt, že dvě z těchto redakcí sídlí v jednom objektu a všechny v jednom městě, nedaleko od sebe. V textech si ovšem můžeme povšimnout napětí, které vzniká mezi organizacemi, jež sdružují příslušníky polské národnostní menšiny a zároveň vydávají analyzovanou periodiku.

Shrnutí

Periodikum plní svou roli menšinového zpravodaje. Aktivně se zapojuje do života národnostní menšiny v daném regionu, informuje o záležitostech, které jsou pro ni důležité ze společenského, hospodářského a politického hlediska. Umí se pohybovat na současném mediálním trhu. Snaží se hledat nové adresáty i nové zdroje financování a činí konkrétní kroky směřující k realizaci obou těchto cílů.

Autorka: Renata Rusin Dybalska
e-mail: renata.dybalska@ff.cuni.cz

ZWRÓT

Technické údaje

Periodicita: měsíčník

Rozsah: náklad a prodej rostou od momentu přechodu k formě magazínu (01/2007)

prosinec 2006 – náklad 1300 výtisků – prodej 960

prosinec 2008 – náklad 1750 výtisků – prodej 1680⁵

Vydavatel: Polski Związek Kulturalno-Oświatowy w Republice Czeskiej (PZKO)⁶

Historie

Měsíčník vychází od prosince 1949, právě se chystají oslavy 60. výročí jeho založení. Byl a nadále zůstává periodikem Polského kulturně-osvětového svazu (PZKO). „Zwrot“ je literární a regionální magazín, který se věnuje společenským, osvětovým, kulturním tématům a umění. Již tradičně na jeho stránkách najdeme beletrii a poezii, často „dovezenou“ přímo z Polska. Svě stálé místo mají divadelní recenze nových premiér Polské scény Těšínského divadla a popisy vystoupení amatérských divadel, jichž je na území Těšínska celá řada. Od ledna 2007 prochází periodikum, v čele s novým šéfredaktorem a zkušeným grafikem, intenzivní proměnou. Přechod k formě magazínu je návratem k většímu formátu, ale především s sebou nese zlepšení grafiky periodika a rozšíření jeho obsahu a rozsahu témat. Objevují se nové rubriky – *Horyzonty*, *Inspiracje*, *Reportaż* i více publicistiky.

Redakce

Redakce se skládá ze 4 osob a sekretářky. Šéfredaktorem je od prosince 2006 opět Kazimierz Kaszper. Redakční tým tvoří: Czesława Rudnik (stálý zaměstnanec, jenž v časopisu pracuje již mnoho let), Halina Szczotka (zkušená novinářka, spolupracuje také s „Glosem Ludu“), Sebastian Woźniak (grafik, zaměstnaný na Dohodu o pracovní činnosti). Práci redakce již tradičně podporuje svými znalostmi a zkušenostmi redakční rada, která se skládá ze 14 členů. Rada plní funkci poradního orgánu. Někteří členové rady spolupracují s měsíčníkem jako autoři textů.

⁵ na základě informací získaných v redakci

⁶ www.pzko.cz

Jazyk

Časopis je pro své zaměření a charakter vydáván v polštině. Texty jsou psány spisovnou polštinou, i když ne vždy se autoři vyvarují jazykových chyb. Z tohoto hlediska jsou ovšem vzorové články profesorů polonistiky, kteří s měsíčníkem spolupracují. Pravidelně, ačkoliv jen v malé míře, se objevuje čeština. Ke stálým rubrikám patří *Slovník potřebných výrazů* (*Słownik wyrazów potrzebnych*), součást *Raportu*, v němž najdeme definice klíčových pojmů z textu spolu s jejich českými ekvivalenty. V redakci není nikdo přímo zodpovědný za jazykovou korekturu, každý redaktor se o ni stará v rámci svých povinností.

Distribuce, financování, cena

Měsíčník je možno zakoupit v Českém Těšíně, Karvině, Vendryni a Jablunkově. Je také k dostání v Klubu polského tisku a knih. Podle informací redakce odebírají přibližně 80% nákladu předplatitelé, několik exemplářů je zasíláno rovněž do Polska.

Financování – předplatné, Ministerstvo Kultury ČR, polský senát (Senat Rzeczpospolitej Polskiej) a nadace „Fundacja Pomocy Polakom na Wschodzie“, spolek „Wspólnota Polska“.

Cena – 30 Kč

Struktura periodika

Periodikum má charakter měsíčníku s regionální působností, vychází ve formátu A4 na křídovém barevném papíře, rozsah 64 stran.

První strana obálky obvykle odkazuje k tématu *Raportu*, jedné ze stálých rubrik magazínu. Na 3 a 4 straně obálky se nachází *Ilustrowana kronika miesiąca*, v níž jsou den po dni představeny události spojené s regionem a životem národnostní menšiny z minulého měsíce. Poslední strana obálky se věnuje vybranému tématu, v současné době to jsou informace o svátcích, zvycích a obřadech.

Každé číslo otvírá již zmíněný *Raport*, který prezentuje vybrané téma či problém společenského, kulturního nebo hospodářského charakteru, spojený s děním v regionu. Součástí rubriky je *Slovník potřebných výrazů*, osobitý česko-polský most, v němž najdeme definice klíčových pojmů z *Raportu* spolu s jejich českými ekvivalenty. Další stálou rubrikou je *Reportaż*, obvykle z míst, která přímo nesouvisí s regionem – například z Kilimandžára nebo Tádžikistánu. Spojitost se objevuje na úrovni osob nebo událostí – alpinista z Těšínska, turistický spolek „Gorale“. Další rubriky, *Horyzonty*, *Inspiracje*, *Peryskop*, *Wydziobane z lamów*, mají informační charakter. První z nich přináší ve zkratce zajímavosti z Polska či ze světa, které jsou z pohledu redakce důležité. Zprávy lze rozdělit do různých skupin: motorismus, astronomie, doprava, technika, ale také politika. Všechny informace uvedené v této rubrice vycházejí z textů převzatých z polského tisku nebo internetu. Ze stejného zdroje pocházejí i informace v rubrice *Inspiracje*, ty jsou však kulturního charakteru (literatura, film, umění). Stejnou formu má *Peryskop*, přináší zkrácené informace z regionu, jež vycházejí z vlastních textů. Poslední zmíněná rubrika představuje vybrané lokální události z předcházejícího měsíce, ve zkratce uvádí zprávy publikované v deníku „Głos Ludu“.

Skrzydła młodości se zaměřují na mládež a představují život mladých obyvatel regionu: příběhy z jejich života, zprávy o úspěších, zahraničních stipendijních pobytech nebo texty s tematikou mládeže, které píšou sami mladí autoři. Stálé místo mezi rubrikami magazínu mají informace o aktivitách místních PZKO a regionálních polských vzdělávacích institucí (*Szlakiem kół PZKO*). Detailně jsou představeny vybrané aktuální kulturní události z regionu (*Wydarzenia, Region*). Důležité místo mezi rubrikami magazínu mají články o lokální historii. Objevují se v několika stálých cyklech: *Przędziwo pamięci* představuje osobnosti, jež se zvláštním způsobem zasloužily o Polsko, *Cieszyńskie Panoptikum* vypráví o historii z pohledu Těšína, *Szkatulka* vzpomíná na ty, kteří odešli, *Historia najnowsza* se soustřeďuje na moderní dějiny. Stálé místo ve struktuře časopisu mají i tematické cykly, jejichž autoři jsou sami čtenáři. Na základě jejich vzpomínek, písemných dokladů a referencí odkrýváme minulost regionu, ale zejména příběhy lidí, již v tomto regionu žijí. Aktuálně se jedná o cyklus *Ślubnie, chlubnie, albo durnie* o svatbách a manželstvích. Čtenáři tvoří rovněž rubriku *Trybuna czytelników*, v níž můžeme najít osobní vzpomínky a zprávy o různých událostech nejen z regionu, recenze her uváděných na Polské scéně Těšínského divadla, ale i jiných kulturních událostí, které proběhly v různých městských kulturních střediscích. Posledním stálým bodem každého čísla je *Konkurs Polska*, propagující znalosti polské historie, literatury a filmu, a křížovka.

Články publikované v časopise připravili ve většině případů samotní členové redakce. Na základě přetisků z polského tisku či internetu vznikají rubriky: *Horyzonty*, *Inspiracje* – zdroj: „Polityka”, „Rzeczpospolita”, „Dziennik”, „Gość Niedzielny”, „Gazeta Wyborcza”, internet; *Wydziobane z lamów* – zdroj: „Głos Ludu. Gazeta Polaków w Republice Czeskiej”. Vycházejí též články psané autory, jež nejsou členy redakčního týmu.

Obsahová analýza

Periodikum se profiluje jako regionální časopis kulturního charakteru. Ve sledovaném období proběhla výrazná změna koncepce vydávání časopisu, která se projevuje v grafické podobě, struktuře, ale i rozsahu publikovaných článků. Díky tomu se původní cílová skupina, lidé s konzervativními názory ve věku 50 až 70 let, úzce spojení s regionem, rozšířila o věkovou skupinu 30 – 40 let. Viditelným a hmatatelným efektem tohoto procesu je větší odbyt. Změnu pozitivně hodnotí i samotní čtenáři. Analyzovaný časopis se soustřeďuje na regionální společenskou a kulturní problematiku. Přináší informace o kulturních akcích, pracích lokálních kulturních tvůrců, průběžně informuje o dění na Polské scéně Těšínského divadla i dalších regionálních divadel. Zároveň se snaží plnit roli svěbytného okna do světa polské kultury. Publikované texty svědčí o úzkém vztahu s kulturním životem menšiny, který se ve světle prezentovaných informací jeví jako velmi různorodý a dynamický.

Typickým zástupcem cílové skupiny je člověk hluboce zakořeněný ve své kultuře a historii, jenž si zároveň uvědomuje, co se děje v zemi, kde žije. Historie a tradice má ve struktuře časopisu své nezastupitelné místo. Texty a publikované cykly jsou představeny nejen s myšlenkou na ty, kteří je spoluvytvářeli, ale také na jejich nástupce a pokračovatele. Zmíněnou změnu koncepce můžeme pozorovat rovněž v publikovaných textech. Objevují se nové stálé rubriky, zároveň se rozšiřuje spektrum témat v rámci již existujících částí časopisu. Ve spojení s novou atraktivní grafickou úpravou jsou to vstřícné kroky k mladším čtenářům. Ideálně by je mělo doplňovat spuštění zatím neaktivních internetových stránek. Tento názor slyšíme i od čtenářů a objevuje se i na internetovém fóru spolku Kongres Polaków w Republice Czeskiej. Velmi cenný je i přímý kontakt se

čtenářem, jemuž slouží rubriky upravované samotnými čtenáři i pravidelná měsíční setkání v redakci, která navazují na tradici časopisu, organizovaná pod heslem: „Szyndzielnia Zwrotu“. Forma časopisu je atraktivní pro zástupce místní národnostní menšiny a pro čtenáře z jiných částí republiky. Potvrzují to zástupci polské národnostní menšiny v Brně nebo v Praze, kteří jsou stálými předplatiteli časopisu. O jeho atraktivitě a významu pro vzdělávání svědčí také skupina polských předplatitelů z opačné strany hranice.

Periodikum aktivně spolupracuje s časopisem „Głos Ludu“, probíhá zejména výměna textů členů jednotlivých redakčních týmů. Jedna ze stálých rubrik časopisu je tvořena na základě článků publikovaných v deníku „Głos Ludu“. V textech si ovšem můžeme povšimnout napětí, které vzniká mezi organizacemi, jež sdružují příslušníky polské národnostní menšiny a zároveň vydávají analyzovaná periodika.

Shrnutí

Analyzované periodikum se aktivně zapojuje do kulturního dění národnostní menšiny na daném území. Díky své atraktivní formě je zajímavé i pro Poláky žijící na území celé České republiky. Jediným negativem je to, že redakce nechce nebo nedokáže využít celkový potenciál spojený se změnou formátu časopisu. Magazín, který je v porovnání s ostatními analyzovanými periodiky tak atraktivní, by určitě neměl větší problémy s nalezením inzerentů, a mohl by tak zlepšit a rozšířit možnosti financování. Jistě by tomu pomohlo i spuštění vlastních internetových stránek.

Autorka: Renata Rusin Dybalska
e-mail: renata.dybalska@ff.cuni.cz

NASZA GAZETKA

Technické údaje

Periodicita: časopis vychází v průběhu školního roku jako dvoutýdenník (20 čísel ročně, občas dvojčíslo)

Rozsah: 1000 výtisků⁷

Vydavatel: Kongres Polaków w Republice Czeskiej⁸

Historie

Časopis vychází od 10. září 1952. První číslo vyšlo s názvem „Gazetka Pioniera“. 1. května 1968 byl název změněn na „Nasza Gazetka“. Tehdy také časopis přestal vydávat Československý svaz mládeže. V letech 1969-70 vycházelo periodikum jako polská mutace „Pionýrských novin“. Od července 1972 byla vydavatelem Rada Naczelna Harcerstwa Polskiego w Czechosłowacji, později Harcerstwo Polskie w Republice Czeskiej. Od ledna 2008 je vydavatelem Kongres Polaków w Republice Czeskiej.

Redakce

Redakce se skládá z jedné osoby a sekretářky. Funkci šéfredaktora, reportéra a fotografa plní Jan Kubiczek se zkušenostmi z novinářské práce, ale bez příslušného vzdělání v oboru. Časopis má 6 stálých spolupracovníků (Janina Kowalska, Bronisław Liberda, Bohdan Prymus, Józef Tadrała, Michał Wałach, Grażyna Zubek). Redakce spolupracuje se dvěma ilustrátory.

Jazyky, jazyková úroveň

Časopis je pro své zaměření a charakter vydáván v polštině. Texty jsou psány spisovnou polštinou. S ohledem na cílovou skupinu a témata článků v něm najdeme rysy jazyka mládeže. V redakci není nikdo přímo zodpovědný za jazykovou korekturu, provádí ji šéfredaktor v rámci svých povinností.

Distribuce, financování, cena

Podle informací získaných v redakci odebírají přibližně 50% nákladu předplatitelé. Časopis je rozvážen nebo zaslán do škol, skautských oddílů i soukromým osobám. Je dostupný také v Klubu Polského tisku a knih. Přibližně 100 exemplářů se prodává přímo v redakci.

Financování – předplatné, sponzoři, reklama, Ministerstvo Kultury ČR, polský senát (Senat Rzeczpospolitej Polskiej) a nadace „Fundacja Pomocy Polakom na Wschodzie“, spolek „Wspólnota Polska“.

Cena – 7 Kč.

Struktura periodika

Časopis vychází jako čtrnáctideník. Má formát A4. Skládá se z barevné obálky tištěné na křídovém papíře a 16 stran na obyčejném papíře v černo-bílo-červené barevnosti. Strany nejsou sešity ani s deskami, ani mezi sebou navzájem. Celkem má 20 stran.

⁷ na základě informací získaných v redakci

⁸ www.polonica.cz

První strana obálky je ilustrovaná, upozorňuje na dva vybrané články z obsahu časopisu. Na straně 2 najdeme stále rubriky *Co w trawie piszczy* a *Czy wiecie, że* s krátkými informacemi o zajímavostech z různých oborů. Třetí strana obálky patří reklamě a inzerci (černo-bílá verze), na 4 straně obálky je fotogalerie s barevnými snímky událostí popisovaných v časopise.

Každé číslo otvírá prezentace vybraných událostí z regionu, například různých školních akcí z posledních dvou týdnů. Další rubriky mají vzdělávací charakter, věnují se například jazykovým zajímavostem – *Nasza polszczyzna*, *Co to znaczy...*, nabízejí zajímavé čtení – *Fajna lektura*, informují o důležitých událostech z historie literatury a kultury – *Literackie rocznice*. Stejně zaměřené jsou i různé tematické cykly, v jejichž rámci se čtenáři seznamují s hvězdami westernů, hudební scény a tajemstvím umění fotografie (*Gwiazdy Westenów*, *gwiazdy sceny muzycznej lub tajniki Sztuki fotografowania*). Stálou rubrikou je rovněž *Między nami zuchami...*, zaměřená na plnění různých dovedností. Dalšími pravidelnými částmi časopisu jsou *Gry i zabawy dla wszystkich*, *czyli kącik dla majsterkowiczów*, křížovka a různé hlavolamy. Stále místo mají kuchařské recepty – *Kucharskie co nie co*. Letos se objevil komiksový příběh na pokračování. Poslední stránky se věnují tajemstvím ze světa počítačů, které odhaluje rubrika *Pi Si World*, a nabídkám cyklistických nebo turistických výletů po zajímavých místech v regionu (*Trasy rowerowe*, *BeskidTrek*).

Autory článků a publikovaných materiálů jsou většinou stálí spolupracovníci. Vlastní články šéfredaktora jsou v porovnání se zbytkem v menšině. Část textů představují přetisky z polského tisku pro mládež, polských publikací nebo internetu, nejsou ale oficiálně označeny. Publikovány jsou také texty redaktorů nebo spolupracovníků.

Obsahová analýza

Periodikum se profiluje jako vzdělávací a zábavný časopis pro děti a mládež. Texty jsou ve většině případů adresovány dětem základních škol a nižších ročníků středních škol. Vedle zpráv z akcí místních polských škol a informací, jež se věnují historii zajímavých míst v okolí, má většina nabízených textů obecný charakter. Řada z nich ale není určena mladému adresátovi, jak nám sugeruje podtitul časopisu, ale spíše rodičům, vychovatelům či učitelům. Tematika jednotlivých článků je velmi různorodá. Občas nám připadá, že stále rubriky jsou „násilím“ plněny informacemi například o spisovatelích, s jejichž zařazením by měl problémy dokonce i rodilý Polák. Je vidět, že redakce hledá témata atraktivní pro cílovou skupinu, jako komiks, hvězdy hudební scény nebo technické informace, a že se snaží oslovovat tuto skupinu blízkým jazykem. Méně už bohužel hledí na grafickou úpravu, která je na velmi nízké úrovni. Na první pohled nás překvapí, že se časopis skládá z několika složených stránek v obálce, které mezi sebou nejsou jakkoliv spojeny, což nás k dalšímu čtení zrovna nepovzbudí a mladého čtenáře už vůbec ne. Vyvolává to dojem, že celková koncepce časopisu není promyšlená. Kromě zmíněných zpráv z regionu, jimž jsou věnovány přibližně 3 stránky v každém vydání, a informací o polské historii, literatuře nebo jazyce, je největším přínosem pro menšinu, v tomto případě nejmladší cílovou skupinu, že časopis vychází v polštině.

Periodikum spolupracuje s deníkem „Głos Ludu”, probíhá především výměna textů mezi členy jednotlivých redakčních týmů. Obě redakce sídlí v jednom objektu. Kromě toho se „Głos Ludu” a jeho vydavatelství na stránkách analyzovaného časopisu prezentuje.

Shrnutí

Analyzované periodikum se podílí na rozvoji a fungování polské národnostní menšiny pouze omezeně. Chybí promyšlená koncepce, jež by se projevila v celkové struktuře a vybízela by cílového adresáta ke čtení.

Autorka: Renata Rusin Dybalska
e-mail: renata.dybalska@ff.cuni.cz

ROMSKÁ MENŠINA

KEREKA – ČASOPIS NEJEN PRO ROMSKÉ DĚTI

Technické údaje

Vydavatelem tohoto měsíčníku barevného formátu s podtitulem „časopis (magazín) nejen pro romské děti“ (v objednávkovém kupónu doplněna i mládež) je Demokratická aliance Romů v ČR se sídlem ve Valašském Meziříčí. Periodikum vychází 10 – 12 x ročně, některá čísla jsou dvojčísla. Časopis má 36 stran formátu A4 (dvojčíslo březen + duben, případně červenec + srpen 48 stran a lednové číslo mělo v ročníku 2008 naopak pouze 16 stran, zato doplněných o vložené tematické listy (romské písničky, ekologické minimum) a samostatnou přílohu pracovního sešitu omalovánek a doplňovaček pro děti Kerečka o 8 stranách.

Historie

Časopis podle informací redakce vychází od roku 1997.

Redakce

Redakce zahrnuje šéfredaktora, zástupce šéfredaktora, 2 fotografy a 6 externích redaktorů (podle slov zástupce šéfredaktora „studují či pracují, někteří obojí“). Externí team redaktorů dostává měsíční honoráře, kterých se ale někdy podle zástupkyně šéfredaktora vzdají. Nejčínorodějším autorem příspěvků byla do roku 2008 Daniela Cincibusová, romská aktivistka, působící mimo jiné jako komunitní koordinátorka ve Vsetíně v lokalitě Poschla. V roce 2009 je nejčastější autorkou článků Andrea Kačová, případně Veronika Kačová a Lajla Žigová.

Jazyky, jazyková úroveň

Příspěvky jsou psány převážně v češtině, část z nich (především rozhovory s osobností a publikované povídky) vychází od ročníku 2008 i v romském překladu, lidová rčení nebo ankety jsou koncipovány dvojjazyčně česko – romsky. Podle soudu dotazovaných romistů nemá prezentovaná forma romštiny příliš vysokou jazykovou úroveň, jedná se spíše o doslovné převedení z češtiny, plné čechismů. Překlady jsou podle zástupkyně šéfredaktora zajišťovány samotnými redaktory – rodilými mluvčími, kteří romštinu užívají v běžném životě. Po stylistické stránce mají příspěvky jednoduchou formu, je užíván stručný jazyk, prosté věty (předpokladem je zřejmě obava o srozumitelnost pro mladé čtenáře), což však vede k přílišné zkratkovitosti argumentů a vágnosti informací. Editorské práci není věnována velká pozornost, nejsou výjimkou pravopisné chyby („romská střední škola sociální v Čáslavě“), překlapy (kuriózní např. „Čapkovského Louskáček“), neúplné popisky fotografií apod.

Distribuce, financování, cena

Cena výtisku je uvedena 12 Kč. Distribuci pro předplatitele zajišťuje Mediaservis. Jako donátor je v časopise uváděno MK ČR. Čtenářská základna čítá 3 000 osob – podle zástupkyně šéfredaktora se jedná o děti, maminky a učitelky, spíše Neromy.

Struktura periodika

První straně vévodí celostránkový úvodník spolu s redakčními údaji. Autorem je v posledních sledovaných ročnících převážně šéfredaktor Petr Tulia, případně zástupce šéfredaktora Marcela Tuliová, např. v ročníku 2004 většinu úvodníků psala Daniela Cincibusová, případně externisté (např. Fedor Gál a jiní).

Vlastním logem jsou v časopise graficky odděleny 4 pravidelné rubriky: Zábava (a vzdělání), Publicistika, Historie, kultura/Tradice a zvyky Romů a konečně Kerečka – samostatná „omalovánkova“ (doplňovačková či kvízová) příloha pro malé děti. V roce 2004 zde navíc byla rubrika Právní poradna, která však byla pouze přetiskem ustanovení Listiny základních práv a svobod bez dalšího výkladu nebo aplikace.

Rubrika Zábava (a vzdělání) zahrnuje zpravidla 10 – 13 „podrubrik“, uvedených v záhlaví každého příspěvku: Aktuality, Extra tipy, Hádanky a moudra starých Romů, Víte, že.., Máte slovo, Fórum měsíce, Via facti, Povídka na pokračování, Báseň, Poznej!Přelož!Napiš, Miniporadna, Komix ze života rodiny Haluškových, Slovník romsko – český a slovník cizích slov. V ročníku 2004 zde dále byly podrubriky: Zajímavosti (zprávy převzaté z ČTK, případně Romey, nebo vysílání O Roma vakeren), Pohádka s romským překladem (přebíráno z knihy Eleny Lackové – Romské pohádky), Pozvánka, Mam(m)o miri (osvěta ohledně rakoviny prsu – autorem textu Slovo 21).

Rubrika Publicistika obsahuje pravidelně cca 6 položek: Rozhovor s osobností, Reportáž (z domova i ze světa), Rozhovor v romském překladu, Příspěvek k významnému výročí/svátku, Fotoreportáž /Anketa (např. na téma: Jak vidím svou budoucnost), Black café.

Rubrika Historie, kultura /Tradice a zvyky Romů zahrnuje na pokračování pravidelnou kapitulu z dějin Romů z knihy Jany Horváthové, případně kalendář historických událostí a dále samostatné vložené přílohy – Cikánské písničky, Ekologické minimum.

Rubrika Kerečka je pravidelnou samostatnou přílohou pro malé děti.

Reklama je uplatněna převážně v rámci podrubriky Extra tipy (0,5 strany v čísle) - (např. avíza koncertů, kursů romštiny v Muzeu romské kultury, Romské dny, kursy romského tance, festival Romská píseň apod.).

V časopise je v posledních ročnících patrná tendence k nárůstu původních článků (autorem však v každém čísle bývá převážně pouze jedna osoba) (povídky, rozhovory, reportáže – cca 15 stran), starší ročníky zaplňují z převážné většiny články převzaté. Velký podíl na obsahu časopisu měly ve starších ročnících „ukázky z knih“, publikované na pokračování (např. Černobílý život od Mileny Hübschmannové, Cikánský snář do Raymonda Bucklanda, Smrt jménem závislost od Josefa Vondrky).

Převzaté (celkem cca 14 stran obsahu): Kapitoly z dějin Romů vycházejí na pokračování a jsou převzaty z knihy Jany Horváthové (1 strana v každém čísle), pohádky s romským překladem byly přebírány z knihy Eleny Lackové Romské pohádky (2 strany), povídky na pokračování z knihy Eleny Lackové Narodila jsem se pod šťastnou hvězdou (2 strany), 12 romských přikázání (2 strany) jsou převzaty z knihy Hany Doskočilové O Mamě Romě a romském pánbíčkoví, informace o rakovině prsu v Mam(m)o miri jsou převzaty ze Slovo 21 (1,5 strany). V podrubrice Víte, že..jsou popularizovány zkrácené příspěvky z almanachu Romano džaniben, případně z díla Anny Žigové (v úpravě Daniely Cincibusové) (1 strana).

Překlady (cca 7 stran obsahu -jedná se vždy o překlady z češtiny do romštiny) – od ročníku 2008 tvoří dvojjazyčné výroky v sekci Moudrá slova starých Romů a Hádanky (1 strana), překlad článku v podrubrice Fórum měsíce z češtiny do romštiny (1 strana), překlad rozhovoru s osobností z češtiny do romštiny (cca 2 strany), překlad článku v podrubrice Via facti (0,5 strany), či Příběhu, který píše sám život (1 strana), překlad Básně (0,5 strany) a článku v podrubrice Máte slovo (1 strana)

Obsahová analýza

Jeden z úvodníků začíná oslovením: „Milí mladí čtenáři našeho časopisu“, případně jinde „milé děti, milí studenti“, v jiném úvodníku se šéfredaktor obrací na čtenáře slovy „mezi vámi, mladými“ a pokračuje „mezi námi lidmi.“

„Mezi námi lidmi se říká jednoduše a prostě – rodina je základ.“ (editorial z ledna 2008). „Dovolte mi, abych se v krátkosti zamyslel nad námi, lidmi, v období velikonočních svátků“ (editorial březen, duben 2008) “. „Obracím se tedy na vás, mladí čtenáři, uchte se.“ (editorial květen 2004)

Čtenáři jsou koncipováni jako „my, lidé“, případně „my, mladí lidé. Jinde končí článek otázkou: „Co myslíte, mladí čtenáři?“ Věkové zacílení časopisu specifikuje zástupkyně šéfredaktora rozptylem „5 až 26 let.“ Témata příspěvků již míří přímo k romské mládeži – jsou zde publikovány reportáže z tanečních a hudebních festivalů, rozhovory s mladými romskými umělci, představovány jsou „zajímavé osobnosti, které se snaží o to, aby se Romům žilo lépe“. Dále je ambicí časopisu „seznámit mladé čtenáře s romskou historií a současnou tvorbou romských autorů“ a poskytnout „co nejvíce informací o světě kolem nás.“ Témata se často týkají dětí, vyrůstajících v dětských domovech. V příspěvcích je čitelná snaha o motivování pozitivními vzory – rozhovory (např. členové úspěšné romské kapely jsou tázáni, co by chtěli vzkázat „mladým romským talentovaným dětem“) ale i formou povídky či „příběhu, který psal sám život“ (např. příběh dívky ze zvláštní školy, která se vzepřela svému osudu a přesvědčila svoje rodiče, že má smysl studovat střední školu). Patrný je záměr redakce šířit osvětu především v oblasti zdravotní prevence (rakovina prsu, vývoj dítěte, závislosti) a vytváření „zdravých“ návyků (výzvy k návštěvě knihoven, četbě, pěstování sportu). V časopise je také publikována výzva k zasílání osobních zážitků, kdy byli Romové diskriminováni. Modelové příběhy diskriminace Romů na úřadech a při hledání zaměstnání jsou častým obsahem např. povídek. V rubrice Máte slovo je dán prostor čtenářům časopisu. Poradna i další rubriky připomínají stylem teenagerský časopis Bravo.

V úvodníku z ledna 2008 popisuje šéfredaktor ambice časopisu: „Časopis Kereka se rozhodně nestaví do role odborníka, ale snad malého rádce ano. Věřím, že po celý následující rok na stránkách časopisu objevíte vždy zajímavost, která vás pobaví, potěší a zároveň i poučí.“ Oslovená zástupkyně šéfredaktora oproti tomu prezentuje sebepojetí redakce mnohem ambiciózněji.

„DAR ČR vydává časopis se záměrem integračních a resocializačních snah ve vztahu k dětem a mládeži, jako prevenci při řešení negativních jevů romské populace a jako zdroj vzdělávání a poučení, všeobecného rozhledu a informovanosti. Důraz je kladen na to, aby se čtenáři sami v časopise „našli“, protože to podněcuje zájem o tvořivou činnost. Časopis Kereka je jediné celostátní romské měsíční periodikum pro děti a mládež, oslovující věkovou skupinu od 5. ti do 26-let. Časopis plní funkci zábavnou, vzdělávací, poučnou a motivační. Prezentuje romskou kulturu, tradice, způsob života a zvyky Romů. Představuje čtenářům mladé úspěšné Romy, kteří mohou být vzorem a motivací romským dětem a mládeži. Nastihuje jim možnosti jejich osobního rozvoje v oblasti vzdělávací, sportovní, kulturní a dalších aktivit. Seznamuje s různými akcemi podporujícími integraci Romů, které probíhají v celé České republice. Časopis buduje společenskou vědomí

romské menšiny od nejmenšího věku. Časopis KEREKA se neomezuje jen na romské etnikum, ale i ostatním dětem a mládeži je přínosem v pochopení mentality a způsobu života romské menšiny a seznámení se s historií Romů. Je také pomůckou pro romské děti a mládež při výuce jak češtiny, tak romštiny. Napomáhá integraci romských dětí a mládeže do společnosti a dodává jim víru ve vlastní schopnosti a možnosti změnit svůj životní styl a hodnoty.“ (emailová odpověď zástupkyně šéfredaktora časopisu)

Shrnutí

Obsah a struktura periodika jsou podřízeny zaměřením na mládež, čitelný je záměr přehledného členění a grafické přitažlivosti pro „teenagery“. Při zběžném prolistování působí sympaticky žánrové rozrůznění rubrik a pestrost témat. Časopis láká barevnými portrétními fotografiemi a slibnými titulky. Pokusíme-li se však začít, bohužel zjistíme, že za atraktivními názvy a výrazným (a také nepochopitelně velkým) písmem již mnoho obsahu není. Články často vyznívají jako prvoplánově návodné, poučné a moralistní a tím i nedůvěryhodné. Používáno je až nápadně velké písmo, na stránku se tak mnohdy vejde pouze několik odstavců textu. Fotografie jsou „recyklovány“ a stále dokola používány u různých textů. Převzatý textový materiál je přetiskován bez dalších úprav nebo komentáře, není jasné, proč jsou otiskovány právě tyto pasáže. Jako zbytečně nedbalé působí hojně editorské nesrovnalosti. Nevelká jazyková péče věnovaná překladům do romštiny bohužel snižuje hodnotu časopisu i jako zdroje dvojjazyčného výukového materiálu. Informativně kvalitní úroveň si zachovávají popularizované příspěvky převzaté (a redakčně upravené) z časopisu Romano Džaniben.

Autorka: Eva Kočárková

e-mail: kocarkova@gmail.com

ROMANO DŽANIBEN

Technické údaje

Romistický časopis *Romano džaniben* s podtitulem „sborník romistických studií“ vydává dvakrát ročně v průměrném rozsahu 250 stran (od 133 do 374 stran) a v nákladu 600 kusů občanské sdružení Romano džaniben.

Historie

Časopis založila docentka Milena Hübschmannová společně se svými kolegy v roce 1994, do roku 2002 měl čtvrtletní periodicitu a rozsah cca 100 stran/číslo. Od roku 2002 má novou grafickou podobu, vychází pololetně v průměru na 250 stranách, na jeho výrobu a distribuci se podílí nakladatelství G plus G. Milena Hübschmannová redakci časopisu vedla do roku 2005, kdy tragicky zemřela, ve vedení redakce ji nahradil Peter Wagner, následně od roku 2009 Eva Zdařilová. Časopis usiluje o zařazení na seznam recenzovaných neimpaktovaných periodik spravovaných Radou pro vědu a výzkum.⁹

Redakce

V redakci působí tři lidé: šéfredaktorka na 0,5 úvazku (DPČ) a dvě redaktorky na DPP. Všechny mají s publikační činností dlouholeté zkušenosti, vedle práce v redakci vykonávají i jiná zaměstnání na akademické půdě. Redakce má řadu zavedených externích spolupracovníků, kteří zde často působí jako dobrovolníci, v případě většího podílu na přípravě čísla jsou odměňováni.

Do časopisu přispívají čeští i zahraniční, romští i neromští odborníci a akademici (romisté, lingvisté, historici, etnologové/ antropologové a další), studenti, lidé z praxe, romští intelektuálové a aktivisté,¹⁰ pravidelně je publikována tvorba romských spisovatelů.¹¹

Jazyky, jazyková úroveň

Příspěvky jsou publikovány v jazycích a dialektech, v nichž byly napsány či zaznamenány, tedy zejména v češtině a romštině,¹² v menší míře i ve slovenštině. Texty zahraničních autorů jsou až na

⁹ www.dzaniben.cz, rozhovor v redakci

¹⁰ Např. Karel Holomek, Rastislav Pivoň, Ian Hancock a další.

¹¹ Např. Andrej Pešta, Peter Stojka, Gejza Demeter, Ilona Ferková, Tera Fabiánová a další.

¹² Nejčastěji v tzv. slovenské romštině, dále v tzv. olářské romštině, v tzv. maďarské romštině, ale i v dialektech, jimiž se hovoří mimo území ČR a Slovenska.

drobné výjimky¹³ publikovány v českém překladu. Odborné články jsou opatřeny resumé v některém ze světových jazyků.

Při redakci romsky psaných článků jsou využívána jednotná pravidla transkripce, výjimky z těchto pravidel jsou zdůvodněny obsáhlým komentářem.¹⁴ Romsky psané příspěvky jsou publikovány s českým nebo slovenským překladem. Zcela výjimečně se v časopise vyskytne článek bez překladu¹⁵ nebo překlad z jednoho dialektu romštiny do jiného. V romštině jsou nejčastěji publikovány rozhovory s romskými osobnostmi nebo s pamětníky druhé světové války, literatura romsky píšících autorů, ojedinelé i příspěvek odborného rázu¹⁶.

Všechny příspěvky procházejí dvojitou korekturou a jazyková úroveň časopisu je velmi dobrá. Styl odpovídá povaze příspěvku, v časopise je zastoupen styl odborný, umělecký i publicistický.

Distribuce, financování, cena

V současné době má časopis cca 240 odběratelů¹⁷ mezi soukromými osobami a institucemi, z toho zhruba polovinu plně platících. Distribuci do vybraných knihkupectví zajišťuje nakladatelství G plus G,¹⁸ periodikum je distribuováno i na semináři romistiky ÚCJA FFUK. Remitenda činí cca 200 – 250 kusů, tyto výtisky jsou v malé míře distribuovány na akcích, kde se časopis prezentuje, zbytek je archivován. Archivní čísla se prodávají průběžně, lze je objednat přes internet na www.dzaniben.cz.¹⁹ Cena jednoho čísla je 160 Kč, roční předplatné (2 čísla) 320 Kč včetně poštovného. Sborník je vedle dotace z MK financován i z jiných grantů,²⁰ pouze nepatrná částka je získána z prodeje.

Struktura periodika

Od roku 2002 jsou jednotlivá čísla periodika zaměřena tematicky, přesto se etablovaly i jednotlivé „rubriky“, jejichž rozsah se v každém čísle liší, v některých číslech nemusí být obsaženy vůbec, v jiných je jim naopak věnováno více prostoru. Lze je strukturovat následovně²¹: *obsah, úvodník* (2%), *téma* (45%)²²; *výtvarné umění* (5%); *memoráty a svědectví* (8%); *portrét/rozhovor s romskou osobností* (7%); *literatura* (14%); *recenze/ anotace* (11%); *ostatní* (8%).

Každé číslo periodika je opatřeno přehledným *obsahem* a *úvodníkem redakce* prezentujícím stěžejní tematickou část čísla a sumarizujícím jeho konkrétní náplň. Sekce *téma*²³ naplňuje asi polovinu obsahu a v závislosti na konkrétním tématu zahrnuje odborné články akademiků, krácené studentské práce (bakalářské, magisterské i diplomní), postřehy „lidí z praxe“, případně příspěvky jiných (romských i neromských) intelektuálů. Někdy se překrývá s jinými rubrikami. V sekci *výtvarné umění* časopis formou medailonů představuje romské umělce, referuje o významných kulturních událostech a výstavách, rubrika zahrnuje pravidelnou nečíslovanou obrazovou přílohu (8 stran).

Pravidelně je věnován prostor *memorátům/svědectvím*, v němž jsou publikovány rozhovory s pamětníky, sumarizovány jejich příběhy. Svědectví se většinou týkají druhé světové války, holocaustu, odškodnění, výjimečně i jiných historických událostí.

Sekce *portrét/ rozhovor s romskou osobností* formou medailonů či rozhovorů představuje osobnosti romského kulturního života: romské spisovatele, hudebníky, výtvarné umělce, akademiky, výjimečně i aktivisty a politiky.

¹³ Ve sledovaném období se jednou vyskytl i anglicky psaný článek (*ňilaj* 2007 – str. 45-65) s obsáhlým resumé v češtině. Podle vyjádření redakce dochází k takovým situacím zcela výjimečně tehdy, jestliže si autor příspěvku nepřeje, aby byl jeho text publikován v českém překladu.

¹⁴ Jedná-li se například o záznam vzdálenějšího dialektu romštiny - viz *ňilaj* 2007, str. 66-106.

¹⁵ V takovém případě jsou opatřeny rozsáhlým úvodním komentářem – viz *ňilaj* 2007, str. 108-109 a str. 166-168.

¹⁶ Viz např. *jevend* 2007, str. 70-81, str. 118-125.

¹⁷ Z toho cca 200 v Čechách a cca 40 na Slovensku (distribuce na Slovensku není financována z prostředků MK).

¹⁸ Prostřednictvím distribuční sítě Kosmas.

¹⁹ Webové stránky (www.dzaniben.cz) také obsahují krátké anotace všech publikovaných článků s možností chronologického i tematického vyhledávání, dále informace pro čtenáře, příspěvatele a sponzory.

²⁰ Např. magistrát hl.města Prahy, nadace Arbor vitae, NFOH.

²¹ Uvedené hodnoty vycházejí z průměru věnovaného jednotlivým „rubrikám“ v šesti číslech periodika (*jevend* 2005 – *jevend* 2008, s výjimkou čísla *ňilaj* 2006 věnovanému památce zesnulé zakladatelky časopisu, jež se svou strukturou se mírně lišilo).

²² Někdy se sekce *téma* překrývá i s jinými rubrikami, v takovém případě byly příspěvky řazeny do konkrétní rubriky (např. rozhovor s malířem Gabi Jimenezem, viz *ňilaj* 2008, str. 114, byl započítán do sekce „výtvarné umění“)

²³ Např.: „Sintové“ (*jevend* 2005), „Historie Romů a psané prameny“ (*jevend* 2006), „Nejstarší dějiny Romů a legendy o původu“ (*ňilaj* 2007), „Romština ve školách a institucích“ (*jevend* 2007), „Romové ve Francii“ (*ňilaj* 2008), „Religiozita Romů“ (*jevend* 2009)

V sekci věnované *literatuře* časopis publikuje autorské texty (prózu, poezii i písně) romských literátů v romském (případně českém) originále a českém překladu, v případě ukázek z tvorby Romů z jiných zemí světa pak i v překladu z jiného jazyka než romštiny.

Cca 11% obsahu pravidelně tvoří *recenze a anotace* zejména odborné literatury reflektující romskou kulturu a monografií romských autorů. Výjimečně jsou v této sekci zařazeny i ohlasy čtenářů²⁴.

Do sekce *ostatní* spadají odborné i popularizující texty nezařaditelné do výše uvedených rubrik.

91% obsahu časopisu tvoří původní příspěvky, z toho 82 procentních bodů připadá na česky a romsky psané texty a 9 procentních bodů připadá na české překlady romských textů. 9% obsahu tvoří příspěvky přejeté, z toho 5 procentních bodů připadá na původní české texty a 4 procentní body na překlady z jiných jazyků.

Přejeté texty se vyskytují v malé míře (cca 9%), jedná se například o již publikované příspěvky zahraničních odborníků, referáty z konferencí nebo ukázky z již publikovaných literárních děl romských autorů.

Obsahová analýza

Časopis *Romano džaniben* je vzhledem k odbornému zaměření větší části textů v první řadě určen odborné veřejnosti (akademikům, studentům, intelektuálům se zájmem o problematiku), příspěvky se pohybují od

²⁴ Viz např. jevend 2005: jedná se o polemickou reakci auterek knihy recenzované v předchozím čísle.

vysoce odborných vyžadujících jistou fundovanost v oboru (např.: lingvisticky zaměřené články²⁵) po texty méně vyhraněné (např. krácené diplomní práce studentů)²⁶. Résumé ve světových jazycích rozšiřují potenciální čtenářskou obec i mezi zahraniční odbornou veřejnost. Zacilení čtenářů je vedle míry odbornosti příspěvků závislé i na povaze stěžejního tématu každého čísla. V některých případech periodikum oslovuje i v romském prostředí se pohybující „lidi z praxe“, a to jak nepřímo prostřednictvím tematického zaměření článků²⁷, tak přímo v textu.²⁸ Ke čtenářům (Romům nebo lidem, jimž je známá romská kultura) se výjimečně obrací i stručné, redakcí psané komentáře příspěvků mající jinak neutrální a informativní charakter.²⁹ Neodborná část příspěvků (věnovaných výtvarnému umění, memorátům a svědectvím; portrétům/rozhovorům s romskou osobností, recenzím a anotacím) má popularizační charakter, je určena širší veřejnosti stejně jako díla romských literátů. Ve všech výše uvedených skupinách čtenářů se vyskytují Romové i Neromové (ti podle redakce převládají), základní premisou je zájem o romskou kulturu a jazyk. Čtenáři se rekrutují mj. z řad příznivců zakladatelky periodika Doc. Mileny Hübschmannové, k jejímuž odkazu se časopis otevřeně hlásí.³⁰ Jejímu dílu bylo věnováno jedno z čísel (říj 2006)³¹.

Romano džaniben se podle šéfredaktorky od jiných periodik romské komunity liší zejména svou odborností, jako jediný časopis systematicky anotuje a recenzuje uměleckou i odbornou literaturu týkající se Romů a dává velký prostor publikování autorských děl zavedených i nezavedených romských literátů. Na *Romano džaniben* začínající autory odkazují i v jiných periodikách komunity (např. v *Romano vodi* nebo v *Romano Hangos*), jestliže sami nemohou jejich příspěvky otisknout. V současné době si časopis klade za cíl vedle publikování odborných recenzovaných článků otiskovat také „popularizační články přístupné nejširší veřejnosti, aby tak zůstal informační, referenční a diskusní platformou pro celou řadu profesních skupin a především pro Romy samotné.“³² Sborník má také působit jako zdroj inspirace a sebedůvěry pro romské veřejné činitele a potenciální umělce.

Shrnutí

Romano džaniben je odborné periodikum romistických studií přinášející vedle ryze odborných článků i příspěvky určené širší romské i neromské veřejnosti se zájmem o romskou kulturu v nejširším slova smyslu. Periodikum je mírně angažované ve smyslu propagace romské kultury a nepřímo i podpory emancipace romského jazyka. Publikováním děl romských autorů a rozhovorů s romskými osobnostmi se snaží upozorňovat na pozitivní vzory z řad romské menšiny.

Autorka: Kateřina Turková
e-mail: kurbanova@centrum.cz

²⁵ Svetislav Kostič: „Verbonominální syntagmata a denominální slovesa v hindštině a v romštině“, viz *Romano džaniben jevend* 2005, str. 187 - 210

²⁶ Skutečnost, že je periodikum především studijním materiálem připouští i redakce, v čísle *jevend* 2006 se v úvodníku píše: „Věřme, že jste ještě nedostudovali předchozí číslo ...“, str. 7

²⁷ Například pedagogy prostřednictvím příspěvků v čísle *jevend* 2007 věnovaném mj. zkušenostem výuce romského jazyka v zahraničí i v Čechách.

²⁸ Margita Wagner, „Příklady dobré praxe ve výuce o holocaustu Židů – Inspirace pro výuku holocaustu Romů“, viz *Romano džaniben jevend* 2006, str. 96-119: autorka se 2.os.pl. obrací přímo na pedagogy: „(...) Dbejte na to, aby byli vaši žáci a studenti např. v předchozích hodinách dějepisu na setkání s pamětníky dobře připraveni (...)“.

²⁹ (např. v čísle *jevend* 2007 se redakce nepřímo obrací k Romům nebo k lidem s dobrou znalostí romské kultury, když do textu vkládá romské zařikání: „*Dne 18.,května 2007 zemřel (...) romský lingvista a politický aktivista, Jan Vania de Gila Kochanowski, na onu nemoc, mi džal dur amendar (...)*“, str. 118).

³⁰ V úvodníku čísla *jevend* 2006 je tento záměr shrnutý: „Věřme, že jste ještě nedostudovali předchozí číslo, ve kterém jsme se snažili prezentovat průřezový pohled na díla a život předloni zemřelé romistky Mileny Hübschmannové, jak se jeví s poměrně krátkým odstupem. Na to, abychom tuto událost i strávili, čas zdaleka ještě nedozrál. Zatím se můžeme pokoušet kráčet dál a doplňovat další mezery ve vědění o Romech. I tak se budeme k jejímu dílu nadále vracet. Ve všech oblastech zanechala nit, na kterou je třeba navazovat. Průkopnické byly nejen výsledky jejích prací, ale i její metody. po celou dobu vycházela vždy z informací přímo od Romů. (...)“, str. 7

³¹ V RDž *jevend* 2005 redakce apeluje na čtenáře, aby přispěli vlastní vzpomínkou do připravovaného vydání věnovaného MH: „Příští číslo RDž bychom rádi věnovali památce a odkazu Mileny Hübschmannové. Pokud myslíte, že vám Milena nějakým způsobem ovlivnila život či pohled na něj nebo máte na ni nějakou konkrétní milou vzpomínku a rádi byste se o ni podělili, buďte tak hodní a zašlete nám ji co nejdříve (...)“.

³² www.dzaniben.cz

Technické údaje

Romano hangos (*Romský hlas*) je periodikum novinového formátu vydávané Společenstvím Romů na Moravě (SRNM). Má čtrnáctidenní až měsíční periodicitu, rozsah jednotlivých čísel je 8 stran, dvojčísel 12 stran.³³

Historie

Noviny založila skupina romských aktivistů³⁴ v roce 1998. V průběhu desíti let existence periodika se měnil jeho náklad (1500 – 3600 kusů), periodicitu (týdeník, čtrnáctideník i měsíčník) i složení redakce. V roce 2008 byla novinám udělena pouze snížená dotace,³⁵ narušenou kontinuitu periodika částečně překlenulo publikování tří elektronických čísel RH na webových stránkách SRNM (www.srnm.cz). V srpnu 2008 nahradil dlouholetého šéfredaktora Karla Holomka ve funkci politolog a novinář Pavel Pečínka. V roce 2008 vyšly noviny pouze šestkrát (z toho jedno dvojčíslí), začaly hledat nový tvar, rozšířila se paleta přispěvatelů, a tím i názorová platforma. Do září 2009 vycházely ve střídající se měsíční a čtrnáctidenní periodicitě, od té doby vycházejí pravidelně jako čtrnáctideník.

Redakce

V redakci listu aktivně působí šéfredaktor na plný úvazek³⁶ a dva redaktoři³⁷ na dohodu. Všichni mají vedle této práce ještě jiné aktivity a zdroje příjmů, s prací v redakci mají dlouholeté zkušenosti, šéfredaktor dříve působil v brněnském deníku Rovnost. V současné době dochází k obměně externích spolupracovníků redakce. Jde zejména o mladé Romy – studenty, pracovníky neziskových organizací. Někteří mají zkušenosti s publikováním v jiných romských periodikách.³⁸ Část z nich zde působí dobrovolně, honoráře se vyplácejí dvojjazyčně písíciím autorům a těm, jejichž příspěvky jsou obsáhlé a pravidelné. Spektrum autorů je široké, přispívají Romové i Neromové různých věkových skupin, vzdělání i politického smýšlení.

Jazyky, jazyková úroveň

Dominantním jazykem listu je čeština, některé články vycházejí v dvojjazyčné česko-romské verzi, v malé míře je zastoupena i slovenština.³⁹ Volba jazyka příspěvku je závislá na jazykových kompetencích autora: v romštině jsou publikovány příspěvky bilingvních autorů. Romsky psané texty zachovávají dialektální specifika jednotlivých mluvčích, transkripce je většinou sjednocena, přesto v některých případech neodpovídá úzu.⁴⁰ Příspěvky procházejí korekturou bez větších editorských zásahů.

Různorodé jsou příspěvky i po stylistické stránce, pohybují se od neutrálního zpravodajství s čistě informativní funkcí po expresivně laděné komentáře a reportáže.⁴¹ Některé texty méně zkušených autorů působí „školním dojmem“.⁴² Stylistická úroveň textů je závislá na zkušenostech autorů, texty procházejí korekturou a neobsahují závažné chyby.

³³ Podle redakce periodicitu RH ovlivňuje z velké části výše dotace a dále snaha najít řešení v překlennovacím období, kdy noviny vycházejí „na dluh“ a lidé v nich pracují zdarma. Tehdy se RH stává měsíčníkem s větším počtem stran.

³⁴ Např. předseda Společenství Romů na Moravě Karel Holomek, hudebník Gejza Horváth, novinář Milan Daniel z Chrudimi a další.

³⁵ V první fázi udělování grantů nebyla přidělena dotace ze státního rozpočtu z důvodu nepřesného vyúčtování výrobních nákladů, část finančních prostředků získalo periodikum až ve druhé půli roku.

³⁶ Od 1.4. 2009, „v období od 1. 1. 2009 až do doby udělení dotace se pracuje zdarma, v případě udělení dotace se za každý odpracovaný měsíc zpětně vyplatí odměna formou dohody“, z emailového rozhovoru v redakci.

³⁷ V tíráži jsou uvedeni tři redaktoři, podle šéfredaktora ale aktivně přispívají pouze dva, romský aktivista a bývalý šéfredaktor RH Karel Holomek a hudebník a dlouholetý přispěvatel RH Gejza Horváth.

³⁸ Např. Veronika Kačová, Andrea Kačová, Lajla Žigová – přispěvatelky časopisu Kereka; Renata Berkyová – bývalá pracovníce os Romea a přispěvatelka www.romea.cz a další.

³⁹ Ve slovenštině jsou publikovány texty slovensky písíciích autorů, některé rozhovory a agenturní zprávy přejeté ze slovenského tisku.

⁴⁰ Tam, kde autoři užívají výrazné množství čechismů, ponechává v přepisu české „y“ a „ě“ (např.: „o drogy měninen“ „letaky“, „priznaky“ – č.5/2009 str. 7), někdy dokonce celá česká slova („ehin avri thode pherdo důvody“, tamtéž).

⁴¹ Expresivita je zřejmá v oblasti lexika („jak zabránit definitivní přeměně toho našeho bahňáku v kvalitní nacisticko-populistickou močku v srdci Evropy“, RH9/2009; (...) po zahradě šmejdil s fotoaparátém“, „postávající skupinu naparfémovaných olachů“ – z reportáže viz RH 5-6/2009, str. 4-5; „náckové v Přerově“ 5-6/2009 str.2), někdy i v podání celého článku (např. článek ironizující příznivce DS během projednávání možnosti zrušení DS Nejvyšším správním soudem – 2-3/2009, str.1).

⁴² Např. č. 7-8/2009, str. 3 „Zlý Cikán a hodný Rom“ – Lucie Oračková; č. 1/2009, str. 7 „Romové a diskriminace“ – Veronika Kačová.

Distribuce, financování, cena

RH není ve volném prodeji, z celkového nákladu 3 200 kusů je rozesíláno cca 2 300 výtisků cca 1 100 odběratelům. Zhruba polovinu tvoří instituce (zejména neromské), druhou polovinu soukromé osoby (převládají Romové). Cena výtisku je 15Kč, většina odběratelů za periodikum neplatí.⁴³ Zbylé výtisky jsou distribuovány na akcích SRNM či jiných organizací,⁴⁴ v MRK, případně na demonstracích, přednáškách či besedách. Od srpna 2008 je velká část remitendy distribuována na třiceti místech v Brně.⁴⁵

Periodikum je ze 70% financováno z dotace MK, zbytek pokrývají příjmy z jiných grantů či projektů a z inzerce. Příjmy z prodeje periodika jsou minimální.

Od roku 2008 je publikována vždy i barevná verze jednotlivých čísel na webových stránkách SRNM, v pdf verzi jsou zde všechna čísla RH od roku 2007.

Struktura periodika

Strukturu periodika lze vymezit rozdělením obsahu do následujících kategorií:⁴⁶ *zprávy z domova a ze světa* (cca 9%); *aktuální zpravodajství a publicistika* (cca 20%); *téma 1* (cca 20%); *téma 2* (cca 11%); *právní poradna* (cca 2%); *ohlasy čtenářů* (cca 3%); *kultura* (5%); *politika* (4%); *literatura* (4%); *různé* (11%); *inzerce* (11%)

Zprávy z domova a ze světa jsou přejaté, upravené agenturní zprávy týkající se Romů v Čechách i v zahraničí, jsou řazeny v pravidelných rubrikách „zprávy“, „zaznamenali jsme“ a „ze světa“. *Aktuální zpravodajství a publicistika* (cca 2 strany listu) jsou řazeny v sekci „aktuálně“, rubrika obsahuje i „komentář“ (cca 0,2 strany) šéfredaktora (případně redaktora) k současnému dění.⁴⁷ *Téma 1* („téma“)⁴⁸ přináší na 2 stranách vedle publicistických příspěvků i související anketní otázku, na niž odpovídají romští a „pro-romští“ aktivisté, politici, sociologové, zaměstnanci veřejné správy⁴⁹ apod. Někdy je v periodiku (na 1-2 stranách) zpracováno i *téma 2*. To figuruje vždy pod názvem

⁴³ Po odmlce ve vydávání od ledna 2008 klesl počet platících předplatitelů z cca 100 na cca 50.

⁴⁴ Např. romské mše, Miss Roma atd.

⁴⁵ „Zdarma je k dispozici v trafikách a prodejnách v romské čtvrti, v některých klubech, na půdě MU, v církevních prodejnách, ve větším množství jej dostávají úředníci brněnského magistrátu, brněnská redakce MFD, LN, Rovnosti a ČTK, krajský úřad a radnice Brna-sever a Brna-střed“ – z emailového rozhovoru v redakci. Podle šéfredaktora se to projevilo ve zvýšení zájmu některých novinářů, úředníků a institucí o romskou tematiku, pozváním na akce či zájmem o konzultace, nikoli závratným počtem nových předplatitelů.

⁴⁶ Rubriky nemají v každém čísle stejný rozsah, uvedené údaje vycházejí z průměru, který byl jednotlivým kategoriím věnován roce 2009 (č. 1 – 19) vzhledem ke skutečnosti, že personální změny ve vedení redakce v roce 2008 provázely i změny ve struktuře a částečně i obsahu periodika. Tyto změny se ustálily až koncem roku 2008, resp. začátkem roku 2009.

⁴⁷ Tematicky se zde upozorňuje na kauzy spojené s Romy (Vsetín), celospolečenská témata týkající se Romů, - např. činnost Agentury pro začleňování, činnost ministrů pro menšiny, nárůst neonacismu a činnost DS atd.

⁴⁸ Např.: 20 let od listopadu 1989 - 18/ 2009; Činnost ministra pro menšiny a lidská práva Michaela Kocába – 2-3/2009, 8.duben, Den Romů - 5/2009; Romové a Superstar 19/2009...

⁴⁹ Např. Klára Veselá Samková, Jiřina Somsiová, Janko Horváth-Dóme, Jan Mišurec, Jiřina Šiklová, Kateřina Jacques, Erazim Kohák, Helena Křištofová, ad.

konkrétního tématu a věnuje se aktuálnímu dění⁵⁰ nebo obecným námětům z oborů historie či romistiky.⁵¹ Mezi pravidelné rubriky patří *právní poradna* („Co na to naše právnička“) a *ohlasy čtenářů* („Co na to naši čtenáři“) o rozsahu 0,2 – 0,4 strany.

Zpravodajství z oblasti *kultury* je součástí sekce „aktuálně“, jednou za 2-3 čísla je mu věnován větší prostor. Zahrnuje rozhovory s osobnostmi, recenze, informace o koncertech, festivalech a regionálních kulturních událostech. V průběhu roku 2009 se v listu etablovala sekce *politika* (0,5 strany), v níž jsou publikovány rozhovory se zástupci parlamentních i mimoparlamentních stran sumarizující jejich pohled na „romskou problematiku/otázku“, glosy a komentáře romských aktivistů nebo Romů působících ve veřejné správě.

V sekci *literatura* je několikrát do roka věnován prostor (1-2 strany) původní tvorbě romských autorů.⁵² Sekce *různé* přináší např. rozhovory se zástupci NNO a jiných iniciativ, zpravodajství ze života NNO v regionech, studentské reportáže.

Většinu periodika tvoří původní články (89%), z toho 7 procentních bodů tvoří romské ekvivalenty českých článků. Z celkového množství přejetých textů (cca 11%) tvoří většinu mírně upravené zprávy tiskových agentur (9 procentních bodů). Přejeté články se vyskytují zřídka (max. 2 procentní body), většina z nich pochází z www.romea.cz, u zpráv jsou jako zdroje uváděny www.romea.cz, www.rnl.sk, www.mecem.sk, www.idnes.cz a *čtk*.

Obsahová analýza

Texty periodika se v první řadě obrací k romským intelektuálům a aktivistům, poskytují prostor pro jejich vzájemné polemiky.⁵³ Aktivisté se pravidelně vyjadřují i v ohlasech čtenářů, kriticky hodnotí zaměření novin, prostor využívají i ke komunikaci mezi sebou (např. oznámení, blahopřání, vzkazy).⁵⁴ Pravidelným informováním o činnostech a akcích romských a pro-romských NNO rozšiřuje list zacílení na neromské čtenáře zabývající se „romskou problematikou“. Periodikum je čtené také neromskými intelektuály a akademiky, dochází zde k polemikám mezi nimi a romskými intelektuály.⁵⁵ V poslední době je patrná snaha oslovovat mladé Romy zejména prostřednictvím rozhovorů s kulturně činnými či politicky angažovanými osobnostmi.⁵⁶ Redakce usiluje také o oslovení „běžných“ Romů,⁵⁷ v *Komentáři* RH 11-

⁵⁰ Např. Ghetta – 2-3/2009; festival Khamoro – 9/2009; Romové a školství – 18/2009.

⁵¹ Např. „Holocaust českých Romů“ – 13-14/2009, str.9; Sintové – 4/2009, str.7

⁵² Nejčastěji uváděným autorem je Andrej Giňa (např. 11-12/2009, str. 10-11).

⁵³ Polemika Karla Holomka s Ivanem Veselým, RH 5-6/2009, str. 3; Lucie Oračková, str. 3 tamtéž; reakce Ivana Veselého 7-8/2009, str.3.

⁵⁴ Ohlasy čtenářů, RH 16/2009: „My Romové z České Lípy a dalších obcí chceme pográtulovat svojí přirozené autoritě, která stále bojuje za naše romské problémy. Je to Miroslav Tancoš z Nového Boru, který 1. října slaví jubilejních 50 let (...) Nechceme, aby opustil tuto republiku, ale požadujeme, aby byl stále s námi dlouhá léta. Přejeme hodně zdraví.(...) Za rodiny (...) Pavel Ridaj, Ivan Gurocký, Česká Lípa

⁵⁵ RH 2-3/2009, polemika Marka Jakoubka, Petra Uhla, Karla Holomka a Jany Horváthové, str. 2-3.

⁵⁶ Např. rozhovor s kapelou *Terne čhave* RH 5-6/2009, s rapperem Mirkem Konečným (RH10/2009), se zástupci hnutí „Gypsy radical“.

⁵⁷ Podle šéfredaktora však zatím není v silách periodika oslovit Romy žijící na sociálním dně.

12/2009 šéfredaktor přímo vyzývá potenciální čtenáře k aktivní účasti na vytváření periodika.⁵⁸ Jedním z prostředků oslovení širší čtenářské základny se zdá být i vyšší jazyková expresivita některých reportáží, zejména těch, které referují o neonacistickém hnutí.⁵⁹

V textech periodika se názorově profiluje romská inteligence a její pohled na „romskou otázku“, převládají hlasy stavějící Romy do „obránné pozice“, do pozice „oběti“,⁶⁰ zaznívají zde i hlasy, které tento přístup kritizují.⁶¹ Majoritní společnost, respektive její politická reprezentace, je nahlížena kriticky, dostává však prostor pro vyjádření. Výrazně je sledován pravicový extremismus, list referuje o neonacistickém hnutí a jeho činnostech, zástupci redakce se v boji proti pravicovému extremismu angažují. Způsob referování jde od čistě informativního po silně ironický.⁶²

Dlouhodobým záměrem redakce je podle šéfredaktora „zařazovat autorské materiály co nejširší palety lidí, mít noviny pestré, bez cenzury, s ostrými polemikami a zároveň zveřejňující i jakkoliv tvrdé protireakce kritizovaných.“⁶³ Právě svým širokým záběrem a zveřejňováním protichůdných názorů se podle šéfredaktora list odlišuje od jiných periodik romské komunity.

Shrnutí

Noviny *Romano hangos* prošly v letech 2007 – 2009 přeměnou a rozšířil se původní, názorově relativně úzký okruh přispěvatelů sdružený převážně kolem jednoho subjektu (SRNM). V současné době titul usiluje o reprezentaci širší názorové platformy romské inteligence, jistě ale nepokrývá celé její spektrum. Zvýšil se počet autorských příspěvků, a tím i prostor věnovaný publicistice a polemikám. Příspěvky mají standardní jazykovou úroveň, některé z nich mírně ruší svou familiérností. RH je angažované periodikum nahlížející čistě „romská témata“ i celospolečenská témata z perspektivy „romské otázky“,⁶⁴ zároveň poskytuje prostor i jiným vyhraněným názorům. Mírně rušivé zůstává grafické zpracování periodika.

Autorka: Kateřina Turková
e-mail: kurbanova@centrum.cz

ROMANO VOĎI

Technické údaje

Vydavatelem tohoto barevného časopisu je občanské sdružení Romea. Vychází měsíčně v rozsahu 28+4 strany (nečíslované strany obálky), za období leden + únor a červenec + srpen jako dvojčíslo ve stejném rozsahu stran.

Historie

Vychází od roku 2003. Čtyři členové redakce se již dříve podíleli na vydávání časopisu Amaro Gendalos, pohybovali se v médiích. Nový časopis zakládali podle šéfredaktorky Jarmily Balážové s cílem vytvořit žánrově pestré a aktuální periodikum, které by obsahovou úrovní mohlo konkurovat i majoritním titulům (lesklý papír, atraktivní obálka, fotografové a přispěvatelé i z řad Neromů,

⁵⁸ „Děje-li se někde nějaká nepravost, sem s ní. Hlásili jste se na volné pracovní místo, slíbili vám ho, ale jak si vás omrkli, zaměstnání najednou nebylo? Vydírají vás lichváři, dlužíte jim kupu peněz a ne a ne je setřást? Naháněla vás někde parta nácků? (...) Na tohle všechno čeká náš redakční mail, vykřičet se na ulici nepomůže (...).“ z *Komentáře* šéfredaktora, 11-12/2009, str. 3

⁵⁹ „pozvolna vylézají černokošiláci“, „parta ze SRNM má sraz“, „Co to je? zafuní parta holohlavých ranařů s výrazem podrážděného zubra a vypustí nám do obličeje pивní oblak“, „odznak s přeškrtnutým hákošem“, „pár stovek týpků“, „jeden chlapík“ ... RH 7-8/2009, str. 8-9

⁶⁰ „(...) Stále jednájí o nás bez nás. Situace je velice špatná. Jsme krásný a temperamentní národ, ale musíme více bojovat za svá práva, pro lepší život nás všech. Miroslav Tancoš, předseda Romské hospodářské rady ČR, Nový Bor, RH 12/2009, ohlasy čtenářů, str. 6

„My Romové potřebujeme, aby nás vláda a parlament braly prostřednictvím našeho ministra vážně (...), RH 1/2009, str. 3, (...) Víím, že většina gádžů je proti Romům. Slýcháme, že „Rom je nezaměstnaný, jejich děti navštěvují zvláštní školy, jsou nespolečenští, vulgární, kradou, tak proč bychom jim my měli pomáhat?“ Špatná odpověď, že ano! Všichni Romové nejsou stejní, proto je nemůžete házet do jednoho pytle. Romové a diskriminace, 1/2009, str. 7

⁶¹ Ohlasy čtenářů: „(...) Osobně nevidím ale velký smysl existence novin pro Romy v tom, že jim vytvoří platformu, kde si budou jenom stěžovat, jak je nikdo nemá rád.“ Milan Daniel, Chrudim

⁶² Někdy mají reportáže ironický až posměšný nádech, např. článek „Nepřízpůsobivá menšina obtěžovala hlukem“ (RH 2-3, str. 1) referuje o zástupcích DS v termínech, jichž obvykle užívají ve svém diskursu extremisté mluví-li o Romech.

⁶³ Z emailového rozhovoru v redakci.

⁶⁴ Např. lisabonská smlouva/ Pražské jaro/ Sametová revoluce 1989; volby do EP, do PS.

odborníci). S cílem otevřít se čtenářům i mimo romskou komunitu byla zřízena i internetová verze. Snaží se spolupracovat s majoritními médii (podle šéfredaktorky jsou např. jediným národnostním periodikem, jehož články přebírá Econnect, spolupracovali s MF Dnes na investigativních reportážích apod.) Jako časopis se podle šéfredaktorky snaží být především aktuální a reagovat na dění ve společnosti. Na vydávání časopisu navazují i další aktivity – kampaně, mediální kurs pro autory článků – snaha o výchovu mladé generace. Na předsádce obálky bývá uváděn tento inzerát redakce:

„Zajímá vás, co hýbe světem Romů? Předplaťte si náš časopis a budete v obraze! Každý měsíc přehledné informace – rozhovory, reportáže, profily zajímavých osobností, recenze..Časopis je svým zaměřením, obsahovou náplní i zpracováním vhodný pro každého, koho zajímá menšinová tematika. Pro toho, kdo pracuje s romskou komunitou, je její součástí, nebo by prostě jen rád rozšířil své informace o této minoritě...Staňte se i vy naším pravidelným čtenářem...“

Redakce

Stálé úvazky mají šéfredaktor na 0,5 úvazku a osoba na administrativu na celý úvazek. Autoři článků jsou placeni z honorářového fondu. Členové OS Romea jsou podle slov šéfredaktorky lidé „profesně úspěšní, ať již Romové nebo Neromové, etablovaní ve společnosti a přesto chtějící něco udělat pro komunitu (zčásti dobrovolnická práce).“

Snaží se oslovovat odborníky – autory článků jsou politologové, romisté, hudební publicisté. Usilují o to, aby alespoň 50 % autorů, kteří do časopisu přispívají, bylo Romů. Na vytvoření obálkové fotografie, která se vztahuje k nejzásadnějšímu materiálu čísla, oslovují známé fotografické osobnosti. Témata čísel plánují delší dobu dopředu, dělají si k nim např. i ankety apod. Zakládají si na jazykové a stylistické úrovni. Články prochází dvojí korekturou – šéfredaktorka spolupracuje s autory při psaní textů a mají i jazykovou korektorku. Všechny fotografie jsou původní, založili i archiv fotografií. Šéfredaktorka současně pracuje v majoritních médiích, nechce podle svých slov „profesně zakrňt.“

Jazyky, jazyková úroveň

Podle redaktorky je časopis psán z 90 % v češtině z pragmatického důvodu – širší zacílení i na neromské čtenáře. Romsky je psán komentář k politickým událostem – jedná se podle šéfredaktorky záměrně o žánrově originální použití romštiny. Pokud je autorem Rom, je mu umožněno napsat komentář v dialektu, který on užívá. Pokud je psán česky, překládá jej do romštiny Eva Danišová a korektury provádí Lada Viková. Pak je používána kodifikovaná forma romštiny – východoslovenská romština. V romštině je dále resumé obsahu s fotografiemi na konci každého časopisu v rozsahu 2 stran. Prostor časopisu je maximálně využit (velmi nahuštěný text), což působí sympaticky, ačkoli je to někdy na úkor snadnosti čtení.

Distribuce, financování, cena

70% financí tvoří dotace od MK, 30% další zdroje (např. i reklama). Problém je podle šéfredaktorky v nastavení financí – nemohou pokrýt např. zpravodajství, režijní náklady (cestovné, telefony apod.) Časopis vychází v nákladu 1500 kusů. Z toho 1200 kusů je distribuováno sdružením, školám, knihovnám. Rádi by dosáhli nákladu cca 3000 kusů, aby mohli lépe využít časopis k vlastní prezentaci a více oslovit majoritu. Cena výtisku je 20 Kč, pro předplatitele 18 Kč.

Struktura periodika

Rubriky by se daly rámcově rozdělit do těchto kategorií: obsah, úvodník, zprávy z domova, zahraniční události, publicistika, komentář, sport, kultura, historie, minikurs romštiny, romská sumarizace. Příspěvky jsou řazeny pod tyto pravidelné rubriky: editorial (1 strana), události (z domova) (2 strany), ptáme se za vás (2 strany), reportáž měsíce (3 strany), rozhovor (3 strany), komentovaná událost (1 strana), anketa (1 strana), zprávy ze světa (2 strany), česko-romský komentář (1 strana), pod povrchem (2 strany), sport (1 strana), našima očima (1 strana), putování za romskou duší (2 strany), seriál romské historie (1 strana), literatura (1 strana), kulturní střípky (2 strany), hudební recenze (1 strana), minikurz romštiny (1 strana), převyprávěný příběh (1 strana), politický komiks na zadní straně a „černobílá fotografie z běžného života současných Romů“ (našla jsem zde ale i portrét vietnamské holčičky) na zadní předsádce. Reklama má převážně formu avíz v rámci rubriky Kulturní střípky (upoutávky na koncerty, festivaly, tvůrčí dílny apod. – 1 strana), ale příležitostně se vyskytuje i jinde (např. dárcovství kostní dřeně apod.), dále jsou zde zveřejňovány upoutávky na festivaly, sbírky, tvůrčí soutěže, kampaně – ať už přímo Romey, nebo např. sdružení R-mosty (1 strana).

Rubriky *Události* a *Zprávy ze světa* přináší přehled nejvýznamnějších událostí z hlediska zájmů romské menšiny – legislativní změny, vyjádření a rozhodnutí regionálních, českých i evropských

politických reprezentantů, kulturní počiny, dále případy napadení Romů, a také zprávy ze summitů a konferencí, dotýkajících se romské problematiky.

V rubrice *Ptáme se za vás* jsou zpovídáni političtí a vládní představitelé, akademici, osobnosti neziskového sektoru, ale i např. duchovní, komentována jsou zde politická rozhodnutí, připravované vládní a ministerské dokumenty a koncepce směřované k podpoře romské integrace.

Rubrika *Pod povrchem* přibližuje širokou škálu témat – najdeme zde články o situaci romštiny v ČR, životě v „romských“ městských čtvrtích, lidech postižených povodněmi, hodnocení úspěšnosti realizovaných projektů i analýzu různých podob a aktuálních trendů politického extremismu.

Rubrika *Reportáž měsíce* se převážně vztahuje ke klíčové společenské, politické či kulturní události měsíce (festival Khamoro, vyhrocení napětí v Janově, pochod neonacistů), jindy přibližuje život Romů v Evropě, případně mapuje regionální kauzy, např. vystěhování romských rodin z konkrétní lokality, instalování kamer na ubytovnách, nebo zavedení výplaty sociálních dávek formou stravenek.

Rubrika *Sport* obsahuje portréty nadějných mladých, případně zasloužilých romských sportovců, kteří „tuto zemi reprezentují v nějakém sportovním odvětví minimálně na republikové úrovni“.

Podobně rubrika *Putování za romskou duší* představuje tváře a osudy „obyčejných Romů, kteří to někam dotáhli“ – např. pracující jako strojevedoucí, vychovatelé nebo respektovaní obchodníci, nebo se úspěšně integrovali, přestože vyrostli v dětském domově, ale i „elit“ – královna krásy, Rom úspěšný v zahraničí, televizní redaktorka, zachránce života.

Pravidelnou součástí časopisu jsou i *Česko – romský komentář* od známého romisty nebo např. advokáta, komentujícího rozhodnutí soudu v kauze neoprávněné exekuce apod.

Poslední strany každého vydání patří pravidelné hudební a literární recenzi děl romských autorů. Časopis uzavírá jednostránkový minikurz romštiny. Žánrově unikátní jsou podle šéfredaktorky profily romských sportovních osobností, dále rubrika *Putování za romskou duší*, přinášející portréty obyčejných nebo i známých Romů, kteří zajímavě uvažují o svojí identitě, dále ČB fotky, které se snaží prolomit stereotypní vnímání Romů.

Převážná většina článků je původních, cca 2 x ročně je otištěn převzatý text. V rubrice Zprávy ze světa jsou rozšířeny, upraveny a doplněny zprávy z romských agenturních sítí (1 -2 strany vydání). Jeden článek v každém čísle je dvojjazyčný (0,5 strany), 1 strana je věnována minikurzu romštiny, příležitostně jsou publikovány dvojjazyčné básně či písně, resumé obsahu s fotografiemi na konci časopisu v rozsahu 2 stran je v romštině.

Obsahová analýza

Časopis je politicky angažovaný a alarmující Romy k veřejné aktivitě. Redaktoři zauímají primárně obranný postoj, vyjadřují pocit ohrožení romské menšiny, dokládají příklady útoků na Romy a analýzou dění ve společnosti. Zveřejňovány jsou aktuální kauzy, kvalifikované jako zjevné akty diskriminace či ohrožování Romů – pochody extremistů, žhářské útoky, zavedení víz do Kanady. Poukazováno je na slabost mechanismů, které by tomuto ohrožení měly čelit - antidiskriminační zákon, post ministra pro lidská práva, činnost Agentury pro začleňování v romských lokalitách. Na stránkách časopisu byla v roce 2008 inzerována také kampaň o.s. Romea, směřující „dovnitř“ romské komunity, s cílem „vytrhnout Romy ze sociálně vyloučených lokalit z letargie a deprese“.⁶⁵

Pravidelným tématem většiny čísel je monitorování činnosti neonacistického hnutí v Česku, ať již ve formě reportáže např. z koncertu neonacistických kapel, zprávě o excesech Dělnické strany nebo analýzy fenoménu neonacismu strategií populistických stran. Také anketní otázky jsou tematicky směřovány k publikování názorů na to, do jaké míry by se politici měli zasazovat např. za zrušení Dělnické strany, proti hlídování „ochranných sborů“ v Litvínově a podobně. V komentáři z listopadu 2008 autor deklaruje společenskou toleranci k projevům nesnášenlivosti vůči romské menšině:

„Proč šlo v Praze zabránit neonacistickému pochodu židovským městem a proč nejde v Litvínově zamezit pokusům o útoky na Romy?...Možná je to právě proto, že jde „pouze o Romy“ a politici se bojí Romů zastat, aby nepřišli o politické body.“

V komentáři k zavedení kanadských víz ze srpna 2009 autoři píší:

„Zavedení víz je jen vyvrcholení problémů, které se nacházejí v České republice a které by rozhodně neměly padat jen na záda „nepřízřivobivé menšiny.“ Zasloužili se o ně ti, kteří měli zodpovědnost za integraci Romů včetně patřičných nástrojů, financí, pravomocí, ale i za jejich bezpečí...Svalovat vinu jen na Romy by bylo ubohé a zbabělé. Je nutné položit bedro odpovědnosti též všem starostům, kteří podporují sociální vyloučení, kteří k němu přispěli, radikálům, manipulujícím veřejným míněním, všem, kteří svými rasistickými, stereotypními a hrubými a paušalizujícími výpady zhoršují vzájemné soužití.“

Šéfredaktorka se v editoriale z března 2008 vyznává: „Proč se vynaložené finanční prostředky vlády na kampaně proti rasismu a na podporu tolerance v naší zemi neodráží ve zlepšení postojů k nám, nejproblematictější vnímané minoritě v této zemi?“ Vinu klade zejména na média, která neproporčně tematizují romské problémy oproti psaní o úspěších.

⁶⁵ Název kampaně financované Úřadem vlády ČR v rámci Kampaně proti rasismu, bylo „Udělej něco – Ker vareso“. Hlavní idea této kampaně byla prezentována jako „upozornit Romy na nezbytnost jejich iniciativy a angažovanosti, pakliže jsou nespokojeni se svými stávajícími životy a chtěli by je změnit“, přičemž tato vlastní aktivita cílové skupiny je prezentována jako nezbytná součást úspěšnosti všech projektů, směřujících k podpoře a „změně stavu romských obyvatel.“ Majorita je označována jako Neromové: „Nechtěli jsme tedy oslovovat Neromy s tím, mějte rádi lidi kolem sebe, ale oslovovat vlastní řady a pokusit se je probrat z letargie a smíření s vlastním osudem.“

„Proč se tolik prostoru věnuje diskusi o nepřízpůsobivých a proč na to my Romové tak ochotně přistupujeme a nedaří se nám celospolečenskou diskusi otočit? Vedle 80 tisíc žijících ve vyloučení je minimálně 120 až 200 tisíc jednotlivců, kteří se touto paušalizací o nepřízpůsobivých dostávají do krajně nepřijemných situací ve svých zaměstnáních, školách, rodinách i v okruhu přátel.“

Dále píše: „Právě obraz Romů dostává další šrám usilovným soustředěním se na tematiku sociální vyloučenosti.“ Vznáší zde výzvu pro politiky, NNO i Romy samotné, aby se snažili „o stejný mediální prostor pro pozitivní zprávy i pro zlepšení image Romů v této společnosti.“ V tomto duchu je definováno i směřování a étos redakce. V editoriale z ledna – února 2008 je program redakce definován takto:

„My chceme ukazovat i ty, kteří jsou téhle zemi prospěšní, přitom se ke svému romství rovněž hlásí, i když je to pro mnohé mladé stále těžší...Být Romákem a říkat to o sobě v různých situacích a diskusích není pro mnohé jednoduché...My chceme stále pokračovat ve své práci a upozorňovat i na ty, kteří ačkoli integrovaní, občas těmito řečmi také trpí, aniž by měli s tematikou vůbec něco společného. Vedle těch bezzubých, neartikulujících, hlučných, kteří jenom něco chtějí a něco porušují, přinášela média před pěti, osmi lety i méně stereotypní obraz Romů. Se vznikem sociálně vyloučených lokalit přišla zákonitě koncentrace pozornosti na toto téma. Jenže zajímá všechny více než cokoli jiného. Na jedné straně se není čemu divit, více než 300 chudinských ghett signalizuje obrovský průšvih, na straně druhé to ale s sebou nese i zhoršení vzájemného soužití mezi Romy a majoritou.“

Shrnutí

Jedná se o obsahově i obrazově kvalitní periodikum, působící dynamicky a kreativně, přispívá k pozitivnímu obrazu romské menšiny. Redakční práce má profesionální úroveň. Názorově se profiluje především v opozici vůči neonacistickému hnutí. Stránky www.romea.cz jsou vyhledávaným zdrojem informací o dění, souvisejícím s romskou tematikou. Podle názoru z komunity však mnoho Romů ani tento časopis předplacený nemá, čtou ho spíše příležitostně, např. je rozdáván na různých akcích, festivalu Khamoro apod.

Autorka: Eva Kočárková
e-mail: kocarkova@gmail.com

RUSÍNSKÁ KOMUNITA

PODKARPATSKÁ RUS

Technické údaje

Časopis vychází jako měsíčník, jeho vydavatelem je Společnost přátel Podkarpatské Rusi. Jedná se o jeden z nejstarších časopisů, vychází již devatenáct let. Má 12 stránek formátu A4 s černobílými fotografiemi, formou se jedná spíše o bulletin než o časopis.

Historie

Časopis vydává Společnost přátel Podkarpatské Rusi, která vznikla hned na začátku 90. let. Původně se jednalo především o spolek lidí, kteří v mládí na Podkarpatské Rusi žili (ať již Čechů nebo Rusínů) a jeho cílem bylo především oživit vzpomínky na meziválečnou dobu. Další skupinu tvořili turisté, kteří počátkem devadesátých začali objevovat krásy regionu a toužili dozvědět se více. Teprve v posledních letech se časopis věnuje i problematice Rusínů jako takových a podporuje jejich uznání na Ukrajině a na mezinárodní scéně. Vznikla i skupina Rusínů, kteří přijeli v posledních 10-15 letech a kteří se snaží o klasickou diasporální činnost. Specifickou skupinu tvoří lidé, domáhající se odškodnění za majetky, které jim byly odňaty po připojení Podkarpatské Rusi k SSSR. Důsledkem je štěpení původní Společnosti na další organizace, které nicméně spolu přes místy vypjaté spory spolupracují.

Redakce

Šéfredaktorkou je Agáta Pilátová, dále je v redakci Tomáš Pilát, novinář René Kočík a stránku v rusínštině má na starosti Mária Malcovská. Grafikem a lamačem je Ondřej Huleš, který se podílí také na vydávání Ukrajinského žurnálu. Stálým přispěvatelem byl až do své smrti básník a spisovatel Jaromír Hořec, dodnes prakticky v každém čísle má alespoň jeden kulturně-historický článek prof. Ivan Pop.

Jazyky, jazyková úroveň

Časopis je v češtině, jedna až jeden a půl strany je v rusínštině. Tato část je připravovaná spolupracovníci z Prešova.

Distribuce, financování, cena

Časopis je vydáván s přispěním Ministerstva kultury ČR, je financován také z předplatného, příjmy z reklamy jsou minimální. Distribuce se děje prostřednictvím předplatného, redakce zasílá výtisky také většině českých celostátních médií.

Struktura periodika

Časopis nemá stále rubriky, ani úvodník šéfredaktorky na aktuální téma není ve všech číslech. Témata článků se dají nahrubo rozdělit na tyto rubriky: a) vzpomínky na život na Podkarpatské Rusi (cca 20%), b) aktivity českých organizací na Zakarpatí (ADRA, Charita a další organizace -20%), c) kulturní události, spojené s Rusíny, konané v České republice (především koncerty, výstavy, publikace knih - 15%), d) zprávy v českém tisku o dané problematice (5%), e) rusínská stránka, kde jsou většinou vzpomínky, poezie, úryvky z literárních děl, občas i anotace nějaké události (10%), f) zprávy o činnosti organizace, tato rubrika byla v roce 2008-2009 obzvláště obsáhlá kvůli štěpení původní organizace, popsané v bodu 2, redakce poctivě poskytla prostor všem zainteresovaným stranám, což zabralo poměrně značný prostor (skoro 30%). Bez ohledu na zjevné napětí mezi aktéry sporu je třeba říct, že diskuse probíhá kultivovaně a bez osobního osočování.

Struktura rubrik

Naprostá většina materiálů je autorských, výjimku tvoří zprávy z tisku a místy citace ze vzpomínek, zde je obtížné určit, zda již byly někdy publikovány.

Typy textů

Obsahová analýza

Problémem, věrme že dočasným, je nepřiliš jasná cílová skupina čtenářů, jejíž hlavní segmenty jsou popsány v bodu 2. Převážně se časopis orientuje na občany České republiky, kteří mají zájem o Podkarpatskou Rus (původ, turistika) a v poslední době i na Rusíny, žijící v ČR, a na podporu obrozeneckých rusínských snah. To je ale zatím v zárodku a vede i ke štěpení organizace.

Shrnutí

Bulletin Společnosti přátel Podkarpatské Rusi v posledních letech prochází obtížnou proměnou z časopisu prakticky ryze národopisného a vlastivědného na periodikum reflektující i současné česko-zakarpatské vztahy a aktivity. Snaží se zatahovat do činnosti i Rusíny, kteří do Čech přišli v poslední migrační vlně, a podporuje snahy Rusínů o uznání na mezinárodní scéně.

Autor: Ondřej Soukup

E-mail: ondra.soukup@centrum.cz

RUSKÁ MENŠINA

AFIŠA

Technické údaje

Časopis Afiša vychází od roku 2007 šestkrát ročně nákladem 2000 výtisků, od roku 2008 vychází s podporou MK. Je tištěn na křídovém papíře ve formátu A5 a má mezi 36 a 44 stránkami. Vydavatelem je občanské sdružení Ruská tradice.

Historie

Časopis začalo vydávat sdružení Ruská tradice v roce 2007, coby titul, který má důkladněji popisovat kulturní život Prahy a dalších měst České republiky, s obzvláštním důrazem na kulturní dění v ruské menšině a za účasti představitelů ruské menšiny, případně jiných národnostních menšin.

Redakce

Šéfredaktorkou je Larisa Kičatova, design Vlad Slavin. Texty píše jak šéfredaktorka, tak další dva spolupracovníci: Darja Komelkova a Sergej Denisov. Mezi další autory patří Olga Marakova, Lubov Polevaja, Anna Panfilova aj.

Většinu obsahu tvoří překlady z českých zdrojů (originálních materiálů je zhruba 45%, přeložených 55%). Obsah tvoří pozvánky na kulturní akce, články o historii akcí nebo významných kulturních středisek a také o pražských památkách a zajímavostech.

Jazyky, jazyková úroveň

Časopis používá spisovnou, literární ruštinu.

Distribuce, financování, cena

Distribuce je prostřednictvím pražských informačních středisek, vybraných cestovních kanceláří v Praze a Karlových Varech, leteckých společností Rossia a Aerosvit, obchodů Russkij salon, Aňjutka, Russkaja kniga. Také je k dostání v knihkupectvích Luxor a Kanzelsberger a je šířen pomocí soukromých distributorů. Šedesát procent nákladů kryje dotace Ministerstva kultury ČR, zbytek se získává hlavně z reklamy, prodej tvoří jen několik procent příjmů redakce. Jedno číslo stojí 40 korun, roční předplatné 330 korun.

Struktura periodika

Časopis nemá stálé rubriky. Reklama je stále na stranách 2, 32 a 34, celkově reklama zabírá 18-25% plochy časopisu. **Úvodník šéfredaktorky** zabírá jen jedno procento (na osmé stránce). Dvě stránky jsou věnovány **operním premiérám** a repertoáru oper, jednu až dvě stránky zaberou články, věnované baletu a koncertům klasické hudby (rubriky se mohou zaměřovat). V těchto rubrikách se většinou vysvětluje libreto, píše se o historii inscenací opery nebo baletu jak v ČR, tak ve světě, o nejznámějších představitelích hlavních rolí a o ohlasech ve světovém tisku. Stálou rubrikou je **přehled festivalů** v Česku (5-6 stran). Obvykle se vysvětluje, co to je za festival (hudební, folklórní, filmový apod.), popisuje se jeho historie a zvláštnosti, kdo bude hvězdou festivalu a program. Dvě stránky zabírá přehled **programu nočních klubů**, standardně je uvedeno jméno klubu, popis jeho specifik a program akcí. Stejně tak dvě stránky jsou věnovány rockovým koncertům, je uvedeno jméno skupiny, krátký popis a místo a čas koncertu. Další stejně velkou rubrikou je **program výstavních sálů**, s krátkým popisem tvorby umělce a malou ukázkou jeho prací. Samostatným útvarům jsou **historické exkurzy**, věnované některému místu (například Mozart a Bertramka, červen 2008, nebo dějiny festivalu Pražské jaro, leden-únor 2008). Věnováno jim je 4-5 stránek. Další rubrikou jsou **interview s ruskými umělci**, kteří buď pracují v Praze nebo jsou zde na turné. Rozsah je 4-6 stránek. Zbytek obsahu časopisu zabírají fotografie.

Obsahová analýza

Časopis kopíruje celou řadu podobných periodik jak v Rusku, tak v ČR. Není zde žádná tendenčnost nebo nevyrovnanost, i když přirozeně díky orientaci na ruskojazyčného čtenáře, více pozornosti je věnováno těm kulturním událostem, které jsou buď v ruštině, nebo jsou s Ruskem nějakým způsobem spojeny. Časopis stojí mimo politiku a snaží se držet neutrální linii.

Shrnutí

Časopis je standardním periodikem, věnovaným kulturním událostem. Je orientován na jasně definovanou čtenářskou obec: ruskojazyční turisté a obyvatelé Prahy, hledající příležitost ke kulturnímu vyžití.

Autor: Evgeniya Snezhkina
E-mail: esnezhkina@gmail.com

ARTEK

Technické údaje

Časopis Artek, vychází od konce roku 2007 pravidelně, 6 čísel do roka. Od roku 2008 získal dotaci MK. Vydavatelem je «АРТЕК Общество русскоговорящих студентов ЧР» (Artek Společnost

ruskojazyčných studentů v Praze). Distribuce CZ Press, FINEX corporation. Náklad 1 500 , formát 200 x 275 mm, křídový papír, rozsah časopisu kolísá mezi 26 a 76 stránkami.

Historie

Ilustrovaný kulturně-společenský časopis Artek je tiskovinou mládežnické organizace Artek , která byla v ČR zaregistrována v roce 2001, jejíž cílem je propojování ruskojazyčné mládeže v České republice. V říjnu 2007 vyšlo první číslo díky jednorázové finanční pomoci firmy LUCONA a časopis byl zaregistrován Ministerstvem kultury ČR. Hlavním partnerem organizace je občanské sdružení Ruská tradice (vydavatel časopisu Russkoe slovo).

Redakce

Vydavatelem časopisu je Alexandr Barabanov, šéfredaktorkou Marina Dobuševa a členy redakční rady a členy redakce Igor Zolotarev, Marina Dobuševa, Julija Kinaš, Sergej Trifonov, fotografové Taťjana Kitajeva, Vladimír Krinickij, Pavel Kruglov, Natalija Taran, Ruslan Tairov, Artem Gasenkov, Artem Belov a Taťjana Anikina. Naprostá většina pracuje za honoráře. V první části časopisu jsou rozhovory s mladými lidmi na téma emigrace, adaptace v jiném prostředí, priorit různých společností. Rozhovory jsou zajímavě graficky zalomené, chybí otázky, tudíž to budí dojem přímé řeči. Druhou část časopisu tvoří rozhovory s lidmi, jejichž občanská pozice nebo známost je dle redakce kvalifikuje coby zajímavé objekty pro interview. Třetí část popisuje kulturní události v České republice a kulturní akce za účasti ruských souborů. V této části bývají i reportáže.

Jazyky, jazyková úroveň

Redakce používá ruštinu, v jednom případě (1/2009) je otištěn i anglojazyčný text s následným překladem.

Distribuce, financování, cena

Distribuce CZ Press, FINEX corporation. Polovina nákladu se rozdává zdarma, mimo jiné na vysokých školách s vysokým podílem ruskojazyčných studentů. Časopis je financován z příspěvku české vlády a získává i finance od donorů, z předplatného a prodeje.

Necelá třetina nákladů je získávána z inzerce a služeb. Cena časopisu je 60 Kč.

Struktura periodika

Druhá a čtvrtá stránka obálky je reklamní. Kromě toho v závislosti od množství nabídky reklamy časopis přidává stránky. Jeho rozsah se tak dosti radikálně mění, tudíž procentní podíl jednotlivých rubrik je jen přibližný. Zhruba 35% plochy stránek zabírají fotografie. Přesné dělení rubrik neexistuje, ale jak již bylo zmíněno výše, časopis má tři hlavní části. **Úvodník šéfredaktora** je jedinou stabilní rubrikou, zabírá většinou čtvrt stránky (0,1%), v některých případech skoro celou (3%). Druhou část bychom mohli pojmenovat jako **Interview s krajanem**. Obvykle je to rozhovor s mladými lidmi, kteří v České republice studují nebo ještě jako děti sem emigrovali a udělali zde kariéru. Tato část je pro časopis prioritní a zabírá zhruba 15% obsahu čísla. Nedá se ale lokalizovat podle stránek, protože vzhledem ke koncepci časopisu, jejich umístění závisí na rozhodnutí redakce. Zajímavé v této části je, že v závislosti od tématického zaměření čísla, které může být věnováno jak jedné z republik bývalého Sovětského svazu (třeba Bělorusku), nebo širší geografické lokaci (Východ), coby zpovídající jsou vybíráni lidé z těchto zemí a regionů. Tato část je nejlépe koncepčně promyšlená, protože to redakci umožňuje dát slovo mladé generaci vyjádřit svůj názor na problém emigrace, adaptace v České republice, svého sociálního postavení a současně ukázat rozdíly v názorech na tyto otázky mezi představiteli různých skupin mladých migrantů.

Druhou část můžeme pojmenovat jako **Host redakce**. Je to také interview, ale s lidmi, které spolupracovníci redakce z různých důvodů vybrali k rozhovoru na některá aktuální témata. Tuto část také nelze lokalizovat podle stálých stránek, ale při porovnání textu a stránek se dá zjistit, že rubrika zabírá 10-13% celkového obsahu. Coby "Hosté redakce" vystupují jak etničtí Češi, tak představitelé diaspor nebo občané Ruska, kteří se z nějakého důvodu během interview ocitli v Praze. Koncepci rubriky lze obtížně popsat, protože hrdinové publikací nejsou příliš spojeni s aktuálními politickými událostmi. V případě, když interview probíhá s občanem ČR, otázky se často týkají vztahu Čechů k migrantům, včetně lidí z bývalého Sovětského svazu. Pokud je host z Ruské federace, interview se většinou týká předmětu jeho návštěvy (oficiální cesta, turné, výstava)

Třetí část je věnována událostem v České republice, kterých se účastnily představitelé ruskojazyčných diaspor. Někdy zde lze najít i texty věnované dějinám ruské a sovětské emigrace a materiály věnované historickým osobnostem.

100% materiálů jsou originální.

Obsahová analýza

V zásadě se časopis obrací k mládeži, především ke studentům. Nicméně, vzhledem k věkovému rozdílu mezi vydavatelem časopisu a jeho čtenáři, zdá se, že studentské téma není na stránkách v dostatečné míře zastoupené. Většina článků se zabývá hlavně pohledem mladé ruskojazyčné generace emigrantů na Českou republiku a vztahům majoritní populace vůči této menšině. Zdá se, že hlavní partner časopisu Artek - občanské sdružení Ruská tradice, vydavatel časopisu *Russkoje slovo* (oba časopisy jsou těsně propojeny a na přípravě Arteku se podílí skoro celá redakce *Rusského slova*), občas používá stránky časopisu pro publikaci materiálů, které by si sami nemohli dovolit otisknout. Například v čísle 3/2008 byl otištěn poměrně obsáhlý text o generálovi Vlasovovi a lidech, kteří bojovali na jeho straně. Autorem je Sergej Tille, potomek jednoho z důstojníků ROA, a materiál je velmi zajímavým osobním svědectvím o motivacích, nadějích a tragických osudech členů Vlasovova hnutí. Podobně otevřené materiály se začaly objevovat v *Rusském slovu* až o rok a půl později.

Shrnutí

Časopis Artek vhodně doplňuje spektrum ruskojazyčných periodik svým zaměřením na mladou generaci. Zasahuje tak čtenářskou obec nejen Rusů, ale i dalších národností bývalého SSSR, kteří nemají s ruštinou problémy, není etnocentrický. Svou povahou se blíží k lifestyleovým časopisům především díky zajímavé grafické úpravě.

Autor: Evgeniya Snezhkina
E-mail: esnezhkina@gmail.com

RUSSKOJE SLOVO

Technické údaje

Ilustrovaný kulturně-společenský časopis *Russkoje slovo* vychází jednou za dva měsíce, vydavatel Ruská tradice o.s. Časopis má formát A4, tištěn na křídovém papíře, celkem 36 stránek včetně obálky. Kromě toho časopis vydává dětskou přílohu *Slovo dětem*, literární přílohu a kalendář.

Historie

Časopis vydává od roku 2003 občanské sdružení Ruská tradice, jedna z nejstarších organizací ruské diaspory v Československu a České republice. Její jádro se zformovalo ještě koncem osmdesátých let jak ze sovětských občanů žijících v ČSSR, tak i z potomků meziválečných emigrantů ze sovětského Ruska. Organizace úzce spolupracovala s ruským velvyslanectvím v Praze, v posledních letech se tato vazba výrazně oslabil, mimo jiné kvůli sporům ohledně historické interpretace některých událostí, například role generála Vlasova a jeho vojáků. Ostatně kapitola o ROA byla jedním z hlavních důvodů

konfliktu mezi velvyslanectvím a Ruskou tradicí okolo vydání mimořádně záslužné knihy *Dům ve vyhnanství*, popisující dějiny ruské emigrace v ČSR.

Redakce

Hlavním orgánem časopisu je redakční rada, složená se zástupců vedení občanského sdružení Ruská tradice a jiných partnerských organizací ruské národnostní menšiny. Jsou to M. Dobuševa, A. Chlebina, A. Kelin, I. Zolotarev, A. Barabanov (Artek), T. Sizova (Klub cestovatelů po Rusku), A. Rozov (AROČR - Brno), J. Klapka (Česká asociace rusistů), významní rusky píšící novináři J. Fedorov, V. Vědraško, V. Ručkina a jiní.

Oficiálně v časopise pracují šéfredaktorka Anna Chlebina, zástupkyně šéfredaktorky Marina Dobuševa, korektorka Viktorie Ručkina, Taťjana Kitajeva, s ostatními redakce spolupracuje externě. S časopisem spolupracují profesionální historici, filologové, literáti, takže jejich materiály mají dosti vysokou úroveň. Trochu horší je situace s reportážemi a esejemi. Kvalita novinářské práce je o něco nižší než je kvalita tematických materiálů věnovaných dějinám a literatuře.

Jazyky, jazyková úroveň

Redakce používá výhradně ruštinu.

Distribuce, financování, cena

Časopis je financován ministerstvem pro národnostní menšiny ČR, kromě toho získává určité prostředky z předplatného a reklamy. Cena časopisu je 50 korun. Distribuce CZ Press, Transpress, Mediaprint Kapa, Pressegrasso, FINEX corporation a v letadlech společností Aeroflot a Aerosvit, náklad 2000 exemplářů.

Struktura periodika

Tři stránky obálky tvoří reklama (8,3%).

Časopis nemá pevně určené rubriky, ale existují více či méně pravidelné rubriky, které tvoří «páteř» časopisu.

Úvodník šéfredaktorky — třetina stránky (0,8%)

Krátké informace — stránka a třetina (3,6%)

Na stranách čtyři až šest jsou materiály, věnované událostem uvnitř krajských organizací, historicko-politickým přehledům rusko-českých vztahů, české nebo obecně evropské politice.

Často se opakuje rubrika *Tvář z obálky* (je ve více než polovině čísel časopisů) zabírá většinou čtyři stránky (11%) a je věnována rozhovoru se známou nebo zajímavou osobností.

Další častou rubrikou jsou *Osudy emigrantů* — historické články nebo rozhovor s potomky emigrantů. Zabírá tři stránky (8,3%).

Rubrika *Češi v Rusku* je věnována občanům Československa nebo České republiky, jejichž osudy jsou tak či onak spojeny s Ruskem. Většinou to jsou historické materiály. Objem jsou tři stránky (8,3%).

Další relativně pravidelnou rubrikou jsou *Pražské procházky*, která má kulturně-historický charakter. Většinou mají povahu popisu skutečných "procházek" po místech, spojených s ruskými nebo českými politickými či kulturními činiteli. (Například po památných místech Masaryka nebo Cvetajevové, exkurze po příkopě, kde byli umístěni medvědi přivezení legionáři). Rubrika má dvě stránky (5,5%). *Stránka rad* - (2,7%) obsahuje rady lékaře, právníka a kuchaře. Zbytek místa zabírají rubriky, vyskytující se v méně než polovině čísel.

Poměr překladových (byť redakčně zpracovaných) a originálních materiálů je zhruba 85% vůči 15% ve prospěch originálních materiálů. Překládají se obvykle krátké informační materiály nebo důležité články dříve publikované v českých médiích. Kromě přímého překladu článků, které původně vyšly v českojazyčných médiích nebo pocházejí z úředních zdrojů (cizinecká policie, MPSV), časopis publikuje také rozhovory s Čechy nebo materiály, speciálně napsané českými autory. Podíl těchto materiálů se dá odhadnout na 70% ku 30% ve prospěch ruských autorů a zpovídaných.

Obsahová analýza

V zásadě se časopis obrací k nepříliš vyhraněné čtenářské obci, která sama sebe označuje za "emigranty" a která má sovětský background. Zdá se, že podobná definice čtenářské obce vychází ze staré, "předperestrojkové" koncepce emigrace. To by vysvětlovalo velké množství historických a kulturních materiálů na stránkách časopisu a zjevný nedostatek článků, věnovaných praktické existenci současníků-emigrantů v České republice. Do výměny šéfredaktora v polovině roku 2008 byla linie časopisu v mnoha otázkách shodná s oficiální pozicí ruského ministerstva zahraničí i pozicí ruské ambasády v Praze. Především se to týkalo takových citlivých témat jako bylo rozmístění systému protiraketové obrany v ČR, plynového konfliktu, vztahů EU a Ruska. Specifickou roli hrály články, vztahující se k "historické politice", prosazované vedením Ruské federace. Materiály časopisu přímo či nepřímo podporovaly tuto politiku. Po výměně šéfredaktora se politika časopisu poněkud změnila. Krom jiného se v časopise objevuje méně materiálů, tak či onak spojených s činností vedení RF, rozšířilo se spektrum názorů na historii. Současně se ale témata článků v oblasti "historické politiky" posunula od důrazu na rusko-české vztahy na vztahy Ruska a bývalých zemí Sovětského

svazu. Názory, které jsou v těchto materiálech, jsou více méně identické jako názory ministerstva zahraničí a ruského velvyslance v ČR.

Na druhou stranu je třeba konstatovat, že úroveň Ruského slova je o několik řádů vyšší než u jiných ruskojazyčných periodik jako třeba InformPraga nebo jiné komerční ruskojazyčné tituly. První skupina časopisů je většinou ryze prakticky orientována a velkou část jejich plochy tvoří inzerce včetně soukromých inzerátů. Druhá skupina je zase orientována spíše lifestylově bez zásadnější informační hodnoty.

Shrnutí

Časopis Russkoe slovo je vlajkovou lodí vydavatelských aktivit sdružení Ruská tradice (vydává ještě kulturní časopis Afiša plus a je personálně propojeno s časopis pro mládež Artek). Obracejí se hlavně k lidem, kteří sami sebe označují za emigranty a většina má sovětský background. Proto většina materiálů je věnována historii a kultuře, deklarovaným cílem je udržovat a rozvíjet ruskou kulturu a tradice v emigraci.

Autor: Evgeniya Snezhkina

E-mail: esnezhkina@gmail.com

ŘECKÁ KOMUNITA

KALIMERA

Celý název: *Kalimera: periodhiki ekdhosi tu ellinismu tis Praghas* (v alfabetě) [*Dobry den: periodikum helénismu/Řeků v Praze*]

Technické údaje

Periodicita: 6 čísel ročně

Rozsah: 32 stran (30 stran plus přední a zadní obálka)

Vydavatel: Řecká obec Praha

Historie

Časopis *Kalimera* začali vydávat členové Řecké obce Praha v roce 1999. Časopis měl původně 16 stran. V roce 2002 se hlavní redaktorkou stala Tasula Zisaki-Healey, nynější předsedkyně Řecké obce Praha.

Redakce

Tasula Zisaki-Healey (hlavní redaktorka), Thomas Petsinis (design, zajišťování tisku a distribuce); zdá se, že více osob v redakci nepracuje.

Jazyky, jazyková úroveň

Spisovná novořečtina (s výjimkou citací starších spisovatelů); čeština se objevuje jen v reprodukcích českých textů/nápisů, v reklamě a v tiráži. Chybné podoby českých místních jmen v řeckých textech ukazují na slabší znalost češtiny u autora textů.

Distribuce, financování, cena

Časopis se volně neprodává. Dostávají jej mj. registrovaní členové Řecké obce Praha. Od prvního čísla ročníku 2008 je volně přístupný v PDF na internetových stránkách Řecké obce Praha (<http://www.ropraha.eu>). Vedle dotace je časopis financován také sponzory převážně z řad řecké komunity.

Design

Kalimera má obálku z těžšího křídového papíru potištěnou barevně, ostatní stránky jsou na obyčejném (nenatíraném) papíře s černobílým tiskem. Design je solidní, ale nezdá se být profesionální prací (členění/rozhraničení některých článků je nejasné; přechod mezi vystřiženými obrazovými objekty a pozadím, do něž jsou vloženy, není upravený tak, aby nepůsobil jako montáž; u několika článků jsou užity hůře čitelné fonty nebo je celý text vytištěn hůře čitelnými kapitálkami).

Jedno číslo obsahuje v průměru 67 obrázků, v drtivé většině jde o fotografie. Většina z nich je tištěna černobíle a jejich rozměry jsou převážně malé. Většina obrázků (72 %) je původních, ačkoliv tak obvykle nejsou označené, ale zobrazují aktivity řeckých obcí v ČR popisované v článcích, v nichž se nacházejí. U 18 % obrázků není jasné, zda jsou původními pracemi nebo byly převzaty. Zbýlých 10 % obrázků je převzatých a zpravidla je u nich uveden zdroj.

Struktura periodika

Časopis má několik víceméně stálých rubrik. Mezi ně patří úvodník (Editorial), akce Řecké obce Praha (Dhrastiriotites), interview s osobností spojenou s Řeckem nebo řeckou komunitou v ČR (Synentevxis), autobiografické příspěvky členů řecké komunity nebo osob z Řecka či Kypru (různé názvy), dále dopisy adresované časopisu nebo Řecké obci Praha (Epistles). Časopis obsahuje i několik seriálů, které se objevují v několika číslech za sebou (například úryvky z nepublikované knihy o historii řecké skupiny v Československu). Struktura časopisu je tedy poměrně stabilní.

Většina článků – 55 % v analyzovaném vzorku – je původních. Jde o články redaktorů, o interview pro časopis *Kalimera*, dopisy redakci, články zaslané čtenáři a známými Řecké obce apod. U mnohých není uveden autor, ale z obsahu a stylizace textů jasně vyplývá, že jsou vytvořeny přímo pro časopis. Další 29 % článků je převzato a jejich původ bývá explicitně uveden. U delších úryvků (nežádka dvojstránkových) z převzatých textů však vyvstává otázka dodržování autorských práv (tato otázka nebyla zkoumána). U 14 % článků autor není uveden a není jasné, zda jsou tyto články původní, nebo převzaté. U zbylých 2 % článků je autor uveden, ale není jasné, zda byly napsány pro časopis. Překlady se v analyzovaném vzorku nevyskytly (výjimkou je interview redaktorky s představitelkou bulharské menšiny v ČR, u kterého je zmíněno, že bylo přeloženo z bulharštiny).

Obsahová analýza

Obsah časopisu byl analyzován ze dvou hledisek: 1) podle hlavních tematických oblastí a 2) podle několika předem vybraných sociálních identit (tj. skupin, organizací, států).

Ad 1) Vyčleněné tematické oblasti jsou co do podílu na celkovém počtu článků zastoupeny takto (100 % odpovídá celkovému počtu 229 analyzovaných článků, přičemž některé články spadají do více oblastí): život řecké komunity nebo jednotlivců 46 %, historie 43 %, kultura 29 %, politika 20 %, náboženství 3 %, ekonomika 2 % a ostatní oblasti 15 %. Kategorie „ostatní“ zahrnuje řadu dalších tematických oblastí, zejména zdraví, stravu (převážně řeckou), turistiku v Řecku a na Kypru a přírodu. Reklamu tvoří cca 1 % článků (jde dvakrát o reklamu na řeckou restauraci a jednou na taxi služby bez etnického určení).

Co do podílu na stranovém rozsahu jsou jednotlivé oblasti zastoupeny takto (100 % odpovídá celkovému stranovému rozsahu analyzovaných časopisů): historie zaujímá 31 % rozsahu, život řecké komunity nebo jednotlivců 29 %, kultura 16 %, politika 11 %, náboženství a ekonomika po 1 % a ostatní oblasti 10 % rozsahu. Reklama zaujímá necelé 1 % rozsahu (viz graf).

Historie a politika zastoupená v časopise se týká téměř výhradně historie řecké skupiny v České republice, jejíž podstatnou část tvoří bývalí političtí emigranti (vojáci na straně komunistů a jejich sympatizanti v Řecké občanské válce, která proběhla v letech 1946–1949) a jejich potomci. Menší část politicky zaměřených článků se týká i současné politické situace, a to zejména v Řecku a na Kypru.

Časopis se vyjadřuje pozitivně o komunismu, místy se objevují negativní hodnocení kapitalismu s rétorikou o „imperialismu“ USA, Izraele nebo EU a o sociální nespravedlnosti kapitalistického systému (např. č. 39, s. 15–16). Takové hledisko lze považovat za pochopitelnou perspektivu bývalých řeckých emigrantů, kteří – nebo jejichž rodiče – bojovali na straně komunistů. V občanské válce byli poraženi a získali azyl v Československu, kde se o ně komunistická strana Československa a komunistická strana Řecka postaraly a jejich osiřelou část vychovaly v dětských domovech, tj. pod svou kontrolou. Tradice komunistické strany v Řecku se také liší od tradice českého komunismu – stála například v opozici k vládě pravicové vojenské junty v Řecku v 60. a 70. letech a nebyla tolik spjata s KS Sovětského svazu. Negativa komunismu v časopise uváděna nejsou. Menší část politicky orientovaných článků tvoří texty referující o činnosti současných komunistických stran (Řecka, dále Kypru a okrajově Česka), ne však jiných politických stran. Otiskovány jsou politicky laděné proslovy reprezentantů Komunistické strany Řecka, ale nikoliv jiných politických stran či hnutí. Časopis tak má sklon k politické propagaci jednoho politického pohledu na minulé a současné události – někdy přitom označuje svůj pohled za „pravdu“ („alithia“, ve více číslech). Z reakcí redaktorky na ohlasy čtenářů (jsou v časopise zmíněny) vyplývá, že část čtenářů z řad členů řecké komunity považuje časopis *Kalimera* za příliš levicový a nesouhlasí s jeho zaměřením. Redaktorka jejich názory odmítá a připisuje je jejich nedůkladnému čtení časopisu. K očerňování, resp. hanobení osob a skupin za politické názory ovšem v analyzovaných číslech časopisu nedochází.

Spolu s historií zaujímá největší podíl v časopise život řecké komunity, jejích členů a příznivců. Toto téma zahrnuje především popisy a reportáže z aktivit řecké komunity v Česku a dále autobiografické výpovědi Řeků v ČR nebo Řeků ze zahraničí, kteří jsou s řeckou komunitou v Česku v nějakém kontaktu. Jde většinou o osobnosti a aktivity spojené s kulturou a o akce, které mají za cíl uchovat památku na historii řecké politické imigrace (např. výlety do bývalých dětských domovů, v nichž pobývaly řecké děti).

Ad 2) V rámci analýzy zastoupení sociálních entit (tj. skupin, států, organizací) v časopise byly sledovány ty, které se vztahují k řecké menšině v ČR. V analyzovaném vzorku čísel jsou zastoupeny takto (100 % představuje počet 229 analyzovaných článků, přičemž některé články se týkaly více sociálních entit než jen jedné):

- Řekové v Česku/Československu – 39 % článků,
- Řecko – 33 %,
- Řecká obec Praha – 17 %,
- Kypr – 11 %,
- Česko/Československo – 10 %,
- Řekové ve světě – 10 %,
- EU – 6 % článků.

Jak naznačují číselné údaje, časopis je jednoznačně zaměřen na historii Řeků v Československu a na současné aktivity Řecké obce Praha a obecně řecké komunity v ČR. Velkou část zaujímají články týkající se Řecka, dále Kypru a Česka, a to obvykle v nějaké spojitosti s řeckou menšinou. Články o Řecích ve světě se týkají zpravidla emigrantů z doby řecké občanské války, jejich potomků a Řeků ve světě obecně (ne tedy řeckých komunit například v USA, v Německu nebo Austrálii, ačkoliv ty jsou někdy také zmiňovány). Jiným sociálním entitám (jako v časopise zmíněnému Domu národnostních menšin, Hlavnímu městu Praze, USA, Izraeli aj.) se věnuje menší počet článků a obvykle jen zběžně.

Shrnutí

Časopis *Kalimera* se věnuje především historii řecké občanské války a politické emigrace a informuje o současných (uplynulých i plánovaných) aktivitách řecké komunity v ČR, především Řecké obce Praha. Těžištěm časopisu je emigrantská a politická historie komunity a běžný život současné komunity, jejích členů a různých osobností z Česka, Řecka a Kypru.

Časopis je založen na původních příspěvcích připravených redakcí nebo zaslaných čtenáři. Je poměrně interaktivní – oslovuje čtenáře z řad členů řecké komunity s poděkováními, žádostmi, výzvami apod. a otiskuje naopak jejich dopisy, na něž redakce reaguje.

Pozitivním sdělením časopisu je uchovávat památku na minulost vlastní komunity, na své předky, jejich činy apod. Časopis také popisuje nebo zmiňuje spolupráci s organizacemi některých jiných národnostních menšin v ČR.

Vedle zaměření na řeckou komunitu má časopis sklony k propagaci komunismu. Ta však nemá radikální formy a k hanobení osob či skupin na základě politického přesvědčení nedochází. Časopis lze ovšem hodnotit jako levicový, příp. protikapitalistický. Jeho politická složka je spojena s historií řecké menšiny v ČR (politická emigrace).

Autor: Marián Sloboda

E-mail: marian.sloboda@ff.cuni.cz

SLOVENSKÁ MENŠINA

SLOVENSKÉ DOTYKY

Technické údaje

Časopis *Slovenské dotyky* vydávaný *Slovensko-českým klubem* v ČR vychází jako měsíčník.

Historie

Slovensko-český klub začal vydávat časopis *Slovenské dotyky* v září 1996 pod názvem *Klub Korene*, pod současným názvem *Slovenské dotyky* vychází od ledna 1997. Čtřiatdvacetistránkový časopis zprvu vycházel s dětskou přílohou *Kvietok*, od roku 1999 ji nahradila čtyřstránková *Príloha mesačníka Slovenské dotyky – Literárne dotyky*.

Redakce

Redakci tvoří tři stálí členové – šéfredaktorka časopisu Naďa Vokušová, její zástupce Vladimír Skalský a editorka a jazyková redaktorka Eva Svorová. Dále má časopis řadu externích spolupracovníků.

Jazyky, jazyková úroveň

Měsíčník přináší texty výhradně ve slovenském jazyce, jazyková úroveň je vysoká.

Distribuce, financování, cena

Požizovací cena *Slovenských dotyků* je 18 Kč, pro předplatitele 10 Kč. Časopis je financován z dotací MK ČR, příjmem z prodeje časopisu a inzerce a doplňkových grantů ze zahraničí (Úřad pro Slovaky žijících v zahraničí, Literárne informačne centrum). *Slovenské dotyky* vycházejí v nákladu 8000 kusů, z toho dvě třetiny (cca 5500 kusů) jsou určeny předplatitelům, zbytek do stánkové sítě a knihkupectví. Remitenda je distribuována do škol a knihoven.

Struktura periodika

Slovenské dotyky mají pravidelnou rubriku *Úvodník* z pera šéfredaktorky Naďy Vokušové či zástupce šéfredaktorky Vladimíra Skalského, zpravidla reflektující aktuální témata ze Slovenska či České republiky. Dále pravidelně informují o novinkách z oblasti kultury či politiky Slovenské republiky v části *Mesiac na Slovensku*. V rubrice každého čísla má svoje místo i fejeton *...a rozum zostáva stát*. Na stránkách magazínu jsou čtenáři seznamováni s významnými slovenskými osobnostmi společenského života, které se uplatnily v České republice či zahraničí (umělci, vědci, architekti, podnikatelé, sportovci atd.). Měsíčník upozorňuje na kulturní události v České republice i na Slovensku – výstavy, koncerty, mezinárodní projekty, folklórní festivaly, literární večery, plesy, autorská čtení. Svě místo v měsíčníku mají fejetony, populárně vědecké články, exkursy do české a slovenské historie, události v kultuře, medailony věnované významným osobnostem kulturního a společenského života. Pravidelnou rubrikou *Pohľadom z globálnej dediny* přispívá do měsíčníku Egon T. Lánský. Součástí každého čísla je *Príloha mesačníka Slovenské dotyky – Literárne dotyky*, kde je prostor pro seznámení se s významnými autory, novými knihami a literárními texty. Uveřejňovány jsou téměř výhradně původní texty doplněné fotografiemi a ilustracemi.

Obsahová analýza

Díky pestré paletě témat a širokému záběru jsou *Slovenské dotyky* určeny široké čtenářské obci. V článkách je také tematizován vztah k České republice jako prostředí, kde mohou být rozvíjena specifika slovenské menšiny, a Evropské unii jakožto garantovi menšinových práv. A to nejen slovenských, ale i například romských či židovských. V této souvislosti je třeba zmínit vyvážený způsob, kterým se redakce vyrovnává s kontroverzními příspěvky, především co se týče pohledu na historické události. Prostor není dán extremistickým názorům či pokusům o glorifikaci rozporuplných osobností – např. článek O falšování a poznávání dejin (*Slovenské dotyky* XII, č. 12/01).

Shrnutí

Časopis plní cíle, které deklaruje, specializuje se na život slovenské menšiny v České republice, nabízí široké spektrum témat a informací. *Slovenské dotyky* jsou kulturně-společenským měsíčníkem zaměřujícím se na podstatné události v kultuře a společenském dění, zvláště v menšinové politice, životě slovenské národnostní menšiny v ČR a česko-slovenských vztazích.

Autor: Dagmar Grešlová

E-mail: dagmar_greslova@email.cz

KORENE

Technické údaje

Měsíčník *Korene* vydává Obec Slováků v České republice. Rozsah měsíčníku je čtyřiaadvacet stran.

Historie

Vychází od roku 1993, tedy rok 2009 je již XVII. ročníkem. Prvních pět čísel vyšlo pod názvem *Džavot* (česky „Žvatláni“), od 1.1.1994 vychází pod názvem *Korene*.

Redakce

Redakci tvoří šéfredaktor, do 30.9.2009 Juraj Rác. V současné době je touto funkcí pověřený předseda Redakčnej rady Jaromír Slušný. Stálými členy redakce jsou: Peter Lipták, Pavel Vranovský, Jana Červinková a Jana Liptáková – autorky dětské přílohy *Korálíky*. Další spolupracovníci jsou autoři relativně stabilních rubrik: František Kajňák, Karol Ulík, Leoš Šatava, Milan Stehlík, Blažena Šoporová, Eliáš Štegena a mnoho dalších novinářů, ale i přispěvatelů z řad členů Obce Slovákov v ČR, kterých je 1700. Externí spolupracovníky tvoří všech čtrnáct předsedů regionálních Obcí Slováků v ČR.

Jazyky, jazyková úroveň

List uveřejňuje články ve slovenštině, sporadicky i příspěvek v jazyce českém.

Distribuce, financování, cena

Pořizovací cena časopisu je 18 Kč, list vychází v nákladu 3500 kusů. V České republice je distribuováno předplatitelům 2000 kusů, distribuce na Slovensko je hrazena z příjmů, nikoli z grantu, a činí 380 kusů, do zahraničí (mimo ČR a Slovensko) je distribuováno 60 kusů. Časopis je financovaný z grantu MK ČR (70 %), z prostředků z prodeje časopisu, z inzerce (v roce 2009 cca 200 000 Kč) a sponzorských darů, které získá na jeho vydávání Obec Slováků v ČR.

Struktura periodika

Časopis *Korene* mapuje česko-slovenské vztahy a věnuje se životu slovenské menšiny v České republice. V rubrice *Život okolo nás* je pozornost věnována menšinovému dění v regionech, zvláště pak v místech, kde působí regionální Obce Slováků (Karviná, Kroměříž, Třinec, Brno, Kladno, Praha, Tábor, Plzeň, Stříbro, Karlovy Vary, Sokolov, Hradec Králové, Teplice a Kopřivnice). V pravidelné rubrice *Programy* jsou upoutávky na nadcházející akce regionálních Obcí Slováků. Časopis *Korene* otiskuje přílohu *Korálíky* určenou dětskému čtenáři, příloha udržuje povědomí o slovenštině u mladší generace. V příloze je místo věnováno básničkám, písničkám, povídkám, křížovce apod. V rubrice *Slovensko* je pozornost věnována aktuálnímu politickému, hospodářskému a společenskému dění na Slovensku. Rubrika *Výročia, udalosti* mapuje historická témata. Dalšími pravidelnými rubrikami jsou *Slovenský pútnik* věnující se významným místům Slovenska a *Rozhovor* s významnými osobnostmi slovenské národnosti. V rubrice *Kultúra* je věnována pozornost aktuálnímu kulturnímu dění, otiskovány jsou pozvánky na zajímavé akce. Dalšími pravidelnými rubrikami jsou *Slovenská mozaika* mapující zajímavosti ze Slovenska, dále *Šport*, *Kulinárstvo*, *Osobnosti*, *Krimipovedka* a *Jubileá, postrehy, listy*.

Obsahová analýza

Obsahovou strukturou je časopis *Korene* orientován na širokou čtenářskou obec, jak v řadách slovenské menšiny, tak majoritní společnosti. List mapuje život slovenské národnostní menšiny v České republice, její společenské a kulturní aktivity, proces integrace a emancipace. Časopis se profiluje jako periodikum nepolitické a nekonfrontační, prezentující široké spektrum názorů. Pozornost je okrajově věnována také postavení jiných menšin, např. Rusínů a Romů (viz. článek *Romano drom- cesta Rómov*, *Korene* 4/2009), mezinárodním souvislostem ochrany národnostních menšin, s ohledem na širší evropské integrační procesy, a kontaktům národnostních menšin v rámci Evropy (viz. např. články *Medzinárodná konferencia o menšinách a Situácia národnostných menšin v ČR v roku 2007*, *Korene* 6/2008).

Shrnutí

List *Korene* je výběrem svých témat orientován na širokou čtenářskou obec, jak v řadách slovenské menšiny, tak i majoritní společnosti. *Korene* se zabývá postavením slovenské národnostní menšiny v jednotlivých regionech České republiky, zároveň reflektuje postavení v Evropské unii. Časopis otiskuje články o aktuálních společenských, politických a hospodářských tématech, zároveň přináší i exkursy do historie.

Autor: Dagmar Grešlová

E-mail: dagmar_greslova@email.cz

LISTRY SLOVÁKOV A ČECHOV, KTORÍ CHCÚ O SEBE VEDIEŤ VIAC

Technické údaje

Časopis *Listy Slovákov a Čechov, ktorí chcú o sebe vedieť viac* vydává Klub slovenské kultury, od roku 2009 ve spolupráci se Slovensko-českou společností a Dokumentačním a muzejním střediskem slovenské menšiny v ČR (DOMUS SM v ČR). Čtyřiatřicetistránkový list vychází jako měsíčník.

Historie

Časopis *Listy* byl založen roku 1993.

Redakce

Mezi stálé členy redakce patří Roman Čaplovič a Jozef Gáfrik. Externími spolupracovníky jsou Helena Nosková, Ján Štrasser, Daniela Kapitánová, Peter Kot, Elena Kotová, Jarmila Wankeová, Jan Tomaschoff, Fero Jablonovský, Martin Guzi, Zdeněk Eis, Karol Ujhazy a další.

Jazyky, jazyková úroveň

Měsíčník uveřejňuje články převážně ve slovenském jazyce, některé příspěvky v jazyce českém.

Distribuce, financování, cena

Cena *Listů* je 20 Kč. Časopis *Listy* je distribuován mezi členy Klubu slovenské kultury, na střední a vysoké školy, mezi majoritní společností, na velvyslanectví SR v ČR. List má cca 2300 abonentů v ČR, SR i zahraničí. V roce 2008 vycházel v nákladu 3000 kusů, v roce 2009 činil náklad 2800 kusů. Časopis je financován z dotace MK ČR, Úřadu pro Slováky žijící v zahraničí a inzerce.

Struktura periodika

Měsíčník je otevírán *Úvodníkem* převážně reflektujícím současné dění v České republice či na Slovensku. Pravidelně je otiskována esej se společenskovední tematikou. Dále je v *Listech* prostor věnován historickým událostem či epochám. Své místo má na stránkách časopisu folklór, literatura, hudba, tanec, film. Součástí čísla je příloha *Oriešok – časopis pre deti, ktoré rady maľujú a čítajú*, uveřejňující texty ve slovenštině, opatřené českým slovníčkem, aby byl srozumitelný i českému čtenáři. Příloha pro děti se střídá s přílohou *Klubové listy* a *Študentské listy*. Měsíčník pravidelně přináší rozhovor s osobnostmi společenského života. Své místo v časopisu *Listy* má medailon věnovaný významným osobnostem slovenského původu, které se prosadily ve vědě, literatuře, architektuře či jiném společenském odvětví. Dále je v časopise věnován prostor aktuálnímu (společenskému, politickému či hospodářskému) dění na Slovensku. *Listy* upozorňují na svých stránkách na významné nadcházející události v kultuře, zvou na vernisáže, výstavy, koncerty, autorská čtení, divadelní představení. Časopis také přináší v pravidelné rubrice *Jedlá/zvyky/tradície* zajímavosti a články o tradičních jídlech a zvycích různých národů. *Listy* informují čtenáře o nových knihách a textech ve slovenském jazyce. Časopis přináší i populárně vědecké články a společenskovední texty.

Obsahová analýza

Časopis *Listy* tematizuje převážně kulturní a společenský život slovenské národnostní menšiny v České republice. Důraz je kladen na informování o kulturním dění, velký prostor je věnován nejnovější literatuře, divadlu, filmu. Pravidelně je věnována pozornost společenskému, kulturnímu, hospodářskému a politickému dění na Slovensku, časopis se však profiluje jako nepolitický. List v medailonech a rozhovorech poskytuje prostor prezentaci významných osobností společenského života. *Listy* se pravidelně věnují české a slovenské historii (např. Průlivové vlny Slovákov do Čiech a na Moravu po roku 1945 do roku 2005 ako východisko pre kultúrny a sociálny kapitál súčasnej slovenskej menšiny v Českej republike, *Listy* 3/2008). Nad rámec menšinové tematiky otiskuje list filozofické texty (např. O údivu, tázání a pochybování, *Listy* 1-2/2008). List má tedy širší záběr než pouhé menšinové periodikum, věnuje se tématům nad rámec menšinové problematiky. Tímto přístupem ve spojení s propracovanou grafickou úpravou, množstvím barevných fotografií a křídovým papírem se liší od časopisů Slovenské Dotyky a Korene.

Shrnutí

Časopis *Listy* mapuje kulturní a politické dění v České republice a na Slovensku. Charakterem svých článků se obrací na širokou čtenářskou obec, nejen menšinou, ale i majoritní společnost. Mapuje slovensko-české vztahy, reflektuje postavení slovenské národnostní menšiny v České republice v mnoha jeho aspektech.

Autor: Dagmar Grešlová

E-mail: dagmar_greslova@email.cz

ZRKADLENIE - ZRCADLENÍ

Technické údaje

Zrkadlenie s podtitulem Česko-slovenská revue je čtvrtletník. Vydavatelem je Slovenský literární klub v ČR ve spolupráci se Slovensko-českým klubem a českým a slovenským centrem PEN klubu. Průměrný počet stran každého čísla je cca 170.

Historie

Zrkadlenie vychází od konce roku 2004 a všechna jeho čísla jsou v elektronické podobě dostupná z webových stránek Slovensko-českého klubu (resp.takto čtenáře navede internetový vyhledávač Googole). Jak píše jeho výkonný místopředseda Vladimír Skalský v úvodníku prvního čísla, časopis vznikl s cílem udržovat tradici slovenské literární tvorby v ČR a zprostředkovat dialog mezi českou a slovenskou literaturou. Zrkadlenie je podle něj unikátním periodikem vydávaným (převážně) slovenskou inteligencí pro (převážně – pozn. výzkumníka) slovenskou inteligenci. Jak je z podtitulu periodika a jeho vydavatele patrné, Zrkadlenie se tematicky zaměřuje především na literární tvorbu

Slováků žijících v ČR a teprve v další řadě na ostatní společenská témata z okruhu literární kritiky, umění, historie, lingvistiky a okrajově také politiky a veřejného dění.

Redakce

V tiráži uváděné redakční zázemí čítá kolem 50 osob, kde převažují slovenští literáti, publicisté, vědci a další lidé z okruhu českých a slovenských intelektuálů a kulturních činovníků. Pravidelně se na tvorbě časopisu podílí cca 10 lidí a z nich stabilně 4 (korektoři, grafik, editor) jsou za tuto svou činnost odměňováni jako za doplňkovou činnost. Autoři příspěvků se číslo od čísla dosti obměňují a jsou odměňováni nepravidelně a spíše symbolickou částkou.

Jazyky, jazyková úroveň

Jednotlivé příspěvky jsou publikovány v jazyku jejich autorů. Jazykové úrovni je obecně věnována ze strany redakce velká péče. Periodikum má profesionální korektory ve slovenštině i češtině. Co do počtu příspěvků, výrazně převažují slovensky psané nad česky psanými. Stejně tak je na první pohled patrná péče, kterou redakce věnuje grafické úpravě periodika. Každé číslo je provázeno autorskými ilustracemi či fotografiemi převážně slovenských umělců.

Distribuce, financování, cena

Čtvrtletník vychází v nákladu 1000 ks a stojí 40 Kč/ Sk. Polovina je zaslána předplatitelům. Přibližně 300 ks putuje podle slov výkonného předsedy Vladimíra Skalského do prodeje ve velkých knihkupectvích (Academia, Luxor, Kanzelsberger, Slovenská kniha, Knihkupectví u Fishera). Vyjmenovaná knihkupectví však nepotvrdila, že by toto periodikum dostávala s výjimkou Slovenské knihy. Do prodeje Slovenské knihy prý pravidelně přichází cca 10ks od každého čísla. Dle slov pana knihkupce jsou ale posléze dány k rozebrání, neboť si nevzpomíná, že by si kdy někdo tento časopis koupil. Zbýlých 200 výtisků z celkového nákladu je bezplatně distribuováno autorům, spisovatelským organizacím, knihovnám, archivům apod. Všechna čísla periodika jsou také zdarma k nahlédnutí v elektronickém archivu, který je jedním z linků stránek Slovensko-českého klubu. Žádné další informace však tento internetový archiv nepřináší ani se čtenáři jinak nekomunikuje.

Struktura periodika

Obsah periodika je dělen do čtyř rubrik, jejichž zastoupení je průměrně takovéto (ačkoli se číslo od čísla může měnit, podle tematického zaměření konkrétního čísla):

Co se týče poměru převzatých a původních článků, není tento údaj čtenáři zcela zřejmý. Pokud redakce přetiskuje článek z jiných periodik (např. z Literárních novin), což se děje ojediněle, je tato skutečnost pod článkem uvedena. Pokud však redakce přetiskuje příspěvky (neměněné nebo třeba jen mírně krácené) již publikované ve vědeckých sbornících, na tuto skutečnost čtenáře neupozorňuje. Podle vyjádření redakce je zhruba 1/3 článků převzatých nebo mírně přepracovaných a zhruba 2/3 příspěvků jsou původní a psané právě pro toto periodikum.

Onu třetinu převzatých textů tvoří převážně část příspěvků spadající do rubriky PUBLICISTIKA. Jde o mírně upravované, ale i zcela neměněné texty (od textů renomovaných pedagogů po studentské práce) s odkazovým aparátem a dalšími náležitostmi charakteristickými pro odborný text (literárně

vědní, historické, politologické, lingvistické, kunsthistorické eseje či studie). Takřka v každém čísle lze najít alespoň jeden takovýto text, který je otištěný pod velmi podobným nebo zcela stejným názvem v odborných sbornících, sbornících ze studentských konferencí nebo odborných časopisech. Je však zvláštní, že na skutečnost, že jde o texty přejaté, redakce zpravidla neupozorňuje⁶⁶. Další (a bohužel spíše menší) částí této rubriky jsou zajímavá zamyšlení či diskuze publicistů o aktuálních společenských tématech dotýkajících se specificky Slovenska a Česka (např. česko-slovenské vztahy v různých historických obdobích, pozice malých států v EU, názory na převrat, rozdělení Československa, čechoslovákismus apod.)

Z hlediska jedinečnosti a pestrosti textů je stěžejní rubrika TVORBA. Ta dává nahlédnout do šuplíků začínajících i již známých převážně slovenských literátů a publicistů. Různorodá je co do žánrů i co do umělecké úrovně představovaných textů. Přináší fejetony, poezii, povídky, ukázky z románů, deníkových záznamů atd. Především jde však o relativně stabilní okruh lidí kolem redakce časopisu (Jmenovitě: Olga Feldeková, Lubomír Feldek, Naďa Vokušová, Juraj Kuniak, Anton Baláž, Emil Charous, Vladimír Skalský).

Rubrika KRITIKA je, jak je vidět i z jejího rozsahu (10%), spíše okrajovou a povětšinou se v ní stručně připomíná jubileum a životní dílo některého ze slovenských autorů či jiných slovenských společensky a kulturně činných osobností. Výjimečně přináší také recenzi či komentář k aktuální tvorbě současných slovenských autorů.

Rubriku AUTORI tvoří zpravidla jeden článek nebo rozhovor (přibližně 2%) představujícího tvorbu umělce, který graficky doprovází dané číslo časopisu. Dále je připojen seznam autorů publikujících v daném čísle.

Obsahová analýza

Hypotetickým čtenářem periodika je člověk spíše vysokoškolsky vzdělaný s vyhraněným zájmem o literární a umělecké dění spojené se slovenskou komunitou v ČR nebo tematicky zaměřený na slovensko – českou problematiku. Jednotlivé příspěvky předpokládají různě fundovaného čtenáře (krátké zprávy o konání literární soutěže versus odborný text) a co do žánru, ale i co do kvality jsou velmi různorodé.

Redakce příliš nevstupuje do kontaktu se čtenářem. Komunikace se omezuje zpravidla jen na krátký úvodník, který je převážně informativního charakteru: seznamuje s obsahem čísla, bez jeho dalšího komentování. Ohlasy čtenářů, webové stránky či jakýkoli jiný „veřejný prostor“ pro komunikaci se čtenáři, zdá se, neexistuje. Rozhodně však nelze hovořit o tom, že by redakce čtenáři podsouvala jakékoli národovecké postoje. Politické a společenské dění totiž není centrální náplní časopisu, tou je literární tvorba.

Shrnutí

Časopis je nepochybně kultivovanou a relativně profesionalizovanou platformou. To lze říci hlavně o jazykové úrovni, grafickém zpracování, ale i obsahu. Tematické zaměření časopisu zejména na literární tvorbu je jistě jedinečné a nemá na poli menšinových periodik konkurenta. Časopis čtenáři pravidelně přináší (seřazeno dle prostoru, který jednotlivé typy článků zabírají): (1) nahlédnutí do literární tvorby několika desítek slovensko-českých / česko-slovenských autorů (jde o relativně stabilní okruh lidí okolo redakce časopisu), (2) seznámení s dílem či osobnostmi významnými pro

⁶⁶ Například: Rychlík, Jan: Česká a slovenská historiografie o období komunismu v Československu; In: Zrkadlenie 1-2 / 2005, s. 51-59. a totéž Rychlík, Jan: Česká a slovenská historiografie o období komunismu v Československu (Czech and Slovak Historiography on the Communist Period in Czechoslovakia); In: Nacionalismus v současných dějinách střední Evropy: od mobilizace k identitě. 2005, Středoevropské studie v sociálních vědách. Praha: CES; s. 62-72. ISBN 80-239-4456-8. Zdroj: <http://svi.ff.cuni.cz/r/rychlik.htm>
Nebo také: Kobylínska, Jana: Mezi deklamováním a románem. Torzo ako literárny žáner – causus Dráma sveta Janka Kráľ'a ; In: Zrkadlenie 2 / 2005, s. 26 - 32. Na stránkách Studentské literárněvědní konference pořádaném Ústavem pro českou literaturu AV ČR pak najdeme příspěvek ve sborníku se stejným názvem i zněním: <http://www.ucl.cas.cz/slk/data/2005/sbornik/sbornik.pdf>.
Totožný případ je tento text: Ličková, Romana: Mladá próza 60. let. Pars pro toto: Novela Marie Alexandra Klimenta. ; In: Zrkadlenie 3 / 2005, s. 24 -36.
Výrazné je v tomto ohledu také Zrkadlenie 2 / 2006, kde je vydání sborníku „Slovenský jazyk na české škole. Slovensko-český klub, Praha 2005“ centrálním tématem čísla a ze sborníku je v tomto čísle opublikováno pět příspěvků. http://opac.nm.cz/zaznam.php?detail_num=44192&vers=3□=cze

česko – slovenskou kulturní a veřejnou sféru (literáti, jazykovědci, filosofové, historici, politici apod.) formou medailonů, odborných esejů, studií a výjimečně také rozhovorů, (3) zamyšlení či diskuze publicistů o vzájemných specificky česko – slovenských tématech. Postoj redakce ke čtenáři je z hlediska rasové a kulturní snášenlivosti zcela korektní: nemanipuluje čtenáře nepřátelsky k žádným národnostním či jinak definovaným skupinám. Veřejné dění a politická témata nestojí v centru pozornosti tohoto časopisu.

Jako problematická se však jeví výše popsaná distribuční praxe: z celkového nákladu 1000 ks jde pouze 300 ks do prodeje, který žádná z oslovených knihkupectví nepotvrdila s výjimkou Slovenské knihy. Tam údajně míří zhruba 10 ks od každého čísla, která však podle vyjádření pana ředitele Slovenské knihy nikdo nekupuje. Toto skóre poukazuje na zřejmě obecnější rys časopisu a to na jeho dosti vyhraněné zaměření a žánr. Poněkud neobvyklý je také přístup redakce k publikování již otiskování textů odborného charakteru v mírně pozměněné nebo dokonce stejné podobě, o čemž čtenáře zpravidla neinformuje.

Autorka: Mgr. Eliška Ripková
E-mail: e.ripkova@gmail.com

SRBSKÁ MENŠINA

SRPSKA REČ

Celý název: *Srpska reč: časopis srpske manjine u Češkoj republici* (v cyrilici) [*Srbské slovo: časopis srbské menšiny v České republice*]

Technické údaje

Periodicita: dvouměsíčník (6 čísel ročně)

Rozsah: 32 stran (30 stran plus přední a zadní obálka), několik čísel má mimořádné přílohy

Vydavatel: Srbské sdružení sv. Sáva

Historie

Časopis začalo vydávat sdružení sv. Sáva v polovině roku 2005 jako dvouměsíčník s cílem podávat informace o historických památkách, duchovní kultuře, jazyku a literatuře, kultuře a historii a výtvarném umění Srbska a Česka a právní informace důležité pro Srby žijící v ČR. V čísle 18 redakce vyjádřila záměr uvádět články o Srbech ve světě, běžném životě a životě cizinců v ČR. Tyto záměry byly zčásti naplněny. Hlavní redaktorkou časopisu je od jeho založení Branka Kubeš (Branislava Kubešová). Jiné informace než ty už obsažené ve Zprávách o situaci národnostních menšin v České republice zjištěny nebyly.

Redakce

Branka Kubeš (stálá hlavní redaktorka s novinářskou praxí), obvykle tři čtyři další osoby s občasnou obměnou (Margita Zmijanović – grafička, malířka a výtvarnice; Karin Kubeš, Dragan Novaković aj.). Časopis má kromě redakce tři stálé dopisovatele a v současné době přispívá do časopisu jedenáct dopisovatelů (sdělení redakce).

Jazyky, jazyková úroveň⁶⁷

Spisovná srbština psaná cyrilicí, která je v porovnání s latinkou v Srbsku tradičnější a je spjata se srbskou národní identitou. Redakce zdůvodňuje volbu cyrilice tím, že jde o původní srbské písmo. V č. 22 byl článek očividně původně napsán v latince bez diakritiky (např. místo *š* bylo zřejmě *s*) a mechanicky transliterován do cyrilice (ve výsledku se místo písmena *uu* objevuje *c*). Mimořádná příloha čísla 14 o Kosovu a Metochii je psána explicitně záměrně v češtině pro českou veřejnost. V čísle 17 jsou přetištěny dva dopisy České strany národně socialistické v češtině. Redakce provádí korekturu sama anebo s pomocí korektorky Milici Beljković. Celková jazyková úroveň není špatná, přesto některé texty obsahují překlady a transliterační chyby; překlady někdy obsahují chyby v gramatických vazbách (např. v č. 18, s. 4).

Distribuce, financování, cena

Časopis lze předplatit a je v prodeji v obchodě s tiskem v Kateřinské ulici 42, Praha 2. Ročník 2008 je dostupný online na <http://sv-sava.cz/casopis-srpska-rec/>. Podle sdělení redakce má časopis v současnosti 116 předplatitelů.

Cena: 35 Kč

Design

Srpska reč je tištěna na těžším lesklém křídovém papíře barevně. Jedno číslo obsahuje v průměru 82 obrázků (obvykle fotografie a reprodukce uměleckých děl) provedených v barvě.

U většiny obrázků (74 %) není uvedeno, kdo je jejich autorem a odkud pocházejí. 15 % obrázků je zjevně původních a 11 % je explicitně identifikováno jako převzaté. Fotografie bez identifikovaného původu zobrazují různá místa po celém světě a jsou mezi nimi i historické fotografie nebo obrázky v angličtině, ačkoliv je časopis jinak v srbštině. Lze proto předpokládat, že nejsou všechny pořízeny redakcí nebo někým jiným speciálně pro časopis. Lze se proto domnívat, že autorská práva nejsou vždy respektována. To se týká i reprodukcí výtvarných děl otištěných v časopise a převzatých obrázků. Tato domněnka však nebyla prověřována.

Grafickou úpravu provádějí dvě externí firmy: Megi Company, s. r. o., a V.M.V. CZ, s. r. o. Grafické odlišení začátků článků je nejednotné, a proto může být členění na články / části článků nepřehledné. Některé fotografie mají nízké rozlišení (jsou viditelné pixely).

⁶⁷ Výsledky analýzy časopisu *Srpska reč* se týkají čísel 1, 2 a 16–24.

Struktura periodik

Časopis má jednu stálou rubriku (recepty na poslední straně) a několik seriálů (Srbové ve světě, Krásy Srbska, Ze srbské historie aj.). Většina analyzovaných čísel obsahuje úvodník hlavní editorky a rubriku zpráv o činnosti sdružení sv. Sáva. Reklamu časopis neobsahuje.

V několika číslech se nacházejí kratší texty, které nijak nesouvisejí se srbskou identitou, jinými v časopise běžnými tématy nebo obecně lidskými hodnotami. Jde například o článek o antigravitaci (č. 3), Atlantidě (č. 23), zdravotní prospěšnosti čokolády (č. 24), o zemětřesení (č. 24), odtržení Texasu od USA (č. 24) apod. Relevance těchto textů v časopise není ani nijak naznačena – vzniká tak dojem, že jejich účelem je pouze zaplnit místo.

U většiny (58 %) článků není uveden autor, ani u těch, u kterých je velmi pravděpodobné, že jsou převzaty z jiného zdroje (např. článek v čísle 17 na s. 14–16). U 23 % článků je autor uveden, ale není jasné, zda je článek převzatý odjinud, nebo zda je původní (vytvořený speciálně pro časopis). S ohledem na údaj redakce, že časopis má 11 dopisovatelů, se lze domnívat, že část těchto článků je původních. 8 % článků je jako původní v časopise explicitně identifikováno, 8 % článků je identifikováno jako převzaté. U 2 % je uvedeno, že jsou přeloženy.

Obsahová analýza

Obsah časopisu byl analyzován ze dvou hledisek: 1) podle hlavních tematických oblastí a 2) podle sociálních identit (tj. skupin, organizací, států), které hrají ústřední roli v jednotlivých článcích, včetně způsobu, jak jsou líčeny.

Ad 1) Vyčleněno bylo několik hlavních tematických oblastí. Ty jsou co do podílu na *stranovém rozsahu* zastoupeny takto (100 % odpovídá celkovému stranovému rozsahu analyzovaných časopisů): historie 25 %, politika 25 %, kultura 24 %, náboženství necelá 4 %, ekonomika 2 % a jiné oblasti 21 % rozsahu. Kategorie „jiné“ zahrnuje řadu dalších oblastí s menším podílem jako zejména příroda, sport, strava, praktický život, zdraví aj. Co do podílu na *celkovém počtu článků* jsou jednotlivé oblasti zastoupeny takto (100 % odpovídá celkovému počtu 380 analyzovaných článků, přičemž některé se týkaly více oblastí než jen jedné): politika 37 %, historie 33 %, kultura 32 %, náboženství 6 %, ekonomika 5 % a jiné oblasti 25 % článků. V porovnání s prvními dvěma čísly časopisu (rok 2005) se v posledním ročníku a půl (roky 2008–2009) zvýšil podíl článků věnujících se politice (+15 %) a historii (+2 %) a snížil podíl článků z oblasti kultury (–27 %) a z kategorie „jiné“ (–16%).

Témata podle stranového rozsahu

■ historie ■ politika ■ kultura ■ jiné ■ náboženství ■ ekonomika

Časopis má dvě stálé části. První třetina časopisu zpravidla obsahuje politickou část, zaměřenou obvykle na status Kosova a situaci Srbů na Kosovu. Druhá polovina časopisu je zpravidla kulturně- a politickohistorická, skládající se zejména z textů o politických dějinách Srbska, historických památkách Srbska a významných historických osobnostech. U novějších čísel časopisu (roky 2008–2009) oproti prvním dvěma číslům vzrostlo zaměření na Srbsko a ubyly články týkající se Česka.

Ad 2) Pro analýzu zastoupení sociálních identit (skupin, států, organizací) v časopise bylo vyčleněno několik z nich předem, a to: Srbské sdružení sv. Sáva, srbská menšina v ČR, Česko, Srbové ve světě, Srbsko (resp. Srbové ze Srbska) a EU (resp. „Evropa“ ve smyslu EU). Další identity byly zjišťovány v průběhu analýzy. Do kvantitativní analýzy byly identity zahrnuty, pokud hrály v rámci článku podstatnou roli, tj. pokud nebyly jen letmo zmíněny. Nejfrekventovanějšími identitami v analyzovaném vzorku jsou následující (sestupně):

- Srbsko – 43 % článků,
- Kosovo a Metochie – 25 %,
- Česko – 13 %,
- Albánci/Albánie – 9 %,
- OSN – 8 % (zahrnuje i správu Kosova UNMIK a Mezinárodní trestní tribunál pro bývalou Jugoslávii),
- EU – 8 %,
- Srbské sdružení sv. Sáva – 7 %,
- USA – 7 %,
- NATO – 6%,
- Srbové ve světě – 4 %,
- pravoslavná církev – 4 %,
- srbská menšina v ČR – 3 %,
- Rusko – 3 % článků.

Srbskou menšinou v ČR a sdružením sv. Sáva se časopis zabývá v poměrně malé míře. Sdružení vystupuje v 7 % článků. V průměru 23 % plochy těchto článků zabírá text, ostatních 77 % plochy zaujmají fotografie nebo jiné obrázky. Fotografie obvykle zobrazují skupinky lidí postávajících, sedících, tleskajících v hledišti apod. zpravidla bez popisu toho, co nebo koho zobrazují. V čísle 16 (s. 16–17) se v rámci téhož článku objevuje bez jasného důvodu jedna fotografie dvakrát.

Analýza se také týkala toho, jak jsou jednotlivé identity líčeny (pozitivně, negativně nebo neutrálně). Nejvíce vyobrazení je neutrálních (73 %), méně negativních (22 %) a nejméně pozitivních (5 %). Pokud jde o dopředu vybrané identity, které byly sledovány především, jsou v člancích, v nichž se o nich píše, líčeny takto:

- sdružení sv. Sáva pozitivně v 11 % a neutrálně v 89 % článků,
- srbská menšina v ČR neutrálně pokaždé,

- Srbové ve světě pozitivně ve 25 % a neutrálně v 75 % článků,
- Srbsko pozitivně v 6 %, negativně v 1 % a neutrálně v 93 % článků,
- Česko pozitivně ve 2 %, negativně ve 4 % a neutrálně v 94 % článků,
- EU pozitivně ve 3 %, negativně ve 45 % a neutrálně v 52 % článků.

Nejpozitivněji jsou v časopise líčeni: Srbové ve světě (25 %), Rusko (20 %) a sdružení sv. Sáva (11 %). Nejvíce negativně jsou líčeni: „Západ“ (pokaždé negativně), muslimové (téměř pokaždé negativně), Albánci/Albánie (negativně v 94 % článků), USA (81 %), NATO (76 %), Turci (57 %), OSN (53 %, nejvíce správa Kosova UNMIK v 75 % článků, pak Mezinárodní trestní tribunál pro bývalou Jugoslávii v 58 % a OSN jako takové ve 43 %). Kromě EU není žádná z těchto skupin, resp. organizací v žádném článku líčena pozitivně, tedy jejich vyobrazení je vždy buď neutrální, nebo negativní.

V časopise celkově převažují negativní postoje nad pozitivními, a to především v politické části časopisu. Těžištěm této části je ve většině analyzovaných čísel líčení nepřátelských aktivit vůči Srbsku a Srbům ze strany USA, NATO, Albánců, OSN a EU. Albánci nebo Albánie jsou vylíčeni extrémně negativně. V několika článcích je použit i hanlivý výraz „Šiptar, šiptarski“ místo neutrálního „Albanac, albanski“ (např. v úvodníku hlavní redaktorky v č. 17, s. 3, dále například v č. 21, s. 14, 15 aj.).

Většina čísel uvádí v politické části časopisu řadu článků, které se vyslovují proti oddělení Kosova. Obsahují výroky a projevy politiků, duchovních a jiných významnějších osob a organizací na podporu tohoto postoje. Časopis jednostranně líčí pouze aktivity Nesrbů vůči Srbům. Nepodává tedy informace, na základě kterých by si čtenář mohl utvořit názor na celou situaci v Kosovu a bývalé Jugoslávii. Například v článku (v č. 21, s. 11) o odsouzení srbského vůdce Milana Martiće haagským tribunálem za vraždy civilních obyvatel chorvatských vesnic nazvaném „Toto je inkviziční soud!“ je hlavní zprávou, že Martić neměl podle svých slov spravedlivý, ale „inkviziční“ soud. Činy, za které byl odsouzen, se časopis nezabývá. Dále například letecký útok NATO a oddělení Kosova časopis odsuzuje jako „kriminální“ akt mezinárodního společenství, jako zločin (např. v č. 16 a č. 23), přestože mezinárodní soud o takové kvalifikaci zatím nerozhodl. Oproti tomu Radovan Karadžić, obviněný ze zločinů proti lidskosti, je líčen pouze v pozitivním světle, a to nejen slovy jiných, ale i hlavní redaktorky v úvodníku (č. 20, s. 3), která k němu vyjadřuje obdiv jako k legendě a duchovní osobnosti, z níž „vyzařuje něco hluboce humánního a lidského“ (s. 3). Závažnými činy, ze kterých byl Karadžić obviněn, se časopis nezabývá.

Srbové v časopise vystupují zpravidla jen jako pasivní objekty a oběti zájmů a aktivit jiných – Albánců, Turků, USA, NATO, „Západu“, EU, OSN a „velmocí“, které se vůči Srbsku a Srbům chovají nepřátelsky (s výjimkou Ruska) a které jsou plně zodpovědné za situaci v Srbsku, kterou záměrně způsobily (více čísel). Časopis nenabízí diskusi o situaci v Kosovu, o jejích příčinách a následcích pro srbskou nebo světovou společnost. Je platformou pro agitaci proti všem, kteří schvalují osamostatnění Kosova a částečně také proti partnerství Srbska s EU a evropské integraci obecně. Pokud se tvrzení ve prospěch oddělení Kosova nebo ve prospěch evropské integrace v časopise objeví, je vedle nich představen opačný názor, který je zpochybňuje či diskredituje. Například v čísle 18 (s. 5) je běžným písmem uvedena ve víceméně pozitivním světle informace o uzavření dohody o partnerství mezi EU a Srbskem (Borisem Tadićem), ale pod tímto textem je vytištěna emotivní kritika (Vojislava Koštunici a neidentifikovaného autora) tohoto kroku, a to tučným písmem, kterým tak redakce dává prominenci tomuto druhému názoru. Ve druhém směru to neplatí: relevantní názory a argumenty, které jsou v rozporu s propagovanými názory, časopis minimalizuje, vyvrací anebo vůbec neuvádí.

Časopis nejen pouze kritizuje, ale i očerňuje ty, kteří schvalují osamostatnění Kosova nebo letecký zásah NATO proti Srbsku v roce 1999. Časopis například tvrdí, že cílem vojenských zásahů NATO bylo srbské civilní obyvatelstvo (viz např. úvodník hlavní redaktorky v č. 23, s. 3, nazvaný „Bez milosti zabíjeli v nemocnicích, školách...“ nebo článek v tomtéž čísle na s. 11). Časopis dále přirovnává ospravedlňování útoku NATO k ospravedlňování útoku nacistického Německa na Polsko v roce 1939 (úvodník v č. 17, s. 3). Bez podložených argumentů tvrdí, že záměrem NATO je vytvořit z Kosova samostatný stát, aby tam mohlo vládnout (více čísel). Časopis tedy líčí NATO jednoznačně negativně, mj. spojováním s nacismem. O zásazích jugoslávské armády (které vedly k zásahu NATO) ani o masakrech civilního obyvatelstva jugoslávskou armádou se časopis nezmiňuje – líčí Srby pouze jako pasivní objekty a oběti aktivit jiných. Zabití 45 Albánců v obci Račak jugoslávskou armádou v lednu 1999 je v čísle 23 vysvětleno jako útok na albánské vojáky teroristické UČK, jejichž těla byla prý Albánci přes noc převlečena do civilních šatů. Časopis nezvažuje názor sdílený řadou států a mezinárodních organizací, že šlo o masakr civilistů. Osobu vedoucího mise OBSE Williama Walkera, který zabití oznámil jako masakr civilistů, se navíc snaží očernit jeho kontroverzní činnostmi pro CIA v Latinské Americe a tvrdí, že Walker „sám zasel sémě války“ (dosl. „zamesio kvasac rata“) na Kosovu

a „*oddaně pro ni [válku] pracoval*“ (s. 9). Očerňování osob schvalujících oddělení Kosova provádí časopis naznačováním jejich zkaženého charakteru. Pod fotografií Williama Walkera v čísle 23 je nápis „*ambasador s krvavými rukama*“ a pod ním text, který jej líčí jako zodpovědného za smrt jezuitských duchovních v Salvadoru, protože je zabily „*oddíly smrti, které trénovali Američané a v době, kdy tam byl Walker velvyslancem*“ (s. 9). Dále článek v čísle 23 na s. 7 uvádí, že kolem stovky významných intelektuálů „na Západě“ podepsalo otevřený dopis Billu Clintonovi, aby byly bombardovány strategické cíle v Srbsku. Článek pak uvádí, že mezi podepsanými byl i Günter Grass, jehož názor (a pouze jeho) si vybírá k citaci, před kterou zmiňuje, že Grass „*se v roce 2001 přiznal, že byl v Hitlerjugend*“. Tím časopis bez podložené argumentace naznačuje souvislost mezi charakterem signatářů a nacismem a vytváří tak jejich negativní obraz. V článku „Nobelova cena za rozdrobení Srbska“ (č. 21) časopis (autor článku není uveden) očerňuje, resp. hanobí Marttiho Ahtisaariho, držitele Nobelovy ceny za mír, bývalého finského prezidenta, vedoucího pracovní skupiny OSN a velvyslance EU pro Kosovo, který připravil plán řešení kosovského konfliktu spočívající v osamostatnění Kosova. Článek začíná těmito slovy:

„*Ahtisaari je aktivistou světové organizace homosexuálů ve světě MCA [tj. zřejmě YMCA], která byla ve své době obviněna ze sodomy a gomory. S její pomocí dosáhl mnohého: bez fakulty získal 15 čestných doktorátů, 4 ceny za svobodu, Fulbrightovu cenu za porozumění a nyní Nobelovu cenu za mír. To je naprostá devalvace hodnoty tohoto ocenění a opravdový obraz ničení tradičních civilizačních hodnot a opravdový obraz tzv. demokratického západu. [...] Tento člověk je esesák, vyrůstal v zemi, která nebyla na rozdíl od Německa nikdy denacifikována. [...] Šiptarskému [tj. hanlivě: albánskému] lobbistovi Marttimu Ahtisaarimu byla udělena Nobelova cena za mír, čímž tentokrát legálně získal ještě 1,4 miliónu dolarů na vytvoření nezávislého Kosova a falešný stát je stvrzen prestižní značkou švédské koruny*“ (s. 14).

Plán Ahtisaariho spočívá ve ztrátě výkonu srbské státní moci nad Kosovem. Proto je v srbském časopisu kritika tohoto plánu – stejně jako kritika postupu NATO a dalších organizací v otázce Kosova – pochopitelná. Není však jasné proč se časopis *Srpska reč* uchyluje k očerňování osoby (na základě negativního stereotypu o homosexuálech, nepodloženého obvinění ze sexuální zvrhlosti, zavádějící argumentace ohledně udělování čestných doktorátů, nepřímého a neprokázaného spojování osoby s nacismem a emocionálních vyjádření). Podobně i v čísle 23 používá časopis (autor článku není uveden) výrazy jako „*křížová výprava Clintonova proti Jugoslávii*“, „*Madeleine Albright, válečný jestřáb Clintonovy administrativy*“ apod. (s. 10). Za očerňování, resp. hanobení vysokých úředníků USA, OSN, EU i ČR působících v mírových misích na Kosovu věnuje časopis tři strany čísla 17 tomu, aby bez uvedení spolehlivých zdrojů sdělil, že velký počet těchto úředníků má své ekonomické zájmy a že se na Srbsku a Kosovu obohacuje ve svůj prospěch (s. 14–16). Tento článek s názvem „Kosovo – nosná slíпка pro mírotvůrce“ (dosl. „Kosovo zlatna koka za mirovnjake“) začíná zvýrazněným textem: „*Zprostředkovatelství při řešení krizových situací v bývalé Jugoslávii a Srbsku je pro mezinárodní funkcionáře příležitostí ke kariéernímu postupu, ale i ke zvýšení stavu svého bankovního konta*.“ Informační zdroje, na které se časopis odvolává, jsou přitom uvedeny neurčitě, např. „*na veřejnost pronikla informace*“, „*je známo, že...*“, „*jak již Politika napsala*“, „*podle neoficiálních informací*“, „*média tvrdí*“, „*je spojován*“ (pasivní neagentivní konstrukce), „*podle informací, které se objevily v části srbských médií*“ apod. K řadě očerňujících tvrzení nejsou zdroje uvedeny vůbec. Článek není podepsán a pouze styl textu naznačuje, že by mohl být převzatý. Dále článek Rajka Dolečka v čísle 22 (s. 10) obsahuje řadu nenávistných výrazů a nepodložených očerňujících tvrzení. Jeho článek „Necenzurované obrazy z historie Kosova a Metochie“ začíná těmito slovy: „*Posledních 20 let ukázalo špinavou úlohu Západu (USA, NATO, prodejná Evropská unie) v průběhu ničení úspěšné, multietnické Jugoslávie. Zvláště se to ukázalo na jaře 1999, v době gangsterské agrese NATO trvajících 78 dní proti ‚malé‘ Jugoslávii, SRJ, bez mandátu OSN, kvůli výmyslům, doprovázené ničením velkých rozměrů, zabíjením a ekologickou katastrofou*“ (s. 10). Článek také tvrdí, že Mezinárodní trestní tribunál pro bývalou Jugoslávii byl vytvořen nelegálně, a to bez uvedení zdroje této informace, která je zároveň obviněním. Autor článku očerňuje USA, Anglii (sic) a Francii zmínkou, že jejich přáteli a chráněnci se stali Němci, Muslimové, Chorvati a kosovští Albánci, kteří byli za druhé světové války „*na straně nacistů a fašistů*“ (s. 10), a to bez toho, aby tuto souvislost nebo relevanci této okolnosti nějak prokázal. Líčí v celém článku „Západ“ jako zodpovědný za rozpad Jugoslávie a bez korektní argumentace tvrdí, že záměry „Západu“ jsou primárně protisrbské. Hodnocení Nesrbů podle toho, zda jednají prosrbsky nebo protisrbsky, je v časopise obecně prominentní (viz i seriál článků přímo s názvem „Má Srbsko přátele?“ v číslech 16–19). Zároveň činnost, kterou časopis líčí jako protisrbskou, není diskutována, ale odsuzována bez argumentů a její

vykonavatelé nejsou jen kritizováni, ale jsou i očerňováni, resp. hanobeni. V tomto smyslu časopis někdy negativně líčí i jiné skupiny než Albánci, Turci, NATO, USA, EU a OSN, a to například Makedonce v souvislosti se snahou učinit makedonskou pravoslavnou církev autokefální, tj. nezávislou na srbské pravoslavné církvi.

Z analýzy vyplývá, že *Srpska reč* je politickým a kulturněhistorickým časopisem, v němž absentuje diskuse závažných společenských otázek a který propaguje jeden politický názor jako pravdivý a jiné názory buď neuvádí, nebo jejich zastánce (jednotlivce, státy i organizace) různými prostředky očerňuje, resp. hanobí. Politickou část časopisu lze chápat jako demagogickou: poškozují jiné polopravdami, osobními útoky, apely na emoce a užíváním negativních stereotypů; líčí Srby (jednotlivce i národ) jednostranně jako pasivní obětní beránky USA, NATO, EU a OSN a tyto jako nesoucí celou zodpovědnost za situaci Srbska.

Shrnutí

Časopis *Srbské slovo – časopis srbské menšiny v České republice* se životu srbské menšiny a Srbů v ČR obecně věnuje okrajově. Poměrně málo se věnuje České republice i činnosti samotného sdružení sv. Sáva. Dvěma hlavními tematickými okruhy časopisu jsou: 1) politická situace na Kosovu, redukována na Srby jako objekty mezinárodní politiky a ekonomických zájmů „Západu“, a 2) srbská kulturní a politická historie. Časopis obsahuje minimum pozitivních postojů. Užitý styl psaní nepřispívá k porozumění a vzájemnému respektu mezi národnostními a náboženskými skupinami, ale je spíše může oslabovat. V časopise výrazně převládají nad pozitivními postoji postoje negativní a časopis pravidelně očerňuje, resp. hanobí „protisrbské“ entity, jako jsou etnické a náboženské skupiny a státy. Stereotypně negativně až nenávislně jsou líčeni Albánci, Albánie a „Západ“, převážně negativně některé další skupiny (Turci, bosensští Muslimové, Němci aj.). Dále je jednoznačně negativně prezentován islám a mezinárodní organizace NATO, EU a OSN i jednotlivé osoby zastávající nebo schvalující útok NATO na Srbsko v roce 1999 nebo oddělení Kosova od Srbska. Ačkoliv rozhodný nesouhlas s těmito událostmi je v srbském časopise pochopitelný, při argumentaci autoři článků používají negativní stereotypy, emocionální vyjádření, polopravdy a nepodložené výroky k očernění různých osob, států a organizací.

Celobarevný tisk na těžším křídovém papíře s vysokým počtem barevných obrázků, opakování témat (místy i jejich formulací) a přítomnost textů s nejasnou relevancí pro srbskou nebo obecně lidskou tematiku ukazují na neekonomickou koncepci časopisu. Není jasné, zda nedochází k porušování autorských práv k početným převzatým textům (včetně literárních), obrazovým reprodukcím, fotografiím a jiným obrázkům, jejichž původ často není uveden a které patrně nejsou původními díly redakce nebo korespondentů časopisu.

Autor: Marián Sloboda

E-mail: marian.sloboda@ff.cuni.cz

DJURDJEVAK

(původně příloha časopisu *Srpska reč*)

Celý název: *Djurđevak: za decu i omladinu srpske manjine u Češkoj republici* (v cyrilici) [Konvalinka: *pro děti a mládež srbské menšiny v České republice*], původně: *Djurđevak: prilog za decu i omladinu časopisa „Srpska reč“* [Konvalinka: *příloha pro děti a mládež časopisu „Srbské slovo“*]

Technické údaje

Periodicita: dvouměsíčník (6 čísel za rok)

Rozsah: 24 stran (22 stran plus přední a zadní obálka), čísla 9 a 10 vyšla jako dvojčíslo o celkovém rozsahu 40 stran (38 stran plus přední a zadní obálka)

Vydavatel: Srbské sdružení sv. Sáva

Historie

První číslo samostatné přílohy *Djurđevak* vyšlo za období leden/únor 2008 a nahradilo tak dětskou stránku, která byla předtím součástí časopisu *Srpska reč*.

Redakce

Branka Kubeš (hlavní redaktorka s novinářskou praxí), Miodrag Trika Trajanović, později Branka Radojković (výtvarní redaktoři), Jiří Vyskočil (grafický redaktor).

Jazyky, jazyková úroveň

Převážně spisovná srbsština v cyrilici, čeština v rubrice o českém pravopisu. Korekturu jednotlivých čísel prováděla Sladjana Kostić, Milica Beljković, Gordana Bojović a/nebo redakce.

Distribuce, financování, cena

Ročník 2008 vycházel jako příloha časopisu *Srpska reč*. Časopis *Djurdjevak* má podle sdělení redakce 116 předplatitelů a je i ve volném prodeji. Část nákladu (podle sdělení redakce 150 výtisků, jde patrně o údaj za měsíc) bývá darována.

Cena: 30 Kč

Design

Pro časopis *Djurdjevak* je používán těžší křídový papír a celobarevný tisk. Příloha je bohatě ilustrována grafikou, fotografiemi, reprodukcemi maleb a kreseb. Použité písmo je větší, což je vhodné pro malé čtenáře, kterým je časopis určen.

Dvě z analyzovaných čísel obsahují přetištěný komiks Kalimero a různá čísla obsahují obrázky J. Lady, A. Borna, J. Mánesa, M. Aleše aj. Jejich přítomnost v příloze lze ze čtenářského hlediska hodnotit pozitivně. Vzniká však v této souvislosti také otázka dodržování autorských práv. Na dotaz, zda byla uzavřena dohoda o právu použít obrázky Josefa Lady, redakce odpověděla: „*ne – tvorbu mistra Josefa Lady chápeme jako majetek národní a použití ukázek z díla jako bezplatnou reklamu české výtvarné tvorby mezi našimi odběrateli, rovněž reprodukce nejsou použité ke komerčním účelům*“. Podobně český učebnicový text o českém pravopisu se zdá být okopírovaný z jiného zdroje (má jiný font než rámcový srbský text a jinou kvalitu ostrosti). Podle sdělení redakce je převzat ze „*školní cvičebnice v českých základních školách*“ a „*upravený pro potřeby menšiny*“.

Struktura periodika

Struktura časopisu není zcela pravidelná. Časopis obsahuje vedle stálých rubrik i volné texty a několik seriálů, jejichž části se objevují jen v několika číslech. Ke stálým rubrikám patří srbský pravopis (cyrilský), český pravopis, profil českého malíře, logické hádanky, profil srbského sportovce či sportovkyně, výtvarné dovednosti (typu „udělej si sám“). Stálé rubriky se objevují na stejných místech časopisu, což pomáhá při orientaci v každém novém čísle časopisu. Tyto rubriky zaujmají asi polovinu obsahu. Nerubrikové, volné texty a nepravidelné seriály, které tvoří poměrně velkou část obsahu, mohou orientaci naopak znesnadňovat.

Obsahová analýza

Časopis má rozmanitý obsah co do žánrů i oblastí, které pokrývá: od přírody přes ekologii po jazyk a kulturu, a to jak srbskou, tak českou. Vedle textů jako povídka, pohádka nebo báseň obsahuje i matematicko-logické úkoly, omalovánky a návody na výtvarné a řemeslné činnosti, které mají podnítit aktivitu dítěte. Texty varíují od jednoduchých básniček, říkanek a ilustrovaných pohádek pro malé děti po složitější texty o zajímavostech ze světa, živé a neživé přírodě, srbských svátcích, českých malířích apod.

Shrnutí

Djurdjevak coby časopis pro děti různého věku lze hodnotit z hlediska obsahu pozitivně; může obohacovat znalosti a rozvíjet schopnosti dětí. Na druhou stranu by časopis mohl být lépe organizován (např. více stálých rubrik, jasné dělení podle témat nebo žánrů). Rozvoj jazykové kompetence dětí se zpravidla omezuje na pravopis (netýká se dalších složek jazyka, jako je slovní zásoba nebo gramatika). Dodržení autorských práv k obrázkům a některým textům vzbuzuje otázky. Použití hladkého křídového papíru pro stránky, na něž mají děti psát nebo kreslit, je méně praktické než použití nehladkého papíru.

Autor: Marián Sloboda

E-mail: marian.sloboda@ff.cuni.cz

UKRAJINSKÁ MENŠINA

ПОРОГИ (ПОРОГИ)

Technické údaje

Časopis vychází jako dvouměsíčník, jeho vydavatelem je občanské sdružení Ukrajinská iniciativa. Obvykle má 28 stránek včetně obálky, některá čísla mají i 48 stran.

Historie

Časopis se chápe jako informační kulturně-politický dvouměsíčník Ukrajinců v České republice. Vydává ho jedno z nejstarších sdružení diaspory v ČR – Ukrajinská iniciativa. Zaměřuje se primárně na informace o životě ukrajinské diaspory v ČR. Počátkem tisíciletí se od organizace oddělila skupina, vydávající „konkurenční“ časopis *Ukrajinskyj žurnál*, které se nelíbilo toto, pro ně příliš úzké vymezení.

Redakce

Šéfredaktorem je novinář, původem z Mukačeva, Oleksa Livinský, na jehož bedrech v zásadě vydávání časopisu leží. Grafické a zlomové studio je stálé, pracuje ale externě. Mezi dalšími pravidelnými spolupracovníky lze jmenovat např. Bohdana Rančince nebo Oleksandra Havroše, vesměs původem ze Zakarpatské oblasti. Časopis také přetiskuje (většinou ve zkrácené formě) články z ukrajinských novin *Ukrajina moloda* nebo *Dzerkalo tyžnja*, hlavně o ukrajinské politice nebo kultuře. Solidní úroveň mají historické články, hlavně o působení Čechů na Ukrajině (a Ukrajinců v Čechách). Většina ostatních textů nemá vyšší ambice.

Jazyky, jazyková úroveň

Časopis vychází v ukrajinštině s českým resumé na poslední straně.

Distribuce, financování, cena

Distribuce je přes některé stánky PNS, část nákladu odebírá autobusová firma, zajišťující spojení mezi ČR a Ukrajinou, distribuce jde také přes řeckokatolickou církev v ČR. Časopis je vydáván s příspěvkem Ministerstva kultury ČR, další finance přicházejí z předplatného, prodeje na stáncích a z reklamy. Cena předplatného na rok 2009 byla 270 Kč.

Struktura periodika

Prvních pět stran je věnováno rubrice **Chronika hromady** (Kronika společenství), kde se píše o událostech v životě ukrajinské diaspory v České republice. To může být jak zpráva o výstavě ukrajinského malíře v Pardubicích stejně jako rozpis utkání fotbalového klubu Forum Ukrajinců, který hrál v jedné z pražských soutěží. Dvě strany jsou věnovány rubrice **Pražské dzerkalo**, věnované historickým tématům. Zde se lze dočíst například o vztahu Leopolda Sacher-Masocha k Praze a Lvovu nebo o osudu profesora Maxima Slyvynského, který za první republiky přednášel na pražské univerzitě a zahynul po válce ve věznicí NKVD v Kyjevě. Rubrika **Nezaležnist'** (Nezávislost) zabírající 2-6 stran se zabývá hlavně politickými událostmi na Ukrajině, často také rusko-ukrajinskými vztahy. Nepravidelná dvoustranná rubrika **Naša sprava** (Naše věc) představuje Ukrajince žijící v ČR a líčí jejich příběhy a vztah k majoritní společnosti. Jejím protějškem je rubrika **Našoho kvitu** (Naše květy), kde se obdobným způsobem líčí život Ukrajinců jinde v Evropě. Obvykle čtyřstránková rubrika **Čverta chvylja** (Čtvrtá vlna) se zabývá praktickými otázkami pobytu Ukrajinců v České republice, včetně problémů se získáváním víz a činností cizinecké policie. Lze zde najít i materiály o situaci v jiných zemích EU. Závěrečných šest stran je věnováno rubrice **Kalejdoskop**, kde jsou články o kultuře, stránka anekdot a křížovka. Jsou zde i anotace nových knih a hudebních alb.

Podíl autorských a překladových či přímo převzatých materiálů je zhruba 70 ku 30 ve prospěch autorských materiálů.

Obsahová analýza

Časopis se jednoznačně orientuje na ukrajinskou diasporu ze západní Ukrajiny, včetně často opomíjené (byť početně velmi silné) diaspory ze Zakarpatí. Je nacionálně orientován. Viz například článek o demonstraci na podporu údajného dozorce v táboře v Sobiboru Ivana Demjaňjuka, kterého demonstranti považují spíše za oběť než pachatele. Časopis referoval o zájezdu některých pražských Ukrajinců do Německa na soud s Demjanjukem. Rusínské hnutí na Zakarpatí považují za částečně uměle vyvolané Moskvou a věnovali mu hned několik článků. Nedůvěra vůči Rusku a zejména vůči jeho současné podobě prochází jako leitmotiv řadou článků. Šéfredaktor Livinský například věnoval celou stranu pražskému koncertu ruské skupiny Ljube, která je oblíbenou skupinou Vladimira Putina. Její písně, kombinující vlastenectví s kriminálním a vojenským folklorem, autor označuje za šovinistické a klade si otázku, proč česká policie, která rozhání koncerty neonacistů, nezasáhla v případě skupiny Ljube. Nicméně jedná se o spíše tradicionalistický nacionalismus, rozhodně se v článcích nedají nalézt nějaké šovinistické noty.

Politicky je časopis profilován spíše „oranžově“, ostatně šéfredaktor Oleksa Livinský byl v prvních dnech pomerančové revoluce organizátorem demonstrací na její podporu před ukrajinským

velvyslanectvím v Praze. Nicméně časopis rozhodně není na straně nějaké konkrétní politické strany či osobnosti. Na ukrajinský mainstream je možná nezvykle často citován předseda hnutí Svoboda Oleh Tjahnybok známý svými krajně nacionalistickými názory.

Shrnutí

Ze všech mně známých ukrajinojazyčných (ale i ruskojazyčných) je časopis Porohy nejpraktičtěji orientovaný, snaží se zasáhnout i ukrajinské dělníky. Tomu odpovídá i obsah, který se hodně zaměřuje na potřeby ukrajinských migrantů, snaží se povzbuzovat jejich sebevědomí a kulturní identitu.

Autor: Ondřej Soukup

E-mail: ondra.soukup@centrum.cz

UKRAJINSKYJ ŽURNÁL

Technické údaje

Časopis vychází jako měsíčník, vydavatelem je občanské sdružení Ruta. Má 64 stránek formátu A4 včetně obálky.

Historie

Časopis se chápe jako informační kulturně-politický měsíčník pro Ukrajince v Česku, Polsku a na Slovensku. Vydavatelem je sdružení Ruta, které vzniklo oddělením od organizace Ukrajinská iniciativa vydávající časopis Porogi, a to především kvůli rozdílným názorům na redakční politiku a cílovou skupinu čtenářů.

Redakce

Šéfredaktorkou je Lenka Víchová, užší redakční kruh tvoří dalších zhruba pět osob, pro které tato práce ovšem není zdrojem výdělků. Stálý, ale externí, je grafik. Časopis spolupracuje (či je přímo spoluvytvářen) profesionálními novináři jako je Luboš Palata z Lidových novin, Bohdan Kopčák z TASR. Členem redakčního kruhu je známý historik Bohdan Zilynskij nebo mladá socioložka z AV ČR Jana Leontieva. Časopis se vzpírá označení „krajanský“, protože jeho úroveň dosahuje či dokonce přesahuje kvalitu většiny časopisů podobného charakteru, vydávaných na samotné Ukrajině. Jistou perličkou je, že korektorkou je Nadzija Izdrik, manželka významného západoukrajinského spisovatele Jurko Izdrika. Možná i tím se dá vysvětlit, že pro časopis není problém dělat rozhovory nebo dokonce tisknout fejetony kultovních ukrajinských spisovatelů jako je Jurij Andruchovič nebo Serhij Žadan. Kulturní rubrika je obecně velmi silná. Rozkročení časopisu na region střední Evropy mu také umožňuje získávat ke spolupráci i známé polské novináře. Projevuje se to i ve výběru témat, které mají ambice zaujmout nejen ukrajinského čtenáře.

Jazyky, jazyková úroveň

Časopis je výhradně v ukrajinštině.

Distribuce, financování, cena

Distribuce je prostřednictvím CZ Press s.r.o., časopis je ale možné si předplatit také v Polsku a na Slovensku. Ukrajinský žurnál také lze koupit ve dvou knihkupectvích v Kyjevě, jedná se i o další distribuci po Ukrajině. Časopis je vydáván s příspěvkem Ministerstva kultury ČR, další finance přicházejí z předplatného, prodeje na stáncích a z reklamy. Cena jednoho výtisku je 30 Kč.

Struktura periodika

Na prvních dvou stranách (vyjma obálky) je úvodník šéfredaktorky a v posledních dvou letech také autorský text Luboše Palaty z Lidových novin, týkající se aktuálního dění ve střední Evropě, ať již ve vztahu k východní Evropě nebo i třeba vůči Bruselu. Následujících deset stránek tvoří rubrika **Vdoma na čužyni** (Doma v cizině), obsahující jak krátké informace pro Ukrajince žijící v ČR a dalších zemích, tak i zprávy ze života diaspory (převážně kulturní). Jsou tu ale i články některých českých historiků na téma česko-ukrajinských vztahů. Další pravidelnou rubrikou jsou **Hosti** (Hosté) – dvoustránkové interview, většinou se vztahuje k hlavnímu tématu čísla. Objevil se tam například významný politik Taras Čornovil, nebo rumunská specialistka na energetiku či český právní historik. Dalších 18-20 stránek je věnováno hlavnímu tématu časopisu, většinou je zde 6-12 článků. Témata jsou vybírána tak, aby měla jistý přesah nad „krajanskou“ tematikou. Může to být například evropská energetika, události roku 1968, ale i téma závislosti a způsobů, jak se s nimi vyrovnávají různé země střední a východní Evropy. Následujících obvykle 14 stránek patří rubrice **Z kraju** (Ze země), kde se rozebírá dění na Ukrajině, převážně politika, ale i některé společenské fenomény. Hlavní materiály

dodává exklusivně známý kyjevský novinář Petro Andrušečko. Závěrečných 12-14 stránek patří rubrice **Kultrevju** (zkráceně kulturní revue), která má vysokou úroveň. Jsou zde autorské texty předních ukrajinských spisovatelů a básníků, ukázky jejich tvorby, rozhovory s nimi, ale také krátké recenze a anotace nových knih.

Celkově se dá říct, že prakticky 95 % textů je autorských, pouze některé krátké zprávy jsou přebírány z agentur. Podíl ukrajinských autorů vůči českým či polským se mění podle vybraného hlavního tématu, celkově ale lze říct, že vždy je nadpoloviční většina autorů ukrajinských.

Obsahová analýza

Časopis je primárně určen pro vzdělané, aktivní Ukrajince, žijící ve střední Evropě, kteří nechtějí ztratit kontakt s děním na Ukrajině a okolo sebe a chtějí tyto informace dostávat v ukrajinštině. Přírozenou cílovou skupinou jsou tedy studenti, aspiranti, umělci, ale i třeba programátoři, lidé dalších svobodných profesí nebo podnikatelé. Výběrem jazyka, ale i témat redakce vychází vstříc hlavně čtenářům ze západní a centrální Ukrajiny. Politicky patří většina autorů k národně-demokratickému táboru, značná část autorů se v té či oné míře účastnila oranžové revoluce roku 2004. To ovšem neznamená, že by redakce netiskla i texty, vysoce kritické vůči současné ukrajinské politické garnituře.

Stejně tak časopis rozhodně nepodporuje konkrétní politickou stranu či osobnost.

Za roky své existence redakce postupně přešla od historicko-kulturních témat místy až osvětového charakteru (osobnost Stepana Bandery, co vlastně byla UPA, hladomor) k současným aktuálním tématům (viz číslo o prasečí chřipce, nebo výročí sametových revolucí ve východní Evropě). Je třeba zdůraznit vysokou úroveň naprosté většiny textů, které by se neztratily na mediální scéně v ČR či v jiných zemích.

Shrnutí

Ukrajinskyj žurnal patří mezi nejkvalitnější publikace diaspor. Je zaměřen na vzdělanou a aktivní část ukrajinské komunity ve střední Evropě a působí vlastně jako normální společensko-zpravodajský časopis (ala třeba Týden nebo Reflex), přirozeně s přihlédnutím k specifickým potřebám svých čtenářů. Zvláštní pozornost zasluhuje kulturní rubrika, se kterou spolupracují uznávaní ukrajinští spisovatelé a publicisté.

Autor: Ondřej Soukup

E-mail: ondra.soukup@centrum.cz

ŽIDOVSKÁ MENŠINA

VĚSTNÍK MASKIL

Technické údaje

Věstník Maskil je měsíční periodikum, které vydává židovská kongregace Bejt Simcha, přidružený člen Federace židovských obcí ČR. Jednotlivá čísla obsahují 20 stran.

Historie

Bejt Simcha je židovská liberální komunita v Praze, sdružující jedince židovského původu a jejich přátele. Je členem evropské sekce **World Union for Progressive Judaism (WUPJ)** – Světové unie progresivního judaismu a **přidruženým členem Federace židovských obcí ČR**.

Kořeny Bejt Simcha se datují do roku 1980,⁶⁸ k faktickému založení došlo až po roce **1989** Joan Friedmanovou (která tenkrát studovala v Praze), Sylvii Wittmannovou a Otto Rottem. V tu dobu zde nebyl v Praze žádný židovský edukační program. Téměř dvacet lidí se spolu sešlo ze všech různých židovských komunit v Praze, Plzni a Bratislavě, aby navštívilo seminář rabínky Joan Friedman. To byl počátek výročních seminářů ve Wittmannově domě v severních Čechách. V roce 1992, se Bejt Simcha stala členem Evropské Komise Světové unie progresivního judaismu (WUPJ).

Věstník Maskil vydávaný kongregací Bejt Simcha vychází od října 2001.

Redakce

Původní redakce: Irena Dousková, Kateřina Weberová, Michal Foršt, David Koutecký, Věra Razáková, Michal Spevák.

Od roku 2006 působí redakce v tomto složení: Milan Kalina, Kateřina Weberová; redakční rada: Michal Foršt, Jitka Nováková.

Jazyky, jazyková úroveň

Věstník Maskil vychází v českém jazyce, u odborných náboženských termínů bývá použit přepis v hebrejštině s českým překladem. Kongregace Bejt Simcha je orientována liberálně, a to jak z pohledu občanského, tak i z pohledu náboženského. Téměř výhradní používání českého jazyka je dáno historickým vývojem židovské komunity. K osvojení hebrejského jazyka vybízí celkový charakter periodika i časté inzerce hebrejských jazykových kurzů.

Distribuce, financování, cena

Věstník Maskil je možno získat zdarma v elektronické podobě na www.maskil.cz, v tištěné podobě taktéž zdarma, tj. za cenu poštovního a balného. Dle informace v tiráži jde v případě ČR minimálně o 250 Kč.

Věstník Maskil je od roku 2003 příjemcem dotace v programu podpory rozšiřování a přijímání informací v jazycích národnostních menšin (MK ČR), dále je podporován Nadačním fondem pro oběti holocaustu, Holandským humanitárním fondem, Federací židovských obcí v ČR a drobnými dárci.

Věstník Maskil v roce 2007 vycházel v měsíčním nákladu 800 ks, což je překvapující vzhledem k internetové dostupnosti všech čísel. Náklad 800 ks je z velké části distribuován nikoliv poštou, ale prostřednictvím osobního odběru. To, že komunita Bejt Simcha má jen něco přes 100 členů, nehraje v tomto ohledu roli, neboť časopis není určen jen jim. Časopis je distribuován jednak na náboženských, vzdělávacích a kulturních akcích Bejt Simcha, které navštěvují i desítky nečlenů (kulturní veřejnost, studenti teologie, členové jiných židovských komunit) a dále pak prostřednictvím dalších institucí – větší množství výtisků je dodáváno do Vzdělávacího a kulturního centra (VKC) Židovského muzea (kde je k dispozici návštěvníkům akcí, které zde probíhají prakticky denně), do Židovské školy (kde si jej mohou vyzvednout studenti i jejich rodiče, stejně jako účastníci večerních kurzů hebrejštiny), do domovů sociální péče Židovské obce a zejména do všech židovských obcí v ČR, kde si časopis již členové odebírají osobně, při návštěvě příslušné obce. Největší množství je pochopitelně, vzhledem k velikosti obce, dodáváno na pražskou Židovskou obec (PŽO), kde se k němu dostanou desítky až stovky lidí, kteří navštěvují obecní jídelnu, společenský klub apod. Na Židovskou obec v Praze i do Vzdělávacího a kulturního centra (jakož i do některých pražských knihkupectví, antikvariátů a galerií) roznášejí časopis dobrovolníci, není zasílán poštou.

Struktura periodika

V rámci tohoto periodika jsou dominantní články s náboženskou tematikou, které zaujímají přibližně 5 stran, tj. 25%. Jedná se především o autorské články rabínů Kučery a Mayera, paní Mayerové. Do této

⁶⁸ <http://www.bejtsimcha.cz/>

kategorie patří i články a překlady Kateřiny Weberové zaměřené na rodiny s dětmi či překlady materiálů WUPJ.⁶⁹

Druhou nejvýznamnější kategorií (5 stran, tj. 25%) je asi nejvhodnější označit jako „různé“, neboť je tvořena rozličnými texty – fejetony, rozhovory, témata jednotlivých čísel, obálkou časopisu...).

Třetí nejvýznamnější kategorie se týká kultury a je stejného rozsahu (5 stran, tj. 25%). Jedná se především o informace týkající se kulturního života židovských obcí v ČR – kulturní program Židovského muzea, akcí pořádaných kongregací Bejt Simcha či FŽO, výstav a koncertů souvisejících s židovskou komunitou. Do této kategorie zařazují i pravidelnou dvoustránkovou rubriku (10%) literárních recenzí (Literatura nejen s Davidovou hvězdou) redaktora Milana Kaliny.

Články zabývající se historií židovské komunity v ČR zaujímají průměrně dvě strany každého čísla, tj. 10%.

Pravidelně se též v jednotlivých číslech věstníku opakují jednostránkové (5%) rozhovory, či portréty nejrůznějších židovských osobností.

Průměrně jedna strana (5%) je též věnována problematice rasismu, antisemitismu, holokaustu.

Zbývajících 5%, tj. jedna strana se pravidelně věnuje zahraničním tématům, počínaje životem v Izraeli či na palestinských územích.

Původní a přebrané články, překlady:

V tomto bodě je situace nepřehledná. V každém čísle věstníku Maskil nalezneme průměrně dva články, na jejichž konci je kromě autora uveden i zdroj přebrané informace. Nejčastěji se jedná o „reform judaism“ a „tales of Elijah the prophet“.

Některé články jsou přiznaným překladem (např. Ve stínu ajatolláha Chomejního – ročník 8, č. 1/2008. Přeložila K. Weberová z Reform Judaism, Summer 2005/5765), často jsou však prezentovány jako původní a není přiznán jejich překlad. Např. ročník 8, číslo 5/2009 - článek Alana M. Dershowitze „Je izraelská politika přiměřená? Kdo jsou skuteční váleční zločinci“. Těžko lze předpokládat, že americký profesor z Harvardu tento článek napsal česky pro věstník Maskil.

Podobně v ročníku 6, 9/2007 je pod článkem „Liberální judaismus a židovská identita“ podepsán rabín John D. Rayner, avšak např. na http://en.wikipedia.org/wiki/John_Rayner se dočteme, že rabín John Rayner zesnul v roce 2005, a tudíž nemohl napsat v roce 2007 článek pro Maskil. V tomto čísle si můžeme přečíst taktéž článek spisovatele Jana Beneše „Marshallův plán“, bez jakéhokoliv odkazu na deník Neviditelný pes, kde tentýž článek vyšel již 30. dubna 2007.⁷⁰ Jako další nedostatek v tomto čísle lze označit nepřehledné označení citovaného zdroje. V článku „Proč Írán popírá holokaust?“ se uvádí zdroj (revue Politika) v medailonku autora (malý rámeček) mezi prvním a druhým odstavcem, zatímco ve většině jiných článků bývá zdroj uveden se jménem autora či překladatele.

V zásadě lze říci, že nepřiznání převzatého článku se periodicky opakuje:

Maskil ročník 7, č. 7/2008

Ulč O., USA: dvě nedecentní knihy – **srovnej** - Neviditelný pes 24.5.2007⁷¹

⁶⁹ World Union for Progressive Judaism (WUPJ)

⁷⁰ http://neviditelnypes.lidovky.cz/historie-marshalluv-plan-0ycp_spolecnost.asp?c=A070429_183758_p_spolecnost_wag

⁷¹ http://neviditelnypes.lidovky.cz/usa-dve-nedecentni-knihy-08a-p_zahranici.asp?c=A070523_113716_p_zahranici_wag

Maskil ročník 8, č.6/2009

Ulč O., Ztráta času zaručena – **srovnej** – Neviditelný pes 12.2.2009⁷²

Maskil ročník 7, č.3/2007

Bobek P., Mráz přichází z hradu – **srovnej** – Lidovky.cz 19.10.2007⁷³

Freeman H., Plumb M., Postavení žen – neuvedení zdroje, překladu

Ulč O., Diplomáté jejich výběr, um a imunita – **srovnej** – Neviditelný pes 28.12. 2007⁷⁴

Maskil ročník 8, č. 2/2008

Wilders G., Evropa tu za dvě generace už nebude - neuvedení zdroje, překladu

Štipl L., Židé a Loštické tvarůžky – stejný text na <http://archiv.respectandtolerance.com/zidovska-komunita-a-podnikani-lostice/cz/>

Maskil ročník 7, č.5/2008

Wender Ch., Stárnutí - neuvedení zdroje, překladu

Maskil ročník 7, č. 6/2008

Rayner J., Rabínská konference liberálního judaismu, Deklarace základních principů liberálního judaismu - neuvedení zdroje, překladu

Maskil ročník 7, č.8/2008

Seeman R., Rakousko se rozhodlo rehabilitovat Leopolda Hilsnera – **srovnej** – Český Rozhlas 31.3. 2008⁷⁵

Maskil ročník 7, č. 9/2008

Gerloff J., Šedesát let Státu Izrael – Hrdé oslavy – **srovnej** – Neviditelný pes 26.5.2008⁷⁶

Tomský A., Izrael – Znamení jemuž budou odporovat – **srovnej** – psáno pro deník E 15 : Blog autora <http://blog.aktualne.centrum.cz/blogy/alexander-tomsky.php?itemid=3434>

Maskil ročník 7, č. 10, 11/2008

Dientsbier J., Smrt patriarchy – **srovnej** – 24.6.2008 MfD⁷⁷

Maskil ročník 8, č.4/2009

Čapek F., Archeologie versus očekávání – **srovnej** – Respekt 14.12.2008⁷⁸

Obsahová analýza

Věstník Maskil výhradně používá český jazyk, v nábožensky orientovaných textech používá i transkripci termínů v hebrejštině. Jako liberálně reformní směr judaismu se zaměřuje na židovskou komunitu v ČR, jakož i na její periferie, tj. osoby jejichž židovská identita je jinými náboženskými směry judaismu zpochybňována. Z tohoto důvodu je pravděpodobně preferován český jazyk, jakkoli je ve věstníku intenzivně propagována výuka jazyka hebrejského.

Liberálně reformní orientace měsíčníku se projevuje i v publikacích nejčastěji citovaného zdroje „reform judaism“, skrze jehož náboženskou autoritu lze mimo jiné dospět k (jinými směry judaismu zamítané) židovské sebeidentifikaci. Maskil se však zdaleka neorientuje pouze na lidi z „periferie“, ale jeho produkce přispívá k názorové pluralitě uvnitř židovské komunity. K tomu se váží i autorské příspěvky reformního rabína Kučery či pozvánky a reportáže ze slavení svátků organizovaných kongregací Bejt Simcha. Vyjma rabína Kučery do Maskilu pravidelně přispívá i bývalý pražský rabín Daniel Mayer. Další významná též nábožensky orientovaná produkce Maskilu je dílem redaktorky Kateřiny Weberové – pravidelná rubrika průvodce židovským rokem/modlitbou a z velké části překladová rubrika „čtení pro děti a jejich rodiče“. Tato redaktorka je i autorkou řady dalších překladů. Vedle ní pak můžeme zmínit pravidelnou přispěvatelku Hanu Mayerovou, jejíž produkce je taktéž náboženského charakteru.

Spolu s rabínem Kučerou a redaktorkou Weberovou je nejvýznamnějším přispěvatelem redaktor Milan Kalina (dvoustránková rubrika recenzí „Literatura nejen s Davidovou hvězdou“, kultura, reportáže, rozhovory), který v komparaci s výše uvedenými pravidelnými přispěvateli zastupuje spíše žurnalistický než náboženský žánr.

⁷² http://neviditelnypes.lidovky.cz/svet-ztrata-casu-zarucena-09r-/p_zahranici.asp?c=A090211_114717_p_zahranici_wag

⁷³ http://www.lidovky.cz/tiskni.asp?r=ln_noviny&c=A071019_000050_ln_noviny_sko

⁷⁴ <http://neviditelnypes.lidovky.cz/diplomate-jejich-vyber-um-a-imunita-2-d7n->

[/p_zahranici.asp?c=A071226_205715_p_zahranici_wag](http://neviditelnypes.lidovky.cz/diplomate-jejich-vyber-um-a-imunita-2-d7n-/p_zahranici.asp?c=A071226_205715_p_zahranici_wag) S uvedením zdroje: Neoficiální stránky O. Ulče.

⁷⁵ http://www.rozhlas.cz/komentare/portal/_zprava/439460

⁷⁶ <http://neviditelnypes.lidovky.cz/izrael-60-let-statu-izrael-0ht->

[/p_zahranici.asp?c=A080525_103804_p_zahranici_wag](http://neviditelnypes.lidovky.cz/izrael-60-let-statu-izrael-0ht-/p_zahranici.asp?c=A080525_103804_p_zahranici_wag) (© Johannes Gerloff, Křesťanský mediální svaz KEP přeložil Pavel Mareš www.israelnetz.com)

⁷⁷ <http://blog.aktualne.centrum.cz/blogy/jiri-dienstbier.php?itemid=3811>

⁷⁸ <http://respekt.ihned.cz/diskuse/c1-36455570-zacina-se-verohodnost-bible-oproti-drivejsimu-odmitani-znovu-potvrzovat>

Tento žurnalistický žánr pak v každém čísle doplňuje určitá suma článků prezentovaných autorsky, jejichž autorství je pochybného charakteru (viz výše). Vzniká tak dojem, že redakce posbírala články z webové sítě (bez udání zdroje) pro doplnění čísla a vydává je (z neznámého důvodu) za články autorské. Tím se zároveň dosahuje vyváženosti mezi náboženským a kulturním diskurzem měsíčníku. S ohledem na národnostní osočování lze označit za nešťastné publikování některých článků O. Ulče,⁷⁹ jakkoli právě tyto články vytváří dojem tzv. záplat zrovna vydávaného čísla (např. články o diplomacii, jižní Africe, trhu s diamanty v USA etc.). Články patrně pochází z archivu článků O.Ulče - <http://www.otaulc.com/>, Maskil však tento zdroj necituje.

Postavení Maskilu v rámci dalších periodik komunity:

V rámci židovské komunity vychází několik papírových či internetových periodik. Je to především měsíčník zastřešující instituce Federace židovských obcí (FŽO)⁸⁰ *Roš chodeš: Věstník židovských náboženských obcí v českých zemích a na Slovensku*, který vychází v tištěné podobě a je zdarma přístupný na internetu ve formátu pdf.⁸¹ FŽO každoročně vydává *Židovskou ročenku*. Dalším takovým periodikem je čtvrtletní *Zpravodaj Židovského muzea v Praze*,⁸² či zde analyzovaný měsíčník *Maskil*.⁸³ Dále vychází internetový týdeník *Šavua Tov*,⁸⁴ který vydává Společnost Olam Judaica Holešov.

Z roku 2006 je poslední zveřejněné číslo zpravodaje Židovské liberální unie *Hatikva*,⁸⁵ stránky občanského sdružení Magen (Občanská židovská společnost) vydávající *Židovské listy*⁸⁶ nebyly v druhé polovině roku 2009 aktivní.

Na hranici sledované komunity se pohybuje *Společnost křesťanů a Židů* vydávající vlastní zpravodaj (revue)⁸⁷, či časopis mezinárodního sdružení *Tereziánská iniciativa*.⁸⁸ Sledovanou komunitu pak rámují dva informační servery – [Israel.cz](http://israel.cz),⁸⁹ [Eretz.cz](http://eretz.cz).⁹⁰

Shrnutí

Věstník Maskil, který vychází v jazyce českém, je od roku 2003 příjemcem dotace v programu podpory rozšiřování a přijímání informací v jazycích národnostních menšin (MK ČR). Vyjma výhradního používání českého jazyka je překvapující i uvedený měsíční náklad z roku 2007 - 800 ks, a to zejména vzhledem k veřejnému a bezplatnému přístupu do archivu,⁹¹ kde jsou k dispozici celá čísla věstníku Maskil. Náklady na roční předplatné (poštovné a balné) činí, na rozdíl od internetové verze, 250 Kč; počet aktivních členů kongregace Bejt Simcha se pohybuje okolo 100, což poněkud zpochybňuje relevanci uvedeného tištěného nákladu.

Kongregace Bejt Simcha a jí vydávaný věstník Maskil zastupuje jeden z přítomných proudů judaismu v ČR (reformně liberální) zastřešený pod registrovanou náboženskou společností Federace židovských obcí (FŽO). Věstník Maskil v sobě obsahuje dvě roviny. První z nich je rovina náboženská (články rabinů Kučery a Mayera, paní Mayerové, články a překlady paní Weberové), která vykazuje zřetelně méně nedostatků (výjimečně neuvedení překladu, či zdroje) než zbývající rovina, kterou lze pracovně označit za „etnickou“. Tato rovina věstníku Maskil je zastoupena především články pana Kaliny a celou řadou pravděpodobně převzatých článků od různých autorů, které jsou paralelně zveřejňovány v jiných, nejenom internetových, periodikách.

Autor: Karel Spal

E-mail: karel.spal@gmail.com

⁷⁹ Ulč, O., Ztráta času zaručena, Maskil r. 8, č.6/2009

Ulč, O., Proč to v Gaze nefunguje, Maskil r. 8, č. 5/2009

Ulč, O., USA:dvě nedecentní knihy, Maskil r. 7, č. 7/2008

⁸⁰ FŽO - Federace židovských obcí

⁸¹ http://www.fzo.cz/ros_let.do

⁸² <http://www.jewishmuseum.cz/cz/cznltt.htm>

⁸³ <http://www.maskil.cz/>

⁸⁴ <http://www.olam.cz/>

⁸⁵ <http://www.zlu.cz/>

⁸⁶ <http://www.magen.cz/>

⁸⁷ <http://krestane.zide.info/modules/news03/>

⁸⁸ <http://www.terezinstudies.cz/cz2/TI/newsletter/newsletter>

⁸⁹ <http://www.israel.cz/index.php>

⁹⁰ http://eretz.cz/component/option,com_frontpage/Itemid,1/

⁹¹ <http://www.maskil.cz/>