

THE BOUNDARIES OF JOURNALISM IN THE DIGITAL AGE

Viorel Nistor

Assist. Prof., PhD, "Babeş-Bolyai" University of Cluj-Napoca

Abstract: Technological development and expansion of the Internet have significantly changed the paradigm of communication. The diversification of the transmission routes and of the ways of receiving information have created entirely new types of relationships and interactions. The quintessence of Era 2.0 is represented by the term prosumer, such that the mere consumer (consumer) of Era 1.0 becomes the manufacturer (producer) himself, of information, which he is able to transmit to a large number of prosumers in their turn . When everyone sends to worldwide information (simply because it may), with no quantity and quality control when each participant randomly can set himself up in the communicator (citing or not competence, credibility and authority), then which are the essence and role of journalism in society? Legitimately under the conditions of abundance of information and disorders of it, in the context of time, inevitably limited by the consume, the question arises of who selects and verifies the information circulating so easy and free? Therefore, is the role of journalism decreasing or increasing in this age of "all communicators," do the boundaries of journalism expand or shrink in the digital age? What is paramount for "new" journalist (if he will exist): investigating / finding profound information (of reality) or identifying / selecting relevant information (out of an infinite number of banalities)? The profession must be redefined, will credibility and professionalism be enough or it will disappear?

Keywords: boundaries, journalism, digital media, business model, web documentaire, internet.

Componentele vieții noastre (sociale, profesionale, tehnice etc.) se schimbă în profunzime și cu rapiditate, iar procesul, accelerat în ultimele decenii, este unul greu predictibil. Omul contemporan, un fel de cetățean universal în epoca globalizării și a digitalizării, este condamnat la comunicare și își risipește o bună parte din resursele sale (intelectuale, de energie,

financiare, de timp etc.) pentru aceasta. E acum mai multă comunicare decât oricând și ce părea a fi (și a fost multă vreme), într-o anumită componentă a ei, apanajul exclusiv al jurnalismului, a ajuns să fie pus azi, grație disrupției tehnologice, sub semnul discuției. Cum poate fi analizat, din această perspectivă, un fapt, banal și frecvent din viața de zi cu zi: un individ oarecare se află martor întâmplător la desfășurarea unui eveniment; folosindu-și telefonul din buzunar (sau tableta), el fotografiază și filmează incidentul și, din obișnuință, postează aceste imagini pe o rețea de socializare, însoțite de un scurt text explicativ; postarea respectivă, beneficiind de imagini și fiind de impact, va fi vizualizată rapid de către alți membri ai rețelei; aceștia vor distribui aceste informații noi în alte rețele; în scurt timp, mii de oameni ar putea viziona pozele/filmulețul și ar putea avea informații relativ exacte despre eveniment. Nu cumva ceea ce a transmis acest cetățean este o știre? Nu seamănă cu o știre? Nu mulți cred despre aceasta că ar fi vorba de o știre? Nu cumva ceea ce a făcut individul nostru seamănă cu munca unui jurnalist? Sau o mimează, fără să știe și fără să vrea? Sau poate o substituie, o suplonește sau o completează? Se poate vorbi despre diferențe, care ar fi acestea și pentru cine ar fi importante? Iată chestiuni despre care nu se putea vorbi în urmă cu un deceniu și care duc, din subiect în subiect, din site în site și din rețea în rețea către discutarea limitelor jurnalismului, fie din perspectiva disoluției/dispariției acestui, fie sub aspectul redefinirii lui pe alte coordonate.

În realitate, niciodată nu a fost ușor de definit jurnalismul, din cauza faptului că nu este o disciplină, o știință, un concept teoretic, ci practică, profesiune, ocupație. Când a fost definit, în funcție de timp, școală, persoană sau interes, a fost privit ca un set de norme și de reguli, mai mult sau mai puțin complete. Dincolo de aceste reguli, ce privesc procesul de producere a știrilor, au fost definite rolul și funcția socială ale jurnalismului și a fost elaborat un pachet de norme etice, sub forma unui cod asumat. Nu ar avea sens (și nici loc) a reitera toate accepțiunile cu privire la „vechiul” jurnalism, reținând-o pe aceea de oglindă obiectivă. Pe de altă parte, potrivit paradigmei clasice, jurnalismul trebuie: „să fie mai presus de lupta politică, să urmeze principiile obiectivității și eticii publice, să se raporteze la adevăr și să respecte normele narative și stilistice cerute” (Matt Carlson, Seth Lewis - 2015). Lipsa unui contur ferm (în pofida tuturor încercărilor de definire) face redefinirea jurnalismului, deopotrivă, ușoară și grea: *ușoară*, pentru că se aplică/adaugă unui profil incert, nu foarte ferm și bine delimitat (teoretic, facil de recroizat), și *dificilă*, pentru că va duce la un contur asemănător de neclar și la fel de greu de profilat. Iar la

viteza de schimbare înregistrată în aceste timpuri „digitalizate”, se poate vorbi, mai degrabă, de o lărgire/extindere a granițelor, de actualizare, de o adaptare.

De ce ar fi necesară sau obligatorie redefinirea sau redelimitarea jurnalismului în zilele noastre? Prin forța împrejurărilor și a a evidenței, se constată că „conceptul de granițe a devenit o temă centrală în studiul jurnalismului” (Carlson, M. -2015), iar acest fapt se datorează, în principal, declinului vechilor organizații de producere a știrilor, pe de-o parte, pe de alta, apariției unor noi instrumente și actori care s-au dovedit că au impact, influență și „forță de tracțiune”. În mod inevitabil, s-au declanșat lupte simbolice de acaparare și marcarea a teritoriului, care sunt, în egală măsură, atât încercări de control asupra definiției, cât și bătălii pentru (re)împărțirea resurselor. Cum s-a subliniat deja, totuși, există o lipsă de coerență conceptuală a oamenilor de știință în ceea ce privește „granițele”, ceea ce nu este o surpriză, iar, pe de altă parte, nu ne putem aștepta de rezultate definitive, clare, incontestabile, cu atât mai mult cu cât lucrurile sunt într-o permanentă schimbare. În altă ordine de idei, retrasarea „granițelor” jurnalismului generează consecințe importante, nu doar în câmpul influenței teoretice și a banilor, dar și în ce privește componența și numărul participanților, numărul și structura organizațiilor implicate în comunicare, natura și locul relațiilor dintre vechii și noii actori, rolul diferit al jurnalismului în noul tip de societate etc. Supertehnologizarea mijloacelor și explozia jurnalismului digitalizat au schimbat dramatic paradigma comunicării, alertând și afectând întreaga comunitate: practicieni, cercetători, furnizori, public etc. Chestiunea „granițelor jurnalismului” se pune într-un mod aplicat și avansat, ajungând în țările avansate, până la stadiul unei abordări asumate, profunde, concertate și conștiente sau la nivelul politicii de stat. De pildă, în SUA, un grup extins de profesori de jurnalism și cercetători (pe de trei continente), de formații diferite și cu abordări diverse, sub coordonarea profesorilor americani Matt Carlson și Seth Lewis, au atacat frontal problema, elaborând un studiu, publicat în 2015, intitulat *Boundaries of Journalism: Professionalism, Practices and Participation (Granițele jurnalismului: Profesionalism, practici și participare – trad. autorului)*. Pe continentul european, în Franța, reputatul profesor de jurnalism Jean-Marie Charon a introdus și dezvoltat conceptul de ecosistem nou în mediul comunicării, iar acesta a fost obiectul unei informări oficiale adresate ministrului Culturii și al Comunicării în numele comunității jurnalistice din această țară. Raportul, elaborat sub forma unui studiu extins, amănunțit și aprofundat, se intitulează *Presse et numérique - L'invention d'un nouvel écosystème (Presa și digitalul – inventarea unui nou ecosistem – trad. autorului)* și

constituie, în mod explicit, un apel la autoritățile statului, de luare la cunoștință, de conștientizare privind importanța socială a fenomenului și consecințele generate, în scopul fundamentării unor decizii și legi.

În încercarea de a-și fundamenta demersul lor, Carlson și Lewis susțin că „a defini limitele unui anumit loc, proces sau, în acest caz, profesie înseamnă a întocmi un fel de hartă de autoritate: pentru a reuși în regruparea resursele necesare, pentru a revendica un anumit spațiu și a impune o viziune anume cu privire la caracterul, înțelesul și specificul aceluia spațiu”. Cu alte cuvinte, studiul granițelor ar oferi o cartografie a societății. Pentru a oferi o justificare științifică și un model de înțelegere, cei doi cercetători americani recurg la lucrarea lui Thomas Gieryn (*Granițele culturale ale științei*), una de pionierat în sociologia științei, autor care susține că definirea granițelor rezultă din existența unor conflicte, pe care le numește „concursuri de credibilitate”, iar la bază stabilirii frontierelor ar fi o problemă de legitimitate. Cu toate că teoria sa se aplică la definirea și delimitarea științelor, deși jurnalismul (s-a convenit) nu este o știință, principiile enunțate de autor își găsesc aplicabilitate și utilitate în jurnalism. În cartea sa, Gieryn identifică trei categorii de granițe, trei moduri de formare de frontiere, trei mecanisme prin care științele se delimitează unele de altele. Primul este cel al *expansiunii*, situația în care un câmp (domeniu, știință, profesie) invadează un altul și se produce preluarea acestuia, fapt ce duce la extinderea granițelor. Prin contrast, cel de la doilea mecanism, *expulzarea*, duce la diminuarea granițelor și la restrângerea domeniului, prin eliminarea unor practici considerate a fi neconforme. În fine, a treia categorie, numită *protecția autonomiei*, de conservare a bunului câștigat, se referă la menținerea controlului împotriva intrușilor. Aceste categorii sunt îngemănate și aplicate altor trei variabile din domeniul jurnalismului și al muncii specifice acestuia, *profesionalism, practici și participare*, rezultând o matrice relevantă din perspectiva stabilirii granițelor jurnalismului. Așadar, pe verticală vom avea expansiunea, expulzarea și protecția autonomiei, iar axa orizontală, profesionalism, practici și participare. În versiunea americană a celor doi, tabelul arată așa (în trad. autorului):

	Participanți	Practici	Profesionalism
Expansiune	Incorporarea jurnaliștilor non-tradiționali; <i>jurnalismul cetățenesc</i>	Preluarea unor practici ex. din new media ca acceptabile;	Absorbirea new media ca jurnalism acceptabil Ex. blogging a obținut

		tweeting ca formă intrarea în jurnalismul	
		jurnalistică	profesionist
Expulzare	Eliminând actorii devianți; ex: Jayson Blair, dat afară de la New York Times	Eliminând practicile deviante; respingerea fotografilor paparazzi	Eliminând forma și valori deviante; Definirea știrilor partizane și a celor tabloide ca non-jurnalism
Protecția autonomiei	Ținând înafară actori non-jurnaliști ai informației; Ex: agenți de PR, departamentele de publicitate, cetățenii	Apărarea capacității de a defini practici corecte; legalitatea scurgerilor de informații clasificate	Apărarea outsiders-ilor non-profesionali; Ex: Separarea managementului financiar de controlul editorial

Matricea însă poate fi aplicată oricărui al spațiu de exercitare al jurnalismului. Analizând aceste intersecții și rezultate, explorând aceste teritorii, punând întrebări și căutând răspunsuri, se pot trage diverse concluzii privind noile teritorii și granițe ale jurnalismului. Este ceea ce și-au propus și autorii studiului. Primele două coloane se referă la oameni și la practicile lor, cu precizarea că a fi jurnalist înseamnă a fi acordate anumite drepturi și recunoaștere. Coloana a treia, a profesionalismului, atinge miezul a ceea ce face jurnalismul legitim. „În linii mari, modelul dominant de știri responsabil este acela al jurnalistului profesionist îndatorat normelor etice, regulilor de bună practică și așteptările de autonomie. Această coloană ajunge la inima vie a jurnalismului; este acolo unde identitatea sa de bază este falsificată și contestată” (Matt Carlson și Seth Lewis, *What are the boundaries of today's journalism, and how is the rise of digital changing who defines them?*). Cum spuneam, matricea poate fi aplicată cu folos pentru orice spațiu și timp, pentru a desprinde concluzii utile. Conștienți de propriile limite și de limitele modelului construit de ei, cei doi autori își iau măsuri de siguranță. „Această matrice nu este o entitate naturală cu legile imuabile, ci o reprezentare construită cu scopul de a pune în lumină activitatea de delimitare”, susțin ei, iar modelul este deschis pentru a fi contestat și modificat. „Mai degrabă, această matrice oferă un model sensibil pentru mai multe direcții pornind de la care jurnalismul poate să fie construit sau să fie contestat – fapt ce constituie sarcina căreia îi este

dedicată această carte”. Iar concluzia pe care o trag ei în urma acestui foarte bine documentat și articulat discurs este că „granițele vor continua să fie trase, șterge și redesenate, fiecare repetare modificând modul în care noi gândim schimbările”. Sigur că la baza tuturor schimbărilor (prezente și viitoare) se află digitalizarea mediului comunicațional, dezvoltarea explozivă a tehnologiei de transmitere, receptare și interconectare, accesibilitatea internetului ce a schimbat raportul producător/consumator etc. „Evoluțiile simultane au zdruncinat vechea ordine a conceptelor tradiționale susținute odată de jurnalism: dezvoltarea jurnalismului cetățenesc, criza modelelor de afaceri în industria știrilor, proliferarea ofertelor de știri, presiune tot mai mare pentru a produce conținut de știri care atrage în mod continuu cititori digitali, utilizarea pe scară largă a mass-media sociale în colectarea și difuzare de informații”, sunt câteva din explicațiile autorilor americani, ce pot fi aprofundate.

În mediul cultural și profesional francez, preocupările pentru destinul și direcția către care se îndreaptă jurnalismul sunt la fel de vii și de intense. De pildă, cea de-a șasea ediție a *Conferinței Naționale a Profesioniștilor din Jurnalism (Conférence Nationale des Métiers du Journalisme - CNMJ)*, desfășurată în luna octombrie 2015 la Paris, a purtat titlul, *Noile frontiere ale media și jurnalismului (Nouvelles frontières des médias et du journalisme)*. Câteva titluri și tematici spicuite din programul manifestării indică interesul crescut atât al cercetătorilor, cât și al profesioniștilor din media tradițională și cea on line pentru problemele actuale ale jurnalismului: Jean-Marie Charon (președinte CNMJ): *Nouvelles frontières / nouvel écosystème (Noile frontiere/noul ecosistem)*; Jon Henley (Guardian): *La place du public dans la stratégie du Guardian (Locul publicului în strategia publicației The Guardian)*; *Table ronde (Masă rotundă): Coopération entre les journalistes et leurs publics (Cooperarea între jurnaliști și publicul lor)*. Unul dintre acești participanți, Jean-Marie Charon, a dezvoltat un concept nou (cel de ecosistem), ce face o descriere realistă a sistemului media, a problemelor sale și a noilor granițe pe care le cucerește. În descrierea și înțelegerea noului *ecosistem*, autorul francez pornește de la premisa efectelor pe care mutațiile petrecute în căile de comunicație le-au avut asupra modelelor economice ale media în general și asupra presei scrise, în special. Acestea sunt:

- Scăderea publicității, prin diminuare naturală și prin preluarea ei de către giganții comunicării (Google, Facebook etc.)

- Modelul gratuității promovat de internet, care a generat preocupări, interese și ocupații noi precum fluxurile, serviciile, terminalele
- Accesul orizontal la informație, prin motoarele de căutare – care a făcut să se reinventeze relația dintre media, redacție și public
- Costuri foarte scăzute de intrare în media digitală, cel puțin în faza inițială

Starea de fapt creată de aceste mutații generează un peisaj mediatic nou, care nu mai este compus din jurnaliști profesioniști, pe de-o parte, și cititori (ascultători, telespectatori), ci este format, în viziunea autorului francez, din cetățeni, lectori, comentatori, contributori, transmițători și alte categorii. Acești actori apăruți în peisaj au generat situații inedite, atribuind caracteristici noi acestui mediu:

- Activitatea lor poate fi reflectarea realității însăși, dar și bazele de date, web documentarul, newsgame-ul, identificarea tendințelor din rețelele sociale, furnizarea de conținut amator etc.
- Se dezvoltă noi proiecte de presă scrisă, însoțite de proiecte digitale diverse, căutându-se obținerea unui optim între cele două
- Existența unui ansamblu de intermediari ce transformă relația dintre editori și public: furnizorii de internet, motoarele de căutare (Google, în primul rând), platformele de schimb (muzicale, video), rețelele sociale, fabricile de terminale
- Manieră nouă de tratare a informației (scriere, prezentare), noi forme de organizare, modele de funcționare diferite, ierarhii noi
- Rolul jurnalistului este de a construi; nu doar colectează și tratează fapte și evenimente, ci trebuie să colaboreze cu publicul, cu diverși specialiști (informaticieni, statisticieni, designeri etc.) pentru a produce o informație diversificată, atractivă, fiabilă

Toate aceste elemente constatate de autor sunt de natură să facă înțeles noul său concept, acela de ecosistem media, care ar fi un sistem de actori aflați în interconectare și interdependență, numeroși, diversificați, multipli, din care face parte și publicul, cu o dinamică pe orizontală. Aceștia se află într-o relație instabilă, în care actorii-intervenienții evoluează, se schimbă, se transformă în interacțiunea **care se are** loc, alimentând și stimulând imaginația, permițând ideilor inovatoare să prindă viață.

Din ansamblul noilor „jucători” care forțează limitele jurnalismului, Jean-Marie Charon s-a concentrat asupra a patru categorii:

- **Producătorii de informație exclusiv on line** („Pure player éditeurs d’information”), un exercițiu jurnalistic care cumulează polivalență și colaborare cu alți profesioniști și cu publicul; *polivalența* presupune asocierea de text, sunet, imagine și legături hypertextuale (multimedia), prin competențe obținute prin formare sau dobândite prin exercițiu; *colaborarea sau coproducția* presupune existența unor mici echipe în care se relaționează cu alți profesioniști ne-jurnaliști, IT-iști, specialiști în baze de date, profesioniști în audiovizual, dezvoltatori; *jurnalitul antreprenor* face simțită prezența „inventatorului de jurnalism”, care găsește formule proprii și este capabil să le susțină și să le pună în practică
- **Start up media** (Start-up contribuant à l’information) este locul în care se practică, în sistem colaborativ, multimedia, acel tip de întreprindere unde se caută soluții noi, creativitatea și experimentul și unde informația este tratată într-o altă manieră, ca vizualizare de date, jurnalism de date, web documentar, newsgame etc.
- **Producătorii de conținut** (Pure player de contenus) ar fi acele întreprinderi care produc informație, servicii, conținut înafara cadrului statutar al producătorilor (editorilor) de informații. Specificul lor decurge din modul de organizare ce presupune un echilibru între editorial, dezvoltare tehnică și activitate comercială.
- **Redacția deschisă sau în rețea** (Rédaction ouverte ou en réseau) unde lucrează jurnaliști alături de profesioniști non-jurnaliști ce pot fi dinafara întreprinderii. Aceștia la un loc descoperă și inventează un mod de colaborare cu persoane din rândul publicului (experți, martori la evenimente, surse de informare etc.)

În ceea ce privește producătorii de informație on line, aceștia prezintă câteva caracteristici ușor de constatat, ce fac întreprinderile funcționale, mobile, fiabile. În general, conținutul informațional pe care îl produc este bine conturat (business, agricultură, distracție), iar antreprenorii care susțin asemenea proiecte sunt tineri. De asemenea, inițiatorii lor beneficiază de surse limitate de finanțare, iar uneori singura sursă este publicul (prin campanii de crowdfunding). Pe de altă parte, organizațiile de acest fel sunt mici și flexibile, au doar câțiva salariați și recurg la serviciul unor freelanceri și la acțiuni de voluntariat. Se deosebesc și prin

modul în care activitatea este răsplătită, pentru că nu se bazează pe publicitate, mai degrabă recurg la abonamente, apelează la fonduri de cercetare, europene etc. Motivația principală e alta decât reușita financiară, vor să experimenteze, să-și construiască reputație profesională (personal branding). În noul ecosistem imaginat de Jean-Marie Charon, chestiunea noilor granițe ale jurnalismului se pune mai ales în privința rolului social al jurnalistului, decât în cele ce țin de competențe și de tehnologie. Iar noul rol social al jurnalistului ar fi acela de **mediator între realitate, lumea care ne înconjoară și fiecare dintre noi**.

O concluzie apropiată a tras un alt autor preocupat de noile frontiere ale informației on line. Daniel Cornu (*Tous connectés ! Internet et les nouvelles frontières de l'info*, Genève) crede că, în pofida unor prevestiri defavorabile, jurnalismul nu este condamnat să dispară, ci doar își vede rolul schimbat. Mai mult decât un furnizor de informații, jurnalistul devine un „furnizor de sens”. „Rolul pe care jurnaliștii îl joacă acum pe Internet, în calitate de organizatori de discuții, ca animatori de forum, face parte din vechea definiție a funcției sociale a presei. Dar acest rol nu mai este un privilegiu al profesioniștilor. Ea se extinde la alți jucători în blogosferă”(Daniel Cornu - 2013, pag. 33). Același autor abordează și problema bloggerilor, pe care îi clasifică în profesioniști (jurnaliștii care țin un blogg de informare) și amatori. Cei dintâi au tendința de a conserva atributele și responsabilitățile profesiei lor de bază, iar bloggerii amatori și alți autori prezenți on line invocă apartenența la un jurnalism cetățenesc sau participativ. Mai mult, legitimitatea lor ar proveni din organizarea diferită în raport cu media tradițională la care ei denunța existența unor disfuncționalități. Autorul insistă și asupra rolului nou al jurnalismului de a organiza și a ordona conversațiile și a anima dezbaterile. Mai mult, este vorba de a ajuta cetățenii „să găsească și să înțeleagă informațiile credibile” (p.159). O altă chestiune care face diferența este cea legată de responsabilitate, căci susține acesta, e necesar ca internauții, furnizori și difuzori de informație, să-și fondeze activitatea pe principiile de responsabilitate, libertate și respect pentru ființa umană. Din acest motiv se pune problema, în considerarea frontierelor jurnalismului, de fiabilitate, de veridicitatea informațiilor și verificarea lor, de zvonuri și de chestiuni legate de viața privată. Acestea sunt rațiunile pentru care el cere evitarea unei înțelegeri greșite, potrivit căreia „toți suntem jurnaliști”. „Spre deosebire de unele practici obișnuite pe Web, jurnalismul se recunoaște în loialitatea metodelor utilizate în raport cu sursele în informațiile echilibrate ce privesc interesul public sau cu alte valori ce trebuie protejate” (p. 203).

În opinia lui Jon Henley (*The Guardian*), observația fundamentală care a schimbat gândirea jurnalismului este aceea că „cititorii nu mai sunt doar cititori”. Înainte, spune el, jurnalistul era gardianul informației și el decidea ce era important, iar odată difuzată, totul era definitiv, imuabil, curgea într-un singur sens, fără dialog, fără participare. În era internetului, oricine poate participa la procesul de informare, căci „un subiect publicat pe internet nu mai este sfârșitul procesului, ci doar începutul: gândiți-vă la actualizări, live-blogging. În loc de a curge într-o singură direcție, fluxul de informații se răspândește peste tot și în toate sensurile”, afirmă jurnalistul englez. Și mai ales, adaugă el, „cititorii noștri au devenit experții noștri; corectorii noștri; auditorii noștri; colaboratorii noștri; distribuitorii noștri. Ceea ce înseamnă că relația noastră cu cititori/utilizatori s-a schimbat complet, fundamental, radical”.

În acest context al schimbării și al reconsiderării granițelor jurnalismului, de reținut sunt ideile forță ce s-au impus după Conferința Națională a Profesiunilor Jurnalistice de la Paris. Ele aparțin lui Dominique Méda, profesor de sociologie la Universitatea Paris-Dauphine. Iată câteva, pe scurt:

- ✓ În jurnalismul digital, activitatea devine colaborativă, o co-producție (co-working), nemaexistând separație între utilizator și producător, între producător și consumator, căci acesta din urmă devine și el co-producător, slăbind frontierele între amatori și profesioniști
- ✓ Conceptul de muncă se schimbă radical, nu mai ține de un loc anume și de un timp determinat, nu mai există carieră în aceeași întreprindere, omul va schimba fără încetare întreprinderea și proiectul
- ✓ Ierarhiile instituționale dispar, căci sunt desuete, anacronice, inadaptate; funcția de coordonare și organizare devine inutilă în era digitalizării, iar întreprinderea va dispărea fiind înlocuită de platformă. „Firma devine o platformă unde oamenii pot crea valoare, iar aceasta ia o parte din acea valoare”
- ✓ Toate acestea conduc către ideea de „uberizare” a societății (după modelul parizian al taximetriei) cu dezvoltarea unor aplicații care pun în relație oferte și cereri de servicii cu impresia că rolurile sunt foarte laxe
- ✓ Una dintre consecințele „uberizării”, ca urmare a digitalizării, este reducerea ocupării forței de muncă, a celei stabile și salariate, în special, fapt ce se poate observa și în alte domenii de activitate

- ✓ Formele alternative noi (auto-antreprenoriatul, freelacerii) nu asigură aceleași drepturi și protecție, apar așa numitele „munca la robinet” sau „munca la comandă”, ce ar putea contribui la destrămarea societății salariale și a protecției sociale

Desigur că întrebarea preocupantă este ce devine jurnalistul în acest sistem nou de relații și situații (în care i se refuză rolul de intermediar al informației), ce devine întreprinderea de presă și dacă jurnalistul mai este șef de orchestră și pentru cât timp. „Cred că singura modalitate de a rezista acestor evoluții este de a refuza dezintermedierea, grație a ceea ce reprezintă profesia, cu profesionalism și calificare. (...) reporterul este cel care verifică, care selectează și care construiește informațiile de calitate. Aceasta este ceea ce îl deosebește de toate celelalte profesii”.

Ce se întâmplă în media digitală românească

În ultimii ani, media românească a trecut prin mai multe tipuri de criză, cele mai importante fiind cea financiară, una de sistem și o criză de credibilitate. Pe acest fond, s-au produs mai multe fenomene care au generat efecte vizibile, iar accelerarea și accentuarea procesului de digitalizare a societății n-a făcut decât să aprofundeze aceste efecte. O primă tendință (care nu mai este o noutate) e legată de presa scrisă, de scăderea tirajelor și de dispariția unor publicații. Acesta nu este un fenomen autohton, dar la noi s-a accelerat din cauza lipsei resurselor și a dispariției sistemului de distribuție a presei. Ca substitut mai ieftin, a explodat media digitală, de la proiecte elaborate și susținute financiar, până la proiecte individuale, în formule noi, de antreprenariat, inovative și experimentale. În România se vorbește (și se teoretizează) destul de puțin despre asta, dar se face/produce, existând un evident fenomen de sincronizare, din acest punct de vedere, cu ceea ce se întâmplă în Europa și în lume. Pe de altă parte, toate televiziunile, în special, cele de știri, din cauza aservirii unor interese politice sau financiare, efect al unui partizanat tot mai evident și fără perdea, pe fondul pierderii încrederii în politicienii pe care îi slujeau, și-au pierdut ele însele credibilitatea și publicul. Un motiv în plus de a justifica „fuga” interesului spre on line și spre proiecte digitale, care să asigure independența editorială și posibilitatea de a se afirma și experimenta. De-a lungul timpului, au fost sesizabile mai multe tipuri etape:

- Apariția on line a edițiilor tipărite ale ziarelor, inițial, o dublare a conținutului, complet nediferențiate de forma print

- Apariția formulelor originale de on line ale ziarelor, având conținut personalizat și updatat
- Apariția site-urilor televiziunilor care au dobândit date de trafic semnificative
- Introducerea forumurilor de discuții și a comentariilor la materialele jurnalistice publicate on line
- Difuzarea de conținut multimedia (text, foto, audio, video)
- Apariția platformelor și agregatoarelor de informații, având conținut original sau preluat
Apariția platformelor on line de conținut non-jurnalistic
- Expansiunea blogurilor și a site-urilor independente, susținute de jurnaliști sau non-jurnaliști
- Dezvoltarea, în ultima vreme, a unor proiecte on line de journalism quality, în formate inovative și formule grafice atrăgătoare, oferind colaborare specialiștilor și publicului
- Apariția și dezvoltarea unor modele noi de business, prin procurarea de resurse dinafara publicității (crowdfunding, antreprenoriat media, sponsorizări etc.)
- Apariția unor organizații media de tip deschis cu relații formale, cu puțini salariați, bazat pe colaborări punctuale și voluntariat

Unul dintre cele mai solide platforme de informații (ca business ca și conținut) este hotnews.ro, o platformă de știri care publică conținut propriu și conținut preluat de la alte instituții de presă. A apărut cu peste zece ani în urmă, sub numele revistapresei.ro, ulterior, și-a schimbat numele și s-a consolidat, devenind unul din cele mai accesate site-uri din România (locul 3), potrivit datelor de audiență. În prezent, se află pe locul 14 (potrivit trafic.ro, secțiunea știri/media) și a oscilat în jurul locului 10 la nivel național, ca urmare a dezvoltării altor proiecte. Având un conținut quality, un design serios și atractiv și fiind structurat pe secțiuni (Actualitate, Economie, Sport etc.), hotnews.ro a rezistat tentației tabloidizării și a „vânătorii de click-uri”, reușind, în același timp, să se mențină în topul audienței, să se dezvolte, fiind obiectul unor tranzacții pe piața media. Concurentul său tradițional a fost ziare.com, o platformă cu design diferit, dar cu profil asemănător. Secțiunile sale (Actualitate, Politic, Business, Sport etc.), conținutul și consecvența în păstrarea profilului și direcției, îl fac un competitor serios pe acest segment. În ultima lună, se află pe locul 8 la secțiunea știri/media în audiențele prezentate de trafic.ro. Trebuie precizat că în top site-uri știri/media, pe primele locuri se află varianta on line

(libertatea.ro) a ziarului tabloid cu același nume, iar pe locul următor adevărul.ro, de asemenea, varianta on line (ușor tabloidizată) a cotidianului generalist omonim. Mai figurează în acest clasament site-urile realitatea.net (varianta on line a postului Realitatea TV). Televiziunea de știri România TV are un produs asemănător, realitateatv.ro, ca și antena3.ro, cu o rețetă ceva mai omogenă, conținut serios și acces plătit. Nu lipsesc publicația on line gandul.info.ro, și un alt tabloid (click.ro), cu trafic comparabil. De sesizat e faptul că top 10 site-uri la general este aproape identic cu top 10 știri/media, adică site-urile de știri sunt cele mai urmărite. Abia pe locul 12 (luna aprilie 2016) se află sfatulmedicului.ro, site de conținut ne-jurnalistic, potrivit trafic.ro. La aceste publicații on line se adaugă foarte multe site-uri noi, fără reputație, dar promovate pe rețele de socializare. Analistul media Petrișor Obae (el însuși dezvoltator al unui site inovativ de informație și analiză media paginademedia.ro) nu consideră că proliferarea acestor vehicule informative tip amator sunt un pericol pentru organizațiile profesionale din mediul digital. Pericolul ar putea veni din partea lipsei de educație a publicului. „La noi nu există educație media. Un jurnalist știe să organizeze informația, știe să o adapteze, știe să o pună într-un context, știe să o construiască cu gândul la cel care o citește. Asta nu va face niciodată un blogger sau cineva care pune o postare pe Facebook”, a spus Petrișor Obae. În ceea ce privește granițele jurnalismului, el consideră că acestea se extind (prin digitalizare), dar nu vor dispărea și nici jurnaliștii, câtă vreme diferența dintre profesioniști și difuzorii ocazionali de informație se va face prin respectarea regulilor profesiei, autoritate profesională, asumare și responsabilitate cu privire la aceasta, valori ce lipsesc non-jurnaliștilor.

Însă noile tendințe din on line-ul românesc nu sunt vizibile, deocamdată, din cifrele de trafic. Tensiunea existentă și criticile aduse presei mainstream (deprofesionalizare, partizanat, tabloidizare, ignorarea și pierderea publicului) au produs, în ultimii ani, o mișcare centrifugă și emulație în zona media quality digitale. Câteva proiecte merită cu adevărat a fi reținute pentru concept, anvergură, inovație, calitate. De pildă riseproject.ro se declară „o comunitate de jurnaliști, programatori și activiști”, care investighează crima și corupția din România și din alte țări, o platformă de publicare a investigațiilor și „un program de vizualizare interactivă a intereselor nevăzute din Romania”. O parte din munca lor se bazează pe voluntariat, dar funcționează pe bază de donații și contribuție recurentă (5 euro/lună). Prestează un jurnalism independent, credibil cu unele rezultate excepționale (Cazul Roșia Montană, Panama Papers, cazul dezinfectanților diluați etc.). Un alt proiect inovativ, care funcționează, în bună parte, pe

bază de crowdfunding este casa jurnalului.ro, ce se declară o „o comunitate de reporteri independenți”. „Casa jurnalului” nu e doar o figură de stil, ci are și un sens propriu, găzduind o parte din componenții echipei și munca redacțională. Materialele jurnalistice realizate (de o calitate foarte bună) sunt răspândite pe rețele sociale, neavând un suport unic (site, platformă etc.) și pe blogguri. Un alt experiment de media digitală reușit este treizecizero.ro, susținut de câțiva oameni pricepuți, care propagă un jurnalism sportiv de calitate. [Treizecizero.ro](http://treizecizero.ro) s-a consacrat ca o platformă dedicată tenisului de câmp, iar recent a produs și varianta print a publicației. Mai mult de atât, realizatorii platformei au găsit finanțare pentru un alt proiect (lead.ro), dedicat tuturor sporturilor, în același stil, format, ținută quality. [Pressone.ro](http://pressone.ro) este o investiție a omului de afaceri american Don Lothrop și declară că face „jurnalism, pur și simplu”, având „subiecte de interes național scrise curat și ilustrate frumos”, bazându-se pe relevanța, nu numărul articolelor. Republica.ro este un proiect jurnalistic inovativ pentru România, ce se bazează pe conținutul jurnalistic produs de un grup de patru „autori fondatori”, jurnaliști cunoscuți, doi „editori”, un grup mai numeros de „contributori” (jurnaliști, diplomați, specialiști, magistrați, profesori, preoți, istorici, alți membri ai societății civile etc.) la care se adaugă o listă deschisă de „contributori comentatori” din rândul publicului. Cu titlu de simbol (al reconstrucției jurnalistice) reținem Dela0.ro (România de la zer0), o revista online de reportaje, interviuri și investigații, și start-up.ro, ce se declară „o voce a presei antreprenoriale din România”.

Aceste proiecte digitale reușite arată că mediul on line românesc este viu și încearcă să răzbată cu resurse puține și cu aport de inteligență și creativitate. Granițele jurnalismului digital se dovedesc generoase cu noile proiecte, dar e nevoie de discernământ și educație din partea publicului pentru a păstra intacte aceste limite.

Notă: Traducerea textelor preluate din bibliografie aparține autorului

BIBLIOGRAPHY:

1. Carlson, Matt, Lewis, Seth, *Boundaries of Journalism: Professionalism, Practices and Participation*, Collection: *Shaping Inquiry in Culture, Communication and Media Studies*, Pub. Date: 16-Mar-2015, Publisher: Routledge
2. Daniel Cornu (*Tous connectés ! Internet et les nouvelles frontières de l'info*, Genève, Éd. Labor et Fides, coll. Le Champ éthique, 2013

3. <http://www.niemanlab.org/2015/04/what-are-the-boundaries-of-todays-journalism-and-how-is-the-rise-of-digital-changing-who-defines-them/?relatedstory>
4. <http://culturedigitally.org/2015/04/book-announcement-and-excerpt-boundaries-of-journalism/>
5. http://www.cnmj.fr/wp-content/uploads/JMCharon_CNMJ2015.pdf
6. http://www.cnmj.fr/wp-content/uploads/JonHenley_CNMJ2015.pdf
7. http://www.cnmj.fr/wp-content/uploads/Dominique_Meda_CNMJ2015.pdf
8. <http://www.enssib.fr/bibliotheque-numerique/documents/66041-presse-et-numerique-l-invention-d-un-nouvel-ecosysteme.pdf>
9. www.hotnews.ro
10. www.ziare.com
11. www.realitatea.net
12. www.adevarul.ro
13. www.libertatea.ro
14. www.riseproject.ro
15. www.casajurnalului.ro
16. www.pressone.ro
17. www.republica.ro
18. www.Dela0.ro
19. www.start-up.ro