

SAVLADAVANJE PROŠLOSTI
I ULOGA MEDIJA

monitoring pisanih i elektronskih bh medija

Radenko Udovičić, Ozren Kebo, Tanja Topić, Benjamin Butković

Sarajevo 20.11.2005.

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

1

Uvod

Analitički centar Media plan instituta Sarajevo izradio je analizu «Medijska
prezentacija procesa osumnjičenih za ratne zločine u Haškom tribunalu i bh sudovima».
Istraživanje treba da posluži kao podloga konferenciji o ulozi medija u profesionalnom
izvještavanju o sudskim procesima osumnjičenim za ratne zločine počinjene u BiH i na
teritoriji ex Jugoslavije, koja će se održati u Sarajevu 5. i 6. decembra 2005. godine. Ciljevi
istraživanja bili su da se ustanovi koji profesionalni (žurnalistički i etički) pristup imaju
mediji prema radu Haškog tribunala, domaćih sudova koji sude za ratne zločine i prenesenih
postupaka iz Haga sudovima u BiH, ali i samim optuženicima za ratne zločine.
 Na osnovu dvomjesečnog monitoringa (1. septembar - 31. oktobar 2005.) analizirani
su sljedeći mediji:

1. Dvanaest dnevnih listova u BiH - Oslobođenje, Dnevni avaz, Jutarnje
novine, San, Glas Srpske, Nezavisne novine, Dnevni list, VIP (prestao
izlaziti u toku monitoringa), Fokus, Euro Blic (izdanje za BiH), Večernji
list (izdanje za BiH), Večernje novosti (izdanje za BiH);

2. Dva nedjeljnika: Slobodna Bosna, Dani;
3. Dva dvonedjeljnika: Start, Novi Reporter;
4. Javni tv servis – BHT, FTV, TVRS – glavni večernji TV dnevnici;
5. Javni radio servis – Radio BH 1, Radio Federacije BiH, Radio Republike

Srpske – glavni dnevnici.

 Istraživanje ima dvije dimenzije.

b. Profesionalna dimenzija - tretman događaja i aktuelnosti - način pokrivanja i
izvori informacija, forme, potpunost i tačnost informacija, praćenje svih faza
postupka, balans informacija o tužbi i odbrani, istraživački postupak, poštivanje
autoriteta suda i sudske presude, odvajanje informacije od komentara, zloupotreba
informacije i komentara.

c. Društvena dimenzija – mogući utjecaj informacija na društveni ambijent –
informisanje u službi traganja za istinom, jačanje povjerenja u međunarodni i
domaći pravosudni sistem i zadovoljavanje pravde, demistifikacija prošlosti,
eliminacija etničkog kriterija kao ključnog za procjenu krivice i pravičnosti
(«naši» heroji i «njihovi» zločinci), negativne reperkusije informisanja na
oživljavanje starih animoziteta i pozitivni odraz na stvaranje novog ambijenta
povjerenja.

 Za bolje razumjevanje statističke obrade podataka objasnićemo varijable monitoringa
odnosno analize:

 - Medij u kojem je zabilježena objava (tekst/prilog)
- Novinarska forma objave: vijest, izvještaj, intervju, komentar...
- Sadržaj objave: istraga, podizanje optužnice, hapšenje ili predaja, sudovanje, žalbeni

postupak, izdržavanje kazne, izlazak na slobodu, druga razmatranja problematike
ratnih zločina...

- Uklon novinara: Ova varijabla podrazumijeva vrijednosnu ocjenu o stavu medijske
objave u odnosu prema subjektima koji se u njoj pojavljuju. Prije svega analizira se
novinarski uklon - kakav je stav u tekstu imao autor prema događaju o kojem piše

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

2

(sudu, optuženiku, naciji kojoj optuženik pripada, žrtvama...). Zato je važno
napomenuti da se ovdje ne ocjenjuje sadržaj teksta, već čisto novinarski
stav/uklon/odnos. Prilozi su ocjenjivani sa pozitivnom, negativnom ili neutralnom
indikacijom. Pozitivna indikacija znači pristrasan i subjektivan uklon novinara,
negativna indikacija znači uvredljiv i jednostran odnos novinara, a neutralna indikacija
činjenično potkrepljen i općenito profesionalan odnos novinara.

 Korišćenje ovog metoda analize sadržaja podrazumijeva značajno novinarsko
iskustvo, političko znanje i sposobnost procjene. Stoga su kao monitori radili novinari koji su
se proteklih godina nametnuli svojim kvalitetom, nezavisnošću i političkom nepristrasnosti.

Osnovni zaključci

Generalni zaključak je da mediji u Bosni i Hercegovini posvećuju značajnu pažnju
problematici ratnih zločina počinjenih tokom zadnjeg rata u bivšoj Jugoslaviji. Ovo više nije
tabu tema ni za one medije koji su nakon rata ćutali o počinjenim zločinima, negirali ih ili ih
pripisivali isključivo «drugoj» strani. U informativnom prostoru ima mnogo informacija koje
iscrpno, potpuno, novinarski profesionalno govore o ovoj temi. Huškački i prljavi jezik je
uglavnom nestao iz medija, iako se ponekad mogu naći njegovi modifikovani, sofisticirani
izrazi, posebno u štampanim medijima..

Tretman ove teme u medijima je zasigurno rezultat opšteg političkog konsensusa u
zemlji, ali i pritisaka međunarodne zajednice da se procesuiranje ratnih zločina prihvati kao
uslov degetoizacije BiH u odnosu na demokratski svijet i otvaranja procesa pridruživanja
euro-atlantskim integracijama. Međutim, reagovanja javnosti, koja se često prelamaju kroz
medije, pokazuju da svijest o uzrocima, veličini i tragičnim posljedicama zločina, kao i
značaju njihovog procesuranja nije potpuno razvijena. Mediji kao dio javnosti, i sami u
demokatskoj i profesionalnoj tranziciji, ne mogu se uvijek dovoljno snažno oduprijeti
različitim kontroverzama kojima je zahvaćeno postkonfliktno vrijeme, uključujući političke i
druge pritiske i vlastite navike, nesnalaženja i nedoumice.

U cjelini, napreduje proces pretvaranja medija iz generatora sukoba i nepovjerenja
među ljudima i narodima u faktor tolerancije i jačanja kulture mira, pri čemu je profesionalni
napredak u pisanju o procesuiranju ratnih zločina znak ohrabrenja.

Upozorićemo na osnovne značajke do kojih smo došli u analizi.

Profesionalni tretman, forme, izvori informacija.

Konkretan događaj ili određenu fazu procesuiranja ratnih zločina većina medija

pokriva viješću ili izvještajem. Dominiraju tekstovi koji su urađeni profesionalno, sa dovoljno
činjenica i bez unošenja vlastitog novinarskog suda. Često su to vijesti pouzdanih agencija iz
Haga, koje tamo imaju svoja dopisništva. Samo u par slučajeva monitori su zapazili javljanje
specijalnih izvještača (javni servis TV, Večernje novosti). Obzirom da se iz Haga oslanjaju
mahom na agencije, od dnevnih redaktora u desku zavisi koliko uspjevaju da prezentiraju
dnevni kontinuitet nekog procesa. To je inače sudbina svih medija koji nemaju ustaljene
redaktorske postavke u desku ili specijaliste koji brinu o tretmanu teme za koju su zaduženi.
Ranije ispoljavani debalans u prezentiranju stavova tužilaštva i odbrane (zavisno od toga da li
je riječ o «našim» ili «njihovim» osumnjičenim i osuđenim) sada je manji. Ipak, kada je riječ

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

3

o medijima koji izrazito štite nacionalnu stranu u minulim sukobima, takav debalans još
uvijek postoji.

 Profesionalne nekorektnosti, pa i manipulacije, se mogu naći u tekstovima i radio i tv
prilozima gdje su ratni zločini iskorišćeni da se napravi uklon prema nekim dnevno političkim
situacijama. Ima primjera, iako mnogo manje nego u nekim ranijim istraživanjima, da se
informacije/činjenice «miksaju» sa pretpostavkama i komentarom novinara. Komentar kao
forma je prisutan najviše u štampi. Neki listovi gaje formu kolumne u kojima se izlaže
isključivo stav autora i realni uticaj u javnosti zavisi od kredibiliteta autora. No većina tzv.
komentara su neka vrsta «miks» rubrika u kojima se saopštavaju dnevne informacije, površno
i nepotpuno poziva na background teme i sve to «miksa» sa dnevno političkim potrebama.
Takve kvazi iszraživačke rubrike dolaze na granicu nepouzdanosti i političke manipulacije
koja negativno senzibilira javno mnjenje.

 Generalno, učestalost neprofesionalnih postupaka je znatno manja u elektronskim
medijima nego u štampi, jer su radio i televizija pod budnom pažnjom Regulacione agencije
za telekomunikacije (RAK), dok je štampa na principu samoregulacije, koja još nije dostigla
potreban autoritet. Stoga ne treba da čudi znatno veći broj prokomentarisanih priloga iz
novina.

U praćenju postupka procesuiranja osumnjičenih za ratne zločine mediji koriste
uglavnom zvanične izvore: policija, institucije međunarodne zajednice, EUFOR, Tužilaštvo
Tribunala i lokalna tužilaštva, advokati sud, političke institucije i ovlašteni pojedinci. U
tekstovima koji imaju istraživačke ambicije ili oslikavaju reagovanje javnosti, ne samo u ovoj
već i svim drugim tematskim oblastima, novinari se često zadržavaju na jednom izvoru,
nerijetko anonimnom, ili izvor uopšte ne naznačavaju. Za pitanja na koja treba da odgovori
nadležna osoba, zadovoljavaju se izjavama svjedoka, učesnika na slučajnim susretima i
viđenjima, što može stvarati zabune u javnosti.

Monitori su na bazi posmatranja medija tokom dva mjeseca stekli utisak da većina
medija, čak visokotiražnih i uticajnih (uključujući i javne rtv servise) nema novinare
specijaliste za ovu oblast. Media planu je poznato da je slična situacija i sa pokrivanjem
drugih važnih oblasti, kao što su su ekonomija, spoljnja politika, evropske integracije...

Iako je tema analize bilo pokrivanje problematike ratnih zločina u cijeloj ex
Jugoslaviji, bh mediji marginalno prate procesuiranje ratnih zločina na Kosovu, u Hrvatskoj,
Makedoniji, odnosno njima posvećuju pažnju samo u kontekstu zločina u BiH. S druge strane,
za medije iz Srbije i Hrvatske, koji imaju specijalna izdanja za BiH, pa se mogu smatrati u
neku ruku i bh medijima, to je standardna tema, a tretman zločina u BiH nerijetko stavljaju u
širi aktuelni dnevno politički okvir povezujući to i sa aktualnim položajem svojih
sunarodnjaka u BiH.

U monitorisanom periodu suđenja u domaćim sudovima, odnosno prenošenje
slučajeva na domaće sudove, nije bilo toliko često, u odnosu na ono što se dešavalo u haškoj
sudnici. Ipak, takve slučaje su mediji pokrili, ali posvećujući im različitu pažnju. Kada je u
pitanju Odjel za ratne zločine Suda BiH, početak prvog postupka 15.9. nisu upratili Euro Blic
i Večernje novosti, dok su tome najveću pažnju posvetili sarajevski listovi, posebno Dnevni
avaz. U svakom slučaju iz statistike se može vidjeti da pravno procesuiranje ratnih zločina je
u većini medija procentualno ispod ostalih sadržaja koji se tiču ratnih zločina. Monitorisani
mediji, pored pravnog aspekta, ratne zločine obrađuju kroj sijaset drugih tema, poput reforme
policije, pregovaranja sa Evropskom unijom, fudbala i incidenata na utakmicama, raznih
stavova koji dolaze iz Republike Srpske, rasprava o mogućim skrovištima Karadžića, Mladića
i Gotovine, dvogodišnjice smrti Alije Izetbegovića... Kada je u pitanju pravno procesuiranje,

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

4

u svim medijima najveća pažnja se posvećuje sudovanju (odvijanju sudskih postupaka), zatim
hapšenjima ili predajama, a najmanja izdržavanju kazne i izlascima na slobodu.

Poštivanje suda i sudske presude

Izravno negiranje istražnog i sudskog postupka, radnji tužilaštva i odluka suda je

sporadično prisutno. U dnevnim izvještajima o događajima i sudskom postupku takvih
slučajeva nema. Rijetkost je i da neka javna politička ili državna ličnost iznese direktno
negativan stav o Haškom sudu. Međutim, u tekstovima koji imaju karakter komentara ili
istraživačke rubrike, a posebno u reakcijama na dnevno političke događaje koji se često rade
u svjetlu međuetničkih odnosa, ili odnosa međunarodne zajednice prema etnitetima, ima
negiranja ili potcjenjivanja suda. Naročito su uočljivi tekstovi koji stavljaju u negativan
kontekst glavnu tužiteljicu Karlu del Ponte, koja se (više u naslovima nego u tekstovima)
imenuje pežorativnim nazivima i pripisuju joj se neprijateljske namjere prema «mom narodu»
(uglavnom prema Hrvatima i Srbima).

Uočljiva je praksa da naslov određenog teksta sadrži informacije ili komentare koji se
ne mogu pročitati u samom tekstu ili je izvučen iz konteksta i stvara drugačiju predodžbu o
događaju ili temi. Takođe, izjave pojedinih sagovornika, nekad i sasvim efemerne,
nekompetentne ili bez dokaza i argumentacije, stavljaju se u naslov, bez navodnika i
navođenja izvora, iz čega čitalac stiče utisak da je poruka iz naslova tačna, neprikosnovena ili
je utvrđeni stav redakcije («Haški sud – politički sud«, «Niko za zločine nije odgovarao»,
«Brišu sve srpsko», «Uništavao i ubijao sve Bošnjačko», «Škorpioni – montiran snimak»...).

Zapaljivi jezik se više ne čuje iz usta novinara, ali se zato koriste sagovornici. Mnogi
od njih imaju teška iskustva i traume, ali je zadatak novinara da njihova svjedočenja koristi sa
punim dignitetom i obazrivo.

Najveće sumnje u pravičnost suda i namjere tužilaštva vezuju se za sudske presude
uključujući i oslobađajuće presude i nagodbe tužilaštva sa optuženim. Nerijetko se niska
kazna ili oslobađajuća presuda u dijelu javnosti koja pripada «suprotnoj» naciji ili žrtvi
zločina preko medija ispoljava kao «nepravednost», «nepoštivanje žrtve» ili, atak na «moju
naciju». Ako je i moguće shvatiti žrtve zločina kojima nijedna kazna ne može nadoknaditi
ono što su izgubili, zbog čega imaju i legitimno pravo da budu nezadovoljni ili zadovoljni
određenom presudom, mediji ne bi trebalo da ove reakcije javnosti uopštavaju, «presuđuju»
mimo suda ili podstiču nepovjerenje javnosti prema sudu i mogućnostima da se dođe do
pravde.

Velika je odgovornost medija što za deset godina rada Haškog suda javnosti nisu
objasnili način rada suda, pozicije tužilaštva, mogući raspon kazni, kategorije odgovornosti
(posebno komandne), uslove na osnovu kojih se neki slučajevi izvorno procesuiraju kod
domaćih sudova, a drugi u Hagu ili naknadno prenose u zemlju. Uskoro će se povećati broj
procesa na domaćim sudovima. Neke indikacije zapažene u monitoringu upozoravaju da bi se
nepovjerenje prema domaćim sudovima moglo i povećati, ako se u javnosti, a zatim i u
medijima, ne bude stvarala atmosfera podrške sposobnostima, nezavisnosti i pravičnosti
sudstva («Plašim se da moj predmet ode iz Haga u BiH», «Zločincima treba suditi u Hagu a
ne kod nas»)

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

5

Stari animoziteti i stvaranje nove atmosfere povjerenja

Ova analiza nastoji da otkrije da li izvještavanje, komentarisanje i uopšte medijski

tretman problematike ratnih zločina podstiče stare animozitete, održava predrasude i
stereotipe ili pozitivno utiče na prevazilaženje konflikta, stvaranje povjerenja i građenje
novih odnosa među ljudima. Već smo kazali da izvještvanje o samom procesu sudovanja ima
profesionalne karakterstike i samim tim može da ima i pozitivne refleksije na javno mnjenje.
Na žalost, u štampi prije svega, moguće je još uvijek pročitati tekstove koji kao glavni kriterij
za procjenu krivice i dostizanje pravde imaju etničku pripadnost. Taj kriterij je nekad izveden
iz negativne selekcije informacija, kao što je slučaj da se neuporedivo manje pažnje posvećuje
informisanju o suđenjima ili istragama ratnih zločina «svoje nacije» ili glorifikovanjem
odbrane «svojih heroja» koji su se našli na sudu. Odbrana je legitimni dio sudskog postupka,
ali kada se izjave osumnjičenih ili njihovih branilaca u tekstu, a još više u naslovima,
prezentiraju kao «sušta istina» ovakav tretman izlazi izvan profesionalnog novinarskog rada.

 Mediji, koji se izrazitio deklarišu kao zaštitnici nacionalnog interesa, u komentarima
i informacijama proširenim sa izjavama svjedoka, učesnicima događaja i političarima
nacionalne provenijencije znaju se nekritički i odbranaški postaviti prema zločinima i
osumnjičenim za zločine u «svojoj naciji». Takvi tekstovi obiluju predrasudama, stereotipima,
preuveličavanjima i uopštavanjima, kao što su «Pod nožem mudžahedina» (povodom istrage
za ratne zločine koje je učinila Armija BiH), «Srbiji nož u leđa» (povodom odluke da se
dozvoli političko djelovanje jednog optuženika sa Kosova nakon njegovog puštanja na
privremenu slobodu) ili «Nikad neće biti suđenja za Vukovar» (sa obrazloženjem da će se
Srbima oprostiti taj zločin).

Karakteristično je kako se neki mediji ponašaju prilikom «ispraćaja» osumnjičenih u
Hag ili njihovog dočeka prilikom privremenog puštanja na slobodu. Osim euforije u
pozitivnom smislu («konačno pravda») ili negativnom («nepravda»), čemu umnogome
kumuju i političari i dio javnosti, odnos tužilaštva i suda prema osumnjičenim odnosno
osuđenim ili oslobođenim usko se veže za dnevne političke aktuelnosti. Npr. dokaz da se nad
Hrvatima kontinuirano vrši genocid je « to što im se ne dozvoljava da imaju treći entitetet, to
što se procesuiraju njihovi političari i prvrednici, zatire jezik...». Na taj način pravda gubi
svoj izvorni značaj i služi kao sredstvo za manipulaciju.

Monitori su zapazili i pojavu reagovanja čitalaca u stilu nekadašnjih «Odjeka i
reagovanja» u beogradskoj Politici uoči rata. List o kome je riječ (više u pregledu
monitorisanih dnevnika), sa argumentacijom da pruža mogućnst svima da iznesu svoje
mišljenje otvara komunikacioni kanal za izraze mržnje, ksenofobije i omalovažavanja najtežih
zločina na tlu ove zemlje, ili jednostavno netačnih činjenica.

Teško je samo na osnovu dvomjesečnog monitoringa procijeniti koliko ovakvi
tekstovi, iako sporadični, mogu negativno utjecati na stvaranje povjerenja i vraćanje suživota,
ali samo njihovo vezivanje za aktuelne političke događaje i nedaće sa kojima se susreću ljudi
u svakodnevnom životu upozorava na opasan pojavni trend u tretmanu ratnih zločina.
Zločinci će biti procesuirani, ali dijelovi javnosti će i dalje prihvatati to kao nepravdu. Mediji
bi morali i informativno i edukativno utjecati da se dosegnuta istina na sudovima poštuje, a
sudskim odlukama graditi dignitet i autoritet.

Uskoro će veliki broj procesa biti otvoren i pred domaćim sudovima. Mediji se moraju
osposobiti da ih profesionalno prate.

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

6

Traganje za istinom, demistifikacija prošlosti

Sud je najovlašteniji da traga za istinom i u skladu sa zakonom pravično presuđuje.

Profesionalno informisanje o precesuiranju ratnih zločina je važan uslov da se dođe do
odgovora šta se desilo, ko je za šta odgovaran. Mediji već sada pozitivno utiču na javnost
informišući o stanju privođenja osumnjičenih, toku istrage i sudovanju. No traganje za
istinom je proces u kome značajnu ulogu imaju nevladine organizacije, nauka i mediji.
Istraživačko novinarstvo nije ozbiljno ušlo u ovaj proces. Istraživačke namjere novinarstva
uglavnom se završavaju na površnom uočavanju i sakupljanju utisaka, manje činjenica, sa
velikim korišćenjem, pa i zloupotrebom emocija i nacionalnih osjetljvosti. Često se koriste i
anonimni izvori koji otkrivaju “istine” nakon čega te teme i “istine” ostaju bez daljeg
potvrđivanja, istraživanja i odjeka. Postoje i hrabra nastojanja, ali bez novinara specijalista i
bez uslova koje svaki medij treba da stvori za rad istraživačkih ekipa, ova orijentacija ne
može daleko otići.

Obično se kaže da će privođenje svih osumnjičenih i pravedna odluka suda najviše
utjecati na demistifikaciju prošlosti i vraćanje povjerenja. To je tačno, ali demistifikacija
prošlosti, uz privođenje odgovornosti krivaca, mnogo zavisi od poštenog demokratski
izgrađenog javnog mnjenja koje će shvatiti i prihvatiti riječ pravde, uvažavati i podsticati
kulturu mira, graditi senzibilitet za različitosti, a prošlost ne projicirati u sadašnjost i
budućnost. “Savladavanje” trauma prošlosti ne znači ćutanje o njima niti nekritički balans
krivice, već iskrena podrška sudu da i sam profesionalno i nezavisno uradi svoj posao. U tome
je velika odgovornost medija. Potrebne su nove medijske inicijative da se odgovori ovoj
zadaći.

A sada ćemo dati pregled uočenog tretmana ove problematike kroz medije koje smo
promatrali.

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

7

DNEVNI LIST

FORMA
izvještaj 63
vijest 94
komentar 8
intervju 2
saopštenje 3
preneseno iz drugih medija 0
ostalo 1
UKUPNO 171

izvještaj
37%

vijest
54%

ostalo
1%komentar

5%

intervju
1%

saopštenje
2%

SADRŽAJ
sudovanje 42
hapšenje ili predaja 10
istraga 5
podizanje optužnice 9
žalbeni postupak 5
izdražavanje kazne 0
izlazak na slobodu 3
druga razmatranja 97
UKUPNO 171

druga razmatranja
56%

sudovanje
25%

hapšenje ili
predaja

6%izlazak na slobodu
2%

istraga
3%

podizanje
optužnice

5%

žalbeni postupak
3%

UKLON NOVINARA - 171 PRILOGA

159 neutralno, 10 negativno, 2 pozitivno

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

8

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

9

Dnevni list, novina koja izlazi u Mostaru i deklarira se kao jedini dnevnik na
hrvatskom jeziku, generalno je u monitorisanom periodu bio vrlo kritički nastrojen prema
Haškom tribunalu i njegovoj personifikaciji Karli Del Ponte. Kritički stavovi su se najčešće
oslikavali kroz autorske komentare. Tako 1.9. pod naslovom «Karlina logika», autor se osvrće
na njen zahtjev za obnavljanjem postupka Tihomiru Blaškiću, koji je nakon dodatnih dokaza
u obnovljenom postupku oslobođen teške kazne od čak 45 godina. Novinar piše: «Karli,
naravno, nije važno jesu li novi dokazi vjerodostojni ili ne, važno joj je samo Blaškića ponovo
strpati u ćeliju. Zašto? Vjerovatno samo ona zna». U komentaru se još oslikava ljutnja zbog
najava da bi bošnjački general Sefer Halilović kojem se sudi u Hagu mogao dobiti samo 10
godina, iako je kriv za ubistvo više civila od Blaškića, koji je prvobitno dobio 45 godina.
«Izgleda da logika Haškom sudu nije jača strana», konstatuje novinar. Na kraju se komentar
završava zaključkom: »Da se ovoliko bavila Karadžićem nego Blaškićem, vjerovatno bi
Radovan već pravio društvo Slobodanu Miloševiću. Ali lakše se izvlačiti na Tihomiru, zar
ne?».
 Ipak, ovo je komentar u kome se tvrdnje ne argumentuju već iznose na osnovu
reagovanja dijela javnosti i vlastitog stava novinara o nezavisnosti Haškog tribunala.
Međutim, određene sumnje naspram pristrasnosti Haškog suda se iznose isti dan i u
izvještavaju o pripremanju odbrane Tihomira Blaškića. Već u prvom dijelu izvještaja se
sugerira: «Mogućnost ponavljanja postupka u slučaju Blaškić Haško tužiteljstvo je iskoristilo
prvi put, što dovodi u sumnju uplitanja politike u rad Haškog tribunala». Takođe, u antrfileu
naslovljenom «Za Halilovića samo 10 godina zatvora» na kraju stoji procjena: «Uporedi li se
zahtjev tužiteljstva kada je u pitanju visina kazne za Halilovića sa slučajem Blaškić, Kordić ili
neki drugi, jasno se očituje pristrasnost suda».
 Kroz ova dva teksta nije najjasnije ko je zaslužan za navodnu pristrasnost suda i zbog
čega. Međunarodna zajednica, Srbi, Bošnjaci, ili svi pomalo ?
 Dnevni list veliki prostor posvećuje obilježavanju stradanja Hrvata u prošlom ratu.
14.9. su bili čak jedina dnevna novina koja je objavila informaciju o obilježavanju 12. godina
napada na hrvatsko selo Uzdol kada je ubijeno od strane Armije BiH 29 civila i 12 pripadnika
HVO. Ovo pominjemo radi dokaza da, ipak, iako ne uvijek evidentno, novine uglavnom
imaju veći senzibilitet (rekli bi i sjećanje) na «svoje» žrtve. Već sutradan (15.9.) ovim
povodom imamo komentar «Ne zaboraviti hrvatske žrtve» gdje se autorica pita «zašto se u bh
društvu o hrvatskim žrtvama ne govori mnogo». Opet se kroz kometar spominje navodna
pristrasnost Haga i najava da bi Sefer Halilović trebao dobiti samo 10 godina te pravi paralela
sa Darijom Kordićem koji je dobio 25. (Možemo zamisliti kako je ova novina reagovala kada
je Hag 16. novembra oslobodio svih optužbi Halilovića, ali to izlazi izvan monitorisanog
perioda).
 Par dana ranije (10.9.) Dnevni list je veliki prostor posvetio obljetnici zločina nad
Hrvatima u Grabovici. Izvještaj je objektivna i potresna reportaža, ali naslovi i nadnaslovi
pokazuju žaoku prema bošnjačkim političarima. Naslov: «Bošnjački vrh ignorira hrvatske
žrtve». Nadnaslovi: «Bošnjaci se trebaju odreći zločinaca», «Političari ne mogu zaliječiti
rane», «Visoki hrvatski dužnosnici odali počast nevinim žrtvama».
 17.10. imamo upečatljiv naslov «Tužiteljica Del Ponte ignorira hrvatske žrtve». Iznad
je naslov: «Diskriminacija: Federalno tužiteljstvo ne procesuira ratne zločine nad Hrvatima u
BiH». Čitajući tekst dolazimo do zaključka da su ove optužbe iznijeli predstavnici hrvatskih
udruga iz BiH zbog toga što se haška tužiteljica sastajala sa predstavnicima raznih udruga u
BiH, ali ne i hrvatskih. Nezadovoljstvo u konkretnom slučaju je vjerovatno opravdano, ali
sam naslov navodi na jedno opšte nezadovoljstvo njenim ponašanjem.

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

10

 Dnevni list je pomno pratio i odnose Hrvatske sa Haškim tribunalom dijeleći
uglavnom stavove, oslikane kroz naslove, koje je imala i tamošnja vlast i štampa. U dva
navrata, opet kroz komentare, list je žestoko iskritikovao izjavu haške tužiteljice u kojoj je
optužila katoličku crkvu da pruža utočište Anti Gotovini. 22.9. pod naslovom «Karlina
nervoza» novinarka konstatuje da je «katolička crkva, izgleda, oduvijek bila najlaganija meta
onih koji po svaku cijenu žele ostvariti svoje ciljeve». Potom se kroz tekst konstruiše da je
«Karlina nervoza» uzrokovana nastojanjima Džona Boltona, novog ambasadora SAD u UN,
da se oslabi Međunarodni sud za ratne zločine i procesi prenesu u domaće pravosuđe. Po
autoru, «Karla se Ante izgleda ne želi odreći po svaku cijenu».
 Nešto kasnije imamo još direktniji komentar naslovljen «Del Ponte, ispričaj se»!». Za
razliku od prošlog komentara gdje se kaže da je katolička crkva «najlaganija meta», ovdje
pisac tvrdi: «Del Ponte možda nije svjesna s kojom institucijom je ušla u rat». U tekstu
između ostalog stoji: «Nakon što je Del Ponte optužila sve i svakog pa i katoličku crkvu,
odnosno Vatikan, ostao joj je samo još Bog da i njega optuži za skrivanje generala Gotovine».
Na kraju se komentar zaključuje stavom da međunarodni predstavnici katoličku crkvu
«smatraju smetnjom u realizaciji svojih prljavih ciljeva na području BiH i dijela Jugoistočne
Evrope».

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

11

OSLOBOĐENJE

FORMA
izvještaj 155
vijest 88
komentar 14
intervju 2
saopštenje 2
preneseno iz drugih medija 30
ostalo 15
UKUPNO 306

vijest
28% izvještaj

50%

ostalo
5%

preneseno iz drugih
medija
10%saopštenje

1%

komentar
5%

intervju
1%

SADRŽAJ
sudovanje 79
hapšenje ili predaja 17
istraga 14
podizanje optužnice 7
žalbeni postupak 4
izdražavanje kazne 0
izlazak na slobodu 4
druga razmatranja 181
UKUPNO 306

druga razmatranja
59%

hapšenje ili predaja
6%

sudovanje
26%

izlazak na slobodu
1% žalbeni postupak

1%

istraga
5%

podizanje optužnice
2%

UKLON NOVINARA - 306 PRILOGA

294 neutralno, 10 negativno, 2 pozitivno

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

12

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

13

 Oslobođenje, list sa najdužom tradicijom (ali ne više i sa najvišim tiražem), trudi se da
pokriva tematiku ratnih zločina vezanu za sve tri nacionalne grupe u BiH. To je ustalom u
skladu sa redakcijskom politikom koja se zasniva na jačanju BiH kao multietničke i
građanske države. Međutim, insistiranje na multietničnosti nikako ne znači da list pravi
kompromise glede svog političkog uklona. A on se oslikava prije svega u čestom potcrtavanju
želje za ukidanjem Republike Srpske, koja se gotovo uvijek kroz komentare dovodi u vezu sa
počinjenim ratnim zločinima tokom rata.

Oslobođenje njeguje komentar kao svoj prepoznatljiv žanr. List gotovo
svakodnevnevno ima dva politička komentara koji govore o aktuelnim političkim zbivanjima.
Tak 30.9. uvodničar otvoreno kritikuje ambasadore zemalja članica EU koji su
predstavnicima RS dali garancije da reforme u zemlji neće ozbiljnije ugroziti Republiku
Srpsku kao entitet. «Politika nulte tolerancije pretočena u još jedno dodvoravanje Banja Luci i
Beogradu je ponovno tetošenje velikosrpskog ega. RS se dozvoljava da se i dalje inati, da
ucjenjuje, da prijeti bh državi sa pozicije motiva i učinaka na kojima je nastala, a koji su
sudski prepoznati u Hagu», komentariše autor.

Isti autor ponovo 4.10. pod naslovom «RS uber alles» teško optužuje Milorada
Dodika, lidera opozicione partije SNSD iz Republike Srpske, da je «Karadžić u dejtonskom
pakovanju». Autor napada Dodika što se zalaže za očuvanje RS pa obrazlaže: «RS je
spomenik zlu i pravu na zločin. Milorad Dodik je Radovan Karadžić u dejtonskom
pakovanju», navodi novinar svoju tešku optužbu.
 U još jednom komentaru (6.10.), ali sada drugi autor, povlači paralelu RS sa
najtraženijim optuženim za ratne zločine. Povodom nepočinjanja pregovora BiH sa EU o
stabilizaciji i pridruživanju, novinar komentariše: «Glavni, iako ne jedini krivac za to su
nacionalističke vlasti Republike Srpske, «crne rupe Balkana». Zapad ili ne zna šta da radi sa
naslijeđenom Karadžićevom tvorevinom, ili je odlučio da je ostavi na miru dok ne rasplete
kosovski čvor».
 Mada je bilo još komenatra koji su usmjereni i prema Republici Srpskoj i prema Srbiji,
zbog, kako autori navode, podržavanja zločina u prošlosti, zadržaćemo se samo na još
jednom, nazovi autorskom, reagovanju. U rubrici «pogledi i mišljenja» (16.10.) donosi se
tekst jednog čitaoca koji kritikuje negativistički odnos političara iz RS prema Aliji
Izetbegoviću. Čitalac navodi: «G. Paravac pripisuje Aliji Izetbegoviću nekakav genocid nad
Srbima u Sarajevu i nekakav Hag! A upravo je Izetbegović – u prvom redu iz ljudskih
razloga, a onda i iz političkih i religioznih poimanja – spriječio masovnu osvetu i odmazdu
prema pravoslavcima – Srbima, građanima Sarajeva, koji nisu oboljeli od nacionalističkog
ludila i mržnje prema državi BiH i njenim stanovnicima – starosjediocima islamske vjere».
Ovo jeste reagovanje čitaoca, ali s obzirom da je tekst opremljen naslovom i podnaslovom
kao i svi drugi sadržaji, može se uvrstiti kao stav novine. Međutim u svakom slučaju
legitiman stav. No, ono što je sporno je dio rečenice: «starosjedioci islamske vjere».
Analogijom ispada da su Srbi «došljaci», tj. da nisu starosjedioci, što je jedna od teza politički
ekstremnijeg dijela bošnjačke populacije.
 Međutim, kada su u pitanju druge novinarske forme, posebno izvještaji i vijesti,
Oslobođenje je vrlo profesionalno. Primjetan je napor da se pokriju zločini koji se tiču sve tri
strane u BiH. Tako, naprimjer, 15.9. čitamo izvještaj o obilježavanju zločina nad Hrvatima u
Uzdolu. Dnevni avaz to nije popratio. Par dana ranije (10.9.) imali smo obilježivanje masakra
nad Hrvatima u Grabovici i izvještaj sa pres konferencije MUP-a RS na kojem su prezentirani
zločini nad Srbima u BiH.. Ni to Dnevni avaz nije imao.

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

14

FOKUS

FORMA
izvještaj 105
vijest 108
komentar 0
intervju 0
saopštenje 0
preneseno iz drugih medija 0
ostalo 0
UKUPNO 213

vijest
40%

izvještaj
39%

druga razmatranja
21%

SADRŽAJ
sudovanje 70
hapšenje ili predaja 15
istraga 6
podizanje optužnice 7
žalbeni postupak 6
izdražavanje kazne 1
izlazak na slobodu 3
druga razmatranja 105
UKUPNO 213

hapšenje ili
predaja

7%istraga
3%

podizanje
optužnice

3%
žalbeni postupak

3%
izdražavanje

kazne
0%

izlazak na slobodu
1%

druga razmatranja
50%

sudovanje
33%

UKLON NOVINARA - 213 PRILOGA

210 neutralno, 3 negativno, 0 pozitivno

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

15

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

16

SAN

FORMA
izvještaj 69
vijest 47
komentar 7
intervju 0
saopštenje 5
preneseno iz drugih medija 0
ostalo 0
UKUPNO 128

vijest
15%

izvještaj
22%

druga razmatranja
59%

komentar
2%

saopštenje
2%

SADRŽAJ
sudovanje 32
hapšenje ili predaja 13
istraga 3
podizanje optužnice 3
žalbeni postupak 3
izdražavanje kazne 3
izlazak na slobodu 0
druga razmatranja 71
UKUPNO 128

hapšenje ili predaja
10%

sudovanje
26%druga razmatranja

56%

žalbeni postupak
2%

istraga
2%podizanje optužnice

2%

UKLON NOVINARA - 128 PRILOGA

120 neutralno, 7 negativno, 1 pozitivno

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

17

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

18

VIP (samo mjesec septembar)

FORMA
izvještaj 21
vijest 79
komentar 0
intervju 0
saopštenje 0
preneseno iz drugih medija 0
ostalo 24
UKUPNO 124

izvještaj
17%

vijest
64%

ostalo
19%

SADRŽAJ
sudovanje 42
hapšenje ili predaja 14
istraga 2
podizanje optužnice 4
žalbeni postupak 1
izdražavanje kazne 1
izlazak na slobodu 2
druga razmatranja 58
UKUPNO 124

sudovanje
34%

hapšenje ili predaja
11%

druga razmatranja
46%

izlazak na slobodu
2% izdražavanje kazne

1%
žalbeni postupak

1%

podizanje optužnice
3%

istraga
2%

UKLON NOVINARA - 124 PRILOGA

121 neutralno, 3 negativno, 0 pozitivno

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

19

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

20

okus, SAN i VIP

 okus je najmlađi dnevni list u BiH pokrenut od strane Nezavisnih novina. Cijena mu

rmata kao Fokus, slične vlasničke situacije (osnovao ga je

vao se Sarajevske

F

F

je pola marke, što je duplo jeftinije u odnosu na ostale dnevne novine u BiH. Iako je pokrenut
sa ciljem da bude neko «laganije» dnevno izdanje, vrlo revnosno prati ovu problematiku.
Tekstovi koji tretiraju tematiku ratnih zločina nisu veliki, ali su uglavnom opremljeni
fotografijama i velikim naslovom tako da vizuelno zauzimaju vrlo mnogo prostora. List,
možemo slobodno konstatovati, nema ama baš nikakve simpatije prema optuženim za ratne
zločine. Barem prema naslovima, posebno je kritičan, djelimično i ciničan, prema optuženim
iz «vlastitog naroda» (list je iz Banja Luke). Tako informaciju da Momčilo Krajišnik nije
namirio troškove svog advokata naslovljava: «NE DA PARE». Vijest da je izvršena u Srbiji
promocija Karadžićeve knjige «Pod levu sisu veka», na osnovu koje se iz opisa predjela u
pjesmama pretpostavlja da se krije po planinama Crne Gore, naslovljava «OTKRILO GA
SISANJE». A u izvještaju, sazdanom na «neimenovanom izvoru Fokusa», o skrivanjima
Ratka Mladića, pored slike njegove glave veliki naslov «OSTAO SAM». List se bavi i nekom
vrstom istraživačkog novinarstva, pa tako 12.9., na osnovu tvrdnji lokalnog predstavnika
SNSD-a iz Višegrada, se kaže da ova opština iz para koje dobija iz republičkog budžeta,
finansira bijeg haških optuženika. 13.9. ovaj list, inače profesionalan izvještaj o suđenju u
Šibeniku za ratne zločine nad Srbima, naslovljava «Tuđman aminovao ubistva». Mnogo
sitnijim slovima iznad piše da je to izjava jednog od svjedoka, mada ovako grafički
predstavljeno ispada da je to stav lista. O Fokusu ćemo završiti navođenjem još jednog
zanimljivog naslova: «TUTI LAKŠE NEGO ŠTELI» (17.10.). Riječ je o osuđenim za ratne
zločine protiv kojih se sada vodi žalbeni postupak. Njihov advokat je izjavio «kako žalba
optužbe nije toliko opasna za Tutu koliko za Štelu». List se poigrao njihovim neobičnim
nadimcima i značenjem riječi «štela» što je rezultiralo simpatičnim naslovom o jednoj vrlo
otužnoj i ozbiljnoj problematici.
 List VIP je bio sličnog fo
Dnevni avaz), identične cijene, ali neprofesionalnog pristupa ovoj tematici. Rekli smo «bio»,
jer od 1. oktobra više ne izlazi, jer se nije uspio pozicionirati na tržištu (znači samo je jedan
mjesec monitorisan). Karakteriše ga veliki broj vijesti i kratkih tekstova, a u toj formi su bili i
tekstovi koji nas zanimaju. Ova tematika je čak doticana kroz po jednu rečenicu u nekoj
čudnoj novinarskoj formi, tako da to objašnjava nešto veći broj sadržaja koji su tretirani kao
«ostalo». Neprofesionalizam se prije svega ogledao kroz trend ovog lista da uvijek, pogotovo
u naslovu, a često i u tekstu, navede da je neko zločinac ili ratni zločinac, iako još nije osuđen
za takvo djelo. Navešćemo i jedan primjer predimenzioniranog naslova. 10.9. imamo naslov
«Selo Fakoviće zapalila srpska vojska». Riječ je o izvještaju sa suđenja Naseru Oriću u Hagu.
Na kraju teksta shvaćamo da je naslov simplificiranje izjave svjedoka Nesiba Burića koji je
rekao da su «oštećenja na kućama u Fakovićima posljedica srpskog granatiranja». Da li je
zapalila ili granatirala? Ovakav naslov na čitaoca ostavlja drugačiji utisak.
 SAN je list prvobitno formiran da bude prevashodno sarajevski (i z
novine), ali je potom odlučio da se bavi svenacionalnim pitanjima. Shodno tome određenu
pažnju posvećuje i našoj temi. Isto kao i kod VIP-a, uočljiva je praksa oslovljavanja optuženih
sa «ratni zločinci». Međutim, ako izuzemo tu praksu, mora se konstatovati da SAN u svojim
izvještajima zna biti zaista sveobuhvatan i i profesionalan. Npr. 7.9. izvještaj iz Haga o
suđenju Slobodanu Miloševiću je sveobuhvatan, jasan, dobro dizajniran sa zanimljivim
antrfileima. 2.9 imamo, pak, tekst o eventualnom novom suđenju Tihomiru Blaškiću iz kojeg
je jasno zaključiti gdje je tu problem, jer ima jasan background. Isti taj dan zabilježili smo
vrlo informativan tekst povodom odnosa Karle Del Ponte sa Hrvatskom. Inače, list je svoj

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

21

pozitivan odnos prema haškoj tužiteljici iznio kroz komentar «Dobitnik dana – Karla Del
Ponte» (2.9.) gdje joj se odaje priznanje za istrajavanje u hapšenju osumnjičenih, za razliku,
kako se kaže, od domaćih političara.

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

22

VEČERNJE NOVOSTI

ORMA

F
izvještaj 91
vijest 25
komentar 0
intervju 6
saopštenje 1
preneseno iz drugih medija 0
ostalo 25
UKUPNO 148

intervju
4%

ostalo
17%

vijest
17%

izvještaj
61%

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

23

ADRŽAJ S
sudovanje 47
hapšenje ili predaja 13
istraga 3
podizanje optužnice 2
žalbeni postupak 1
izdražavanje kazne 0
izlazak na slobodu 1
druga razmatranja 81
UKUPNO 148

istraga
2%

podizanje
optužnice

1%

žalbeni postupak
1%

izlazak na slobodu
1%

hapšenje ili
predaja

9%

sudovanje
32%

druga razmatranja
54%

UKLON NOVINARA - 148 PRILOGA

144 neutralno, 4 negativno, 0 pozitivno

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

24

EURO BLIC

ORMA

F
izvještaj 60
vijest 61
komentar 1
intervju 1
saopštenje 0
preneseno iz drugih medija 0
ostalo 0
UKUPNO 123

intervju
1%

komentar
1%

vijest
49%

izvještaj
49%

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

25

ADRŽAJ S
sudovanje 27
hapšenje ili predaja 7
istraga 9
podizanje optužnice 2
žalbeni postupak 0
izdražavanje kazne 1
izlazak na slobodu 1
druga razmatranja 76
UKUPNO 123

podizanje
optužnice

2%

istraga
7%

izlazak na
slobodu

1%
izdražavanje

kazne
1%

hapšenje ili
predaja

6%

sudovanje
22%

uga
razmatranja

61%

dr

UKLON NOVINARA - 123 PRILOGA

122 neutralno, 1 negativno, 0 pozitivno

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

26

li imaju izdanje za BiH. Kod prvog ovakvo
danje nosi identičan naziv kao u Srbiji, dok se drugi tamo samo zove samo Blic. «Euro» je

lje. Mnogo je tekstova koji su govorili o ratnim zločinima
suđen

može čuti od strane nekih srpskih političkih struja).

omogućilo optuženom Ramušu Haradinaju da se bavi politikom dok
u ne

 od strane policije i Tužilaštva RS o počinjenim ratnim zločinima nad Srbima.

 Ova dva dnevnika dolaze iz Srbije, a
iz
izdanje za Evropu, a pod tim se podvodi i Republika Srpska, što objektivno, u konstalaciji
trendova prisutnih zadnjih 15 godina, ima određen značaj. Ova dva lista su ubjedljivo
najčitanija u Republici Srpskoj (dakle ne dva domaća – Glas Srpske i Nezavisne novine) tako
da smo ih sa razlogom analizirali.
 Da su ovo prevashodno listovi iz Srbije vidi se na osnovu činjenice da je u njima
veoma prisutna problematika te zem
i jima vezanim za Kosovo kao i brojne reakcije vezane za ocjene saradnje SCG sa
Hagom, a potom i početka pregovora ove državne zajednice sa EU o stabilizaciji i
pridruživanju. Naravno, bilo je i tekstova koji govore u unutarbosanskim problemima
suočavanja sa problematikom ratnih zločina. Što je i logično, jer novine imaju dio specijalnih
sadržaja namjenjenih populaciji u RS.
 Generalno rečeno obje novine ne dovode u pitanje postojanje Haškog tribunala
(odnosno njegovu legitimnost, što se
Prema samom sudu i Karli Del Ponte nije bilo ni kritika ni žaoka (osim u jednom slučaju što
će kasnije biti navedeno). Čak se indirektno kroz tekstove čitaocima nameće zaključak da bez
izručenja svih optuženih, kao i kažnjavanja zločinaca pred domaćim sudovima, Srbija neće
doživjeti integraciju u evropsku zajednicu. To je posebno uočljivo u opširnom intervju u
Večernjim novostima 18.9. sa Rasimom Ljajićem, ministrom za ljudska i manjinska prava
SCG, naslovljenom «Mladić ključ svih rješenja». Shodno naslovu Ljajić objašnjava koliko je
važno da ratni bosansko-srpski komandant, koji se vjerovatno krije u Srbiji, bude izručen.
Takođe, posebno je pohvalno što čitaoci kroz intervju mogu da dobiju dobar uvid u vrste
saradnje sa tribunalom, pregovore o pristupu EU kao i manjinske probleme na jugu Srbije, što
je, uostalom, i Ljajićev resor. Međutim, katkada kroz naslove imamo i simplificiranje. Tako
3.9. u V. novostima imamo naslov «Karla hoće Zelenovića», mada se u tekstu kaže da to hoće
Haški tribunal, zbog dokaza protiv tog čovjeka. No, kroz naslov bi se dalo zaključiti kako je
to samovolja neke žene.
 Ipak, i Euro Blic i Večernje novosti su se okrenuli protiv Haga, tačnije odluke
Pretresnog vijeća, koje je
m počne suđenje. Blic je imao jake naslove: 14.10. «Srbiji nož u leđa» i «Dvostruki
Aršini» dok su Večernje novosti tekst (14.10.) naslovile sa «Srbi i Karla čudu», potcrtavajući
da je i Haška tužiteljica zaprepašćena odlukom. Oba lista smatraju da je Haradinaju
dozvoljeno bavljenje politikom kako bi ujedinio albanske političke snage za predstojeće
pregovore oko statusa Kosova, što bi, valjda, trebalo da pokaže pristrasnost međunarodne
zajednice.
 Večernje novosti su vrlo napadno prezentirale podatke i optužbe saopštene u Banja
Luci i Doboju
1.9. imamo naslov «Pod nožem mudžahedina». Tekst je opremljen i slikom jednog islamskog
dobrovoljca u Bosni sa mašinkom ispred kojeg leže ljudi (možda i mrtvi). 15.9. u istom listu
imamo sliku od koje se ledi krv u žilama. Na fotografiji je noga koja šuta odsječene glave.
Naslov: «Pravda stiže glavoseče!», a tekst opisuje kako su mudžahedini u redovima Armije
BiH (od koji su neki i etnički Bošnjaci) ritualno odsjecali glave srpskim zarobljenicima. U
tekstu se navode imena optuženih i pogubljenih i informiše o tome da je dobojsko tužilaštvo
pokrenulo postupak. Iako sami tekstovi ne sadrže jezik mržnje, pa čak i za svaki navod imaju
izvor, prosječan čitalac, inače na ovim prostorima sklon kolektivizaciji, na osnovu naslova
može steći vrlo negativan utisak o bošnjačkoj strani u ratu, u okviru koje su se borili i ovi
ekstremisti. Žestok naslov, ali ovaj put u Euro blicu, imamo i 12.10. iznad izvještaja sa

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

27

va Šešelja kao svjedoka na suđenju Slobodanu Miloševiću. Iz dana u dan

bi u Srbiji čini sve kako se Karadžić i
ladić

 To je primjetno kroz desetodnevni feljton (tačnije preuzimanje iz knjige)

suđenja u Beogradu Antonu Lekaju, saborcu Ramuša Hardinaja: «Kasapio žrtve i silovao
maloletnicu».
 Večernje novosti su prateći razna sudovanja za ratne zločine najviše prostora posvetila
nastupu Vojisla
mogli smo da čitamo natprosječno dugačke tekstove za ovaj list. Iz ovoga ne bi trebali da
zaključimo da list podržava ovog optuženika nego više da je pomno pratio njegov vokabular
začinjen uvredama prema Hagu i njegovom isturenicima, ali i nekim činjenicama koje je
iznosio. Npr. naslov 6.9. «Pucao sam na Sarajevo» ili 7.9. «Srebrenicu odradili Francuzi». Uz
to imamo i jedan unikatan tekst «Vlaga muči Šešelja». Riječ je o razgovoru sa njegovom
suprugom koja kaže da «Šešelj spava kao u sauni i da ne može da priprema odbranu». Uz sve,
tu je i fotografija na kojoj njegova supruge briše suze.
 Blic 29.9. donosi tekst «U Kandžama patriotskog lobija» u kojem se tvrdi, pozivajući
se na neimenovane izvore iz Haga, da tzv. patriotski lo
M ne bi našli u Hagu i eventualno iznijeli sve što znaju o Miloševićevoj ulozi u ratovima.
Uz to se čak u tesktu, na osnovu opet anonimnih izvore iz Karadžićeve porodice, sumnja da je
on uopšte više živ.
 Inače, što se tiče Karadžića, i Večernje novine su imale jedan indirektno negativan
odnos prema njemu.
«Svedočim» Biljane Plavšić, njegove ratne saradnice, gdje je ona vrlo kritična prema nekim
ponašanjima Radovana Karadžića u ratu. U Večernjim novinama je to još više potcrtano kroz
naslove. Npr. «Hteli su da me ubiju», «Radovan ne da vlast», «Krađa i prekrađa Golfova»...,
sa gotovo uvijek slikom Karadžića i za čitaoce jasnim saznanjem da se te negativnosti vežu za
njegovo ime. Ipak, ovim se potcrtava Karadžićev klasični kriminal, a ne ono što je bila tema
našeg monitoringa.

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

28

DNEVNI AVAZ

ORMA

F
izvještaj 200
vijest 106
komentar 14
intervju 6
saopštenje 4
preneseno iz drugih medija 3
ostalo 4
UKUPNO 337

vijest
31%

izvještaj
60%

preneseno iz drugih
medija

1%
komentar

4%

saopštenje
1%

intervju
2%

ostalo
1%

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

29

ADRŽAJ S
sudovanje 111
hapšenje ili predaja 23
istraga 13
podizanje optužnice 3
žalbeni postupak 3
izdražavanje kazne 0
izlazak na slobodu 3
druga razmatranja 181
UKUPNO 377

UKLON NOVINARA - 377 PRILOGA

365 neutralno, 11negativno, 1 pozitivno

druga razmatranja
53%

hapšenje ili predaja
7%

sudovanje
33%

istraga
4%žalbeni postupak

1%
podizanje optužnice

1%

izlazak na slobodu
1%

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

30

Dnevni avaz je najtiražniji list u BiH. Pokrenut pred kraj rata u BiH vrlo brzo se
etnuo kao novina bliska političkim, vjerskim i kulturološkim sferama Bošnjaka. Riječ je o

listu ko

ponentu optuženih. To je posebno uočljivo kroz naslove, inače profesionalnih

 bošnjačkih

5.9. «Brisel i njegovi dvostruki

j, kojeg je međunarodna zajednica ocijenila jako
brim

nam
ji već na prvi pogled sadrži najveći broj informacija, pa je tako sasvim logično da je u

dva monitorisana mjeseca objavio najveći broj sadržaja koji se tiču problematike ratnih
zločina (337).
 Shodno glasu koji ga bije, nijansiranje u tretiranju ratnih zločina se može vidjeti i kroz
nacionalnu kom
izvještaja sa suđenja Naseru Oriću u Hagu, gdje su se izvlačile riječi svedoka odbrane koje su
indirektno ukazivale na teškoće u kojima su se našli Bošnjaci u Srebrenici. Npr. 6.9. imamo
naslov «Već u janurau 1992. komšije su stavljale kokarde», podnaslovi: «Naoružanje je
dijeljeno Srbima vojnim helikopterima s oznakama Crvenog križa», potom podnaslovi
«Ultimatum Bošnjacima» i «Majka umrla u šumi». Ili 7.9. «Civili koji su tražili hranu gađani
granatama iz Srbije» te 11.10. «Napad na Kravicu je bio očajnički pokušaj izvlačenja iz
okruženja» i «U Cerskoj 1992. nije bilo ljekara, a rane je zašivao lokalni krojač». S obzirom
da je riječ o izvođenju dokaza odbrane, nije čudno da su izjave svjedoka u tom pravcu, ali
ovakva konstalacija naslova kod čitalaca stvara razumijevanje za zločine za koje se tereti
Naser Orić. Primjera radi, kada je Šešelj bio svjedok odbrane Miloševiću, u naslove su
izvlačene uglavnom degutantne stvari, a ne neke koji bi mogle opravdati Miloševića. Ovim ne
želimo da izjednačavamo Orića i Miloševića, jer ni po fukciji, a i širini zločina nisu isti (uz
ogradu da ni jedan ni drugi nisu osuđeni), ali govorimo o profesionalnom trendu.
 Dnevni avaz se mnogo bavi zločinima koji su počinjeni nad Bošnjacima. U nekoliko
navrata mogli smo da čitamo, bilo od preživjelih svjedoka, bilo od predstavnika
udruženja koja se bave ovom problematikom, potresne opise zločina. Tako 15.9., nakon
predaje Sredoja Lukića, čitamo tekst zasnovan na razgovoru sa Bakirom Hasečić,
predsjednicom Udruženja žene - žrtve rata. U naslovu stoji: «Hasečić: Uništavao i ubijao sve
bošnjačko». A u podnaslovu «Sa 'Belim orlovima' klao ili žive Bošnjake bacao sa ćuprije, bio
u grupi koja je u jednom danu u Pionirskoj ulici zapalila 65, a na Bikavcu 72 Bošnjaka». Ili
22.9. u izvještaju o obilježavanju godišnjice zločina u selu Sasna, imamo antrfile naslovljen
«Krici užasa i preklinjanje». Već je naslov dovoljan da pobudi negativne emocije, mada je
riječ o faktima zasnovanim na izjavi jednog od preživjelih.
 Novina je žestoko reagovala na odluku Evropske unije da otpočne pregovore o
pridruživanju sa Srbijom i Crnom Gorom. U komentaru
aršini» imamo podnaslov u kojem je bit teksta: «Evropa će pregovore o stabilizaciji započeti
sa Srbijom, po kojoj slobodno šeću ratni zločinci, a ne i sa BiH jer nema Javni RTV servis».
Takođe, u novini nalazimo tekst sa reakcijma bošnjačkih političara (SDA, Stranka za BiH i
SDU, ali ne i sa mnogo jačim SDP, jer je Avaz u zavadi sa njim) koji kritikuju odluku EU.
Već naslov nedvojbeno to najavljuje: «Belkić: Nagrađuju zemlju koja je krivac što zločinci
nisu u Hagu». Inače, dobra stvar kod Dnevnog avaza je da kod naslova često stavi i onoga
koji je to izrekao: «Belkić:...», «Hasečić:...»
 Dnevni avaz je nešto više prostora, u odnosu na druge novine iz Sarajeva, posvetio
Izvještaju radne grupe za Srebrenicu. Izvješta
do , ne navodi imena umješanih u zločin. Kako je više puta obrazloženo, to je zbog toga
da bi se mogla provesti istraga. Međutim, novina (9.10.) u naslov ponovo izvlači: «Traže
imena zločinaca», što je zahtjev predstavnica Udruženja «Pokret majke enklave Srebrenice».
Međutim, ono što je snažnije, to je potcrtavanje stava Ilijaza Pilava, predsjednika kluba
intelektualaca Srebrenica – «Zločinački kolektiv zvani RS mora biti demontiran». U tekstu
nalazimo i obrazloženje tog stava: «Genocid u Srebrenici je pitanje kolektivne odgovornosti,
jer su hiljade njegovih autora i izvršilaca predstavljali dio zločinačkog kolektiva zvanog RS,

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

31

li u Srebrenici». Misli se na Srbe koji su uhapšeni u SAD

a što Montgomeri iznosi stav, bar do sada nečujan od

to se u međunarodnim, ali i bh političkim krugovima smatralo
likim

ile su samo u naslovu ili nadnaslovu, dok se u tekstu pisalo
«osumnjičeni za ratne zločine». Čak, i u vlastitim tekstovima, a ne samo agencijskim.

koji se mora demontirati», poručio je Pilav. Naglašavanje Pilavovih riječi potiče uvjerenja o
kolektivnoj odgovornosti za zločine. Ne treba sumnjati da je dio ljudi u RS i Srbiji počinio
zločin (koliko ga je podržavalo nije tema), ali tvrdnja da je 19.473 bilo izvršilaca je
pretjerana. Pogotovo zato što ta cifra iz izvještaja govori o broju ljudi koji su učestvovali u
operacijama. Koliko je od njih, pak, bilo uključeno u zločine, tek predstoji istraga. A to je i
sam Smail Čekić, predsjednik ove komisije, više puta naglašavao. Imamo još jednu reakciju
(6.10.). Dolazi od poslanika SDA u narodnoj Skupštini RS i naslovljena je: «Ahmetović: Da li
je cilj izvještaja da se amnestira odgovornost bivše Jugoslavije». Poslanik Sadik Ahmetović
tvrdi da izvještaj ne navodi da su u operacijma učestvovale jedinice iz SRJ, «mada su
preživjeli bili očevici ulaska jedinica preko Drine». U antrfileu imamo i izjavu poslanika
Krstana Simića iz SNSD-a koji kaže da nisu svi koji su učestvovali u operacijama u tom
dijelu BiH odgovorni za zločine.
 18.9. imamo primjer izvještaja sa naslovom koji ne odgovora sadržaju teksta. «Svi
uhapšeni Srbi u vrijeme genocida bi
zbog toga što nisu prijavili da su bili u vojsci RS. Zaključak o učešću u genocidu novinar
izvlači na osnovu anonimnog izvora iz Podrinja (?!), koji sumnja da bi uhapšeni, eventualno,
mogli biti umješani u zločin u Srebrenici jer je njegovo udruženje poslalo spiskove imena u
mnoge zemlje. Ono što je još problematičnije je dalje pisanje novinara: «Navode našeg
sagovornika jučer je potvrdio i Endrju Pačenko, zamjenik javnog tužioca Arizone». Međutim,
Pačenko ne da ne potvrđuje, nego demantuje: «Bili su pripadnici Vojske RS, ali vlasti ne
tvrde da su počinili ratne zločine».
 Dnevni avaz objavljuje 3.9. političku analizu bivšeg američkog diplomate Viljema
Montgomerija. Analiza je zanimljiv
uticajnih ljudi koji su imali veze sa BiH, a to je da je insistiranje na hapšenju Karadžića,
Mladića i Gotovine samo kontraproduktivno. Unutra možemo pročitati: «Radi se o pogrešnim
prioritetima. Činjenica je da ni jedan od tri haška bjegunca nije uključen u političke, vojne ili
ekonomske događaje ovih zemalja. Oni sve više postaju ostaci prošlosti. Njihov značaj
ustvari je simbolički i oni su važni samo onoliko koliko im mi pridajemo važnosti. Značaj
koji smo dali njihovom hvatanju i beskonačnim pozivima na predaju ili izručenje jedino jača
nacionalističke osjećaje u sve tri zemlje. Prije četiri godine Karadžić nije uopšte bio važan u
Srbiji. Sada se tamo na glavnim gradskim ulicama mogu kupiti majice sa njegovim likom. Mi
smo tome doprinijeli. Ne govorim da oni ne trebaju biti isporučeni Hagu, ali je cijela priča
prevazišla svoju važnost».
 Dnevni avaz je 15.9. najuočljivije popratio početak prvog postupka pred Odjelom
Suda BiH za ratne zločine, š
ve događajem. Profesionalni izvještaj je dizajniran slikama sa samog suđenja i
antrfileima. Primjera radi, Oslobođenje i Dnevni list imaju vlastite izvještaje, ali ne i
fotografije sa suđenja, dok SAN i Fokus objavljuju opširne agencijske izvještaje o tom
događaju. Dnevni avaz, vezano opet za ovaj sud, 28.9. donosi i komentar «Hag 'stiže' u
Sarajevo». Povod je najava iz Haga da će Radovan Stanković biti prebačen iz Haga na Sud
BiH koji treba da ga procesuira za ratni zločine. To se označava kao veliko povjerenje
međunarodne zajednice u bh pravosuđe, a u prilog tome se navode i nedavne oslobađajuće
presude za pojedince koji su bili optuženi za ratne zločine. «U slučaju osumnjičenih za ratne
zločine pravosuđe je pokazalo da sudi po najvišim standardima i da je pravda jedina instanca
kojom će se voditi», navodi se.
 Inače, u par navrata Dnevni avaz je titulisao optužene kao ratni zločinci. Zanimljivo je
da takve pojave, iako ne česte, b

NEZAVISNE NOVINE

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

32

FORMA
izvještaj 114
vijest 151
komentar 5
intervju 7
saopštenje 0
preneseno iz drugih medija 0
ostalo 0
UKUPNO 277

vijest
54%

komentar
2%

intervju
3%

izvještaj
41%

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

33

ADRŽAJ S
sudovanje 103
hapšenje ili predaja 52
istraga 11
podizanje optužnice 9
žalbeni postupak 1
izdražavanje kazne 0
izlazak na slobodu 3
druga razmatranja 98
UKUPNO 277

UKLON NOVINARA - 277 PRILOGA

sudovanje
38%

druga razmatranja
35%

izlazak na slobodu
1%

podizanje optužnice
3% istraga

4%
hapšenje ili predaja

19%

259 neutralno, 7 negativno, 11 pozitivno

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

34

visne novine, list sa sjedištem u Banja Luci, ali sa ozbiljnim naporima da pokriva
cijelu BiH, ovoj je tematici posvetio zn n prostor. List je kroz 5 komentara, koji su bili
j čeni, iskazao stav o potrebi hapšenja optuženih za ratne zločine.
Posebno angažovan pristup Nezavisne novine su imale kroz Kolumnu Politička estrada u
k itivan uklon nov a prema suočavanju sa sopstvenim zločinima i
hapšenju najtraženijih haških optuženika Ratka Mladića i Radovana Karadžića. Nezavisne
n svom izvještavanju pratile i regionalni kontekst izvještavajući i o
p optuženicima i procesima koji su vođeni protiv pripadnika sva tri
n
 oprema teksta u Nezavisnim novinama nije u jednom dijelu
o im činjenicama, ali je riječ, po našem mišljenju možda i o previdu.

stu od 9.10.2005. godine n goj strani u nadnaslovu stoji: «Skup o izvještaju
omisije za Srebrenicu». Iz teksta međutim saznajemo da je riječ o razgovoru članica

udruženja «Majke enklave Srebrenica i Žepa» sa Smailom Čekićem, članom Radne grupe za
sprovođenje zaključaka iz konačnog izvještaja Komisije za Srebrenicu Vlade RS.

Jezik kojim pišu Nezavisne novine je odmjeren i ne vrijeđa nikoga, a afirmišu se
pozitivne društvene vrijednosti – jedna od njih je hapšenje optuženih za ratne zločine, makar
oni dolazili iz sopstvenog naroda. Ta opredjeljenost da se optuženi za ratne zločine nađu u
den Haagu jasno se vidi u izvještavanju o potjeri za Ratkom Mladićem u Valjevu. Nezavisne
novine su ovom događaju posvetile 440 cm2 prostora, za razliku od Glasa srpskog, koji je
također korektno, profesionalno izvijestio o ovom događaju, istina u formi vijesti i na
prostoru od 63 cm2. Ovaj izvještaj uključio je i riječi američkog ambasadora u Beogradu, koji
podvlači značaj hapšenja optuženih. Neimenovani izvori i ono što je zasnovano na
pretpostavkama u tekstu su jasno izdvojeni kao takvi.
 Skrenućemo pažnju na dva slučaja, koji ne pokazuju trend u novini, ali sa kojima je
monitor imao određenih dilema. Ipak treba skrenuti pažnju na to da su oni izdvojeni i
pojedinačni, ni u kom slučaju ne znače tendenciju otkrivenu u novini.
 Srnina vijest od 23.9.2005., str. 8 iznad koje u nadnaslovu stoji: «Dragan Jočić»
(samo), što za nas čitaoce ne mora imati baš nikakvo značenje. Tek u prvoj rečenici neupućeni
čitaoci mogu saznati da je riječ o ministru unutrašnjih poslova Srbije.
 U tekstu «Ko krije Antu Gotovinu – crkva ili država» (NN:25.9.2005.,str.5) pojavljuje
se opasnost koju smo iznijeli u uvodnom opštem dijelu da se u naslovima često navode
tvrdnje, koje čitaoci apriori moraju prihvatiti kao takve. Ovdje se čak ta tvrdnja ne dovodi niti
upitnikom pod sumnju, što može, nažalost, nositi u sebi opasnost tendencionalnog pristupa
događaju. Sličnu tvrdnju nalazimo i u naslovu teksta «Oluja i Bljesak legitimne akcije», pri
čemu se nigdje ne vidi da su to riječi Vladimira Šeksa, predsjednika Hrvatskog sabora od
8.10.2005., pa čitalac može steći dojam kako novina smatra da su ove akcije bile legitimne,
iako sam kraj Srnina izvještaja nedvosmisleno kaže: «Za akciju 'Oluja' Haški tribunal podigao
je optužnicu protiv generala Ante Gotovine, koji je u bjekstvu. (NN: 8.10.2005. str.20).
 Kao «problematičan» moramo spomenuti i tekst autora Marka Roknića, objavljenog u
NN 18.9.2005. str. 5, pod naslovom «LORA DRUGI PUT: Najveće ratno mučilište», pri
čemu se ta kvalifikacija d jene pod navodne znake.
Osim ovog dijela, sam novinar sa priličnom sigurnošću utvrđuje slijedeće: «...osim ako se
tako ne shvati procje dećih 20 godina. U

 sudskom po čigledno fokusirati na
smoricu optuženih zatvorskih čuvara, a to je tek vrh ledenjaka. Zapovjedni lanac ostaće još u
avjetrini. Ni hrvatsko pravosuđe ne usudi se kretati tim smjerom. Jer, kada je 'Lora' u pitanju,
ao na dlanu će se otkriti direktna umješanost Zagreba u rat u BiH».

 Neza
ačaja

asno kao takva forma i ozna

ojima je ukazan poz inar

ovine su također u
otragama za ostalim
aroda.

ještaju U jednom izv
aterijalndgovarala m

aime, u tekN
K

a dru

aje kao izjava u tekstu. Riječi nisu stavl

na Tončija Maića da će 'Lora' obilježiti slije
stupku to se sigurno neće dogoditi. On će se oaktuelnom

o
z
k

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

35

 U opremi teksta «SAD snažno podržavaju BiH» (NN:17.10.2005.,str. 3) smatramo da
je brzopleto izvučen naslov teksta, koji ipak ukazuje jasno da se ta podrška isključivo odnosi
na hapšenje optuženih za ratne zločine, a ne svaku drugu vrstu podrške, za koju bi čitalac, na
osnovu naslova lako mogao pomisliti da država ima.
 Takvih pristupa, vidjet ćemo, bilo je poprilično u drugim novinama.

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

36

JUTARNJE NOVINE

FORMA
sudovanje 33
hapšenje ili predaja 46
istraga 8
podizanje optužnice 2
žalbeni postupak 0
izdražavanje kazne 0
izlazak na slobodu 46
UKUPNO 135

podizanj
optužnic

1%
istraga

6%
hapšenje ili

predaja
35%

sudovanje
24%

izlazak na slobodu
34%

e
e

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

37

SADRŽAJ
sudovanje 33
hapšenje ili predaja 46
istraga 8
podizanje optužnice 2
žalbeni postupak 0
izdražavanje kazne 0
izlazak na slobodu 0
druga razmatranja 46
UKUPNO 135

UKLON NOVINARA - 135 PRILOGA

108 neutralno, 17 negativno, 10 pozitivno

podizanje
optužnice

1%
istraga

6%
hapšenje ili

predaja
35%

sudovanje
24%

uga razmatranja
34%

dr

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

38

smo zatečeni da jedna dnevna novina informaciju donosi sa zakašnjenjem u
o novine, i u odnosu na s ogađaj čak četiri dana. Akcija potjere za Ratkom
M .2005. da bi utarnje novine objavile u subotu, 22.10. Istina, za
vijest koju su objavile, Jutarnje novine su navele da se događaj desio u srijedu. Može li jedna
dnevna novina, koja prije svega čitaoca treba informisati, sebi dozvoliti ovakvu vrstu bajatosti
u
 također da su se tekstovi objavljeni u Večernjem listu dan ranije,
sutradan pojavljivali u Jutarnjim novinam anje ni više nego prepisani. Ako ne u cjelosti
o č profesionalnom propustu, koji ima
jasan trend i opasnu nam . U prilog to
 bjavio je 16.9.200 strani 8 tekst pod naslovom: Pošaljite mi kartu i
vizu i stižem u Hrvatsku. Jutarnje novine pišu, 17.9.2005. na strani 9 tekst pod naslovom:
Pošaljite mi kartu i vizu i dolazim u Hrvatsku. Autorica teksta u Večernjem listu je Zorana
Deljanin, tekst u Jutarnjim novinama nema autora. Tekst počinje istim riječima: «Ratni
zločinac Dragan Vasiljković (uvijek sporna kvalifikacija u novinarskom izvještavanju, tako je
Vasiljković u tekstovima već osuđen), poznatiji kao....» prepiska ide sve do drugog pasusa u
tekstu u Jutarnjim novinama, gdje se stidljivo tek provlači da je «u razgovoru za Večernji list
Kapetan Dragan kazao da se ne plaši nikakve policije jer je svoju čast već odbranio i pred
sudom u Haagu»...i to je jedino mjesto gdje se Večernji list spominje. Pola teksta u Jutarnjim
novinama identično je tekstu u Večernjem listu.
 Večernji list objavljuje 27.9.2005. na stranici 4 tekst koji je opremljen na slijedeći
način: Večernji list: Nadnaslov: RATNI ZLOČINI Optuženici za ratne zločine i pomagači
bjegunca Radovana Karadžića lako dolaze do srbijanskog državljanstva. Naslov: 600
optuženika za ratni zločin. Podnaslov: Imaju utočište i posao u glavnom gradu Srbije. Jutarnje
novine (dan kasnije: 28.9.2005, strana 11): Nadnaslov: Optuženici i Karadžićevi pomagači
lako dolaze do državljanstva Srbije». Naslov: U Beogradu živi 600 optuženih za ratne zločine
u BiH. Tekstovi su potpuno identični, s tim da se u Jutarnjim novinama samo na jednom
mjestu na početku teksta navodi da je do nekih informacija došao Večernji list.
 U Večernjem listu stoji: «Ljuban Ećim, bivši zamjenik načelnika Odjela državne
sigurnosti, bliski prijatelj Radovana Karadžića i zapovjednik zloglasne paravojne srbijanske
postrojbe «Crvene beretke» u BiH, čiju su obiteljsku kuću u Banjoj Luci prekjuče pretresli
pripadnici EUFOR-a, živi i radi u Novom Beogradu, doznaje naš list iz dobro obaviještenih
izvora». (Autor teksta je: Zdenko Jurilj). Sve ovo isto slijedi i u Jutarnjim novinama uz malu
izmjenu: «...doznaje Večernji list iz dobro obaviještenih izvora...». Večernji list niti autor
teksta se više ne spominju, iako je tekst potpuno identičan do samog kraja.
 Tačno je da su brojni optuženi za ratne zločine iz BIH, prije svega Srbi, našli utočište
u Srbiji i Beogradu. Ipak, pitamo se otkud novinari raspolažu egzaktnim brojkama. Izvor nije
jasno naveden.
 Večernji list objavio je tekst svog dopisnika iz Beograda Duška Mandića: Prijatelj
Ratka Mladića postao novi ministar (Večernji list, 23.10.2005., str.19). Sutradan, 24.10.2005.

odine na strani 11 Jutarnje novine donose identičan tekst Ustoličenje prijatelja Ratka
Mladića. Početni dio teksta
 Bilo je još par ovakvih prim č je o trendu ove novine.
Primjera radi, Nezavi tekst, korektno to i
naznače.

Bez obzira šta mislili o Slobodanu Miloševiću i kakva njegova odgovornost bila,
islimo da niko od novinara ne može sebi dozvoliti (a otkud i takva želja uopšte) takav

stepen intimizacije da ga oslovljava samo sa «Slobo». Tekst «Nasljeđe za vrištanje» u

 Bili
dnosu na ostale am d
ladićem izvedena je 19.10 je J

 izvještavanju?
Uobičajeno je

a, ni m
nda većim dijelom. Za monitora rije

jeru
 je o ozbiljnom
me nekoliko ilustracija:

Večernji list o 5. na

g
, kao i skoro cijeli tekst, su identični.

jera. Dakle, nema dileme, rije
sne novine i Oslobođenje, kada prenose nečiji

m

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

39

antrfile se izvlači priča o bosanskim Srbima, Republici Srpskoj i reformi

gu i Bijeljini nema razlike.

anka, nego i......», stoji u tekstu.

itog stava.

da ona u slučaju

e, smatra se, kako kaže naš izvor...» (čiji izvor: Blica ili Jutarnjih novina). U

lji nije upitna....». Naravno, riječ je o Hrvatskoj, jer je to
mlja

Jutarnjim novinama (16.9.2005) prema formi pripada komentarima , ali kako je već unaprijed
određen kao izvještaj, usudili bismo se skrenuti pažnju na neke stvari, koje mislimo da
lančanom reakcijom doprinose samo jačanju nepovjerenja u BiH. Da je svrstan u komentare, i
pri tome jasno kao takav i označen, ne bi ga komentarisali niti dublje analizirali. Autor
(novina, jer tekst nije potpisan) se bavi Srbijom i Crnom Gorom, te Slobodanom
Miloševićem. U
policije. Istina, sama reforma policije možda je bila motiv za pisanjem teksta, ali neke tvrdnje
se iznose olako i samouvjereno, kao «tamošnjim građanima niko nije rekao da nisu i ne mogu
biti nikakva država». (što se da opovrgavati). Neke od pretpostavki se iznose kao činjenice, i
nikako nisu jasno izdvojene: «Između policajca u Širokom Brije
Prvi smatra da mu je dužnost štititi Hrvate od države BiH. Drugi – da od iste države i njenih
zakona ima štititi Srbe. Ipak postoji jedna razlikica: bosanski Srbi u svaki spor sa svojom
državom uvlače Srbiju. Zagreb se kloni miješanja u bh poslove». (i sve to čak i bez znaka
pitanja).
 Intimiziranje i prisan odnos između novinara i političara, odnosno javnih ličnosti
vidimo i u oslovljavanju Jadranka Prlića u tekstu Jutarnjih novina (najvećim dijelom preuzet
iz Večernjeg lista, samo u jednoj rečenici navedeno da piše Večernji list) od 19.10.2005.
strana 10, gdje se novine obraćaju Prliću samo «Jadranko». «Kako se doznaje iz krugova
bliskih Prlićevoj obrani, upravo bi nedostatak političkih stručnjaka mogao dodatno
zakomplicirati ionako težak položaj ne samo Jadr
 Tekst pod naslovom «ZVORNIK - etnička čistionica zloglasnog kapetana Dragana»
navodimo upravo zbog decidnih tvrdnji u naslovima, koje sam tekst, u pojedinim trenucima
dovodi u pitanje. U tekstu se kaže, između ostalog: «Njegovo učešće u akcijama srpskih
jedinica u kojim su počinjeni brojni zločini nikada nije rasvijetljeno i sada živi mirnim
životom kao trener golfa u Australiji»... «Iz pouzdanih izvora doznajemo kako je kapetan
Dragan komandovao dobrovoljačkim paravojnim jedinicama na početku rata u Zvorniku i
učestvovao u etničkom čišćenju ovog grada i okolnih sela». Izvor «pouzdani izvori», barem u
bh uslovima, često se rabi u misionarskim pohodima novina za dokazivanje vlast
 Ne ulazeći u špekulacije vezane za tekst na koji se pozivaju Jutarnje novine,
(27.9.2005., str.10), opet se srećemo sa problemom iznošenja apriori tvrdnji u naslovima i
opremi tekstova, koje mogu izazvati određene zabune kod čitaoca, a nisu profesionalno
korektne. U pomenutom tekstu iz Jutarnjih novina koji je naslovljen: «Stanković neće da
hapsi Mladića» , možemo pročitati: «Iako je Stanković izbjegavao da navede razloge zašto je,
za sada, odbio ponudu premijera, 'Blic' saznaje da je on zahtjevao jasan stav najviših državnih
institucija o ulozi vojske nakon referenduma u Crnoj Gori i garancije
izbijanja sukoba između dvije struje neće biti uvučena u rješavanje pitanja sukobljenih
strana...» i dalje: «Stanković, takođe, ne želi da se nađe na čelu vojske koja treba da hapsi
haške optuženik
tekstu se kaže da Stanković ne želi, u naslovu je to pretočeno u tvrdnju NEĆE. Ako neko ne
prihvati određenu funkciju, možemo li odmah kreirati insinuaciju da ne želi hapsiti optužene
za zločin. Ili ako već takvo što pretpostavljamo, onda moramo naznačiti u tekstu da to i
činimo.
 U prepisivanju tekstova iz drugih novina, nisu bile ispravljene neke stvari pa se tako
desilo da se pišući o Hrvatskoj i njenim naporima za EU članstvo, desilo da u Jutarnjim
novinama piše: «podrška našoj zem
ze Večernjeg lista, odakle je prepisano. Tekst «Švedska protiv otpočinjanja pregovora sa
Hrvatskom?» (Jutarnje novine, 29.9.2005., str.7) počinje bez ikakvih navoda i citata sljedećim
riječima: Početkom iduće nedjelje bit će donesena odluka o početku pregovora o članstvu

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

40

na mogu proizvesti taj utisak. Uklon u tekstu je više nego očit. «Česte konferencije

Hrvatske u Evropskoj uniji. Usprkos informacijama da podrška našoj zemlji nije upitna,
otvaranje pregovora i dalje je neizvjesno....Onda slijedi ovakva izjava: «Doista ne znam što
će se dogoditi idućeg tjedna», kazao je Jutarnjem listu jedan od ambasadora zemalja EU....
 Jutarnje novine su prenijele dva proglasa: Srbija je i dalje okrenuta prošlosti (grupe
intelektualaca 6.10.2005., str.10) na površini od 222,75 cm2, te reakciju Kluba intelektualaca
Srebrenice o izvještaju o genocidu u Srebrenici: Svaki pojedinac sa spiska od 25.000 ljudi
mora biti predmet istrage. Upozorenju šefa Poslaničkog kluba SDA u Narodnoj skupštini RS
također je data cijela strana u novinama (442 cm2) u izvještaju od 27.9.2005., str. 4). Ne
ulazeći u raspravu sa stavovima koje je iznio gospodin Sadović, niti sa stavovima koje na
konferencijama MUP-a RS iznosi njegov portparol o stradanjima Srba u proteklom ratu u
BiH, moramo skrenuti na neke profesionalne dijelove, koji čitaoca lako mogu odvesti u novu
zabunu. Da li se izrečeni stavovi političara poklapaju sa stavovima novine, jer prepričane
riječi Tarika Sadovića i jednostrana reakcija na navode strane koja u ovom tekstu nije
kontaktira
za novinare koje u posljednjih nekoliko mjeseci organizuje portparol MUP-a RS Radovan
Pejić, Sadović smatra prljavom političkom propagandom. Naime, Pejić na konferencijama za
štampu objavljuje na desetine izvještaja koje će dostaviti nadležnim tužilaštvima sa ciljem
podizanja optužnica protiv Bošnjaka i Hrvata, zbog navodnih zločina nad srpskim narodom».
U tekstu Jutarnjih novina ništa se ne nalazi pod navodnim znacima, pa se stvara zabuna da li
su riječi Tarika Sadovića ili redakcije.

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

41

GLAS SRPSKE

FORMA
izvještaj 92
vijest 128
komentar 0
intervju 1
saopštenje 2
preneseno iz drugih medija 0
ostalo 0
UKUPNO 223

izvještaj
41%v

ijest
58%

0%
saopštenje

1%
intervju

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

42

SADRŽAJ
sudovanje 103
hapšenje ili predaja 24
istraga 8
podizanje optužnice 5
žalbeni postupak 0
izdražavanje kazne 0
izlazak na slobodu 6
druga razmatranja 77
UKUPNO 223

UKLON NOVINARA - 223 PRILOGA

druga razmatranja
35%

izlazak na
slobodu

3%

sudovanje
45%

hapšenje ili
predaja

11%

istraga
4%

podizanje
optužnice

2%

187 neutralno, 22 negativno, 14 pozitivno

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

43

lizi Glasa Srpskog uočavaju se neke opasne tendencije, za koje bi se moglo reći
d e politike. Dok je itor radio analizu Glasa Srpskog na momente je
i osla sa pod enim ličnostima. Neke vijesti i izvještaji Glasa
Srpskog su korektni i profesionalni, uglavnom kada prenose agencijske vijesti. Neki tekstovi
s imati opasnih društvenih implikacija – kontaminiranje javnosti.
 napomenuto u uvodnom dijelu, novina iskazuje potcjenjivanje i
nepoštivanje glavne tužiteljice Haškog tribunala, kroz koji se, u krajnjoj instanci, može
t a samom sudu. U naslovima ove novine glavna tužiteljica se oslovljava
s itati naslove: «Karla zadovoljna saradnjom» (30.9.2005., str 8),
«Karli šalju – uvrede» (23.9.2005., str.2), te «Karla pogodila metu« (22.9.2005., str.2), i
«Izvini se, Karla» (24.9.2005., str. 3). Zanimljivo je da su dva od pomenuta tri teksta

 sadržaj teksta je korektan.
U tekstu od 11.10. apeluje se naslovom «Da zločince stigne kazna» (desetogodišnjica

d stradanja Srba u Mrkonjić Gradu), pri čemu takvih apela nema kada je riječ o kažnjavaju
zločina koje su počinili pripadnici sopstvenog naroda. Tad se donose kratke, istina,
profesionalne vijesti. Pomenuti tekst je profesionalan i korektan izvještaj, koji ne koristi jezik
mržnje. Dakle, ono što se želi i misli, ostvareno je kroz naslov.
 Potcjenjivački odnos prema glavnoj tužiteljici Haškog tribunala na neki čudan način se
reflektuje i na odnos prema Haškom sudu, koji je provučen kroz izjave i davanje prostora
ljudima, koji ga ne priznaju ili doživljavaju kao politički sud. Sličan odnos da se primijetiti i u
Večernjem listu. Simptomatično je da jedna dnevna informativna novina daje prostora
predviđanjima astrologa, kao što to Glas Srpski čini u tekstu «Hagu se loše piše» (7.9.2005.,
str. 8). U istim predviđanjima imamo i naslov «Evropska unija se raspada, a ista sudbina
očekuje i Hag». Dalja omalovažavanja glavne haške tužiteljice vide se i u tekstu «Novo
podmetanje» (10.9.2005., str. 5), gdje se autor jasno stavlja na stranu Srpske crkve, koju je
Karla Del Ponte prozvala. U tekstu se tako može pročitati da se «naviklo da iz usta glavnog
tužioca Haškog suda čuje koješta, Srpska pravoslavna crkva se previše ne osvrće na njene
posljednje optužbe». Isti tekst završava zaključkom: «Interesantno je da se Karla del Ponte ne
sjeća ko joj je donio zastavice sa likovima Radovana Karadžića i Ratka Mladića, ali pamti
ono što joj je rekao, tačnije – slagao. Da joj je bilo do istine, ona bi naredila svojim
istražiocima u Srbiji i BiH da odu do prvog pravoslavnog hrama i vide šta se u njemu prodaje.
Poslije toga, lako bi shvatili da hram nije vašarište i da je prevarena».
 Ono što u Glasu posebno zabrinjava je da se često kroz lične stavove (podsjeća na tzv.
i nekadašnje rubrike Odjeci i reagovanja, koje pamtimo iz vremena Slobodana Miloševića)
lansiraju jako opasne teze. Istina, od nekih se redakcija ogradi stavljanjem u rubriku Lični
stav, ali samo davanje i to pozamašnog prostora takvim stavovima, vrlo lako se može tumačiti
i kao sastavni dio uređivačke politike. U dva navrata u listu se vješto provlači istorijska
paralela sa nekim događajima iz Drugog svjetskog rata. U već pomenutom tekstu «Karla
pogodila metu» predsjednik Dokumentaciono-informacionog centra Savo Štrbac, koji u Glasu
Srpskom povremeno tumači neke događaje i pojave, kaže: «Mnoge organizacije, pa ni
Katolička crkva, ne bi mogli da opstanu da nemaju obavještajnu službu kakvu imaju. Inače,
sve ovo je već viđeno. Jer sjetimo se samo Drugog svjetskog rata i ko je pomagao ustaše i
njihovog poglavara Antu h podataka i istorijskih
činjenica, vjerujem da je Karla del Ponte u el Ponte da se Ante
Gotovina skriva u fran anja Savo Štrbac je u

lasu Srpskom dobio prostor od 300 cm2 na drugoj strani novine. (Savo Štrbac,
erodostojan tumač istorijskih događanja u Glasu Srpske, za to vrijeme je u Večernjem listu

označen «jednim od glavnih aktera srpske pobune u Hrvatskoj», dok je «udruga» Veritas

 U ana
a su plod uređivačk mon
mao osjećaj kao da ima p voj

u zastrašujući i mogu
 Kao što je već

umačiti i odnos prem
a Karla, pa tako možemo č

Tanjugove vijesti i sam

o

 Pavelića. Znači, na osnovu dostupni
pravu». (Tvrdnja Karle d

jevačkim samostanima). Za svoje tvrdnje i vjerov
G
vj

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

44

etskom
u (d

prostora. U njemu je zločin u

obilježena kao udruga koja je više puta objavljivala sporne i tendenciozne podatke) (Večernji
list, 2.10.2005., str.10). Ovo je očito dijametralno različito posmatranja ovdašnje zbilje.
 Drugi put to provlačenje istorijskog konteksta nalazimo u tekstu «Tragovi Orićevih
glavosječa» (Glas Srpske, 26.9.2005., str. 4) gdje u autorskom tekstu možemo pročitati
slijedeće: «Osamdesetogodišnji Drago Mitrović, koga su ustaše klale u Drugom svj
rat a li je zaista preživio klanje on direktno i kako, teško je shvatiti iz teksta) nije izbjegao
smrt u prošlom. Njegova snaha Radmila kaže da se teško kretao i žali što mu tog kobnog dana
nije mogla pomoći: 'Stalno mi je govorila kćerka Obrenija, koju su ubili 20. maja 1992. u
zasjedi kod Podravanja da, ako nas napadnu, pokušam spasiti djevera Dragu da ga ne
zakolju'».
 U Glasu Srpskom i danas možemo pročitati naslove kao što su: «Tragovi Orićevih
glavosječa», «Zatirane cijele porodice», «Koljači Abdula Aziza», «Krvavi trag džihada»,
«Brišu sve srpsko», «Krvave Ćeline ruke». Ti tekstovi nose jak emocionalni naboj i doprinose
nacionalnom zbijanju redova. Povodom trinaeste godišnjice stradanja Srba u Fakovićima
objavljen je tekst pod naslovom: «Ni Drina ne sapra zločine» (6.10.2005., str. 3).
 Sa ličnim stavovima monitor nije polemisao. Ali u Glasu Srpske ipak skreće pažnju na
jedan takav od 1.10.2005., str. 3, kojem je posvećeno 616 cm2
Srebrenici omalovažen, insinuiran odlazak Srba preko Drine, ali kako cilj ove analize nije
polemisati sa nečijim stavovima, želja je samo skrenuti pažnju na opasnost davanja velikog
prostora i značaja nekim osobama i njihovim opasnim idejama. To možemo posmatrati i kao
dio uređivačke politike. U intervjuu sa premijerom Vlade RS u pitanjima se pažnja daje i
istraživanju zločina nad Srbima, pogotovo u Sarajevu i onome što su do sada uradile
Federacija BiH i međunarodna zajednica. Insistiranje na utvrđivanju svih počinjenih zločina
je neophodno, i to pravo pogotovo ima novina, koja ne niječe zločine koje su počinili
pripadnici njenog naroda u proteklom sukobu. A da se suočava i sa sopstvenim zločinima, taj
utisak u Glasu Srpskom nismo mogli steći. Na drugoj strani, zločinima nad Srbima posvećena
je velika pažnja, a u nekoliko navrata se podvlači kako pravde za Srbe nema, jer je ona «u
pepelu» i jer niko za počinjene zločine do sada nije osuđen. «Novi dokumenti o agresiji»
(3.9.2005., str.4), «Pravda u pepelu» (9.9.2005., str. 2), «Zločini nad Srbima u opštinama
Visoko, Breza, Ilijaš i Vareš: Zatirane cijele porodice» (5.9.2005., str. 5), «Koljači Abudal
Aziza» (9.9.2005., str.1), «Krvavi trag džihada» (10.9.2005., str. 1), «Brišu sve Srpsko»
(19.9.2005., str.3).
 U tekstovima se često ponavlja kako niko za zločin nije odgovarao i izražava određeni
skepticizam, prije svega u odnosu na Haški tribunal. U tekstu «I Pravda u pepelu» (9.9.2005.,
str.2) u nadnaslovu teksta se izričito naglašava da za zločin niko nije osuđen, iako u tekstu
autor kaže: «Još je neizvjesno da li će Norcu i Ademiju biti suđeno u Hagu ili Hrvatskoj jer je
na prijedlog Karle del Ponte, uoči jedanaestogodišnjice masakra u Medačkom džepu, Haški
tribunal imenovao tročlano sudsko vijeće, koje će utvrditi treba li njihov predmet ustupiti
domaćem pravosuđu».
 U tekstu «Novi dokumenti o agresiji» Glas zaključuje da je u Tunjici u Novom Gradu
izvršena «najžešća agresija na Republiku Srpsku od strane hrvatske vojske». U izvještaju sa
okruglog stola u Novom Gradu od 19.9.2005., str.3, navodi se kako je zaključak istog
slijedeći: «Agresija Vojske RH 18. i 19.9.1995. na Republiku Srpsku i BiH je kontinuitet
zločina čiji je cilj brisanje srpskog naroda sa ovog prostora». Taj kontinuitet je u u Glasu
Srpskom shvaćen u pravom smislu značenja riječi kontinuitet, jer list donosi vrlo opasan
naslov: Brišu sve srpsko. Da li je uništavanje sveg srpskog i danas na djelu, s obzirom da je
upotrijebljen glagol koji traje? Slijedeći tu logiku, kontinuitet zločina na nacionalnoj osnovi je
nastavljen. Kontinuitet u zločinu primjetan je u Glasu Srpskom i u tekstu «Decenija ćutanja o

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

45

ičnije
čine

t o svjedočenju Vojislava Šešelja u Hagu, čemu je Glas Srpski posvetio dosta

ana prenio
 mu

onovo se čine pokušaji da se reanimiraju stare optužbe o 'zlim Srbima'.

 Jedan od priređivača o Karadžićevoj poeziji kaže «da je ona izraz

zločinu» (Glas Srpski, 8.10.2005., str.3), u kojem između ostalog, možemo pročitati sljedeće
autorske retke: «U isto vrijeme, dželati nevinih žrtava ne miruju, već i dalje čine najstrav
zlo širom ove planete». (Tekst se bavi nastojanjem da se utvrde «zločini na ozrensko-
vozućkom ratištu, koje su pod okriljem Armije BiH činili mudžahedini – domaći i strani».)
 U Glasu Srpske se također uočava trend iznošenja tvrdnji u naslovima, poput,
«Škorpioni – montiran film» (u naslovu nema citata; pri čemu je riječ o izjavi čovjeka koji je i
sam optuženik Haga, što se iz pomenutog naslova ne može jasno vidjeti). Tvrdnje u
naslovima se iznose i u tekstu «Klinton režirao masakr» (Glas Srpske, 7.9.2005., str. 13), što
je pak zaključak redakcije i urednika. Sam tekst nigdje ne sadrži ovu eksplicitnu tvrdnju, i
riječ je ope
prostora, znatno više nego recimo Nezavisne novine. (3.10.2005. svjedočenju V. Šešelja ovaj
list posvećuje 333, 5 cm2, a 7.9.2005. – 216 cm2) Naslov je, pretpostavljamo, utemeljen na
sljedećem (i jedinom dijelu teksta u kojem se spominje Klinton): «Kao dokaz za Šešeljeve
tvrdnje o Srebrenici, Milošević je prikazao u sudnici isječak iz holandskog dokumentarnog
filma. U njemu Hakija Mehović kaže da je Alija Izetbegović 1993. grupi Srebrenič
da je predsjednik SAD Bil Klinton 'ponudio' da Amerikanci vojno intervenišu nakon što
«uđu četnici u Srebrenicu i počine masakr nad 5.000 muslimana».
 Izjava profesora Radoslava Stojanovića da u BiH nije učinjen genocid stavlja se kao
naslov teksta (Glas Srpski, 8.10.2005., str.1) i pri tome van navodnika ostavlja dojam
iznošenja apriori tvrdnje. Tekst «Milošević nije nacionalista» (Glas Srpski 8.9.2005., str. 13)
u Nezavisnim novinama ima sasvim drugu konotaciju i znatno manji prostor (Glas Srpski -
375 cm2, a Nezavisne novine 35 cm2).
 Primjer teksta za izraženim pozitivnim pristrasnim uklonom, i to prema susjednoj
zemlji, naći ćemo u Glasu Srpske, 16.10.2005., str. 4. U tekstu «Trnovita evropska staza»
autor teksta donosi tvrdnje, koje Srbiju prikazuju u pozitivnom svjetlu, bez ijednog
protuargumenta ili dovođenja u pitanje većine navoda u tekstu. Pa tako možemo pročitati:
«Da li je to njihovo uverenje (misli na međunarodne krugove, op.anal.) u skladu sa naporima
srpskih vlasti, veoma izraženim nakon demokratskih promena 2000. godine, da se pitanju
položaja nacionalnih manjina pristupi sa punom ozbiljnošću i obezbijedi im se dostojanstven
status – kakav pripadnici srpskog naroda ne mogu da sanjaju, recimo na Kosovu i Metohiji,
ali ne samo tu»...ili: «Dakle, u trenucima kada se pokreću pregovori o pristupanju porodici
evropskih naroda, p
Ide li to jedno sa drugim? Ide ako se na taj način, upravo iz Brisela i Strazbura, možda želi
'omekšati' Srbija i znatno otežati njena startna pozicija uoči presudnih pregovora o Kosovu i
Metohiji».
 Naslov «Pjesmom protiv zla» (Glas Srpski, 19.10.2005., str.2) može nositi i određenu
simboliku i stav novine. Tekst se odnosi na promociju knjige Radovana Karadžića. Istina,
ovakvu jezičku konstrukciju možemo izvesti iz riječi priređivača izdanja, ali naslov nije
stavljen pod navodnike.
vitalne odbrane protiv svakog zla i uzmicanja, ne samo od ambisa vlastitih duhovnih stanja,
već i od svih oblika demonskih sila». Jedino Glas Srpske navodi i dijelove stihova iz «Pesme
Radovanu» i ovom događaju posvjećuje 266 cm2, za razliku od Jutarnjih novina koje ustupaju
Karadžićevoj promociji 88 cm2. Isti tekst naslovljen je u Večernjem listu «Karadžić napisao
novu knjigu pjesama» (Večernji list, 19.10.2005.) i objavljen za razliku od Glasa Srpskog tek
na strani 20. U Jutarnjim novinama naslov baš nema previše veze sa sadržajem «Presedan
zbog zubobolje» (Jutarnje novine 19.10.2005., str. 10). Stav prema ovom događaju u
Jutarnjim novinama jasno je određen nadnaslovom teksta vijesti: «Promocije zločinaca».

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

46

VEČERNJI LIST

FORMA
izvještaj 118
vijest 91
komentar 4
intervju 5
saopštenje 0
preneseno iz drugih medija 0
ostalo 0
UKUPNO 218

izvještaj
54%ijest

42%

komentar
2%

intervju
2%

v

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

47

SADRŽAJ
sudovanje 69
hapšenje ili predaja 32
istraga 15
podizanje optužnice 6
žalbeni postupak 0
izdražavanje kazne 0
izlazak na slobodu 1
druga razmatranja 95
UKUPNO 218

podizanje
optužnice

3%

istraga
7%

hapšenje ili
predaja

15%

sudovanje
32%

izlazak na slobodu
0%

druga razmatranja
43%

UKLON NOVINARA - 218 PRILOGA

155 neutralno, 29 negativno, 34 pozitivno

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

48

ještajima zagrebačkog Večernjeg lista, izdanja za BiH, mogle su se zapaziti
o bolje reći političke kampanje.
 vatska mora sarađivati sa Hagom, nakon početka pregovora za
č ena našla se na stranici 12. Jedva primjetna. U određenu vrstu
k obilizaciju javnosti u slučaju novinara Josipa Jovića «Svi
s „rat“ protiv glav tužiteljice Haškog tribunala, posebno u dijelu u
k Katoličku crkvu da štiti Antu Gotovinu i posebno zabrinjavajuća serija
t ranju Hrvatske s c m zastraživanja Hrvata i njihovim pretvaranjem u
t enocidu nad rvatima u BiH“ (što u vrijeme rata, a što sada) –
i
 oštivanje prema glavnoj tužiteljici Haškog suda nalazimo u tekstu

će poslušati Del Ponte», pri čemu se ova tvrdnja iznosi sa takvom
igurnošću, da nam se čini da se već zbila i prije nego je to stvarno bio slučaj. (3.9.2005.,
tr.11). Autor kaže: «No, ovaj otklon od slijepe poslušnosti Del Ponteovoj još je jedna

naznaka, da EU ni njezinu tvrdnju, izrečenu prekjučer u Bernu, da bi Hrvatska olabavila
potragu za haškim bjeguncem Antom Gotovinom ako bi se otvorili pristupni pregovori, ne
uzima previše ozbiljno. Njezin se govor u Bernu ovdje, inače neslužbeno ocjenjuje,
neuobičajeno nervoznim». U istom tekstu nailazimo na još neke nezvanične stavove, što bi
doista moglo dovesti u pitanje vjerodostojnost navoda. «U krugovima nezavisnih analitičara,
smatra se da bi još jedna odbijenica iz Bruxellesa mogla loše odjeknuti na unutarnjem planu,
te dati poticaj protivnicima europskih integracija i desnome radikalizmu». Koji su to
nezavisni analitičari? Barem oni ne nastoje biti anonimni. Ili u tekstu: «Nakon pada Petrača
steže se obruč oko Ante Gotovine» (1.9.2005., str.12) stoji rečenica «…uhićenje Hrvoja
Petrača moglo bi popraviti međunarodni položaj Hrvatske već samim tim što svjedoči o
jačanju pravne države – kaže politički analitičar koji je želio ostati anoniman».
 Umanjivanje potrebe za hapšenjem haškog optuženika Ante Gotovine i relativiziranje
nalazimo i u tekstu od 2.9.2005., str. 8 gdje se navode pozicije nekih zemalja (poput Austrije,
Mađarske, Slovačke i Slovenije) koje «smatraju da se ne mogu otvoriti pregovori s Turskom,
koja još ima ozbiljnih teškoća s kršenjem ljudskih prava, a Hrvatsku, zbog jednoga haškoga
bjegunca drži na ledu».
 Odnos prema Haškom sudu nedvojbeno je izražen u antrfileu teksta «Suđenje šestorki
odgađa se za 2006.» (5.9.2005., str. 3). «Šestoricu optuženih hrvatskih dužnosnika Prlića,
Petkovića, Praljka, Stojića, Ćorića i Pušića koji početak suđenja čekaju na slobodi Haški
tribunal tereti i za zločine protiv čovječnosti, kršenja zakona i običaja ratovanja i teške
povrede Ženevskih konvencija iz 1949. na temelju individualne kaznene odgovornosti, te
kaznene odgovornosti nadređenog. Unatoč neobjektivnim političkim kvalifikacijama, kao i
povjesnim krivotvorinama od strane Haškoga tužiteljstva, među hrvatskim dužnosnicima
izuzev pojedinačnih prosudbi izostala je snažnija reakcija».
 Neki od komentara u Večernjem listu posvećeni su «mrzovolji haške tužiteljice», u
kojima se ukazuje na to da Karla del Ponte «političkom pobjedom i novom optužnicom protiv
Tihomira Blaškića iznova obnavlja hrvatsko nepovjerenje prema Haškom sudu, kao prema
«isključivo političkom sudištu s ambicijom prekrajanja povijesti». (Večernji list, 2.9.2005.,
str. 8). Ti komentari jasno su kao takvi označeni u novini, pa se stavovi u ovoj formi jasno
odvajaju od ostalih formi.
 Odnos Katoličke crkve i Haga tem
taoci Haga» (Večernj ecidirano tvrdi da će
hrvatski predstavnici u kupskih konferencija
ijele Europe iznijeti slijedeće: «Hrvatski će predstavnici dati do znanja da je Haški sud

 U izv
dređene tendencije,

 Vijest o tome da Hr
a Oli Rlanstvo u EU, i izjav

ampanja mogli bism
 tek

o ubrojati i m
mo mi Josip Jović», ne
ojem je ona prozvala
ekstova o „kriminalizi ilje
ihu manjinu u BiH“, te o „g

njem entiteta“.
 H

zazvanom „nepostoja
eno nepOdređ

«Europska unija ne
s
s

atiziran je u tekstu: «Crkva upozorava da su Hrvati
i list, 23.9.2005., str.11), u kojem autor teksta d
 Lisabonu na skupu komisija «Justitia et pax» bis

c

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

49

na pripadnost neće biti kriterij koji će

rovesti istraga protiv njih po istim kriterijumima po
jima

.

., str. 4). U antrfileu tog izvještaja navode se riječi Fra P. Krasića:

 za uhićenje Gotovine koja se

sklopu akcijskog plana za uhićenje odbjegloga generala Ante

osnovan za zločine počinjene na teritoriji bivše Jugoslavije te da je naznačeno da će se baviti
individualnom krivnjom pojedinaca i da nacional
utjecati na sud. No, oni će argumentirati kako je njegova praksa pokazala nekoliko bitnih
odstupanja od te premise i to u raznim smjerovima. Što se tiče Hrvatske navest će kako je
velika frustracija za Hrvate bila kada su shvatili da se u Europi ne želi jasno naznačiti tko je
agresor, a tko žrtva. Drugo, iznijet će da general Gotovina, kako svi tvrde, nije na teritoriju
Hrvatske, ali da Hag praktički drži cijeli narod taocem te da je to ne samo neprihvatljivo već
je sa aspekta ljudskih prava i neodrživo... Po njima su, međutim, i pripadnici drugih nacija bili
uključeni u sukob i zločine na ovim prostorima, ali njima se ne sudi i ne može ih se ni načelno
optužiti za mogući zločin, odnosno p
ko se sudi pripadnicima navedenih nacija».(Moramo naglasiti da u tekstu nije kontaktiran
niti jedan sagovornik, niti su citirane riječi nekoga od hrvatskih predstavnika na skupu).
 U Večernjem listu nastoji se stvoriti slika o tome kako hapšenje Gotovine nije bitno za
prijem u EU (mada više zabrinjava da se društvo ne želi suočiti sa sumnjama o vlastitom
zločinu i nigdje ne naglašava potrebu hapšenja hrvatskog generala –op.a.). Tome svjedoči i
pitanje novinarke u intervjuu sa Hidom Biščevićem, državnim tajnikom u MVP-u i
koordinatorom Akcijskog plana za rješavanje slučaja Gotovina (Večernji list, 7.10.2005.,
str.42). Njemu biva upućeno sljedeće pitanje: Kako biste komentirali tvrdnje da se sad
pokazalo kako je slučaj Gotovina zapravo periferan? Radi cjelovitosti bitno je spomenuti i
odgovor u kojem Biščević kaže da «Gotovina nikad nije bio periferan». List i dalje ostaje na
poziciji da je hapšenje Gotovine politički pritisak, pa u tekstu «Gotovina nije uvjet za NATO»
možemo se suočiti sa tvrdnjama lista da je «američka politika vratila problem Gotovine kao
ucjenu za potpisivanje ugovora», što se dalje obrazlaže: «Gotovina je sada istaknut kao
sasvim novi uvjet te su u pravu oni koji ga tumače političkim pritiskom, grublje rečeno,
ucjenom, čiji cilj je da Hrvatska potpiše sporazum o neizručivanju Amerikanaca»
 Oni koji pak naglašavaju neophodnost hapšenja ratnih zločinaca, poput slovenačkog
liberala Jelka Kacina, u novini bivaju proglašeni «vrlo otrovnim». (Večernji list, 28.9.2005.,
str. 10). Kacin je «ustvrdio da je Hrvatska svakim danom sve dalje od EU».
 Zanimljiv primjer Večernji list nam daje u izvještaju «Vatikan odbio Carlu del Ponte»
(Večernji list, 21.9.2005
«Mislim da general Gotovina nikada sebi ne bi dopustio ugroziti franjevačku kuću svojim
nekim postupkom ili boravkom. Mislim da je u pitanju čovjek visoke časti koji prema ovim
institucijama ima veliko poštovanje». Na strani 6, 21.9.2005. godine Večernji list donosi
izdvojenu vijest u kojem se prenosi isti sadržaj objavljen kao antrfile u pomenutom tekstu od
istog dana.
 Dva teksta su posebno vrijedna razmatranja, s obzirom na jednostran pristup i opasne
insinuacije ili pretpostavke koje se predočavaju kao tvrdnje. U tekstu «Kriminaliziranje
Hercegovine (a povodom istrage u sklopu akcijskog plana
proširila na šestoricu hercegovačkih Hrvata), kap je koja je prelila čašu». U podnaslovu tog
teksta, kojeg je Večernji list objavio 12.9.2005., str. 4, kaže se da je cilj «zastrašiti Hrvate i
učiniti ih tihom manjinom». U samom tekstu se navode sljedeće tvrdnje (koje se uopšte ne
dovode niti jednog trenutka u sumnju, a i ne bivaju ni potkrijepljenje) i opasna
pojednostvaljivanja:

¾ «Istraga u
Gotovine koja se proširila na šestoricu hercegovačkih Hrvata kap je koja je
prelila čašu. Više od jednoga desetljeća traje kriminaliziranje hercegovačkih
Hrvata»;

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

50

daje

černji list,

a se potpuno ili
elom

genocidom» kojem su Hrvati trenutno izloženi u BiH.

viti identitet svjedoka.
 Teh
odgovarao i da
Večernjeg lista
da «pogibija t a, razaranje cijeloga grada, interniranje, mučenje, progon i pljačka
preživjelih stanovnika – nisu predmetom sudskih procesa. Za ubijanje grada i uništavanje

¾ «Stereotip (o snalažljivim Hercegovcima) se kasnije pretvorio u sustavni
progon, sustavno kriminaliziranje i vrstu regionalne diskriminacije».

¾ «I sama optužnica haškoga tužiteljstva protiv hercegovačke šestorke za
utemeljenje Herceg-Bosne okarakterizirana je kao zločinački pothvat, čime se
Hrvati žele prikazati kao agresori na vlastitu domovinu».

¾ «Ne zaobilazi se ni hercegovačko gospodarstvo. Tako se čine stalni udari na
najuspješnija poduzeća, tenkovska revizija Hercegovačke banke, upadi crnih
kapuljača u tvrtku Lijanovići, te stalno češljanje hercegovačkih tvrtki od strane
federalnih inspektora». Pri tome se s pravom ovdje možemo zapitati kakve
veze ima Akcijski plan sa ovim akcijama, ako je riječ o planu države Hrvatske
za hapšenje Ante Gotovine, jer BiH ne sprovodi ovaj plan, a u tekstu se na
mnogim mjestima govori o sistemskom progonu Hercegovaca. Tekst ne
decidan odgovor, ko ih to proganja i želi pretvoriti u tihu manjinu.

¾ «Plan se nastavlja sustavnim procesuiranjima hrvatskoga političkoga vođstva,
bilo da je riječ o Anti Jelaviću, haškom zatočeniku Dariju Kordiću, sadašnjem
predsjedniku HDZ-a Draganu Čoviću»; (razlozi «progona» se nigdje ne
spominju, niti jednom riječju ne dovode pod znak pitanja).

¾ «Na udaru se našao i predsjednik Ustavnoga suda BiH Mato Tadić». Tekst
zaključuje: «Kad se sve uzme u obzir jasno je da iza svega stoji smišljena
politika koja ima za cilj zastrašiti i obespraviti ionako obespravljene i
prepolovljene Hrvate, te skriti nezakonitosti u vlastitim redovima, poglavito u
Sarajevu. Osim toga, spremaju se nove ustavne promjene, a oslabljeni Hrvati
će klimati glavom i potvrđivati zamisli međunarodnih predstavnika te
predstavnika srpskoga i bošnjačkoga naroda u BiH».

 Tekst «Genocid nad Hrvatima – nepostojanje entiteta je novi genocid» (Ve
26.9.2005., str.5) je još opasnija teza, koja se u tekstu iznosi kao čista tvrdnja. Iako sam autor
teksta navodi definiciju genocida, on je opasno smješta u sljedeći okvir: «Međunarodno pravo
genocid definira kao najteži oblik zločina za djelo učinjeno s namjerom d
dj ice unište narodne, vjerske, rasne ili etničke skupine ljudi. Autor te definicije kao da ju
je pisao gledajući što se tijekom srpske agresije događalo Hrvatima i Bošnjacima... Unatoč
tome, tek prije nekoliko dana predsjedatelj Predsjedništva BiH Ivo Miro Jović, kazao je da je
nad Hrvatima tijekom rata počinjen genocid. Prije njega niti jedan hrvatski dužnosnik nije
tako jasno definirao stradanje hrvatskoga naroda». Ono što monitora zbunjuje, ako
zanemarimo kvalifikacije proteklog rata u BiH, otkud veza između počinjenog genocida u
toku rata sa «
 Veliki prostor u dva posmatrana mjeseca Večernji list dao je slučaju Jović, pri čemu je
tretiranje problema imalo različitih uklona. Najizrazitiji je bio onaj koji se svodio na
mobilisanje što većeg broja onih koji će se staviti u odbranu Josipa Jovića (optuženog kao
novinara u Hagu za nepoštivanje suda i otkrivanje identiteta zaštićenog svjedoka). «Svi smo
mi Josip Jović» naslov je teksta objavljenog 9.10.2005, što je ujedno i snažan moto.

Izbalansiran tekst o ovom slučaju nalazimo na strani 10 Večernjeg lista od 14.9.2005.
«Novi haški neposlušnik», u kojem je ukazano na značaj principa zaštite svjedoka i tome da
novinar ne smije obja

niku koju je primjenjivao Glas Srpski da za zločine nad Srbima niko nije
 se to neće nikad ni desiti, te da je za Srbe «istina u pepelu» vidimo i u tekstu
 (27.10.2005., str.14) «Nikad neće biti suđenja za Vukovar». U tekstu se kaže

isuća civil

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

51

života i t
(uglavnom) n i velika
rezignirano
u zagradi, stav
Vukovaru, što
 Tek
14.9.2005., str
nam služe da
zaborave. U ov
pod okriljem n
ubivši 41-og H
koja može o
međunacionaln ahu će vam
reći imena
su došli. Iako s
svijeta je puno
po nečemu dru godina nagrada za
Halilovića
razočaravajući
umirovljenog
godina....» (Ko
 Relativ
neprimjerenom
postojbe HVO-a u srednjoj Bosni, «Jokera» Anti Furundžiji, koji je dobio deset godina zbog

imali su 19 odnosno 11

 predati
i još do

ag vjerovatno je jedino uporediva sa prelaskom

ruda prošlih, sadašnjih, i nekoliko budućih naraštaja Vukovara – neće više
itko sudski odgovarati. Time se iskazuje jasno nepovjerenje

st u pravosuđe, kako domaće tako i međunarodno. Ta rezigniranost je ipak, barem
ljena pod upitnik. U istom tekstu se ukazuje na veliki problem segregacije u
je označeno negativnim.

st «Zora u kojoj su hrvatska djeca beživotno ležala u krvi» (Večernji list,
. 4) podsjeća na istorijske paralele koje smo nalazili u Glasu Srpskom, a koje
 se zločini i događaji počinjeni nad pripadnicima našeg naroda nikad ne
om tekstu nailazimo na teške i jake riječi, koje pobuđuju snažne emocije: «Još
oći u zločinačkom piru Armija BiH počinila je stravičan zločin na mučki način
rvata Uzdola». Ipak najviše zabrinjava sljedeći sadržaj, odnosno opomena,

vako uokvirena, biti balast generacijama i velika prepreka za gradnju
og povjerenja u BiH. «I najmanje dijete u tome ramskom selu u d

 svih 41 mučki ubijenih Hrvata. Ne šapuću niti imena zločinaca niti mjesta odakle
u djeca, ni oni baš puno ne vjeruju u to da će zaslužena kazna stići zločince, jer
 i u svijetu svašta, a danas je ostalo malo ljudi koji pravicu dijele po težini, a ne
gom». Dalja rezignacija u pravosuđe stiže sa tekstom «10

» (Večernji list, 1.9.1005., str. 4) u kojem se kaže: «Hrvatska javnost u BiH
m je ocijenila prijedlog Haškoga tužiteljstva Sudskome vijeću da se
generala Armije BiH Sefera Halilovića kazni zatvorskom kaznom od 10
ja javnost, javnost viđena okom novinara Večernjeg lista?).
iziranje, odmjeravanje zločina slijedi u daljem tekstu: «Da se radi o krajnje
 prijedlogu visine kazne potvrđuje presuda izrečena bivšem zapovjedniku

toga što je, kako je sud ustvrdio, promatrao silovanje». «Nakon skoro 12 godina od toga
jednog od najtežih zločina Armije BiH u proteklom ratu, mještani Grabovice prijedlog
tužiteljstva smatraju nagradom generalu Haliloviću», jedan je od zaključaka u tekstu.

Sedmični i dvosedmični magazini

 U monitorisanom periodu posmatrani su i nedjeljni listovi Slobodna Bosna i Dani iz
Sarajeva te dvosedmični Novi reporter iz Banja Luke i Start iz Sarajeva. Iako se ovi listovi
bave problematikom ratnih zločina, broj tekstova nam ne dozvoljava statističku obradu nalik
formi u dnevnim novinama. Slobodna Bosna i Dani u 8 brojeva
sadržaja. Start je u 4 broja objavio 4 sadržaja, a Novi reporter 8 sadržaja.
 Dakle, najviše pažnje ratnim zločinima posvećuje Slobodna Bosna. 2.9. glavni urednik
Senad Avdić, alfa i omega ovog lista, piše slikovit komentar koji se tiče davanja otpremnina
od strane Vlade RS za optužene koji se dobrovoljno predaju Hagu. Tako autor prognozira:
«Vrlo je izvjesno da će se Radovan Karadžić u narednih nekoliko mjeseci dobrovoljno

brovoljnije i ponosnije otići u Hag!» Pisac dalje navodi da će to vjerovatno učiniti i
Mladić, ali da oboje očekuju da im se to adekvatno plati. Dalje možemo pročitati:
«Finansijska težina Mladićevog odlaska u H
brazilskog nogometnog čarobnjaka Robinja u Real Madrid, a to je negdje 60 miliona maraka.
Ako je nekakv pišljivi Savo Todorović, sitni lokalni ubica masovnih razmjera, za 'dobrovoljni'
odlazak u Hag nagrađen od vlade RS sa 200 hiljada maraka, zašto Ratko i Radovan ne bi
napuhivali cijenu do iznemoglosti». U komentaru se potom konstatuje: «Ako se cijeli ovaj
cirkus sa predajama iz patriotskih razloga pokuša pravno formatirati, konsekvence bi za

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

52

da bandite pohapsi, a ne da ih moli i nagrađuje za

se u velikoj mjeri

vo bez
ijesti ležale po podu». Tekst se uglavnom bazira na priči neimenovanog izvora - silovane

ene. Jasno je da zbog njene bezbjednosti, ali i sredine u kojoj živi, nije pogodno objaviti
ara pitanje profesionalnog praćenja osjetljivih tema

a neimenovanim izvorima.

litička volja unutar
mih

'počinitelje' morale biti poražavajuće, krcate krivičnim djelima. Prvo krivično djelo je
sakrivanje ratnih zločinaca, a drugo krivično djelo je finansijsko pomaganje 'lica optuženih da
su počinili krivična djela'. Vlada Republike Srpske je prije dva-tri mjeseca saopštila da će
bogato nagraditi sve ljude optužene za ratne zločine koji se dobrovoljno predaju. U svakoj
normalnoj zajednici vlada služi za to
kooperativnost».
 U istom broju list objavljuje intervju sa neimenovanim pripadnikom 10. diverzantskog
odreda Vojske RS. Za ovaj odred vezuju se strašni zločini u Srebrenici pod naslovom
«Mladićev monstrum konačno progovorio». Neimenovani sagovornik tvrdi da je njegov
odred dobijao naređenja od Generalštaba Vojske RS (što je izuzetno značajna i teška
optužba). Dalje navodi da su od izvjesnog majora Pećanca dobili obećanje da će za svakog
ubijenog zarobljenika dobijati 4 marke, a za pucanj u potiljak 5 maraka, te na kraju cijelog
posla po kilogram zlata. Razgovor sa neimenovanim sagovornikom čitaocu nikada ne ulijeva
povjerenje. U uvodu intervjua novinarka to objašnjava time da «...pred vama sjedi progonjena
zvijer, i to ne od svoje savjesti, nego i od onih sličnih njemu». U svakom slučaju komandant
ovog odreda Milorad Pelemiš je brojnim listovima dao sličan intervju, koji mu je vjerovatno
dobro plaćen, pa ne isključujemo da je neko razgovarao sa novinarkom Slobodne Bosne i iz
istih razloga. Međutim, ozbiljan nedostak mu je embargo na ime.
 Slobodna Bosna je inače objavila još niz tekstova koji govore o raznim urotama
vezanim za ovu problematiku ili raznim osobama umješanim u ratne zločine. Ovakvi tekstovi
su uglavnom opremljeni bombastičnim naslovima, a sam sadržaj tekstova
poziva na neimenovane izvore ili optužbi na račun vlasti RS, ali bez kolektiviziranja krivice
prema Srbima kao naciji.
 Dani 2.9. objavljuju potresan tekst povodom hapšenja Dragana Zelenovića, u kojem se
potanko opisuju zločini koje je navodno činio. U apstraktu teksta u vrhu se navodi «da mu se
na dušu stavljaju desetine silovanja» te da je «svojim žrtvama na dojkama urezivao krst». U
podnaslovu takođe piše: «Iživljavali su se na ženama i djevojčicama koje su goto
sv
ž
njeno ime. Međutim, i ovaj tekst otv
zasnovanih n
 Dani 16.9. objavljuju ozbiljnu analizu Esada Hećimovića koja argumentovano
obrađuje situaciju u kojoj se nalazi BiH nakon što su Beograd i Zagreb dobili zeleno svijetlo
za pregovore sa Unijom. Autor u tekstu primjećuje da pritisak Haga i Evrope na vlasti
balkanskih država da izručuju optuženike možda ima kratkoročni efekat, ali ne reformira ni
vlasti ni društva u njima. «Za takvu vrstu reforme potrebna je drugačija po
sa društava Hrvatske, Srbije i Crne Gore te Bosne i Hercegovine. Ta politička volja ne
treba da počiva na vanjskom pritisku, nego na spremnosti da se prije svega osude zločini koji
su se dogodili u vlastitom dvorištu, na teritoriji na kojoj su te vlasti imale uticaj», piše autor.

BHT

FORMA
izvještaj 42
vijest 53
komentar 0
intervju 0
ostalo 3
UKUPNO 98

ostalo
3%vijest

54%

izvještaj
43%

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

53

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

54

SADRŽAJ

sudovanje 19
hapšenje ili predaja 6
istrage 5
podizanje optužnice 3
izlazak na slobodu /
žalbeni postupak /
izdržavanje kazne /
druga razmatranja 65
UKUPNO 98

UKLON NOVINARA - 98 PRILOGA

druga razmatranja
67%

podizanje optužnice
3%

istrage
5%

hapšenje ili predaja
6%

sudovanje
19%

94 neutralno, 4 negativno, 0 pozitivno

RTRS

FORMA
izvještaj 40
vijest 90
komentar /
intervju /
ostalo 5
UKUPNO 135

ostalo
4%

vijest
66%

izvještaj
30%

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

55

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

56

ADRŽAJ S
sudovanje 37
hapšenje ili predaja 11
istrage 9
podizanje optužnice 6
izlazak na slobodu /
žalbeni postupak 1
izdržavanje kazne 1
druga razmatranja 70
UKUPNO 135

izdržavanje kazne
1%

žalbeni postupak
1%

podizanje optužnice
4%

istrage
7%druga razmatranja

52%

hapšenje ili predaja
8%

sudovanje
27%

UKLON NOVINARA - 135 PRILOGA

132 neutralno, 3 negativno, 0 pozitivno

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

57

FTV

FORMA
izvještaj 31
vijest 65
komentar /
intervju /
ostalo /
UKUPNO 96

vijest
68%

izvještaj
32%

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

58

SADRŽAJ
sudovanje 20
hapšenje ili predaja 8
istrage 2
podizanje optužnice 5
izlazak na slobodu 1
žalbeni postupak 3
izdržavanje kazne /
druga razmatranja 57
UKUPNO 96

UKLON NOVINARA - 96 PRILOGA

žalbeni postupak
3% izlazak na slobodu

1%

podizanje optužnice
5%

istrage
2%

druga razmatranja
60%

hapšenje ili predaja
8%

sudovanje
21%

94 neutralno, 2 negativno, 0 pozitivno

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

59

eno govoreći, televizijski dnevnici su u promatranom periodu dosta korektno
i oblastima koje se na neki način dotiču rada Haškog tribunala i
s periodu bila je
p a, korištenje meritornih izvora i jasno iskazana namjera da se
u sigurati stav s zainteresiranih strana. Od prosječno 100 vijesti i
i vega tri odsto je imalo neprofesionalan pristup događaju, uglavnom
n žrtve“ čiju stranu su izvještači nekritički tretirali. Uz ogradu da se
radi o utisku, stečenom pažljivim pregledom video-materijala, smatramo da je taj
n rokovan neiskustvo ocijama kojima se novinari nisu mogli oteti.
N nih novinarskih va, nije primijećena huškačka namjera niti
nipodaštavanje sudskih institucija.

ataciju da se u monitorisan periodu uglavnom korektno izvještavalo želimo
oduprijeti i činjenicom da nijedan od javnih emitera nema novinare-specijaliste za praćenje
ve oblasti. Uglavnom su to mlade kolege s nedovoljno iskustva uopće, a kamoli u praćenju
ko osjetljivih tema kakve su pravni i moralni aspekt ratnih zločina. Na tri javna emitera

petnaestak novinara bavilo se sporadično izvještavanjem o događajima koji su u vezi s ratnim
zločinima. (Sanita Lisica, Mirela Ćosić, Boris Gagić, Boris Grubešić, Martina Krišto, Sanja
Bagarić, Ognjen Blagojević, Nadina Salijević, Dženita Zirdum, Elvira Cerić, Zorica Rulj,
Sandra Kalcanović, Božidar Stojčić, Dragana Knežević,...)
 Izvještavanju se uglavnom prilazilo kao dnevnom događaju, vrlo je malo ili gotovo da
nema istraživačkih priloga. U dva navrata napravljene su analize odnosa institucija koje su u
vezi s ratnim zločinima (Lejla Redžović-Medošević – BHT 1 – analiza pristupa zemalja
regiona suradnji s Haškim tribunalom 04.10. i Mirela Ćosić – BHT 1 – odnos političara na
vlasti prema ratnim zločinima počinjenim u ime njihovog naroda 12.09.).
 Nijedan od emitera u promatranom periodu nije napravio intervju s bilo kojom
osobom koja se na direktan ili indirektan način bavi pitanjima ratnih zločina.
 Što se društvene dimenzije tiče, nju je bilo moguće pratiti ili prema načinu analiziranja
i komentiranja pojedinih događaja, što je izostalo ili prema uredničkom odnosu prema vijesti,
njenoj poziciji u dnevnicima, najavama, poretku vijesti itd. Informativni programi počinjali su
izvještajima o ovoj temi uglavnom ako je primarna bila politička dimenzija, uloga vlasti u
predaji optuženih za ratne zločine ili akcije potrage za haškim bjeguncima. Ostale informacije
bile su po pravilu u drugom dijelu emisije. Statistika pokazuje da su po broju prevagnule
vijesti koje govore o drugim aspektima ratnih zločina, a manje o sudskim postupcima ili
procesima koji mu prethode.

BHT

Izvještavanje ovog medija, koji igra ulogu TV servisa za cijelu državu, u najvećoj
jeri ticalo se zločina nad Bošnjacima i Hrvatima. Gotovo da nema nijednog izvještaja o

rocesima koji se pred Kantonalnim sudom u Sarajevu vode protiv pripadnika Armije BiH za
čine nad Srbima. Npr. 2 mira Bejtića optuženog za

ratni zločin protiv Srba ci sanih medija je posvetila
značajnu pažnju tome, a aškim tribunalom kao u
slučajevima Slobodana zavisilo od uredničke

rocjene. Dakle, selektivno, uglavnom kroz agencijske vijesti i manje kroz agenciju Sense,
ače specijaliziranu za dešavanja u Hagu.

Uopć
zvještavali o svim
ankcioniranja ratnih zločina. Osnovna odlika izvještavanja u ovom
rofesionalni pristup činjenicam
 svakom slučaju pokuša o
zvještaja po TV mediju, s

vih

egativistički s pozicije „

eprofesionalizam uz m i em
ije bilo zlonamjer rado

p
 Konst om

o
ta

m
p
zlo 9. oktobra nastavljen je proces protiv Sa

vila na Kazanima. TV RS i većina pi
li ne i BHT. Praćenje sudskih procesa pred H
Miloševića ili Nasera Orića uglavnom je

p
in

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

60

držajno nema nikakve veze s optuženim Lukićem. Ako je

ubliku Srpsku za ratnu odštetu. U
mom

ještavanja, odnosno

 Vasiljkovića,

g biroa za humanitarna pitanja, SDP-a, SNSD-a i ICG-a)
Kao primjer profesionalnog pristupa izvještavanju o ovoj temi navešćemo izvještaj
Ćosić o obilježavanju godišnjice zločina u Stupnom dolu 23.10. Iskorištene su

čak ni u završnom stand-up-u nije bilo elemenata komentara
što je č

12.09. novinarka Martina Krišto Antelj pratila je obilježavanje godišnjice zločina u
Grabovici gdje su pripadnici Armije BiH ubili nekoliko desetina hrvatskih civila. Antelj je za
ilustraciju stradanja uzela izjavu komšinice jedne od žrtava, umjesto nekog od obitelji
stradalih. Nakon izjave predsjedavajućeg Predsjedništva Ive Mire Jovića da nijedna osoba nije
procesuirana za ovaj zločin, Antelj nije navela činjenice da se u Hagu za taj zločin sudi Seferu
Haliloviću, da su Mustafa Hota i Enes Šakrak već presuđeni na zatvorske kazne od 9 i 10
godina. Namjera ili neznanje?
 14.09. novinari Mirela Ćosić i Boris Gagić izvještavali su o predaji haškog optuženika
Sredoja Lukića. U priči je iskorištena izjava navodne žrtve koja doslovno kaže: «Željela bi da
pronađem kosti svoje djece, pa nek svi odgovaraju...». Ostaje utisak da je izjava izvađena iz
konteksta neke druge priče, te da sa
utisak tačan, radi se o podmetanju koje izlazi iz okvira profesionalizma. Istog dana, novinar
Boris Grubešić izvještavao je o početku suđenja Bobanu Šimšiću pred kantonalnim sudom u
Sarajevu gdje je nakon konstatacije da su na njegovu ratnu prošlost ukazivale žene žrtve
zlostavljanja u periodu kad je dobio certifikat za obavljenje policijskih poslova, iskorištena
izjava predsjednice Udruženja žena žrtava rata Bakire Hasečić koja ne govori eksplicite da je
zlostavljana, nego da je čula kako su Šimšića prepoznavale žene koje je zlostavljao.
 18.09. prilog o sjećanju na žrtve rata u Novom Gradu, Kostajnici i Kozarskoj Dubici
najavljen je uz tvrdnju da će čelnici ovih općina tužiti Rep
sa prilogu se navodi kako će tužba biti podnesena protiv Republike Hrvatske. Iako je u
pitanju materijalna greška, ispravke nije bilo. U istom prilogu puštena je izjava premijera RS
Pere Bukejlovića koji doslovno kaže – nepobitna je činjenica da je Hrvatska izvršila agresiju
na ove prostore. Ovo je mjesto na kojem još jednom treba ukazati na dilemu – mora li se
svaka, pa i nedovoljno utemeljena izjava prenijeti zarad «korektnog» izv
nije li obaveza medija da kažu koje su to nepobitne činjenice.
 19.09. novinar Samir Kahrović pravio je priču o ulozi Dragana
poznatijeg kao kapetan Dragan u zločinima u zvorničkoj općini. Nakon izjave žrtve
Šemsudina Muminovića tonski je emitovan Vasiljković koji govori da je tražio formiranje
centra za obuku u BiH, te da se povukao nakon sukoba s Ratkom Mladićem što se ne može
dovesti u kontekst s optužbama za zločine u Zvorniku.
 04.10. novinarka Lejla Redžović Medošević analizirala je odnos međunarodne
zajednice prema obavezi zemalja regiona da surađuju s Haškim tribunalom. Vlasti imaju
odgovornost za suradnju, ali njenog predstavnika nema u Redžovićkinoj priči. (Imali smo
izjave predstavnika Nezavisno

Mirele
činjenice, pozvala se na izvore,

est slučaj kod mladih novinara. Prilog počinje iz pozicije pojedinaca, žrtava ili članova
porodica ubijenih mještana Stupnog Dola. Opisujući događaj tog dana 1993. godine
novinarka navodi dio optužnice protiv Ivice Rajića u kojoj stoji da je zapovijedao jedinicom
koja je ubila 38 civila. Novinarka dalje navodi da se za isti zločin pred Kantonalnim sudom u
Zenici odvija obnovljeni postupak protiv Dominika Ilijaševića Come, a da je optuženi
Miroslav Anić u bjekstvu i nedostupan bh vlastima. U završnom dijelu priloga novinarka kaže
da za zločin u Stupnom Dolu nije izrečena nijedna sudska presuda. Citirani su i članovi
porodica žrtava koji očekuju da odgovorni za zločin budu kažnjeni.

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

61

vatima u BiH.

 koji se tome izričito protive,
da j

 a potom je citiran stav Socijalističke

 ovo
amiz

R procjeni da se novac
oristi kao pomoć optuženima za ratne zločine ili njihovima pomagačima. Dalje se navodi da
e preostalih pola miliona maraka biti deblokirano tek ako Radovan Karadžić do kraja godine
ude u Hagu, ako ne, onda će taj novac biti iskorišten kao pomoć pravosudnom sistemu

TVRS

 Od tri javna emitera TVRS je imao najkontinuiraniji pristup praćenju događaja,
posebno dugotrajnih sudskih procesa pred haškim tribunalom. Nijedan izvještaj, međutim, ne
tretira zločine počinjene nad Hr
 09.09. novinarka Sandra Kalcanović izvještavala je sa pres konferencije MUP-a RS na
kojoj su prezentirani dokazi o zločinima nad Srbima u BiH. Montažom priloga implicirana je
odgovornost ljudi iz političkog vrha Republike Bosne i Hercegovine kao naredbodavaca
zločina (pokriveno slikama Alije Izetbegovića i drugih tadašnjih bošnjačkih čelnika). Imena
osumnjičenih za ove zločine navedena su uz pozivanje na nezvanične izvore.
 10.09. u izvještaju o sjećanju na napade Armije BiH na Vozuću u ljeto 1995. godine
navedeno je da je nestalo oko 400 osoba. Svjedoci napada međutim uglavnom govore o
materijalnoj šteti – jedna žena kaže da je joj ostala sva imovina i da je sve porušeno, druga
nabraja – ostali su mi prasići, krava, strujni šporet... Ova analiza nikako ne poriče da je
zločina bilo, ali oni u prilogu nisu ilustrirani.
 29.09. u informaciji o procesu protiv Ramiza Delalića Ćele za ubistvo srpskog svata
na Baščaršiji 1992. godine autor navodi: «Tužilac Enes Kamenica krajnjim naporom održava
kontinuitet glavnog pretresa, a da nisu saslušani 11 svjedoka». Očigledna je namjera uvođenja
elemenata komentara u izvještaj.
 Obilježavanje dvogodišnjice smrti Alije Izetbegovića i namjera gradskih vlasti u
Sarajevu da promijene naziv aerodroma i jednog trga su kroz priloge na TVRS-u prilično
iskritikovani. Gledali smo izjave raznih srpskih političkih predstavnika koji navode da je to
«uvreda za sve nebošnjake, a posebno srpski narod», građane
ma e bilo i onih iz samog Sarajeva koji podržavaju takvu odluku. 7.10. novinarka Zorica
Rulj pravi reakcije na inicijativu za preimenovanje sarajevskog aerodroma u Međunarodni
aerodrom Alija Izetbegović. Izjava državnog zastupnika Vinka Radovanovića iz PDP-a o
tome da je otvorena istraga protiv Izetbegovića u tužilaštvu u Hagu podrazumijeva njegovu
odgovornost za ratne zločine, dakle presuda prije suda,
partije RS: «Nesporna je činjenica da je Izetbegović odgovoran za ratne zločine nad Srbima u
BiH, posebno u Sarajevu», što nije dokazano nijednom pravomoćnom presudom ili odlukom
sudske instance. Iako je prilog imao različitih izvora, ipak mu ton daje izjava predsjednika
Saveza logoraša RS-a koji povišenim glasom poručuje: «Potpuno je jasno da je
isl acija BiH. Jasno je šta čeka Srbe i kakva je ovo poruka!». Ova izjava smješta prilog u
huškački. Ovaj čovjek vjerovatno ima traume iz rata, ali baš zato, da li je on relevanta ličnost
koja treba dati zaključak cijelog priloga?
 11.10. novinar Siniša Mihajlović 11.10. pratio je akciju hapšenja Stojana Župljanina.
Autor tvrdi da rođak optuženog nije bio voljan da razgovara, a potom ga mimo njegove volje
snima. U izvještaju se tvrdi da među građanima vlada strah od EUFOR-a i policije uz
neadekvatnu ilustraciju. Naime, jedan građanin govori kako ljudi strahuju, dakle ne u prvom
licu, a inače stav jednog čovjeka nije dokaz za tvrdnju
 Profesionalan primjer izvještavanja na ovom mediju je informacija o djelomičnoj
deblokadi sredstava SDS-a prema odluci Visokog predstavnika. Nijedan drugi medij nije
naveo da odluka važi od 1. oktobra i da će biti poništena ako OH
k
ć
b

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

62

edinice HVO i Hrvati iz okolnih sela i počinili
avič

inara predmetu

u pitanju, nismo primjettili nikakve novinarske

FTV

 Najkarakterističnijij primjer neprofesionalonog izvještavanja o jednom događaju iz
ove oblasti je prilog Nadine Salijević o godišnjici zločina u Stupnom dolu 23.09. U lidu
novinarska kaže da su u selo – ušle specijalne j
str an zločin. Ovakvim lidom čitava jedna etnička zajednica, istina lokalna, optužuje se za
zločin, koji se nepobitno dogodio. Kao naredbodavca zločina novinarka navodi Ivicu Rajića, a
jednog od izvršitelja Dominika Ilijaševića Comu. Izvještaj je napravljen tri dana prije nego je
Ivica Rajić priznao krivicu pred haškim sudom, a proces Ilijaševiću je u toku. Ovo je
eklatantan primjer presude prije suda i potpuno pogrešnog pristupa nov
izvještavanja. Poređenja radi na BHT o istoj temi imali smo prilog Mirele Ćosić kao primjer
profesionalnog, činjeničnog i odmjerenog izvještavanja o ratnim zločinima.
 Inače, dnevnik FTV, za razliku od BHT i TVRS, često sadrži voditeljske komentare i
opaske, katkada zajedljive i duhovite, ali ne uvijek i profesionalne. Međutim, u
monitorisanom periodu, kada je ova tematika
ili uredničke ispade.

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

63

BH RADIO 1

FORMA
izvještaj 52
vijest 36
komentar 6
intervju 0
Ostalo 2
UKUPNO 96

ostalo
2%

komentar
6%

vijest
38%

izvještaj
54%

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

64

SADRŽAJ
sudovanje 22
hapšenje ili predaja 13
Istrage 5
podizanje optužnice /
izlazak na slobodu /
žalbeni postupak /
izdržavanje kazne /
druga razmatranja 56
UKUPNO 96

UKLON NOVINARA - 96 PRILOGA

druga razmatranja
58%

istrage
5%

hapšenja
14%

sudovanje
23%

94 neutralno, 2 negativno, 0 pozitivno

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

65

RADIO FEDERACIJE BIH

FORMA
izvještaj 34
vijest 52
komentar 9
intervju 1
Ostalo 1
UKUPNO 97

izvještaj
35%

vijest
54%

komentar
9%

ostalo
1%

intervju
1%

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

66

SADRŽAJ
sudovanje 28
hapšenje ili predaja 8
Istrage 5
podizanje optužnice /
Izlazak na slobodu /
žalbeni postupak /
izdržavanje kazne /
druga razmatranja 56
UKUPNO 97

UKLON NOVINARA - 97 PRILOGA

sudovanje
29%

hapšenje ili predaja
8%

istrage
5%

druga razmatranja
58%

92 neutralno, 2 negativno, 3 pozitivno

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

67

RADIO REPUBLIKE SRPSKE

FORMA
izvještaj 66
vijest 80
komentar 1
intervju 0
ostalo 2
UKUPNO 149

izvještaj
44%vijest

54%

komentar
1%

ostalo
1%

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

68

SADRŽAJ
sudovanje 38
hapšenje ili predaja 10
istrage 11
podizanje optužnice 1
izlazak na slobodu 1
žalbeni postupak /
izdržavanje kazne /
druga razmatranja 88
UKUPNO 149

druga razmatranja
58% izlazak na slobodu

1%
podizanje optužnice

1%

istrage
7%

hapšenje ili predaja
7%

sudovanje
26%

UKLON NOVINARA - 149 PRILOGA

134 neutralno, 7 negativno, 8 pozitivno

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

69

ralni utisak, nakon iscrpne dvomjesečne analize je sljedeći: način izvještavanja o
o jima u Bosni i Hercegovini unaprjeđuje se iz godine u godinu. Ako
d h radio stan o sa onim kakvo je bilo, recimo, 1996. i
1997. godine, onda se može zaključiti, bez straha od velike greške, da su na svim poljima
p ivi rezultati. tralne informativne emisije uglavnom su lišene
h ito jednostran izvještavanja o osjetljivoj problematici ratnih
z ičenim za ratne zločine. To još ne znači da je situacija idealna, da su
m ostotnu nepristrasnost bjektivnost. Da bi bili u potpunosti vjerodostojni,
d acijama dali stopostotnu uvjerljivost i autentičnost, urednici i novinari
p moraju eliminirati neke nove, suptilne metode pristrasnosti i
neobjektivnosti.

jem tekstu detaljno ćemo analizirati te suptilne metode. Ovdje ćemo ih samo
obrojati: neizvještavanje o “našim zločinima”, davanje vremenskog prioriteta vijestima o
ločinima pripadnika drugih nacija, prividno neutralna intonacija koja se narušava biranjem i

naglašavanjem detalja koji umanjuju “našu”, a ističu “njihovu” krivicu etc.
 Bitno je naglasiti da je izvještavanje o ratnim zločinima i suđenje optuženim
vjerovatno najvažniji kamen kušnje za sve medije. Na ovoj problematici najbolje se može
vidjeti koliko je određeni medij istinski profesionalan. Koliko su njegovi kreatori u stanju da
obuzdaju pristrasnost, da razviju objektivne metode pristupa informaciji, te njenoj obradi i
prezentaciji. Lakše je biti objektivan, neutralan i tačan kada se izvještava o sportskim,
kulturnim, pa i političkim pitanjima. Istinska objektivnost je na najvećoj provjeri upravo u
informacijama vezanim za ratne zločine.

RADIO BH 1

 U navedenom dvomjesečnom periodu Radio BH1 ukupno je objavio 96 novinarskih
priloga u kojima se pominju ili tematiziraju informacije vezane za ratne zločine, ratne
zločince i suđenje osumnjičenim za ratne zločine. Što se formalnog aspekta tiče, na ovom
radiju, u centralnim informativnim emisijama evidentirali smo apsolutnu dominaciju vijesti i
izvještaja. Objavljeno je tek nekoliko komentara i nekoliko novinarskih priloga kojima je bilo
vrlo teško odrediti formu, jer su svojim karakteristikama bili kombinacija izvještaja, teme i
ankete. Ili bi preciznije bilo reći da su ti prilozi u sebi imali sadržane karakteristike svih
navedenih žurnalističkih formi.
 Moramo istaći da je Radio BH1 pokazao najviše profesionalnosti. U pomenutom
periodu zabilježili smo samo dvije neprofesionalno sastavljene informacije. Prva je objavljena

evetog septembra 2005. godine. Riječ je o izvještaju iz sela Grabovica, koji je ponovljen i na
diju Federacije BiH, zbog čega smo ga u tom odjeljku opsežnije obradili.

Druga greška napravljena je 14. septembra 2005. godine. U toj se informaciji kaže da
 Okružno tužilaštvo iz Doboja dostavilo dva izvještaja Tužilaštvu BiH o ratnim zločinima
ad Srbima počinjenim tokom rata na području Tešnja i Teslića. Tim povodom, novinar je
zeo i prezentirao izjave Mustafe Cerovca i Šemsudina Mehmedovića, koji se u pomenutim
vještajima navode kao osobe odgovorne za zločine. Novinar nije uzeo ni jednu izjavu sa

srpske strane, što smo ocije
 Postoji, međutim, nešto što se mora navesti kao značajan nedostatak Radija BH1, a to
je nedovoljno izvještav zbog toga što se ove

isije prave u Sarajevu, da li zbog nedostatka valjane dopisni reže, ili nekog trećeg
zloga – to je teško procijeniti, tek – analiza je pokazala da su sva iskopavanja masovnih

robnica u kojim su zakopani ubijeni Bošnjaci, uredno popraćena u informativnim emisijama

 Gene
vim osjetljivim pitan
anašnje izvještavanje javni ica uporedim

ostignuti značajni i vidlj
uškačkih priloga i izraz

C ne
og

ločina i suđenja osumnj
ediji postigli stop i o

a bi svojim inform
omenutih medija

U dal
p
z

d
ra

je
n
u
iz

nili kao jednostrano izvještavanje.

anje o zbivanjima u Republici Srpskoj. Da li
čke mem

ra
g

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

70

ve stanice, što se ne bi moglo reći za iskopavanja koje je vršila srpska strana, a o kojim je
melji

javu koju je povodom ovog slučaja dao jedan bosanskohercegovački
političa

liziranog perioda

isijama Bosna i Hercegovina bude tretirala kao
dinstven politički i informativni prostor, odnosno kada prilozi iz Republike Srpske budu

upljeni kao i prilozi iz Federacije BiH.

t govori o teškoj

enički pokolj i minimalizira
lemi

o
te to (to je već druga priča) izještavao Radio RS. Primjer – 25 oktobar, Komisija za
traženje nestalih RS u Visokom je uzela uzorke za analizu. Čak je i došlo do fizičkog
obračuna sa federalnim predstavnicima, o čemu nas je informirao samo Radio Republike
Srpske. Radio BH1 je centralna državna stanica i tu bi striktno moralo da se vodi računa o
balansu ovakvih informacija. Ovako, stiče se utisak o pristrasnosti. Međutim, taj je nedostatak
lako eliminirati jer je opći dojam da je cilj uposlenika ove radio stanice da slušaocima pruže
objektivnu i potpunu informaciju. Kao prilog ovoj tvrdnji navodimo i nedavnu raspravu oko
promjene imena sarajevskog aerodroma. Mnogo žuči i mnogo strasti proliveno je tim
povodom na nekim drugim medijama (RRS). Radio BH1 ovoj je temi posvetio vrlo
uravnotežen prilog (izvještaj, 15. oktobar 2005. godine), a unutar priloga bilježimo i
najodmjereniju iz

r. Riječ je o Nikoli Špiriću koji je doslovno rekao: “Pošto iza sebe imamo težak i
bolan period, mi u Bosni i Hercegovini moramo sjesti i pitati jedni druge šta bi koga moglo da
povrijedi.”
 Na Radiju BH1 u okviru centralnih informativnih emisija, tokom ana
registrirali smo samo dva komentara. Ovi prilozi se čak ne bi mogli registirati kao čisti
komentari. Najavljeni su kao osvrti. Autor je Slaviša Numić, dopisnik iz Beograda. Po formi
su mješavina komentara i izvještaja, što baš nije profesionalni standard, a u sebi sadrže
odmjeren vokabular, realne ocjene i izostanak bilo kakve želje da se presuđuje ljudima ili
događajima. Tako da Numićevi komentarski prilozi zaslužuju najviše profesionalne ocjene.
 Zaključak: na radiju BH 1 postignut je visok nivo profesionalnosti. On će biti još
izraženiji kada se u informativnim em
je
ravnopravno zast

RADIO FEDERACIJE BiH

 Od prvog septembra do prvog novembra 2005. godine u centralnim infomativnim
emisijama radija Federacije BiH registrirali smo ukupno 97 priloga u kojima se tretiraju ratni
zločini, bilo kroz suđenja, bilo kroz širi društveno politički kontekst. Od pomenutog broja,
samo pet priloga nije dobilo ocjenu neutralno, koja označava profesionalan pristup
događajima.

Evo svih pet primjera:
1. Devetog septembra 2005. godine u emisiji Fokus emitiran je izvještaj iz sela Grabovica,
gdje je obilježena godišnjica pokolja nad hrvatskim mještanima. Prilog je inače korektan i
odmjeren, ali mu se potkrala krupna greška. U jednoj izjavi, povratnik Hrva
situaciji, nemogućnosti zaposlenja, mučnim uspomenama, te spominje mještane Bošnjake koji
pljačkaju i oštećuju imovinu Hrvata povratnika u selo. Povodom tih tvrdnji o pljačkama, ova
izjava zahtijevala je da se čuje i druga strana, što nije učinjeno i što ocjenjujemo kao propust.

2. U komentaru od 19. septembra analiziran je intervju kojeg je M. Pelemiš dao Nezavisnim
novinama. Intervju je problematičan, relativizira se srebr
Pe šova uloga u njemu. Međutim, rječnik novinara koji je analizirao taj intervju ima
preoštre kvalifikacije i kod slušatelja može pobuditi različita osjećanja. “Milorad Pelemiš je
bio prije rata podoficir, nacionalista, mutan tip, spreman na sve, pa i na zločin…” Na osnovu

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

71

je
uhva

U isto vrijeme, vjerovatno zbog povećanog broja informacija, zabilježili smo i
og pristupa događajima. Ukupno 15 puta evidentirali smo

dstupanja od ocjene neutralno, što znači profesionalno.

 bošnjačkih i hrvatskih zločina. Ti su prilozi urađeni na profesionalan način. Sve
 u njima korektno, osim minutaže koja apsolutno odudara od dužine trajanja informacija

 suprotnim nacionalnim predznakom. Kao primjer navodimo deveti

ismo čuli na RRS. S druge strane, gotovo deset puta su duži prilozi o masovnim grobnicama

čega znamo da je prije rata bio mutan tip i spreman na zločin? Definitivno je prošlo vrijeme
ovakvih komentara, koji se ističu uopštenim kvalifikacijama.

3. U izvještaju iz Haga, 20. septembra, govorilo se o sudskoj raspravi čija je tema bila
prebacivanje slučaja Paška Ljubičića bosanskohercegovačkom sudstvu. U okviru ovog priloga
čuli smo izjave Amira Ahmića, Bakira Hasečića i Seada Hodžića, ali ne i Ljubičićevog
advokata, ili bilo koga s hrvatske strane... Dakle, pristrasno organizirana informacija.

4. U komentaru od 23. septembra o devetorici srpskih oficira optuženih za zločin u Srebrenici,
ponovo je korišten oštar i neprimjeren rječnik, što je karakteristika ratnih i poratnih godina.
“Svi oni su izraziti nacionalisti, kosovci, prefarbani svim bojama, u suštini zle osobe spremne
na sve pa i na masovna uništavanja zarobljenih Bošnjaka”

5. Četrnaestog oktobra, povodom izricanja presude Konstantinu Simonoviću uzete su izjave
bošnjačkih svjedoka, ali ne i advokata optuženog. Pristrasno.

RADIO REPUBLIKE SRPSKE

 U pomenutom periodu u centralnoj informativnoj emisiji Radio Republike Srpske
objavio je ukupno 149 informacija koje tretiraju zadatu problematiku. Znači, skoro za 50
posto više nego u preostala dva informativna sistema koja smo analizirali. Istina, ovdje
ob ćeno i mnogo informacija koje dolaze iz Srbije i Crne Gore, ali isto tako, moramo
istaći da su neka suđenja za ratne zločine pred Kantonalnim sudom u Sarajevu bila popraćena
samo na Radiju Republike Srpske (28. septembar, proces protiv Samira Bejtića), ne i na
federalnom i državnom programu.

povećani otklon od objektivn
o
 Zabilježili smo i takve situacije, na primjer drugog septembra, kada su sadržaj i
politička intonacija informacija bili istovjetni na Radiju Republike Srpske i Radiju Federacije
BiH, što ukazuje na ujednačen profesionalni pristup novinara.
 Također, ovdje navodimo i praksu davanja enormne minutaže događajima u kojima su
Srbi bili žrtve
je
koje tretiraju zločine sa
septembar i vrlo opsežno izvještavanje sa konferencije za štampu MUP-a Republike Srpske o
novim istragama koje se odnose na zločine protiv Srba počinjene u prošlom ratu.
 Isto tako, na ovom radiju imaju običaj da u ime objektivnosti objave i informacije koje
tretiraju iskopavanja iz masovnih grobnica sa bošnjačkim tijelima. Ali te su informacije šture,
jedva da traju po desetak sekundi. Primjer je 24. oktobar i radovi na masovnoj grobnici
Stanovo kod Zvornika. Tih je dana ovu grobnicu posjetilo 19 ambasadora, ali o tome ništa
n
u kojima su srpske žrtve (25. oktobar, sukob sa Amorom Mašovićem)
 Evo samo najizrazitijih primjera:

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

72

ik, što se ne propušta učiniti u
stalim slučajevima. Isti pristup bilježimo i u izvještaju od 20. septembra.

naestog
eptembra ubijeno je ili nestalo 88 ljudi, prema evidenciji dokumentaciono-informacionog

snost, koju smo evidentirali
 još nekoliko primjera.

tematski prilog o neuspjelom pokušaju preimenovanja
arajevskog aerodroma. Aerodrom je, kao što znamo, trebao da bude preimenovan u

cije iz OHR-a na pismo Darka Matijaševića, odmah slijedi

e strane, ali ne i Mašovićeva.

1. U informaciji od šestog septembra o suđenju Vojislavu Šešelju, on se titulira samo kao
“lider Srpske demokratske stranke”, a ne i kao haški optužen
o

2. Devetog septembra objavljen je izvještaj o parastosu u beogradskoj Crkvi svetog Marka,
koji je posvećen Srbima poginulim u vojno-policijskoj akciji u Medačkom džepu. U toj
informaciji doslovno se kaže: u agresiji Hrvatske vojske od devetog do devet
s
centra Veritas. Sporna je riječ agresija, koja se u ovom mediju nikada ne upotrebljava za
vrednovanje bilo kakve akcije Vojske Jugoslavije. U Medačkom džepu je počinjen nesumnjiv
i težak zločin, to nije sporno, ali ne i agresija, jer se pomenuta lokacija nalazi u Republici
Hrvastkoj.

3. Petnaestog septembra, u izvještaju sa glavnog pretresa optuženom Bobanu Šimšiću,
objavljena je samo izjava advokata optuženog, ne i tužioca. Pristra
u

4. Sedmog oktobra objavljen je
s
Aerodrom Alija Izetbegović. Iako je analitičar ovog programa saglasan u stavu da je to bila
pogrešna odluka, prilog o ovom problemu ocjenjujemo kao kranje neobjektivan, pristrasan i
zapaljiv. Među brojnim izjavama-komentarima, nije bilo niti jedne koja bi išla u prilog
preimenovanju, a upitanici su se nadmetali u nastojanju da budu što oštriji i rezolutniji u
osudi. Ovaj prilog navodimo kao primjer antinovinarstva.

5. Osamnaestog oktobra nakon reak
zapaljiva izjava Slavka Jovičića: “Pismo OHR-a je dio antisrpske kampanje, sračunato protiv
srpskog naroda…”

7. 25. oktobra Komisija za traženje nestalih i zarobljenih lica RS u Visokom je uzela uzorke
za analizu devet tijela. Tom prilikom izbile su nesuglasice, a moguće i fizički sukob sa
Amorom Mašovićem. U opsežnom izvještaju postoji izjava srpsk
Isti postupak, ista greška i narednog dana.

Zaključak: u izvještavanju o ratnim zločinima postignut je evidentan napredak ali proces
čišćenja informacija od pristrasnosti i neobjektivnosti još nije dovršen.

www.mediaplan.ba www.kas-sarajevo.com www.mediaonline.ba

73

	Radenko Udovičić, Ozren Kebo, Tanja Topić, Benjamin Butković

