
Міністерство освіти і науки України
Запорізький національний університет
Факультет журналістики

Кафедра журналістики

н. А. Виговська
журналістське розслідування
Методичні рекомендації до практичних занять і самостійної роботи

для здобувачів ступеня вищої освіти бакалавра

напряму підготовки «Журналістика»
Затверджено

Вченою радою ЗНУ

Протокол № 4 від 25 жовтня 2016 року

Запоріжжя

2016

УДК : 070 : 343.1 (075.8)

ББК: Ч612 + Х623я73

В418

Виговська Н.А. Журналістське розслідування : методичні рекомендації до практичних занять і самостійної роботи для здобувачів ступеня вищої освіти бакалавра напряму підготовки «Журналістика» / Н. А. Виговська. – Запоріжжя : ЗНУ, 2016. – 55 с.
Методичні рекомендації дають можливість студентам на належному науково-методологічному рівні опанувати навчальну дисципліну, враховуючи те, що вона має велику кількість наукових і практичних підходів до її вивчення.

Рекомендації розроблені з урахуванням сучасного стану наукової галузі. У навчально-методичному виданні витримані всі вимоги до видань такого характеру: визначені мета, завдання та зміст, подаються розробки практичних занять із завданнями, інтернет-ресурси для практичного використання, укладено глосарій основних термінів, надаються запитання до екзамену та список основної й додаткової літератури для опанування навчальної дисципліни.

Рецензент – к. філол. н., доцент Костюк В.В.

Відповідальний за випуск – к.н. із соц. ком., доцент Любченко Ю.В.
УДК : 070 : 343.1 (075.8)

ББК: Ч612 + Х623я73

В418

© ЗНУ, 2016

©Виговська Н.А., 2016

ЗМІСТ

	
	Вступ………………………………………………………………………
	4

	1
	Зміст практичних занять…………………………………………………
Заняття 1. Історія жанру. Основні відмінності журналістського розслідування від інших жанрів…………………………………………
Запитання для самоперевірки та контролю засвоєння знань………….
Завдання для творчої роботи………..…………………………….……..
Література…..………………………………………………………….....
Заняття 2. Тема розслідування: специфіка роботи…………………......
Запитання для самоперевірки та контролю засвоєння знань……….....
Завдання для творчої роботи………..……..………………………….....
Література…………………………………………….…………………..
Заняття 3-5. Структура написання журналістського розслідування….
Запитання для самоперевірки та контролю засвоєння знань….………
Завдання для творчої роботи……….……………………………………
Література………………………………………………………………...
Заняття 6-7. Мультимедійні інструменти для підготовки журналістського розслідування……………………………………...….
Запитання для самоперевірки та контролю засвоєння знань………….

Завдання для творчої роботи………..…………………………………...

Література………………………………………………………………...

Заняття 8. Журналістика конфлікту як складова проведення журналістських розслідувань…………………………………………..

Запитання для самоперевірки та контролю засвоєння знань……....….

Завдання для творчої роботи………..…………………………………..

Література……………………………………………………………..….

Заняття 9-10. Мультимедійні інструменти для підготовки журналістського розслідування………………………………………...

Запитання для самоперевірки та контролю засвоєння знань………....

Завдання для творчої роботи………..…………………………………..

Література………………………………………………………………...

Заняття 11-12. Особливості проведення розслідувань в різних сферах суспільного життя. Антикорупційне розслідування……………….......
Запитання для самоперевірки та контролю засвоєння знань……….....
Завдання для творчої роботи……..……………………………………...

Література………………………………………………………………...
	6

6
10
10
10
11
13

13

13

14

16

16
17

17

19

20

20

20

22

22

23

23

25

25

25

26

27

27

27

	2
	Перелік запитань для іспиту……………………………………..…..........
	29

	3
	Практичні завдання для самостійної роботи…….....................................
	31

	4
	Контрольна робота …………………………………………………..........
	47

	5
	Глосарій…………………………………………….....................................
	49

	6
	Рекомендована література……………...
	52

вступ
Курс «Журналістське розслідування» покликаний ознайомити студентів з концепцією, системою основних понять, з принципами і видами розслідувальної журналістики, виробити навички пошуку, визначення методики осмислення інформації, аналізу й оцінки явищ із різних сфер життя суспільства у процесі розслідування. Він розглядає фактори, що визначили бурхливий розвиток журналістських розслідувань у сучасному світі, їхню роль у становленні громадянського суспільства в Україні. На практичному матеріалі досліджено мету, засоби, принципи, умови і форми існування цього виду журналістської діяльності, перспективи розвитку й особливості адаптації закордонного досвіду в українських умовах.

Метою викладання навчальної дисципліни «Журналістське розслідування» є: формування знань про особливості жанру «журналістське розслідування», методів та прийомів написання текстів, роботою з інформацією, базами даних, системами збору інформації, стратегію журналістського розслідування, теми та гіпотези журналістського розслідування, структури тексту та етапи написання розслідування, законодавчі особливості, права та обов’язки журналістів-розслідувачів. Протягом навчання студент повинен оволодіти теоретичними та практичними навичками роботи з інформацією та її перевіркою, засвоїти базові закони роботи з документами, «живими» джерелами інформації, навчитися створювати журналістські розслідування, вміти працювати в ситуаціях конфлікту, володіти технічними засобами журналістської діяльності, використовувати мультимедійні інструменти та сервіси для створення журналістського розслідування.

Основними завданнями вивчення дисципліни «Журналістське розслідування» є:
- ознайомити студентів з поняттям та особливостями жанру «журналістське розслідування»;

-
навчити студентів класифікувати та ефективно використовувати різні типи джерел для підготовки журналістського розслідування;

-
навчити студентів працювати з відкритими базами даних;
-
ознайомити студентів з методами аналізу інформації, фактів;

-
навчити студентів володінню інструментами фактчекінгу;
-
навчити студентів редагувати тексти;

-
надати дієві інструменти створення якісного розслідування в різних сферах (політичні, економічні, екологічні, кримінальні розслідування);

-
навчити студентів користуватися мультимедійними інструментами в процесі створення журналістського розслідування;

-
ознайомити студентів зі структурою створення журналістського розслідування;

-
засвоїти основні методи та прийоми створення тексту, організовувати і планувати підготовку до його створення;

-
засвоїти правила роботи в ситуації конфлікту, роботі із державними, правоохоронними структурами;

-
засвоїти правила та етичні принципи написання журналістських розслідувань, права та обов’язки журналіста в процесі підготовки журналістських розслідувань.

Згідно з вимогами освітньо-професійної програми студенти повинні ЗНАТИ:

-
особливості жанру «журналістське розслідування»

-
класифікацію джерел інформації;

-
методи та прийоми створення журналістських розслідувань, їх особливості, способи та прийоми підвищення якості текстів;

-
поняття «психологічний імунітет» та «психологічні аспекти взаємодії» з джерелами інформації,

-
особливості роботи з документами, зворотній зв’язок та перевірка інформації;

-
методи використання відкритих баз даних для проведення журналістських розслідувань;

-
структуру написання інформаційних запитів та вміння їх використовувати в журналістському розслідуванні;

-
методи ефективного спілкування з людьми, навички ефективного вирішення конфліктних ситуацій, методи роботи журналіста в ситуації конфлікту;

-
етичні засади журналістської праці для використовувати як окремі прийоми роботи над журналістським матеріалом.

УМІТИ:
-
знайти потрібну інформацію;

-
працювати з різними джерелами інформації;

-
працювати з відкритими базами даних та відкритими державними реєстрами;

-
знаходити тему розслідування, якісно визначати гіпотезу;

-
проводити інтерв’ю;

-
володіти структурою матеріалу;

-
перевіряти інформацію за допомогою інструментів фактчекінгу;

-
користуватися мультимедійними інструментами;

-
ефективно спілкуватися з представниками влади, правоохоронцями, очевидцями та свідками;

-
створювати та редагувати власні тексти журналістських розслідувань.

1. Зміст практичних занять
Заняття 1. Історія жанру. Основні відмінності журналістського розслідування від інших жанрів

План

1.
Визначення основних відмінностей журналістського розслідування й інтерв’ю.

2.
Визначення основних відмінностей журналістського розслідування та репортажу.

3.
Аналітика джерел інформації. Розслідування «Лук’янівка: тюрма №1»: роль журналіста.

4.
Аналіз матеріалів місцевої преси з точки зору використання інструментів журналістських розслідувань.

Ключові слова: журналістське розслідування, репортаж, інтерв’ю, дослідження, складові розслідування, жанр, метод, історія жанру.
Методичні рекомендації

Готуючись до заняття, зверніть увагу на такі основні моменти. Поняття «журналістське розслідування». У науковій практиці поняття «журналістське розслідування» розглядається у двох аспектах: як жанр та як метод. Серед усього спектру жанрів саме журналістське розслідування є найскладнішим. Професійність журналіста-дослідника набувається тяжкою працею у названій царині та нескінченними роками досвіду.

Термін «розслідування» означає всебічний розгляд, вивчення фактів, подій, проведення досліджень, тобто визначення обставин, пов'язаних із якимись подіями. Цей складний жанр досліджували багато публіцистів, одним з перших був Г. Вальраф, який підготував збірник публіцистичних творів у жанрі журналістського розслідування [1]. Американський журналіст Р. Грін визначив журналістське розслідування як «матеріал, що ґрунтується на власній роботі та ініціативі, на важливу тему, який окремі особи або організації хочуть залишити у темряві» [2].

Український дослідник О. Глушко пояснює, що журналістське розслідування – це жанр аналітичної публіцистики, мета якого виявити потаємні пружини гострих суспільних проблем, справжні причини існування яких старанно приховуються від широкої громадськості владними, політичними та іншими впливовими колами. Факти, вчинки і поведінка людей, колізії, що виникають між ними – є складовими, на підставі яких журналіст вибудовує власну концепцію досліджуваного явища, його природу та умови існування. За формою реалізації авторського задуму журналістське розслідування – складний, синтетичний жанр, у якому можуть бути використані елементи проблемної статті, памфлету, нарису, фейлетону, репортажу, рецензії, а також документи, листування, протоколи, угоди, архівні, статистичні дані [3]. Бути майстром у цій справі надзвичайно важко, тому важливо знати всю специфіку та методологію роботи над журналістським розслідуванням.

Варто відзначити, що єдиного визначення журналістського розслідування немає, різні школи журналістики трактують поняття розслідування по-різному. Основним предметом обговорення є питання, чи є розслідування жанром журналістики або методом, який використовує журналіст при підготовці своїх публікацій у різних жанрах.

Журналістське розслідування найчастіше визначається як стаття або серія статей, що базуються на оригінальній роботі журналіста, а не тільки на витоку або зливі інформації з офіційних або неофіційних джерел. Розслідування описує весь спектр системної проблеми, а не окремий інцидент, що стосується однієї людини, розкриває складні соціальні теми, корупцію, порушення закону і зловживання владою та інформацію, раніше з різних причин невідому суспільству або яку навмисно приховують.

Розглядаючи розслідування як метод роботи журналіста, його можна охарактеризувати як синтетичний, що об’єднує всі методи збору інформації журналістом (спостереження, інтерв’ю, аналіз документів), заснований на роботі з численними джерелами, ретельному аналізі, порівнянні, пошуку протиріч і прихованих відомостей з метою оприлюднення інформації, представляє суспільний інтерес.

Характеристика складових розслідування. Проаналізуємо етапи журналістського розслідування.

1. Iнформацiйно-аналiтичний. Основна мета – збір та обробка iнформацiї за різною тематикою, її структуризація, створення архіву та бази даних, куди входять рiзноманiтнi установи. Наприклад, якщо розробляється iнформацiя щодо якихось подій, цей вiддiл надає аналiтичнi відомості, що допомагають простежувати ситуацію у розвитку подій та зовнiшнiх чинників, які впливають на хід розслідування.

2. Моніторинг онлайн-новин. Цей етап допомагає поповнювати власну базу даних, шукати теми для розслідувань й проводити оперативні розслідування у режимі online.

3. Мета роботи – експертна оцінка iнформацiї, яку отримав журналіст, розробка та перевірка iнформацiї через бази даних правоохоронних органів, зв'язок iз ними та співпраця iз незалежними експертами.

4. Основне розслідування. Саме тут концентрується, обробляється та перетворюється на публікацію вся iнформацiя, яку збирає та обробляє журналіст.

5. Бажано, щоби юристи за фахом, прочитали уже пiдготованi журналістом матеріали та зробили перевірку їх щодо вiдповiдності чинному законодавству. Це й допомагає журналістам уникнути судових справ.

 Журналістський твір як продукт творчої діяльності, результат тривалої праці має певні стадії. Узагальнюючи їх, можна назвати три основні:

– пізнання дійсності або накопичення матеріалу;

– написання тексту;

– його редагування.

На практиці кожен журналіст складає власний план розслідування, заснований на структурі журналістського розслідування, який має задовольнити автора й та містити вимоги до процесу та передбачуваного результату.

Розслідування будується на протиставленні різних елементів. Аби з'ясувати певну ситуацію, явище треба, щоб певні поняття були чітко визначені. Саме з цією метою використовують цитати, малюнки, графіку – все, що працює на висвітлення події.

Цитування має різне призначення. По-перше, воно робить оповідь жвавішою. Цитати запам'ятовуються тоді, коли вони дають пояснення у зрозумілій формі або засвідчують відповідальність цитованої особи. Такі елементи використовуються, оскільки журналістське розслідування – це, як правило, великий та складний текст, який буває доволі важким для сприймання пересічного споживача.

Отже, головна умова для журналіста-розслідувача – професійність. Це навички, що їх набувають тільки з досвідом. «Знайти, виявити факт, подію, явище, розібратись у його сутності, зрозуміти «навіщо», «про що» і «як» показати його в телевізійній програмі – ось фундамент журналістського розслідування. Фундамент, якщо «закладати» його по-справжньому, важка праця. Праця, яка потребує і сил, і знань, і навичок, і успіху, і інтуїції, і ... таланту!» [8].

Специфіка журналістського розслідування. Мета розслідування – з'ясувати й довести. Воно має розкрити механіку події та її підтекст, інколи прихований, а інколи просто невідомий. Це залежить від обраного журналістом об'єкту зображення, де розслідування поділяються на два типи:
1) проблемне;

2) історичне.

У проблемному розслідуванні за предмет дослідження взято певну проблему, вирішення якої шукає журналіст. В історичному ж автор оцінює історичний факт, досліджуючи документи та свідчення очевидців.

Загальне правило стверджує, що матеріал має містити відповіді на такі запитання: хто? що? де? коли? як? чому? Але розслідування йде значно далі, даючи гострі відповіді на ці запитання. Хто насправді є головною дійовою особою події? Що саме відбулось? У якому точно місці це сталося? Чим саме займалися учасники цієї події? Як функціонує система, що спричинила подію? Чому це могло статися?

Професор В. Здоровега вважав, що журналістське розслідування проводиться тоді, коли ситуація є предметом:

– журналістського (а не, наприклад, юридичного) аналізу;

– коли інший (юридичний, медичний або інший) аналіз не задовольнив [4].

Із цього варто зробити висновок, що журналіст відображає у розслідуванні своє бачення проблеми переважно з морально-етичної точки зору.

Журналістське розслідування вимагає особливих інтелектуальних зусиль і спеціальної підготовки. Тут, як ніде, перевіряються фахові знання автора-дослідника, аналітика і репортера, інтерв’юера та психолога, критика і, звичайно ж, літератора, який майстерно володіє словом, видобуваючи з нього магічну силу переконання.

Мабуть, жоден із жанрів, що ними послуговуються в наш час ЗМК, не викликає стільки цікавості, а водночас діаметрально протилежних думок і суджень щодо свого походження та природи, як журналістське розслідування. Цей жанр відрізняється від інших тим, що він використовує різні інструменти в пізнанні істини, в тому числі й найголовніший із них – дослідження фактів, документів, тенденцій, конфліктних ситуацій, вчинків людей тощо.

Специфіка цього жанру полягає саме в тому, що журналіст, який проводить власне і, відповідно, незалежне розслідування, опиняється наодинці з собою. Він має шукати правду, добре розуміючи, що всі, з ким він спілкуватиметься, будуть проти нього. У кожного з них свій інтерес, у журналіста він має бути один: знайти істину, з'ясувати, що ж насправді відбулося. А для цього треба уникати не лише будь-яких зовнішніх впливів, а й свого власного упередження та самовпевненості. Треба не боятись здаватися простачком і ставити наївні запитання. Іноді саме вони допомагають зрозуміти, що відбулося[2]. Усе інше – різноманітні види розслідувань на замовлення, або псевдорозслідування за підкинутою інформацією, не мають жодного відношення до журналістики і непотрібні нашому читачеві. Незалежна журналістика може бути професійною і не дуже, а залежна – тільки непрофесійною. Тому головним мірилом тут є чесність. Журналіст має бути чесним перед самим собою та перед споживачем своєї творчості.

Історія жанру: Вотергейтський скандал. Слово «Вотергейт» увійшло в політичний словник багатьох мов світу в значенні скандалу, що призводить до краху кар'єри очільника держави. Останній склад у назві готелю – гейт – став суфіксом, використовуваним для назви нових скандалів, порівн. Ірангейт при Рейгані, Монікагейт або зіпергейт (від зіпер – ширінка) при Клінтоні, Кучмагейт (див. Справа Ґонґадзе), Моджигейт, Рахатгейт у Казахстані тощо. Стів Джобс (exCEOApple Inc.) «роздуту» проблему із прийманням сигналу на iPhone 4 у своїй доповіді на прес-конференції, присвяченій цьому приводові, назвав антенагейтом.

Методи проведення розслідувань. Зверніть увагу на своєрідність журналістського розслідування. Врахуйте під час підготовки загальні методи (емпіричні й теоретичні). Пам’ятайте, що саме доцільність є основним принципом застосування різних методів у розслідуванні. Характеристика основних методів журналістського розслідування.

1) Емпіричні методи в розслідуванні: спостереження, інтерв’ю, бесіда, аналіз документів, анкетування, опитування, теоретичний і практичний експерименти, кримінально-слідчі методи.

2) Теоретичні методи в розслідуванні: формально-логічні (індуктивні, дедуктивні, традуктивні умовиводи); змістово-теоретичні (аналіз і синтез, гіпотетичний метод, метод історизму, логічний метод, уявний експеримент, причинно-наслідковий аналіз, оціночний аналіз, прогностичний аналіз, програмування).

Запитання для самоперевірки та контролю засвоєння знань:

1.
Що таке журналістське розслідування, які його родові ознаки і специфіка? До якої групи жанрів воно належить? Чи жанр це взагалі, якщо в ході розслідування журналістові доводиться брати інтерв’ю, зіставляти й аналізувати факти, вибудовуючи власну концепцію явища, а також вести репортаж з місця подій?

2.
На які запитання відповідає журналістське розслідування? Яка користь для суспільства від цього виду діяльності?
3.
 Розслідування по-українськи. Розслідування по-західному. Зарубіжні теоретики й практики мас-медіа про завдання та новітні форми ЖР.

4.
Журналіст: інвестигейтор, розслідувач, слідчий.

5.
Види журналістського розслідування.

6.
 Межі жанру. Межі діяльності. Місце ЖР в системі публіцистичних жанрів.

Завдання для творчої роботи:

1)
Визначити поняття «дослідження» і «розслідування», визначити спільне й відмінне. Знати обставини, які спонукали появу журналістського розслідування як жанр.

2)
Що насправді означає поняття «незалежність»? Як задовольнити читачів і в той же час привабити рекламодавців? Як досягти і підтримувати стандарти етики та достовірності? З чого складається гарний журналіст? З чого складається гарний журналіст, який працює над журналістським розслідуванням?

3)
Чи можна зараз говорити про тенденцію: аналітика проти новин? Охарактеризувати, що таке точність? Що таке достовірність? Значення точок зору в контроверсійних матеріалах?

4)
Додаткова тема обговорення – роль журналістів-інвестигейторів у кримінальному судочинстві.

5)
Продумати десять тем для власного ймовірного журналістського розслідування. Скласти пояснювальну записку (обгрунтування) по кожній з тем.

6)
Проаналізуйте фільм «Лук’янівка. Тюрма №1» на використані джерела інформації. Систематизуйте джерела інформації. Визначіть правові та неправові форми отримання інформації. Обговоріть у групах. Презентуйте його.

Література:

1. Вальраф Г. Репортер обвиняет / Г. Вальраф. – М. : Наука, 1988. – 397 с.

2. Уиллмен Дж. Журналистское расследование / Дж. Уиллмен. – М. : Аспект Пресс, 1998. – С. 10-12.

3. Глушко О. К. Журналістське розслідування: Історія, теорія, практика : навч. посіб. для студ. вищих навч. закл. / О. К. Глушко. – 2-е вид., перероб. та доп. – К. : Арістей, 2006. – 144 с.

4. Здоровега В. Пошуки істини, утвердження переконань / В. Здоровега. – Львів : Знання, 1975. – С. 14-23.

5. Мурикан Ж. Журналистское расследование / Ж. Мурикан. – К. : ІМІ, 2001. – 74 с.

6. Тертычный А. А. Расследовательская журналистика : учеб. пособ. для вузов / А. А. Тертычный. – М. : Аспект Пресс, 2002. – 384 с.

7.Етичні засади роботи журналіста: західний досвід. – К. : КНУ, 2002. – 195 с.

8. Саруханов В. А. Азбука телевиденья / В. А. Саруханов. – М. : Аспект Пресс, 2003. – 222 с.

9.Ворошилов В. В. Журналистика : учебник / В. В. Ворошилов. – 4-е изд. – СПб. : Изд-во Михайлова В. А., 2002. – 656 с.

Заняття 2. Тема розслідування: специфіка роботи

План
1. Визначення теми розслідування.

2.
Суспільний інтерес як складова пошуку теми розслідування.
3.
Сфери тематичного пошуку для журналістських розслідувань.
4.
Методика пошуку тем для журналістського розслідування.
5.
Типи джерел інформації.
Ключові слова: тема розслідування, суспільний інтерес, методика пошуку, типи джерел.

Методичні рекомендації

Аналізуючи дослідження сучасних українських і зарубіжних фахівців у сфері журналістських розслідувань ознайомтеся з основними пунктами лекційного курсу.
Як відзначає О.Глушко, журналістське розслідування для працівника пера, мікрофона і є тією творчою вершиною, яка може підкоритися лише майстрові. Не випадково відомий американський журналіст і дослідник преси Д. Уллмен афористично характеризує цей складний і захопливий жанр як «зоряну журналістику». Хто оволодів ним – склав найважчий іспит на звання публіциста-аналітика. Тож цілком логічно, що журналістське розслідування називають і жанром публіцистичного детективу. Існує ще й такий термін: «журналістика обурення», в якому мов би закодована позиція автора, його ставлення до розслідуваних фактів і явищ.
Весь цей образний ряд свідчить, що ми маємо справу з особливим, непересічним жанром публіцистики, потенційні можливості якого привертають до нього увагу і досвідчених практиків-журналістів, і відомих дослідників мас-медіа.

Так що ж таке журналістське розслідування, які його родові ознаки і специфіка? До якої групи жанрів воно належить? І чи жанр це взагалі, якщо під час розслідування журналістові доводиться брати інтерв'ю, зіставляти й аналізувати факти, вибудовуючи власну концепцію явища, а то й вести репортаж з місця події?

«Розслідування – це полювання на факти, які дозволяють читачеві зрозуміти те, що він має зрозуміти», – вважає французький практик і теоретик журналістики Ж. Мурікан [6, с. 8]. Аналізуючи природу цього «чи не найпрестижнішого журналістського жанру», автор виділяє такі його форми: розслідування навколо події; розслідування навколо пригод, тобто наближене до поліційного; розслідування журнального типу, яке може базуватися «лише на схожості певних подій»; дослідницькі розслідування, за яких нерідко «робота йде в атмосфері напруження, ворожості й дезінформації»; розслідування-портрет, коли журналісту доводиться вивчати характер, вчинки, поведінку певної особи, а також розслідування-документ або есе – це коли автор, витративши чимало часу і коштів на вивчення якоїсь проблеми, видає свій твір окремою книгою.

На думку іншого французького теоретика сучасних мас-медіа, Б. Пфейфера, журналістське розслідування «грає на всіх регістрах сприйняття: і аналітичному, й емоційному. Воно об'єднує в собі елементи інтерв'ю, портрета, репортажу, хроніки, аналізу, синтезу. Завдання розслідування – зацікавити читача унікальною темою і далі розповісти, чому все склалося саме так» [4, с. 16]. Пфейфер пропонує своє визначення жанру. Це – розслідування на актуальні теми, об'єктом яких є здебільшого місцеві або регіональні події; розслідування на людські теми (про особу, про таємничі факти, зокрема кримінал, про роботу окремих установ тощо). Як і Ж. Мурікан, дослідник окремо виділяє і журнальне розслідування. Але, на його думку, специфіка цього жанрового різновиду полягає у розкритті й аналізі глибинних процесів реальної дійсності. Виходячи з того, що складні явища не мають простих пояснень, помітних неозброєним оком, завдання журналістів, як вважає він, – допомогти читачеві розібратися в них, знайти нову, ще невідому інформацію, яка змушує побачити ситуацію під іншим кутом зору.

Свої погляди з приводу журналістики розслідування висловлює і канадський публіцист, автор популярних у Північній Америці документальних творів «Ворота до раю», «Торговці смертю» В. Маларек. Вважаючи, що основною метою жанру є висвітлення того важливого, що приховують інші, він зазначає: «Журналіст-слідчий ставить ті ж самі запитання, що й звичайний репортер, але він значно глибше проникає у серцевину справи (підкреслення моє. – О.Г.), при цьому дивлячись професійним боковим зором у пошуках додаткових фактів. Його вже не задовольняють стандартні запитання та відповіді. Його більше цікавить: «А що ще?». Він хоче знати більше деталей про «Яким чином?» та «Чому?» І все глибше копає в питанні «Хто?» [5, с. 1].

В українському суспільстві авторитет друкованого слова завжди був високий. Журналістика, починаючи з проповідницької, полемічної літератури, з одного боку, виконувала просвітницькі функції, з іншого – викривала вади суспільства, прагнула відповісти на болючі питання, які постійно висувало життя, ставала на захист скривджених. На теренах України журналістика й література доповнювали одна одну. Це позначалося й на формі та стильових особливостях публіцистичного слова. Українська журналістика, на відміну від, скажімо, німецької чи американської, образніша, афористичніша. У ній відчутніша особа автора, його позиція. Це однаковою мірою стосується й журналістського розслідування, яке за фабулою, стилем, використанням мовної палітри може суттєво відрізнятися від аналогічних зразків західної журналістики.

З таких міркувань, а ще, враховуючи своєрідну санітарну роль журналістського розслідування з оздоровлення суспільної атмосфери, відносити його до системи суто інформаційних жанрів, про що йдеться у фахових розвідках науковців деяких країн Західної Європи, навряд чи доцільно. Безперечно, читач мусить бути поінформований, знати правду, яку журналіст-розслідувач здобуває, долаючи нерідко лабіринти перешкод. Проте інформативні функції далеко не вичерпують аналітичних можливостей і завдань жанру.

Запитання для самоперевірки та контролю засвоєння знань:

1.
Назвіть двадцять принципів безпеки журналіста. Основні документи, що визнають право на свободу слова. Норми поведінки в професії. Правила індивідуального захисту журналістів, які займаються розслідуванням.

2.
Принципи безпеки журналіста (не «замикати» на собі ексклюзивну інформацію, не провокувати конфліктів фігурантів розслідування, не порушувати етичні та загальнолюдські норми стосовно фігурантів розслідування, виконувати взяті на себе зобов’язання щодо фігурантів розслідування та інформаторів, не вступати в інтимні стосунки з фігурантами та інформаторами тощо).

3.
Наведіть приклади утисків окремих журналістів та ЗМІ в період незалежності, а також зробіть ретроспективний аналіз проблематики щодо радянського періоду.
Завдання для творчої роботи:
1.
Проаналізуйте відкриті джерела інформації та сформулювати в групах по десять тем для потенційного журналістського розслідування з визначеної сфери (екологічне, політичне, антикорупційне, економічне, кримінальне розслідування).

2.
Напишіть коротке обґрунтування двох тем імовірного журналістського розслідування.

3.
Розгляд теми «Особливості інтерв’ю під час ведення журналістського розслідування. Психологічні складові інтерв’ю»: Оцінка особи, яка цікавить журналіста; методи оцінки; схема вивчення особистості (загальні дані; зовнішність; життєвий шлях; життєві сфери; поведінка; темперамент і характер; мотивація поведінки; соціальна адаптація; здібності); - Поняття експектації (очікування) та емпатії.
Література:

1. Ворошилов В. В. Журналистика / В. В. Ворошилов. – СПб. : Питер, 1999. – 288 с.

2. Джолидон Л. Этические нормы газеты «Вашингтон пост»/ Л. Джолидон // Журналист. – 1995. – № 1.

3. Еверет Д. Навчальний посібник репортера / Д. Еверет. – К. : IREX ПроМедіа, 1999. – 341 с.

4. Журналістське розслідування : матеріали семінару. – К. : ІМІ, 2003. – 278 с.

5. Маларек В. Розкривання фактів. Суть та практика журналістського розслідування / В. Маларек. – К. : КНУ, 1999. – 167 с.

6. Мурікан Ж. Журналістське розслідування / Ж. Мурікан. – К.: ІМІ, 2003. –

7. Різун В. В. Маси : тексти лекцій / В. В. Різун. – К. : ВПЦ «Київський університет», 2003. – 151 с.

8. Тертычный А. А. Расследовательская журналистика / А. А. Тертычный. – М. : Аспект пресс, 2002. – 256 с.

9. Українська журналістика в контексті доби : матеріали всеукр. наук.-практ. конф. – Львів : ЛНУ, 2004. – 267 с.

10. Уллмен Дж. Журналистские расследования : современные методы и техника / Дж. Уллмен. – М. : Виоланта, 1998. – 161 с.

11. Шалий О. Технологія журналістського розслідування / О. Шалий // Законодавчий бюллетень для засобів масової інформації. – 1998. – № 4. – С. 167-171

12. Шостак М. Журналистское расследование / М. Шостак // Журналист. – 1998. – № 9-10.

13. Шум Ю. Журналистское расследование : от теории к практике / Ю. Шум. – М. : Галерия, 2002. – 145 с.

Заняття 3-5. Структура написання журналістського розслідування

План

1.
Поняття «структура журналістського розслідування».
2.
Схема проведення журналістського розслідування.
3.
Гіпотеза в журналістському розслідуванні.
4.
Складання плану розслідування.
5.
Джерела інформації як основний фундамент для визначення теми розслідування.
6.
Методи роботи з джерелами інформації в процесі роботи над журналістським розслідуванням.

7.
Генеральне інтерв’ю як складова журналістського розслідування.
Ключові слова: структура журналістського розслідування, схема проведення журналістського розслідування, гіпотеза, план, джерела інформації, генеральне інтерв’ю.
Методичні рекомендації

Вивчаючи тему, зверніть увагу на такі моменти.

Як відзначає О.Глушко, журналістське розслідування для працівника пера, мікрофона і є тією творчою вершиною, яка може підкоритися лише майстрові. Не випадково відомий американський журналіст і дослідник преси Д. Уллмен афористично характеризує цей складний і захопливий жанр як «зоряну журналістику». Хто оволодів ним – склав найважчий іспит на звання публіциста-аналітика. Тож цілком логічно, що журналістське розслідування називають і жанром публіцистичного детективу. Існує ще й такий термін: «журналістика обурення», в якому мов би закодована позиція автора, його ставлення до розслідуваних фактів і явищ.
Весь цей образний ряд свідчить, що ми маємо справу з особливим, непересічним жанром публіцистики, потенційні можливості якого привертають до нього увагу і досвідчених практиків-журналістів, і відомих дослідників мас-медіа.

Так що ж таке журналістське розслідування, які його родові ознаки і специфіка? До якої групи жанрів воно належить? І чи жанр це взагалі, якщо під час розслідування журналістові доводиться брати інтерв'ю, зіставляти й аналізувати факти, вибудовуючи власну концепцію явища, а то й вести репортаж з місця події?

«Розслідування – це полювання на факти, які дозволяють читачеві зрозуміти те, що він має зрозуміти», – вважає французький практик і теоретик журналістики Ж. Мурікан [6, с. 8]. Аналізуючи природу цього «чи не найпрестижнішого журналістського жанру», автор виділяє такі його форми: розслідування навколо події; розслідування навколо пригод, тобто наближене до поліційного; розслідування журнального типу, яке може базуватися «лише на схожості певних подій»; дослідницькі розслідування, за яких нерідко «робота йде в атмосфері напруження, ворожості й дезінформації»; розслідування-портрет, коли журналісту доводиться вивчати характер, вчинки, поведінку певної особи, а також розслідування-документ або есе – це коли автор, витративши чимало часу і коштів на вивчення якоїсь проблеми, видає свій твір окремою книгою.

Свої погляди з приводу журналістики розслідування висловлює і канадський публіцист, автор популярних у Північній Америці документальних творів «Ворота до раю», «Торговці смертю» В. Маларек. Вважаючи, що основною метою жанру є висвітлення того важливого, що приховують інші, він зазначає: «Журналіст-слідчий ставить ті ж самі запитання, що й звичайний репортер, але він значно глибше проникає у серцевину справи (підкреслення моє. – О.Г.), при цьому дивлячись професійним боковим зором у пошуках додаткових фактів. Його вже не задовольняють стандартні запитання та відповіді. Його більше цікавить: «А що ще?». Він хоче знати більше деталей про «Яким чином?» та «Чому?» І все глибше копає в питанні «Хто?» [5, с. 1].

Спробуємо бодай стисло окреслити їх, послуговуючись практикою закордонних і українських мас-медіа, а також власним багаторічним досвідом роботи в пресі.

Отже, «Журналістське розслідування – жанр аналітичної публіцистики, мета якого виявити потаємні пружини гострих суспільних (економічних, політичних, соціальних, моральних, екологічних) проблем, справжні причини існування яких старанно приховуються від широкої громадськості владними, політичними та іншими впливовими колами. Факти, вчинки і поведінка людей, колізії, що виникають між ними, є складниками, на підставі яких журналіст вибудовує власну концепцію досліджуваного явища, його природи та умов існування. За формою реалізації авторського задуму журналістське розслідування – складний, синтетичний жанр, у друкованому чи електронному варіантах якого можуть бути використані елементи проблемної статті, памфлету, нарису, фейлетону, репортажу, інтерв'ю, звіту, рецензії, а також фінансові документи, ділове листування, постанови, протоколи, угоди, архівні, статистичні дані тощо. Головним принципом у роботі журналіста, який проводить розслідування, є гласність, створення відповідної атмосфери, громадської думки з приводу тих чи тих антисуспільних явищ, що виключало б їхнє повторення у майбутньому. Для здійснення цієї мети в журналістському розслідуванні використовується весь арсенал літературно-публіцистичних засобів і стилістичних прийомів, які стимулювали б розумову енергію та впливали на емоції людей, викликаючи в них відповідну реакцію на скоєне» [5].

Відзначимо, що організація робочого процесу складається з таких основних постулатів. Погляд на предмет дослідження. Стереоскопічний ефект в журналістиці (коли предмет видно більш ніж з одного боку). Елементи інформації, яка являє собою інтерес для дослідника (журналіста-інвестигейтора). Фактор часу для процесу обробки інформації; як не перетворитися в «колекціонера» фактів. Основні принципи інформаційної роботи журналіста-інвестигейтора. Відмінність журналістського розслідування від наукової праці. Графік падіння цінності інформації в залежності від часу. Підходи істориків до написання журналістського (дослідницького) матеріалу. Поняття наукової організації праці журналіста-інвестигейтора.
Запитання для самоперевірки та контролю засвоєння знань:

1.
Дайте визначення поняття «структура журналістського розслідування».
2.
Запропонуйте схему проведення власного журналістського розслідування.
3.
Що є гіпотезою в журналістському розслідуванні?
4.
Складіть план розслідування.

5.
Проаналізуйте джерела інформації як основний фундамент для визначення теми розслідування.

6.
Визначте ключові методи роботи з джерелами інформації в процесі роботи над журналістським розслідуванням.

7.
Поясніть, чому генеральне інтерв’ю є складовою журналістського розслідування.
Завдання для творчої роботи:

1.
Сформулювати гіпотезу розслідування на обрану тему. Розробити план розслідування з визначенням джерел інформації, необхідних для збору даних.
2.
Етап народження теми. Кожна визначена група студентів пропонує по кілька тем (до десяти) для ймовірного журналістського розслідування. Розробка теми передбачає відповіді на запитання: - чиї інтереси – влади, бізнесу, політичних партій чи конкретних осіб ви зачепите в своєму розслідуванні? - який громадський інтерес може викликати публікація? - спрогнозуйте можливі наслідки – що може змінитися після оприлюднення невідомих раніше фактів, документів, людських дій? - з ким треба зустрітися (прибічників в одну колонку, опонентів в іншу)? - у кого з них треба взяти інтерв’ю? - з якими документами, архівними, статистичними даними, пресовими публікаціями слід ознайомитися? - в яких організаціях, установах, на яких об’єктах слід побувати особисто? - що треба зафіксувати на відео або фото (тобто треба заздалегідь спланувати участь у вашій роботі фотокореспондента).
3.
Особливості роботи над текстом журналістського розслідування, його основні етапи; образний інструментарій журналіста-інвестигейтера, принципи використання мовно-стилістичних засобів у тексті; типова композиція для журналістського розслідування (матриця). Авторська композиція.

Література:

1. Мурікан Ж. Журналістське розслідування. – К. : ІМІ, 2003 – 176 с

2. Хоменок О.С. Журналістське розслідування : навч. посіб. : вид. третє, оновл. та доп. / О. С. Хоменок, О. О. Бурмагін, К. Б. Іванова, Є. М. Рибка, В. А. Томіленко. – К. : КНУ, 2006. – 128 с.

3. Раду П.К. Следите за деньгами : Пособие для журналистов, разоблачающих коррупцию /[Електронний ресурс] / П.К. Раду // Сайт Международный центр журналистики. – 2010. – 27 лип. – Режим доступа : http://www.icfj.org/sites/default/files/Follow_Money_Russian.pdf
4. Хантер М.Л. Исследование, основанное на истории: учебное пособие по проведению журналистских расследований / [Электронный ресурс] / М.Л. Хантер // Сайт Общественное объединение «Журналисты». – Режим доступа : http://journalist.kg/wp-content/uploads/2015/10/Story_Based_Inquiry_RUS.pdf
5. Посібник з верифікації / [Электронный ресурс] – Режим доступа : http://texty.org.ua/pg/book/Oles/read/55735?a_offset=
6. Verification Handbook for investigative reporting/ [Электронный ресурс] – Режим доступа : http://verificationhandbook.com/book2/
7. Verification and Fact Checking / [Электронный ресурс] – Режим доступа : http://verificationhandbook.com/additionalmaterial/
Заняття 6-7. Фактчекінг. Специфіка роботи з різними типами джерел інформації.

План

1.
Поняття «фактчекінг».

2.
Типи інформації, які є предметом дослідження фактчекінгу.

3.
Соціальні мережі як джерело інформації для розслідувача.

4.
Пошук першоджерела в онлайн-медіа.

5.
Методи перевірки даних, що використовуються в ході журналістського розслідування.

Ключові слова: фактчекінг, типи інформації, соціальні мережі, першоджерело,
Методичні рекомендації

Вивчіть лекційний матеріал до цієї теми. На основі засвоєння лекційного матеріалу проаналізуйте думки М. Себової, журналіста-інвестигейтора.
ПЕРШ ЗА ВСЕ МИ ДЕМОНСТРУЄМО КОРУПЦІЙНУ СХЕМУ

Наша мета у розслідуваннях – показати схему і те, що вона працює, довести участь у ній певних дійових осіб. Якщо генпрокуратура бере до уваги наші розслідування – це дуже хороший результат. На жаль, у 80% випадків – розслідування залишаються інформаційним викидом. Але з іншого боку ми даємо людям знання про те, що ніхто не святий. У наших сусідів Росії і Білорусі нема розслідувань, які були б «зав’язані» на головних урядовцях. У наших журналістів, на щастя, немає цього страху.

ЖОДНОГО СЛОВА БЕЗ ДОКАЗІВ

Журналіст-розслідувач все одно що слідчий міліції – жодного слова не може сказати без доказів. У вас немає власної думки, є тільки факти. Ми збираємо факти під кожне наше слово – це називається фактчекінг. Я не можу написати навіть пост у фейсбуці стосовно моєї роботи, якщо в мене немає доказів.

НАДАЄМО МОЖЛИВІСТЬ ВИСЛОВИТИСЯ ВСІМ

Важливо вміти розмовляти з людьми – ставити правильні питання та отримувати інформацію. Як журналісти, ми маємо використати всі інструменти для отримання відповіді, давати можливість усім сторонам конфлікту відповісти на наші звинувачення. Їх може буди не тільки дві, а й більше. Іноді треба вигадувати обхідні шляхи, щоб підібратися до «тіла» чиновника – не називати у попередній бесіді усіх питань, які ти будеш ставити. Якщо чиновник лишається недоступним, вмикаємо «беглого репортёра» і ловимо людину де завгодно. Тому важливо бігати швидше, ніж прес-секретар ;)

ПОКАЗУЄМО ІНСТРУМЕНТИ ОТРИМАННЯ ВІДПОВІДІ

Дуже добре, коли люди йдуть на контакт. Але в більшості випадків нам не щастить, і ми не отримуємо відповідей на поставлені питання. Однак навіть якщо людина відмовить у коментарі, у вас буде запис цієї відмови. Ви також маєте показати глядачам та юристам всі ваші спроби отримати інтерв’ю – це ваш захист на суді.

ПЛІТКИ? ТАК, АЛЕ ПІДТВЕРДЖУЙТЕ ЇХ

Можна використовувати плітки та чутки. Але так, щоб їх хтось підтверджував. Розумієте, тут працює правило доктора Хауса: «Всі брешуть». І документи навчилися підробляти також, тому треба все ретельно перевіряти декілька разів. Будьте готові до того, що вас можуть підставити і дискредитувати.

ВАШ ЗАХИСТ – ПЕРЕВІРКА ЮРИСТІВ

Жоден сюжет «Слідства.Інфо» не виходить без юридичної експертизи. Наші медіаюристи постійно вичитують текст розслідувань та прораховують ризики судових позовів.

АНОНІМНІ ДЖЕРЕЛА

Ми намагаємося не використовувати анонімні джерела у своїх розслідуваннях. Якщо ми отримуємо таку інформацію, ми перевіряємо її у інший спосіб. Якщо нам цього не вдається, ми приховуємо обличчя, змінюємо голос і подаємо субтитри, щоб було зрозуміло, про що людина розповідає.

НЕ МОЖНА З КАМЕРАМИ? КОРИСТУЄМОСЯ ТЕЛЕФОНОМ

Коли не дозволяють приходити з камерами, ми беремо телефон і йдемо спілкуватися. Навіть якщо це перший мій візит до урядовця, навіть якщо це «просто поговорити», я одразу вмикаю диктофон ще перед тим, як до нього зайти. Не факт, що потім він погодиться на інтерв’ю. На першій зустрічі він може розповісти дуже цікаві факти просто через свою безпосередність та непідготовленість.

ДУЖЕ БАГАТО ІНФОРМАЦІЇ ДАЮТЬ ВІДКРИТІ БАЗИ ДАНИХ

В Україні Їх близько 130 – від реєстру нерухомості до реєстру судових рішень та виданих ліцензій на організацію тієї чи іншої діяльності. Існує навіть реєстр пересування літаків і суден, де можна подивитися увесь маршрут транспорту та як і з яких причин він змінюється під час руху. За користування деякими реєстрами треба платити. Крім реєстрів існують інші корисні ресурси:

а) declarations.com.ua – тут можна знайти декларації урядовців

б) garnahata.in.ua – а тут власників елітної нерухомості

в) yanukovychleaks.org/ru/ – тут містяться всі знайдені в Межигір’ї документи.

На сайтах реєстрів є можливість платного запиту. Завдяки запиту можна отримати всю інформацію про юридичну або фізичну особу, окрім конфіденційних даних. Ціна користування платними запитами від 50 до 80 грн. Всі витяги з реєстрів дорівнюють офіційним відповідям, їх можна використовувати в суді. В 80% своїх розслідувань я потрапляю на ці сайти.

ЯК МИ ПОДАЄМО ІНФОРМАЦІЮ

На кожну вашу тезу має бути зображення. У «Слідства.Інфо» формат 10-секундних планів, тобто один план на екрані не затримується довше, ніж на 10 секунд. Кожний синхрон триває не більше 30-40 секунд.

Запитання для самоперевірки та контролю засвоєння знань:

1.
Поясніть поняття «фактчекінг».

2.
Подайте класифікацію типів інформації, які є предметом дослідження фактчекінгу.

3.
Чому соціальні мережі можна використовувати як джерело інформації для розслідувача?

4.
Проаналізуйте пошук першоджерела в онлайн-медіа.

5.
З’ясуйте методи перевірки даних, що використовуються в ході журналістського розслідування.

Завдання для творчої роботи:

1) Перевірте на достовірність визначену новину. Знайдіть першоджерело. Визначте тип джерел інформації.

2) Перевірте надану офіційну заяву на достовірність.

3) Знайдіть аргументи, що підтверджують або спростовують заяву офіційної особи.

Література:

1. Мурікан Ж. Журналістське розслідування. – К. : ІМІ, 2003 – 176 с

2. Хоменок О.С. Журналістське розслідування : навч. посіб. : вид. третє, оновл. та доп. / О.С. Хоменок, О.О. Бурмагін, К.Б. Іванова, Є.М. Рибка, В.А. Томіленко. – К. : КНУ, 2006. – 128 с.

3. Раду П.К. Следите за деньгами : Пособие для журналистов, разоблачающих коррупцию /[Електронний ресурс] / П.К. Раду // Сайт Международный центр журналистики. – 2010. – 27 лип. – Режим доступа : http://www.icfj.org/sites/default/files/Follow_Money_Russian.pdf
4. Хантер М.Л. Исследование, основанное на истории: учебное пособие по проведению журналистских расследований / [Электронный ресурс] / М.Л. Хантер // Сайт Общественное объединение «Журналисты». – Режим доступа : http://journalist.kg/wp-content/uploads/2015/10/Story_Based_Inquiry_RUS.pdf
5. Посібник з верифікації / [Электронный ресурс] – Режим доступа : http://texty.org.ua/pg/book/Oles/read/55735?a_offset=
6. Verification Handbook for investigative reporting/ [Электронный ресурс] – Режим доступа : http://verificationhandbook.com/book2/
7. Verification and Fact Checking / [Электронный ресурс] – Режим доступа : http://verificationhandbook.com/additionalmaterial/
Заняття 8. Журналістика конфлікту як складова
проведення журналістських розслідувань

План

1.
Поняття «журналістика конфлікту».

2.
Типи та види конфліктів.

3.
Специфіка висвітлення тем, які відносяться до конфліктно-чутливої тематики.

4.
Роль журналіста в конфлікті, який він висвітлює.

5.
Правила поведінки в ситуації конфлікту.

6.
Особливості роботи з джерелами-людьми.

7.
Етичні норми при висвітленні конфліктних ситуацій, проблеми, виявленої розслідуванням.

Ключові слова: журналістика конфлікту, типи та види конфліктів, джерела-люди.

Методичні рекомендації

Вивчіть лекційний матеріал до цієї теми. Зверніть увагу на дані та вивчіть інфографіку аналітичного звіту експертного опитування журналістів «Стан розслідувальної журналістики в Україні у 2012 році» (Підготовленого ГО «Європейська дослідницька асоціація» у співпраці з ГО «Демократичні ініціативи молоді» на замовлення проекту «У-Медіа» Інтерньюз Нетворк, КИЇВ-2012) (http://umedia.kiev.ua/uploads/files/ir-report_sep12_ukr.pdf).
Дані дослідження свідчать про активний розвиток розслідувальної журналістики в Україні. Зростає генерація журналістів – правдолюбців, які прагнуть не лише викрити проблему у суспільстві, але й вирішити її, докладаючи додаткових зусиль. Не дивлячись небезпеку й «в’яле» реагування влади на розслідування, в половині випадків журналістам вдається викликати суспільний резонанс, що спричиняє хоча б часткове вирішення проблеми. Половина респондентів займаються журналістськими розслідуваннями тому, що мають внутрішню потребу боротися з несправедливістю та злочинами. В більшості випадків, журналісти проводять не більше 10 розслідувань на рік. Третина респондентів (30%) за рік провели й опублікували 1-3 розслідування, ще близько третини (28%) – 4-6. Друковані видання залишаються основними носіями, на яких розміщуються розслідування (49,5%), з ними конкурує Інтернет – 38,5%. Тематика розслідувань порівняно до 2010 року змінюється: збільшився інтерес до діяльності правоохоронних органів і судів (на 7%), зменшилась зацікавленість політикою (на 7%) та розслідуваннями у сфері освіти (на 2%). Порівняно з 2011 роком, журналісти знову приділяють увагу охороні здоров’я та земельним питанням (зростання на 4% та 2% відповідно).

Найбільша група респондентів розслідувала тему за завданням редакції (36%); трохи менше третини (27%) мають постійну тему, яку розслідують постійно; 14% обрали тему за рекомендаціями громадських організацій. Здебільшого розслідування проводилися за рахунок редакції (59%), 20% за власний рахунок, 15% - за рахунок грантів міжнародних організацій. Переважна більшість опитаних стверджують, що стежать за тим, що відбувається після оприлюднення матеріалів їх розслідувань. Найчастіше, це полягає у продовженні розслідування визначеної теми (23%) і спілкуванні з героями розслідування (23%). Порівняно з 2010 для вирішення проблеми, що розслідувалась, журналісти рідше надсилають інформаційні запити до відповідних державних установ (на 11%), й на 3% рідше ініціюють проведення суспільних заходів. 68% респондентів зверталося по послуги медіа-юристів; 23 % опитаних не потребували послуг медіа-юристів й не зверталися до них; 2% не звертались тому, що вперше чули про такі послуги. З часу останнього опитування у 2011, спостерігається певна негативна динаміка щодо реакції влади на розслідування: на 16 % менше випадків ухвалення рішень для розв'язання проблеми; водночас на 10% частіше влада ігнорує розслідування.

Влада конструктивно реагувала на появу матеріалу майже в половині випадків(46%): у 25% - публічно визнала проблему й обіцяла вжити заходів й у 21% влада прийняла відповідні рішення, що запобігти виникненню подібних проблем. 23% респондентів зазначили, що влада ніяк не відреагувала на розслідування; у 13% випадках реакція влади була відкрито-негативною; у 2% випадків редакція мала проблеми з владою після розслідування. Проблема була вирішена в половині випадків (49%); на думку респондентів, вирішенню проблеми найбільше сприяв суспільний резонанс, який викликала публікація (58%). У 2012 році кожне друге розслідування (52%) стало підставою для розслідування з боку правоохоронних органів (на 24% більше ніж у 2010). Переважна більшість журналістів (72%) стверджує, що після публікації матеріалів тиску на них не було; 20% скаржаться на тиск у відкритій формі; близько 5% повідомили про тиск у прихованій формі (перевірки, виселення, відмова в акредитації тощо).

Переважна більшість журналістів (81%) зверталися в органи влади з офіційними інформаційними запитами при проведенні розслідувань, що на 6% більше, ніж у 2010 році. На інформаційні запити більшість респондентів (76%) отримали неповні відповіді або відповіді не по суті питання; Якість відповідей на інформаційні запити у 2012 році склав 3,15 за чотирма критеріями (оперативність, достовірність, доступність, повнота інформації). Найкраще чиновники дотримувались повноти відповідей (3,37), найбільше нехтували оперативністю (2,87). 41% респондентів (43% в 2011 році) вважають, що ситуація із доступом до інформації не змінилась; 28% вважають, що стало краще (27%); 31% вважає, що ситуація погіршилась (30%).

Під час інтерв'ю більше чверті опитаних тим чи іншим чином зазначала, що ситуація діалогу влади з ЗМІ значно погіршилась. Особливо це стосується таких міст, як Донецьк, Луганськ, Кременчук, згадувались також Рівненська, Закарпатська,Одеська області, АРК. Зокрема, мер Кременчуга нібито взагалі видав негласний указ ігнорувати пресу.

За свідченням журналістів частішають випадки відмов від інтерв'ю, незапрошення на прес-конференції тощо. Закон про доступ до інформації влада також навчилась повертати на свою користь, «спочатку дещо злякались – був спалах, а тепер знову спостерігається суттєве погіршення».

Запитання для самоперевірки та контролю засвоєння знань:

1.
Дайте визначення поняття «журналістика конфлікту».

2.
Назвіть типи та види конфліктів.

3.
Висвітліть специфіку висвітлення тем, які відносяться до конфліктно-чутливої тематики.

4.
Поясніть роль журналіста в конфлікті, який він висвітлює.

5.
Роз’ясніть правила поведінки в ситуації конфлікту.

6.
Визначте особливості роботи з джерелами-людьми.

7.
З’ясуйте етичні норми при висвітленні конфліктних ситуацій, проблеми, виявленої розслідуванням.

Завдання для творчої роботи:

1.
Проаналізуйте дані та вивчіть інфографіку аналітичного звіту експертного опитування журналістів «Стан розслідувальної журналістики в Україні у 2012 році» (Підготовленого ГО «Європейська дослідницька асоціація» у співпраці з ГО «Демократичні ініціативи молоді» на замовлення проекту «У-Медіа» Інтерньюз Нетворк, КИЇВ-2012) (http://umedia.kiev.ua/uploads/files/ir-report_sep12_ukr.pdf).

2.
Що змінилося за кілька років? Зробіть власні висновки по ситуації на цей рік.

3.
Створіть список тем, які мають в собі потенційний конфлікт. Аргументуйте.

4.
Розробіть план запитань для проблемного інтерв’ю або генерального інтерв’ю в рамках журналістського розслідування
Література:

1. Мурікан Ж. Журналістське розслідування. – К. : ІМІ, 2003 – 176 с

2. Хоменок О.С. Журналістське розслідування : навч. посіб. : вид. третє, оновл. та доп. / О.С. Хоменок, О.О. Бурмагін, К.Б. Іванова, Є.М. Рибка, В.А. Томіленко. – К. : КНУ, 2006. – 128 с.

3. Раду П.К. Следите за деньгами : Пособие для журналистов, разоблачающих коррупцию /[Електронний ресурс] / П.К. Раду // Сайт Международный центр журналистики. – 2010. – 27 лип. – Режим доступа : http://www.icfj.org/sites/default/files/Follow_Money_Russian.pdf
4. Хантер М.Л. Исследование, основанное на истории: учебное пособие по проведению журналистских расследований / [Электронный ресурс] / М.Л. Хантер // Сайт Общественное объединение «Журналисты». – Режим доступа : http://journalist.kg/wp-content/uploads/2015/10/Story_Based_Inquiry_RUS.pdf
5. Посібник з верифікації / [Электронный ресурс] – Режим доступа : http://texty.org.ua/pg/book/Oles/read/55735?a_offset=
6. Verification Handbook for investigative reporting/ [Электронный ресурс] – Режим доступа : http://verificationhandbook.com/book2/
7. Verification and Fact Checking / [Электронный ресурс] – Режим доступа : http://verificationhandbook.com/additionalmaterial/
8. Як уникати мови ворожнечі. – К. : Інстутиту масової інформації, 2008. – 144 с.
9. Пезешкиан Н. Тренинг разрешения конфликта. Психотерапия повседневной жизни : пер. с нем./ Носсрат Пезешкиан. – М. : Институт позитивной психотерапии, 2007. – 296 с.

Заняття 9-10. Мультимедійні інструменти для підготовки журналістського розслідування

План

1.
Створення відеосюжетів для розслідування.
2.
Створення аудіопідкастів для розслідування на прикладі обраної теми.
3.
Створення інфографіки на обрану тему.
4.
Фото як частина журналістського розслідування.
5.
Робота з масивами даних: статистична інформація як джерело інформації для розслідування.
6.
Facebook як інструмент для створення досьє.
Ключові слова: відеосюжет, аудіопідкаст, інфографіка, фото, масиви даних, фейсбук, Інструменти ВЕБ 2.0, інструменти Google, інтерактивні карти, інтернет-пошуковики, соціальні мережі, офіційні державні сайти.

Методичні рекомендації

Вивчіть лекційний матеріал до цієї теми.

Готуючись до заняття, зверніть увагу на те, що сьогодні журналісти мусять виходити поза традиційні медіа та традиційний переказ, тому що лише так можуть достукатися до широкого кола споживачів. Якщо старші покоління все ще отримують інформацію зі «старих» ЗМІ, молодь використовує Інтернет. Потрібно створювати зміст, який буде адаптований до їх стилю життя та смаку. Важко знайти редакцію традиційних медіа, які не мали б свого сайту в Інтернеті. Телеканали розміщують там свої матеріали (інколи з безкоштовним доступом, часом на умовах підписки) – все більше споживачів відмовляється від телебачення та дивиться його в Інтернеті.

Як відзначають автори навчального посібника «Журналістське розслідування» [2], «радіостанції після проведених програм розміщують їх на своїх сайтах або взагалі дають можливість слухати наживо в мережі. Масово в Інтернеті можна також знайти матеріали друкованої преси. Досить важливим елементом, який відрізняє традиційні медіа від нових медіа, є те, що у випадку нових історії не мають кінця – їх можна постійно оновлювати навіть багато років після публікації. Саме тому варто, окрім соцмереж, рисами яких є виняткова динаміка та фрагментарність, використовувати інші можливості Інтернету, наприклад, блоги. Це особливо важливо у випадку журналістських розслідувань – непогано, коли матеріали знаходяться в одному місці, яке може таким чином бути платформою для ортимування нових джерел і коментарів та промування власної роботи. Блоги є чудовим виходом як для редакцій, так і для індивідуальних журналістів, особливо фрілансерів».

Отже, окрім можливості розміщення журналістських матеріалів, доповнюваних, наприклад, файлами відео та аудіо, також вони дають можливість більш персонального виходу автора до споживачів. Простір у блогах є персоніфікованим, що робить його «легшим» від формальних сайтів редакцій та порталів. Дозволяє писати «без краватки», застосовувати повсякденну мову, що зближує автора зі споживачем.

Проте треба наголосити на тому, що варто редагувати свої блоги: регулярно проводити тематичну сегрегацію матеріалів, залучати посилання на додаткові матеріали, поєднувати їх з архівними матеріалами та інфографіками. Також журналісти повинні дбати про те, щоб їхнє резюме було доступним у мережі – це досить важливо, якщо хочете побудувати довіру до потенційних джерел. Завдяки цьому потенційні джерела можуть перевірити успіхи журналіста, дізнатися більше про характер його роботи, теми матеріалів та досягнення. Інтернет дає багато можливостей створення такого портфоліо.

Досвідчені журналісти повинні подбати про їх створення на Вікіпедії (коротку біограму журналіст може розмістити сам, але модератори сайту відстежують чи інформація відповідає дійсності і чи має вона енциклопедичний характер, а не промоційний). Також створювати портфоліо можна за допомогою вільнодоступних інструментів (наприклад, carbonmade. com, me.com).
Запитання для самоперевірки та контролю засвоєння знань:

1.
Специфіка створення відеосюжетів для розслідування.

2.
Структура створення аудіопідкастів для розслідування на прикладі обраної теми.

3.
Особливості створення інфографіки на обрану тему.

4.
Коли і які саме фото стають частиною журналістського розслідування?

5.
Проаналізуйте роботу з масивами даних. Чому статистична інформація є джерелом інформації для розслідування?

6.
Поясніть, у яких випадках Facebook є інструментом для створення досьє?

Завдання для творчої роботи:

Створіть досьє за схемою на визначену персону із залученням соціальних джерел.
Література:

1. Мурікан Ж. Журналістське розслідування. – К. : ІМІ, 2003 – 176 с

2. Хоменок О.С. Журналістське розслідування : навч. посіб. : вид. третє, оновл. та доп. / О.С. Хоменок, О.О. Бурмагін, К.Б. Іванова, Є.М. Рибка, В.А. Томіленко. – К. : КНУ, 2006. – 128 с.

3. Раду П.К. Следите за деньгами : Пособие для журналистов, разоблачающих коррупцию /[Електронний ресурс] / П.К. Раду // Сайт Международный центр журналистики. – 2010. – 27 лип. – Режим доступа : http://www.icfj.org/sites/default/files/Follow_Money_Russian.pdf
4. Хантер М.Л. Исследование, основанное на истории: учебное пособие по проведению журналистских расследований / [Электронный ресурс] / М.Л. Хантер // Сайт Общественное объединение «Журналисты». – Режим доступа : http://journalist.kg/wp-content/uploads/2015/10/Story_Based_Inquiry_RUS.pdf
5. Посібник з верифікації / [Электронный ресурс] – Режим доступа : http://texty.org.ua/pg/book/Oles/read/55735?a_offset=
6. Verification Handbook for investigative reporting/ [Электронный ресурс] – Режим доступа : http://verificationhandbook.com/book2/
7. Verification and Fact Checking / [Электронный ресурс] – Режим доступа : http://verificationhandbook.com/additionalmaterial/
8. Як уникати мови ворожнечі. – К. : Інстутиту масової інформації, 2008. – 144 с.
9. Кихтан В. В. Информационные технологии в журналистике. – Ростов н /Д. : Феникс, 2004. – 160 с.
10. Лукина М. СМИ в пространстве Интернета : уч. пособ. / М. Лукина, И. Фомичева – М. : Факультет журналистики МГУ им. М.В. Ломоносова, 2005. – 87 с.
11. Пособие по журналистике данных [Электронный ресурс]. –Режим доступа : https://ria.ru/files/book/_site/
Заняття 11-12. Особливості проведення розслідувань

у різних сферах суспільного життя. Антикорупційне розслідування

План

1.
Особливості антикорупційного розслідування.
2.
Економічні чинники, що визначають проблему корупційності.
3.
Робота з офіційними сайтами держзакупівель, сайтами міської та обласної рад.
4.
Аналітика рішень органів місцевого самоврядування: робота з місцевими сайтами органів самоврядування.
5.
Робота з GOOGLE-пошуковиком.
6.
Специфіка роботи з Вісником державних закупівель, системою Прозорро, Єдиним державним реєстром.
Ключові слова: антикорупційне розслідування, економічні чинники, сайти міської та обласної ради, органів самоврядування, GOOGLE-пошуковик, Вісник державних закупівель, система Прозорро, Єдиний державний реєстр.

Методичні рекомендації

Готуючись до занять, зверніть увагу, що у країнах з нестабільною демократією та відсутністю дієвої правоохоронної та судової систем журналісти є одними з небагатьох, хто викриває корупційні схеми. Роль журналістських розслідувань має вирішальне значення для контролю та боротьби з корупцією. Журналіст, який проводить розслідування, не тільки розкриває випадки корупції, а й підвищує рівень обізнаності населення про причини і наслідки, а також про можливі способи викорінення корупції. Дослідження Transparency International, проведене серед 3 000 підприємців із 30 країн, виявило, що вони більше покладаються на журналістські розслідування щодо запобігання корупції, аніж на національне законодавство, спрямоване на боротьбу з хабарництвом.

Журналістські розслідування є додатковим способом зовнішнього впливу, що дає змогу суттєво знизити витрати на боротьбу зі здирництвом і корупцією. Це стає можливим після відвертого спілкування про свою поведінку державного службовця із журналістом. Публікації в ЗМІ посилюють наслідки для чиновників, оскільки збільшують імовірність того, що їх знайдуть і покарають. Виявлена інформація змушує державні органи почати офіційне розслідування за звинуваченням у корупції. Громадський тиск, що виникає після цього, призводить до реформи державних органів, посилюючи роль ЗМІ як довгострокової противаги корупції.

Отже, журналістські розслідування дуже допомагають у разі корупційної змови, коли приватні особи і державні службовці взаємно зацікавлені у хабарництві. У цьому випадку приватні особи більше зацікавлені у змові і хабарах, аніж у розкритті фактів корупції. З такою формою здирництва боротися набагато складніше, оскільки домовленість між двома учасниками взаємовигідна і вони робитимуть усе можливе, щоб приховати її. Журналістські розслідування є також найбільш прийнятним способом для виявлення випадків корупційних змов, оскільки незалежні журналісти зацікавлені в активному розслідуванні таких злочинів. На відміну від інших самостійних органів, на які покладено таку ж функцію, наприклад, судові органи або комісії боротьби з корупцією, вони можуть проявити себе ефективніше за умови, що їхнє внутрішнє спонукання повністю збігається з метою виявити і покарати корупційну змову
Запитання для самоперевірки та контролю засвоєння знань:

1.
Поясніть особливості антикорупційного розслідування.

2.
Визначте економічні чинники, що визначають проблему корупційності.

3.
Яким чином здійснюється робота з офіційними сайтами держзакупівель, сайтами міської та обласної ради?

4.
Як проводиться аналітика рішень органів місцевого самоврядування: робота з місцевими сайтами органів самоврядування?

5.
Поясніть специфіку роботи з GOOGLE-пошуковиком.

6.
У чому полягає специфіка роботи з Вісником державних закупівель, системою Прозорро, Єдиним державним реєстром?

Завдання для творчої роботи:
1. Створіть реєстр основних підрядників, що займаються ремонтами будівель в м. Запоріжжя.

2. Знайдіть інформацію про проведені тендери міською радою про проведення ремонтних робіт будівель за поточний період за допомогою сайту державних закупівель, Прозорро, Єдиного державного реєстру.

3. Проаналізуйте результати пошуку.

Література:
1. Мурікан Ж. Журналістське розслідування. – К. : ІМІ, 2003 – 176 с

2. Хоменок О.С. Журналістське розслідування : навч. посіб. : вид. третє, оновл. та доп. / О.С. Хоменок, О.О. Бурмагін, К.Б. Іванова, Є.М. Рибка, В.А. Томіленко. – К. : КНУ, 2006. – 128 с.

3. Раду П.К. Следите за деньгами : Пособие для журналистов, разоблачающих коррупцию /[Електронний ресурс] / П.К. Раду // Сайт Международный центр журналистики. – 2010. – 27 лип. – Режим доступа : http://www.icfj.org/sites/default/files/Follow_Money_Russian.pdf
4. Хантер М.Л. Исследование, основанное на истории: учебное пособие по проведению журналистских расследований / [Электронный ресурс] / М.Л. Хантер // Сайт Общественное объединение «Журналисты». – Режим доступа : http://journalist.kg/wp-content/uploads/2015/10/Story_Based_Inquiry_RUS.pdf
5. Посібник з верифікації / [Электронный ресурс] – Режим доступа : http://texty.org.ua/pg/book/Oles/read/55735?a_offset=
6. Verification Handbook for investigative reporting/ [Электронный ресурс] – Режим доступа : http://verificationhandbook.com/book2/
7. Verification and Fact Checking / [Электронный ресурс] – Режим доступа : http://verificationhandbook.com/additionalmaterial/
2. ПЕРЕЛІК ЗАПИТАНЬ ДО ІСПИТУ
1.
Визначення поняття «журналістське розслідування»

2.
Історія жанру. Уотергейтський скандал
3.
Типи журналістських розслідувань

4.
Основні відмінності журналістського розслідування від інших жанрів

5.
Методи проведення розслідувань

6.
Особливості розслідувань для різних типів медіа

7.
Використання елементів різних жанрів при підготовці журналістського розслідування

8.
Запит як елемент створення журналістського розслідування

9.
Специфіка роботи з державними, правоохоронними органами, представниками влади

10.
Журналістика конфлікту: способи вирішення

11.
 Небезпечні теми журналістських розслідувань. Безпека журналіста-розслідувача

12.
Етапи написання журналістського розслідування

13.
Хронологія журналістського розслідування

14.
Ілюстрування журналістського розслідування

15.
Особливості написання журналістського розслідування для газети

16.
Особливості написання журналістського розслідування для інтернет-видання

17.
Мультимедійні інструменти при підготовці розслідування для інтернет-видання

18.
Інфографіка в журналістському розслідуванні

19.
Постпублікаційна діяльність журналіста

20.
Визначення поняття «корупція»

21.
 Методика роботи з представниками місцевих органів самоврядування

22.
Системи моніторингу баз даних

23.
Методи аналізу рішень місцевої влади

24.
Правила робота з анонімними джерелами інформації

25.
Правила поведінки на прес-конференціях

26.
Особливості Закону «Про доступ до публічної інформації»

27.
Правила співпраці з правоохоронними органами

28.
Визначення поняття «інсайдер»

29.
Право на зйомку на місці кримінального злочину. Обов’язки правоохоронців

30.
 Права та обов’язки журналіста, що працює над темою кримінального розслідування

31.
Особливості роботи з архівами. Специфіка вивчення архівних документів

32.
Визначення поняття «мультимедійні інструменти». Інструменти ВЕБ 2.0

33.
Інструменти Google як нові можливості для проведення журналістських розслідувань

34.
Методика створення інтерактивних карт

35.
Сервіси зі створення інфографіки

36.
Використання відео при підготовці журналістського розслідування.

37.
Використання аудіо при підготовці журналістського розслідування.

38.
Фактчекінг як метод роботи над журналістським розслідуванням

39.
Правила поведінки журналіста під час збройного конфлікту

40.
Специфіка проведення журналістських розслідувань в регіонах

41.
Стратегія проведення журналістського розслідування

42.
Схема проведення журналістського розслідування

43.
Тема журналістського розслідування

44.
Вибір гіпотези журналістського розслідування

45.
Типологія джерел інформації

46.
Особливості роботи з різними типами джерел інформації Джерела-люди

47.
Особливості роботи з органами державної влади та політиками під час проведення журналістського розслідування

48.
Системи збирання інформації

49.
Досьє як елемент журналістського розслідування

50.
Журналістика даних

51.
Журналістське розслідування в політичній сфері

52.
Екологічне розслідування

53.
Особливості антикорупційного розслідування.

54.
Специфіка роботи з базами даних та Вісником державних закупівель

55.
Кримінальні розслідування. Особливості роботи з правоохоронцями

56.
Економічні розслідування

57.
Особливості соціально-побутових розслідувань

58.
Історичні розслідування

59.
Портрет-розслідування

60.
Основні етичні засади при написанні журналістського розслідування

61.
Типові помилки журналістів при підготовці розслідування

62.
 Права та обов’язки журналістів при підготовці журналістського розслідування

63.
 Права та обов’язки джерел та героїв публікації

64.
Психологічні прийоми взаємодії з джерелами інформації

65.
Етичний кодекс журналіста

66.
Етичні принципи роботи з інформацією

67.
Закони, що допомагають та заважають написанню якісного журналістського розслідування. «Закон про державні закупівлі»

68.
Закони, що допомагають та заважають написанню якісного журналістського розслідування. «Закон про доступ до публічної інформації»

3. ПРАКТИЧНІ ЗАВДАННЯ ДЛЯ САМОСТІЙНОЇ РОБОТИ
На кінець семестру підготуйте детальне журналістське розслідування на одну із означених нижче тем (один матеріал або серію матеріалів)
1.
Журналістське розслідування на тему «дотримання прав людини в Україні».
2.
Журналістське розслідування міфів.
3.
Журналістське розслідування чуток.
4.
Журналістське розслідування справ, пов’язаних із корупцією.
5.
Журналістське розслідування в економічній проблематиці.
6.
Журналістське розслідування справ, пов’язаних із рейдерством.
Під час підготовки зверніть увагу на такі моменти:
1. Особливості журналістського розслідування на тему дотримання прав людини в Україні. Проаналізуйте, яким є стан дотримання та захисту прав людини в Україні та за кордоном. Вивчіть діяльність державних та недержавних органів, що опікуються правами людини в Україні як джерела інформації. Врахуйте особливості співпраці журналістів з правоохоронними органами. Стан дотримання прав людини правоохоронними органами України, загальна характеристика. Правоохоронні органи як порушники прав людини. Конроверсійність думок; інтерв’ю з порушниками, потерпілими, свідками. Дотримання етичних норм під час підготовки журналістського розслідування на тему дотримання та захисту прав людини. Врахуйте такі моменти:

- стан дотримання прав людини в пенітенціарних закладах України, загальна характеристика.

- стан дотримання прав дитини в Україні, загальна характеристика.

- проблема торгівлі людьми та людськими органами в Україні, загальна характеристика.

- омбудсменська діяльність в Україні, загальна характеристика.

Створіть власну схему (матрицю) збирання інформації щодо фактів порушення прав людини (дитини).

Список літератури, рекомендованої до теми:
1. Практичні поради журналістам, які відстоюють принципи свободи слова. – К. : ІМІ, 1998. – 144 с.

2. Приступенко Т. Теорія журналістики: етичні та правові засади діяльності засобів масової інформації / Т. Приступенко. – К. : Інститут журналістики, 2004. – 211 с.

3. Антонян Ю.М. Психология преступника и расследования преступлений / Антонян Ю.М., Еникеев М.И., Эминов В.Е. – М. : Наука,1996. – 271 с.

2. Особливості роботи журналіста з міфами (розслідування міфів). Вивчіть питання «Сучасна політологічна та філософська думка про міфи та міфотворення». Яким є особливості журналістського жанру «Повидло»; - Класифікація міфотворчих матеріалів. Врахуйте прийоми маніпуляції масовою свідомістю, що застосовуються в жанрі «Повидло»; методи підвищення ефективності інформації; функціональні особливості мас-медіа в аспекті міфотворення та особливості розслідування міфів.

Прокоментуйте, що таке міф та його особливості. Яким є політичне, соціальне міфотворення: засади та особливості. Міфотворення як журналістський метод відображення дійсності. Міфотворення як комунікативно-політична технологія. Ставлення громадськості до журналістського міфотворення. Міф, література та кінематограф. Ставлення громадськості до журналістського міфотворення. Законність та етичність міфотворчих публікацій у засобах масової інформації. Основні засади розслідування міфів.

Список літератури, рекомендованої до теми:

1. Малькольм Ф. М. Справочник для журналистов стран Центральной и Восточной Европы / Мэллет Ф. Малькольм. –М. : , 1993. –

2. Средства персональной и коммерческой безопасности (специальная техника). – М.: Knowledge Express Inc., 1991. –

3. Тертычный А.А. Расследовательская журналистика / А.А. Тертычный. – М. : Аспект пресс, 2002. – 289 с.

4. Барт Р. Мифологии. – Пер. с фр., вступ. Ст. и коммент. С. Н. Зенкина / Р. Барт. – М. : Изд-во им. Сабашниковых, 1996. – 312 с.

5. Березовая Т.Г. Стратегія соціальних містифікацій. Навчальний посібник для студентів факультетів соціології / Т.Г. Березовая. – СПб. : СПБГУ, 1999. – 217 с.

6. Дзялошинский И.М. Как создаются «герои» и «дьяволы» / И. М. Дзялошинский // Советник. – 1997. – №1. – С. 44-48.

7. Жирков Г. Проблемы изучения механизма мифологизации в журналистике / Г. Жирков // Вестник Моск. Ун-та. Сер. 10., Журналистика. – 1992. – №3. – С. 47-56.

8. Исупов К.Г. Мифология истории и социальный самообман / К.Г. Исупов // Вестник высшей школы. – 1989. – №7.

9. К.Г. Юнг о современных мифах : сб. трудов : пер. с нем. – М. : Практика,1994. – 252 с.

10. Кассирер Э. Техника современных мифов / Э. Кассирер // Вестник Моск. Ун-та. Сер.7.Философия. – 1990. – №2. – С. 58-69.

11. Кириллова Н.Б. Мифотворчество в медиакультуре / Н.Б. Кириллова // Общественные науки и современность. – 2005. – № 5. – С. 155-165.

12. Осипов Г.В. Социальное мифотворчество и социальная практика / Г.В. Осипов. – М. : Изд-во НОРМА, 2000 – 543 с.

13. Осипов Г.В. Социология и социальное мифотворчество/ Г.В. Осипов. – М. : Изд-во НОРМА, 2002. – 656 с.

14. Павлюк Людмила. Міфопоетика і міфополітика: міф, контрміф, антиміф [Електронний ресурс] / Людмила Павлюк. – Режим доступа : // http://www.lnu.edu.ua/mediaeco/zur-kryt/n9/pavluk-mifopoet.htm.

15. Цыганов В.В. Медиа-терроризм : терроризм и средства массовой информации / В.В. Цыганов. – К. : Ника-Центр, 2004. –124 с.

3. Особливості роботи журналіста з чутками (розслідування чуток). Прокоментуйте основний закон чутки. Вивчіть типологію чуток. Проаналізуйте вплив чуток на життєдіяльність суспільства. Якою є роль чуток у передвиборчих процесах. Умови і причини, що сприяють виникненню чуток. Чутка як технологія. Розслідування технології: від замовника, до виконавця та ретранслятора. Журналістські розслідування як спосіб система профілактики та протидії чуткам. Методи використання чуток під час спілкування з інформаторами. Проведіть моніторинг інформаційних інтернет-сайтів; розпізнайте штучно запущені чутки; обґрунтуйте свої здогади. Вигадайте три чутки: ймовірну, напівймовірну, неймовірну. Зробіть прогноз щодо реакції суспільства в разі «запуску» ймовірної чутки. Створіть власну схему ретрансляції чуток. Роль журналістів в системі ретрансляції чуток. Як не стати жертвою маніпулятивних прийомів (як не стати ретранслятором чутки, не здогадуючись, що тебе використовують).

Список літератури, рекомендованої до теми:

1. Техніка інтерв’ю. – К. : Міжнародний фонд «Відродження», 2000. – 120 с.

2. Уллмен Дж. Журналистские расследования: современные методы и техника / Джон Уллмен. – М. : Виоланта, 1998.

3. Рэндалл Д. Универсальный журналист / Дэвид Рэндалл. – М. : Наука,1996. – 388 с.

4. Потеряхин А.Л. Психология слухов : научно-практ. пособ. / А.Л. Потеряхин. – Черновцы, 2000. – 68 с.

4. Особливості журналістського розслідування справ, пов’язаних із корупцією. Вивчіть взаємовідносини журналіста з органами державної влади та управління. Якими є небезпеки для суспільства різних проявів корупції. Вималюйте предмет журналістського розслідування у справах, пов’язаних з корупцією. Етапи і методика проведення журналістського розслідування корупційної діяльності (одержання попередньої інформації, конкретизація завдань та цілей журналістського розслідування; формування гіпотези; перевірка гіпотези. Структура доказового розсуду. Методи впливу на чиновників, які не бажають надавати інформацію. Поняття корупції; особливості (ознаки) корупції в Україні. Органи державної влади та управління, що ведуть боротьбу з корупцією; шляхи взаємодії журналіста з державними органами, що ведуть боротьбу з корупцією. Недержавні (громадські) організації, що ведуть боротьбу з корупцією. Особливості спілкування з «корупціонерами»; журналіст як учасник конфлікту; журналіст як арбітр.

Список літератури, рекомендованої до теми:

1. Рэндалл Д. Универсальный журналист / Дэвид Рэндалл. – М. : Наука,1996. – 388 с.

2. Порфімович О.Л. Корупція : парадоксалізація явища та пошук умовних позитивів / О.Л. Порфімович // Наукові записки Київської школи сценування. – 2007. – №1. – С.51-62.

5. Особливості журналістського розслідування в економічній проблематиці. Проаналізуйте, якими спеціальними знаннями повинен володіти журналіст, який працює в економічній проблематиці? Небезпеки для журналіста та його ЗМІ, які чекають під час журналістського розслідування, фігурантами якого є гравці великого бізнесу. Особливості перевірки інформації під час підготовки матеріалу. Етика журналіста-інвестигейтора, який зачіпає корпоративні інтереси фігуранта розслідування.

Список літератури, рекомендованої до теми:

1. Шалий О. Технологія журналістського розслідування / О. Шалий // Законодавчий бюлетень для засобів масової інформації. – 1998. – №4.

2. Шостак М. Журналистские расследования / М. Шостак // Журналист. – 1998. – № 9-10.

6. Особливості журналістського розслідування справ, пов’язаних з рейдерством. Вивчіть поняття рейдерства. Розтлумачте етичну дилему: журналіст як арбітр або як сторона конфлікту під час розслідування справи, пов’язаної з рейдерством. Невідкладні заходи для покращення інформаційної ситуації підприємства та участь в них журналіста-інвестигейтора.

Список літератури, рекомендованої до теми:

1. Шум Ю. Журналистское расследование: от теории к практике / Ю. Шум. – М. : Галерия, 2002. – 241 с.

2. Глушко О.К. Журналістське розслідування : історія, теорія, практика : навч. посіб. / О.К. Глушко. – К. : Арістей, 2006. – 144 с.

3. Еверет Д. Навчальний посібник репортера / Девід Еверет. – К. : IREX ПроМедіа, 1999. – 281 с.
ІНДИВІДУАЛЬНІ ПРАКТИЧНІ ЗАВДАННЯ

Індивідуальна робота студентів із дисципліни «Журналістське розслідування» передбачає виконання комплексу кейсів-завдань (варіанти додаються):

Варіант 1.

1.
Типологія джерел для журналістського розслідування.

2.
Визначення поняття «корупція».

3.
Створіть карту зв’язків на основі запропонованого тексту.

4.
Запропонуйте дві теми локального рівня на основі запропонованого тексту.
Господарі країни «Буковель»

Курорт «Буковель» в Івано-Франківській області щорічно приймає понад мільйон відпочивальників. Нові готелі, пункти прокату, ресторани з’являються не лише на території туристичного комплексу, а й в найближчих селах.

«Буковель» асоціюється з прізвищем олігарха Ігоря Коломойського і саме його називають господарем курорту. Утім протягом останніх років активно ширились чутки, що йому довелось поділитись частиною курорту на користь Сім’ї. «Наші гроші. Львів» вирішили з’ясувати, кому сьогодні належить туристичний комплекс та найбільші готельні об’єкти навколо нього.

Варто зауважити, що це розслідування наші журналісти готували кілька тижнів і його публікація випадково збіглася із останніми скандалами, в епіцентрі яких опинився Ігор Коломойський.

…Замовляємо каву, морозиво і відпочиваємо після катання на лижах у пабі в центрі Буковелю. Заклад майже порожній, зайнято ще два столики, окрім нашого. У центрі, на невеликій сцені, «розминаються» музиканти. Офіціант приносить рахунок. Дві кульки морозива – 98 гривень. Тобто кілограм коштує 980

Цей паб, як і більшість будівель на території туристичного комплексу «Буковель», збудований ТОВ «Скорзонера», яке контролює група «Приват» Ігоря Коломойського.

Товариство було створене у 2000 році спеціально для будівництва гірськолижного курорту. Першими засновниками були Олександр Шевченко (тепер депутат Верховної Ради від «Блоку Петра Порошенка»), голова правління ПАТ «Фірма «Нафтогазбуд» Анатолій Попадюк (у минулому – голова НАК «Нафтогаз України») та Оксана Максимів.

«Скорзонері» належить понад 500 га землі в селі Поляниця, де й розташований «Буковель». У 2010 році навколо придбання землі ТОВ «Скорзонера» та ПМП «Горган» розгорівся скандал, оскільки, як стверджували слідчі Генпрокуратури, за землю значно недоплатили. В офісах компаній та «земельників» провели обшуки, а тодішнього начальника Головного управління Держкомзему в Івано-Франківській області Юрія Добровольського заарештували.

У судовому реєстрі є лише один документ у цій справі – адвокат Юрія Добровольського намагався скасувати постанову про відкриття кримінальної справи проти нього, однак цю скаргу залишили без задоволення

«Відповідно до акту перевірки Держкомзему України від 9 липня 2010 року внаслідок відчуження ТОВ «Скорзонера» та ПМП «Горган» земельних ділянок за значно заниженою ціною територіальної громадою Поляницької сільської ради недоотримано кошти у загальній сумі 66 млн 70 тис. грн», – написано у постанові суду.

До слова, єдиним засновником та директором вищезгаданого ПМП «Горган» до листопада 2008 року був той таки Юрій Добровольський, якого призначили на посаду начальника івано-франківського Держкомзему в кінці 2008 року. Відразу ж після цього призначення Добровольський, ймовірно, продав компанію, оскільки новим засновником «Горгану» стала «Скорзонера».

Про скандал із землею писали місцеві та загальноукраїнські ЗМІ протягом нетривалого періоду у 2010 році. Журналісти припускали, що причиною «наїзду» є бажання отримати частину «Буковелю».

«Коломойський довго ламався – не хотів ділитися. Януковичі йому грозили банк закрити, авіалінії розформувати. Тоді сіли за стіл переговорів – поділилися. Відразу синочок прєзідєнта за готель узявся. Місцеві «регіонали» окрилилися», – цитували журналісти місцевих мешканців навіть через три роки після скандалу.

Однак, як свідчить наше дослідження, Коломойському таки вдалося відбитися малою кров’ю.

Збиткова «Скорзонера»

Структура власності «Скорзонери», яка, до речі, є збитковим підприємством, достатньо заплутана. На сьогодні її засновниками є дніпропетровське ТОВ «Дерлінг» (91,4%), луцьке ТОВ «Мавекс» (6,5%) та ТОВ «Галичина-Цукор», що зареєстроване в селі Задністрянське, Івано-Франківської області (2,1%).

ТОВ «Мавекс» заснували 5 офшорних компаній, зареєстрованих на Кіпрі: Caserta Trading Limited, Gomart Consulting Limited, Crutimax Development Limited, Halliwell Commercial Limited та Lomar Enterprises Limited. Але їх засновники сховані ще далі – у Белізі та Британських Віргінських островах, де, як відомо, імена власників не оприлюднюють. Щоправда, більшість кіпрських компаній вже відомі як підконтрольні групі «Приват».

Так само закритою є власність ТОВ «Дерлінг». Її засновником є компанія «Шіллінгстон груп Інк» із острова Сент-Вінсент і Гренадин, яку журналісти пов’язують з тим же «Приватом».

«Галичина-Цукор», основною спеціалізацією якої є юридична діяльність, належить мешканці Івано-Франківська Тетяні Новіковій. Проте раніше цією компанією володів колишній гендиректор ТК «Буковель» Олександр Шевченко, який нині є народним депутатом. Ще одним співвласником «Галичина-Цукор» був Віталій Ковальчук, колишній директор Івано-Франківського аеропорту, яким з 2010 року на правах концесії управляє та ж таки «Скозонера».

Зараз Ковальчук є директором та власником ТОВ «Парктур», яке управляє основними готелями курорту, розташованими безпосередньо на території туристичного комплексу Буковель: «Шелтер», «Тавель», «VIP-резиденція», «Буковель», «Едельвейс».

«Паперові» власники «Парктуру» час від часу зміннються. Ще донедавна замість Ковальчука власником і директором був Роман Родзоняк. На сьогодні він представляє «Скорзонеру» під час будівництва інфраструктурних об’єктів в Івано-Франківську.

Ще однією перлиною «Буковелю», готелем «Radisson Blu Resort», володіє ТОВ «Зірка Буковелю», яке також підконтрольне «Привату».

Засновниками «Зірки Буковелю» є дніпропетровське ТОВ «Інсайдер» та кіпрський офшор Achillia Management Limited, який зареєстрований на громадянина Кіпру Панікоса Сімеона та компанію з острова Джерсі Marigold Trust Company Limited. За даними РБК, вигодонабувачами трасту Marigold був партнер Ігоря Коломойського та співвласник групи «Приват» Геннадій Боголюбов й члени його родини. А от ТОВ «Інсайдер», заснований кіпрським офшором Фанттеро Холдінгз Лімітед, – ця компанія нещодавно засвітилась в схемі з виведення валюти з «Приватбанку».

Нещодавно до основних готелів на території туристичного комплексу приєднався новий готель «КрепДеШин», який працює в мережі AllaCarte, що об’єднує готелі «ZimaSnow» в Поляниці та івано-франківський готель «Під Темпелем».

Ці готелі належать родині івано-франківського нотаріуса Ігоря Фріса, який також є давнім другом Олександра Шевченка.

Офіційно готель належить рідним Ігоря Фріса – доньці Регіні Фріс та матері Софії Фріс. З огляду її на пости у Facebook, вона активно займається ресторанною справою у родинному ресторані «Цимес» у готелі «Під Темпелем».

Розважальний Буковель

Окрім готелів на території ТК «Буковель» працює багато ресторанів, закладів швидкого харчування, лижна школа, фірми, які надають розважальні послуги.

Основним оператором розваг на «Буковелі» є ТОВ «Амбіком», яке володіє ресторанами, об’єднаними під брендом «Сarte-l» – «Lucky Bull», «Veranda», корчма «Фільварок», паб «Кухель» та розважальний центр «Бука» .

Найбільша доля ТОВ «Амбіком» (47%) належить Вікторові Шевченку (рідному брату екс-гендиректора ТК «Буковель» Олександра Шевченка), Тарасові Дудняку (29%), Володимиру Човганюку (16%), Ігору Воянському (4%) і по 2% належить Тарасові та Сергію Латишевським.

Володимир Човганюк, до речі, володіє також низкою кафе – «Шелтер», «Тут-Фуд», «Панорама-Бар» та інші.

Луцька ресторанна мережа «Гранд Персона» має в Буковелі піцерію «Фелічіта», а в Поляниці ресторан «Курінь». Ресторан «Кайзер» на території туристичного комплексу належить мешканцям Чернівців Наталії та Валентину Васильчукам.

Також на Буковелі працює група компаній, приватних підприємців та фізичних осіб Resort Management Group, яка займається залученням нових ідей та наданням інвестицій для реалізації проектів у сфері туристичних послуг, відпочинку та розваг. Директор цієї групи Андрій Піллероа володіє 53% у ПП «Мандри-гори» (гірськолижна та сноуборд школа). Ще 18% належить Юлії Клюковій, учасниці зимових олімпійських ігор Нагано-98.

Минулого літа у Буковелі вперше запрацював міжнародний дитячий табір «Артек-Карпати». Піллероа також є його співзасновником. Окрім того, як приватний підприємець здійснює діяльність у СПА-центрі «Оазис» на території ТК «Буковель».

«Сім’я» і Буковель

Попри офіційно декларовану збитковість «Скорзонери», курорт Буковель та навколишні села активно розвиваються. Найбільш привабливим є село Поляниця, на території якого знаходиться «Буковель».

Наприклад, у цьому селі у кінці 2013 року збудували один із найдорожчих місцевих готелів – 4-зірковий «Київська Русь». Вже у жовтні 2014 року готель згорів. Місцеві мешканці переконані, що «Київська Русь» належить синові екс-президента Януковича Олександру.

Пожежа в готелі «Київська Русь»

Проте ми з’ясували, що готель належить Валентину Франчуку, колишньому заступнику голови НАК «Нафтогаз України», якого у травні 2014 року оголосили в розшук, та його братові Олегу Франчуку. Валентину Франчуку інкримінують привласнення та розтрату державного майна в особливо великих розмірах.

За інформацією OilNews, у «Нафтогаз України» Франчук був влаштований за квотою «Сім’ї» в особі Сергія Курченка, на якого працював останні роки. У галузевих колах Франчук відомий завдяки багаторічній роботі в групі «Приват». Він кілька років був заступником голови правління «Укрнафти». Під час роботи в «Нафтогазі» від імені держави входив в наглядові ради підконтрольних «Привату» компаній з державною участю – «Укрнафта» та «Укртатнафта».

В інституті Франчук вчився у одній групі з нинішнім одеським губернатором Ігорем Палицею (також працював в «Укрнафті») і головою «Укртранснафти» Олександром Лазорком, ще одним менеджером групи «Приват».

Брат чиновника-втікача Олег Франчук не лише не втікав, але й балотувався (хоч і невдало) до Верховної Ради на останніх позачергових виборах у 2014 році по 162 виборчому округу в Сумах.

З 5 жовтня 2014 року «Київська Русь» закрита на реконструкцію, проте наразі жодних робіт не помітно. У сільраді Поляниці нам повідомили, що про плани відновлення готелю їм невідомо.
Офіційно власником готелю є ТОВ «Парадіc Сервіс». Цим товариством через ТОВ «Елма» ще нещодавна володіли Тетяна та Наталія Франчук. Сьогодні власником підприємства є чеська компанія Zapadni Most S.R.O. У чеському реєстрі вказано, що власники Zapadni Most S.R.O змінились всередині 2013-го

Ця ж чеська компанія володіє і ТОВ «Маркет 777», яке управляло готелем під час нетривалого періоду його роботи. Ще у 2012 році власниками цього підприємства через ТОВ «Парадіc плюс 2008» були Валентин та Олег Франчуки.

Виглядає на те, що приховувати свою причетність до готелю Франчуки почали з літа 2013 року. Для цього у липні вони придбали маловідому чеську компанію Zapadni Most S.R.O у киянина Геннадія Зайченка та мешканця Праги Олександра Базарова. Тоді ж таки, за даними чеського реєстру компаній, засновником Zapadni Most S.R.O стала белізька фірма Philux Management Ltd.

Саме ця чеська компанія стала власником двох «Парадіcів» і «Маркету 777», які безпосередньо володіють і управляють «Київською Руссю».

Про те, що втікач Валентин Франчук та його брат далі зберігають контроль над цими підприємствами свідчить те, що під час балотування до парламенту Олег Франчук своїм місцем роботи вказував ТОВ «Парадіc Сервіс», а багаторічний директор Франчуків Ірина Тромса була його довіреною особою. Ще однією довіреною особою кандидата був Микола Невтриніс, працівник «Маркет 777».

До речі, через пожежу у готелі «Парадіc Сервіс» не повернув «Укргазбанку» 20,5 млн грн кредиту. Але готель був застрахований, тому, як нещодавно вирішив суд, ці кошти повинна повернути банку страхова компанія «Український страховий дім»

Брати Франчуки також контролюють однойменний готель «Київська Русь» у Східниці – це найдорожчий готель у невеликому, але популярному серед відпочивальників бальнеологічному курорті на Львівщині.

Охоронець Януковича

Будувати готель у «Буковелі» збирався й В’ячеслав Заневський, який у 2010-2012 рр. був особистим охоронцем екс-президента Віктора Януковича. У жовтні 2014 року його компанія отримала дозвіл на початок будівельних робіт від архбудінспекції.

ТОВ «Амстел-Скі» зареєстрували за адресою в Івано-Франківську 22 січня 2014 року. Основним видом діяльності товариства вказано саме «готелі». Згідно з ЄДР, Заневський – єдиний власник, його внесок до статутного фонду становить 2,5 млн грн.

Щоправда, коли ж збудують готель невідомо. Директор «Амстел-Скі» Світлана Савчук розповіла, що через складну ситуацію в країні будівництво ще не розпочали. Однак загалом від планів не відмовляються.

Будується вся Україна

У селі Поляниця лише за 2014 рік архбудінспекція дозволила будівництво 20 нових об’єктів туристичної інфраструктури, не враховуючи житлових будинків.

Готелями та приватними садибами володіють і місцеві мешканці, і люди з усієї України. Навіть «Скорзонера» співпрацює з приватними особами. Наприклад, готелем «Вгорахотель» володіють в рівних долях «Скорзонера» та луцький бізнесмен Віталій Бровін.

Волиняни також володіють готелем «РА». ПП «Карпати» та ПП «РА Плюс», які його розбудовували, заснували Галина Романюк та Олександр і Тетяна Аркушині з Луцька.

Михайло Гросуляк, який є власником популярного тернопільського ресторану «Старий млин», у Буковелі володіє готелем «Грибова хата».

Готель «Грибова хата» має не менш химерний вигляд, аніж ресторан «Старий млин». Ще один тернопільчанин у минулому, а тепер мешканець Івано-Франківська Тарас Тустанівський володіє буковельським готелем «Стара Правда».

Роману Шувальському, депутату Снятинської районної ради (Івано-Франківська область) від «Фронту змін», належить котеджний комплекс «Захід». Він також є співвласником кредитної спілки «Захід», ТзДВ «Хотинський сирзавод», ТОВ НДВКЦ «Захід-фарм» (виробництво фармацевтичних препаратів), ТОВ «Захід» ЛТД (торгівля автомобілями).

Дружина керівника комунального підприємства «Центральний парк культури і відпочинку ім. Т.Г.Шевченка» у Чернівцях Євгенія Венгринюк управляє готелем «Ясенець».

Співвласниця ТОВ «Ауді-Центр-Львів» львів’янка Наталія Гармата має готель «Лапландія». А одеситка Ірина Геруцька назвала свій готель «Шале МарСо» на честь доньок.

Варіант 2.

1.
Види спостережень в журналістському розслідуванні.
2.
Структура журналістського розслідування.
3.
Створіть карту зв’язків на основі запропонованого тексту.

4.
Запропонуйте 2 теми локального рівня на основі зазначеного тексту.
Порошенко і взуттєва фабрика

На шести гектарах колишньої взуттєвої фабрики «Київ» поряд з Печерською Лаврою сплелись у один клубок представники груп Порошенка, Григоришина та Жванії.

Під час розкопок у електричних та вугільних схемах, які намагається впровадити оточення президента України, ми побачили, що поряд з прізвищем Петра Порошенка часто вигулькують інтереси російського бізнесмена Костянтина Григоришина.

На відміну від ахметівського бізнес-партнера Вадима Новінського, що пару років тому отримав від Віктора Януковича українське громадянство і нардепський мандат від Партії регіонів, Григоришин не є публічною персоною. Тихенько собі так володіє купкою обленерго, сумським виробником газоперекачувальних агрегатів СНПО ім. Фрунзе, запорізьким виробником трансформаторів. І у політику особисто не лізе (хоча раніше його називали спонсором Комуністичної партії).

Росіяни Вадим Новінський і Констятин Григоришин є одними з найбагатших людей в українському бізнесі. Але по бізнесу росіянин пересікався з Порошенком. П’ять років тому він продав майбутньому президенту Севастопольський морський завод. І як виявилось є ще щонайменше одна точка перетину, у якій Григоришин і Порошенко можуть називати один одного «бізнес-партнером». Ну, і принагідно згадаємо Давида Жванію, який грав не останню роль у виборчому штабі «Блока Петра Порошенка». Ця точка має цілком конкретні географічні координати: це територія колишньої взуттєвої фабрики «Київ», на якій знаходиться низка офісних будівель. Поряд з Печерською Лаврою.

На початку 2000-х взуттєву фабрику вирішили потіснити з елітного Печерська. Підприємство займало понад 6 га фактично золотої землі.На гектари під Лаврою претендували зокрема Іван Фурсін та Ігор Тинний. За повідомленнями ЗМІ, саме вони у 2004 р. скупили паї працівників фабрики. Однак у 2005 р. об’явилися структури, які пов’язували зі Жванією та Григоришиним, що спонукало працівників повторно продати паї новим претендентам. Тоді, нагадаємо, Порошенко став майже всесильним секретарем Ради Нацбезпеки.

Перемога і земля дісталися «любим друзям». А Фурсін і Тинний ретирувались у м.Вишневе під Києвом, де знаходиться «Перша взуттєва фабрика «Київ» (її співвласником є сам Тинний), яка називає себе правонаступницею старої фабрики «Київ».

Тепер повернемося до землі на Печерську, задля якої все затівалося. Формально власник приміщень фабрики орендує її в Київради. Востаннє договір оренди змінювали минулого року, продовживши на 10 років. Призначення – для будівництва, експлуатації та обслуговування багатофункціонального громадсько-житлового комплексу з об’єктами готельного та офісного призначення, житловими будинками.

У 2008 році російський архітектор представив проект забудови гектарів під Лаврою комплексом у вигляді корабля. Втім плани нових власників залишились без руху. Відомо тільки, що старі будівлі відремонтували і здають під офіси.

Саме тут, по вул.Лаврська,16, цього року розташовувався виборчий штаб порошенківської партії, а у сусідньому будинку знаходиться Міжнародний інвестиційний банк Порошенка.

Далі ми просто перелічимо компанії, що мають частки у колишній взуттєвій фабриці «Київ» (ТОВ «Підприємство «Київ»):

 14% – «М.Т.К. Консалтинг», зареєстроване на кіпрську компанію «Амбієнта Лімітед». Раніше співзасновником компанії також значився Глєб Цвєтков. Останній був директором позв’язуваного з Давидом Жванією ТОВ «Міжнародно-діловий центр», співзасновником якого є ТОВ «Консалтингова компанія «Партнер», засновником якої був Євген Бесараб. Останній відомий як директор «Діамантбанку» Давида Жванії у 2001-2005 рр.

 2,53% – ТОВ «Шер Ессетс Фанд», зареєстроване на кіпрську компанію «Джен Лімітед». До листопада 2007 року «Шер Ессетс Фанд» було співзасновником ТОВ «Луганське енергетичне об’єднання» з групи Костянтина Григоришина. Щодо «Джен Лімітед» з Кіпру, то вона у жовтні 2008 року значилась серед засновників ТОВ «Кіа Моторс Україна», що протягом 2005-2009 років входила в корпорацію «Богдан» Петра Порошенка.

 1,62% – ТОВ «Стратеджік Інвестмент Менеджмент», зареєстроване на кіпрську компанію «Джімена Лімітед». «Стратеджік Інвестмент Менеджмент» у 2006-2007 рр. значилась засновником ТОВ «Луганське енергетичне об’єднання» з групи Григоришина.

 28% – ТОВ «Нерухомість та капітал», зареєстроване на кіпрську компанію «Робін Лімітед». Директором є Андрій Бесараб, брата Євгена Бесараба, що був директором «Діамантбанку» Жванія.

 20,84% – «Нараіл Лімітед» (Кіпр). Остання також має 6% в ПрАТ «Іста-Центр», що контролюється оточенням Петра Порошенка.

 33% – «Фремісіа Трейдінг Лімітед» (Кіпр). Ця сама компанія є співзасновником ТОВ «Столиця Буд», яким володіють компанії, пов’язані з Григоришиним і Жванією. За даними кіпрського реєстру секретарем компаній «Фремісії» є фірма «C.P. Palema Services Limited», що виконує аналогічні функції в «Energy Standard Fund Management Limited» – директором останньої є Костянтин Григоришин.

 0,01% – ТОВ «КУА «Глобус Ессет Менеджмент» – власники кіпрська Energy Standard Fund Management Limited та компанія «Херрера Корпорейшн» із Сейшельських островів. Ці компанії були створені для управління частиною активів «Енергетичного стандарту», що контролюється Костянтином Григоришиним.

Відомо, що обидві кіпрські компанії «Джен Лімітед» і «Джімена Лімітед» до квітня 2013 року були партнерами автомобільної корпорації «Богдан» по ПАТ «Агробуд-1».

«Богдан» належить Олегу Свинарчуку, давньому бізнес-партнеру Петра Порошенка. Як стверджують у Порошенка, президент вийшов із співвласників «Богдану» ще до 2009 року. Однак зв’язок з Свинарчуком у голови держави не втрачено. Нещодавно Свинарчук змінив прізвище на Гладковський (по матері) і у серпні президент призначив його головою Міжвідомчої комісії по військово-технічному співробітництву та експортному контролю, яка контролює весь експорт зброї з України.

Станом на сьогодні «Джен Лімітед» і «Джімена Лімітед» мають у ПАТ «Агробуд-1» по 19% і 25% відповідно. Власники решти акцій «Агробуд-1» невідомі, оскільки мають пакети до 10%. Разом з тим, зараз топ-менеджерами «Агробуду-1» є представники Олега Жеваго, брата народного депутата Костянтина Жеваго. Зокрема це колишні працівники БК «Основа», а також Костянтин Гудов, співвласник ЗАТ «Ділові партнери».

…Отже бачимо, що на шести гектарах сплелись у один клубок представники та офшори з груп Порошенка, Григоришина, Жванія, а відгалуження пішло до Жеваго. Останні прізвища так чи інакше фігурують у енергетичному бізнесі. І є враження, що за президента Порошенка їх справи можуть піти на краще. Це поки що гіпотеза. Невдовзі все побачите.

Варіант 3.

1.
Гіпотеза журналістського розслідування.
2.
Правила безпеки для журналіста при проведенні розслідування.
3.
Створіть карту зв’язків на основі запропонованого тексту.
4.
Запропонуйте 2 теми локального рівня на основі зазначеного тексту.

Запорізька «Самопоміч»: регіонали, тигіпківці, партнери авторитетів та друзів губернатора

Результат «Самопомічі» Садового став головним здивуванням парламентських виборів. Партія, яка розпочинала виборчі перегони з рейтингу в 1%, згодом отримувала невтішні прогнози від соціологів на кшталт «на межі, але не пройде», а в результаті показує вдвічі кращий результат – близько 11% та третє місце. В більшій своїй частині рейтинг завдячує символічним уявленням про Львів та їх втіленням в особі мера міста та творця «Самопомічі» Андрія Садового. І тут виборців, принаймні в Запоріжжі, чекає ще одне здивування: представники на місцях.

Керівники штабів з сайту «Самопомічі»

«Самопоміч» в Запорізькій області підтримали близько 8,5% виборців. І хоча до цього часу партія в регіоні не діяла, її потенційний актив можна оцінити по очільникам штабів на виборах.

Найфеєричніше виглядає керівництво запорізького міського та обласного штабу. Ним опікувалися Геннадій Пертая, Дмитро Сар’ян та Марк Марченко.

ФОТО: Геннадій Пертая та його Мерседес AMG S 6.3 (2009 рік)

Пертая володіє низкою фірм, зокрема і «Промінвестекскавація», яка спеціалізувалася на будівельних роботах та оренді тяжкої спецтехніки. В деяких фірмах партнером Геннадія Пертая виступав його молодший брат, Ігор, який є депутатом Василівської районної ради. Нині він безпартійний, а в 2010 році обирався до райради від Партії регіонів.

До слова Пертая-старший хоч ніде офіційно і не фігурував як представник регіоналів, був саме членом Партії регіонів. Про це він вказував у своєму пості на Facebook-сторінці колишнього прем’єра Миколи Азарова.

Ігор Пертая є директором та співвласником ПП «Агрофірма «Зевс». На цю фірму зареєстрована частина ТОВ «Мисливське господарство «Садиба Попова». Ще частина «Садиби» зареєстрована на фірму «Глобал сім» колишнього заступника голови Запорізької ОДА (в час головування Олександра Пеклушенка) та голови Василівської РДА Сергія Грачова.

Може бізнес зараз в Геннадія Пертая не на висоті, оскільки він досить багато часу знаходить для громадської діяльності. Він і член Громради при запорізькому ГУМВС від федерації тхеквондо, а при облдержадміністрації від федерації вільної боротьби, фігурує як представник самооборони, встигає зариблювати водойми вже як керівник благодійного фонду «Заради майбутнього».

Пояснити таку активність можна не лише особистим інтересом.

Геннадій Пертая також володіє частиною ТОВ «Лаколіт». Ще частина фірми записана на Середіна Олександра Олександровича. Стверджувати не будемо, але це повний тезка того самого Середіна (Сан Санича, Хаджа, Середін), якого обвинувачували в організації вбивства кримінального авторитета Миколи Бенько (Колі Рєбьонка) позаминулого року. Після цього Середіна затримали і з часом він раптово помер у СІЗО через проблеми з серцем. Може це звичайний збіг, але: під кінець правління Януковича активним євромайданівцем став Олександр Глущенко і, як виявилося пізніше, він був до цього більше відомий за прізвиськом Штанга та членством в «Банді Лисих», яку і очолював Середін. Окрім цього, прізвище Пертая вже фігурувало разом з Середіним в контексті конфлікту з Бенько. І збіг стосовно прізвищ виглядає вже зовсім смішним, якщо заглянути в соцмережу «Вконакті»: з 270 мільйонів зареєстрованих профілів прізвище Пертая зустрічається аж 118 разів.

До всього, Геннадій Пертая на початку нульових володів фірмою «Альтаір-2000″. І серед його багатьох партнерів по цій фірмі значився повний тезка вбитого Миколи Бенько, себто Колі Рєбьонка. Але знову таки, стверджувати про того самого Бенько не будемо, може просто такі чотири цікаві співпадіння.

Геннадій Пертая та №2 списку «Самопомічі» Семен Семенченко

Тепер до іншого співкерівника обласного штабу – Дмитра Сар’яна.

Він відомий як заступник голови Громадської ради при Запорізькій облдержадміністрації, яку ж, начебто, з допомогою спортивних молодиків, намагався рейдернути пару тижнів тому. Свого часу Сар’ян балотувався в народні депутати як член Всеукраїнської партії трудящих Мирослава Якібчука. Керівником її обласної організації він значиться до цих пір.

Взагалі, життєвий шлях Сар’яна досить різноманітний, але найцікавіші моменти: він був директором вже ліквідованого ТОВ «НВК «Запоріжспецмонтаж». Власниками фірми були його брат Арсен та Дмитро Чухрай, син Раїси та Олексія Чухрай.

Хто забув, Раїса Чухрай керує Департаментом освіти і науки, молоді та спорту Запорізької міськради. Відомство стабільно віддає мільйонні підряди за харчування дітей кільком непублічним фірмам. А навесні в її кабінеті знайшли 70 тис. грн., начебто переданих від одного з постачальників продуктів.

В свою чергу Олексій Чухрай є другом колишнього губернатора Олександра Пеклушенка та депутатом Запорізької облради від Партії регіонів. На початку року підопічні Олексія Чухрая попалися на розіграші тендеру на постачання продуктів в інтернат в Запорізькому районі, главою РДА якого і був Чухрай старший.

Що зв’язок між сімейством Чухрай та Сар’ян непоодинокий підтверджується також фірмами «Бізнес-центр «Голд лідер» та «Інвестиційна-компанія «Терра плюс». Обидві вже ліквідовані та в обох частками володіли Дмитро Чухрай та Арсен Сар’ян (той що брат нашого героя).

А до всього, представник «Самопомічі» Дмитро Сар’ян був співвласником разом з Віктором Кульнєвим ТОВ «Транспортна система», також вже ліквідованого. Кульнєв, з прізвиськом «Куля», був одним з нападників на офіс екс-«смотрящого» Євгена Анісімова в перші дні березня під час певного безладдя після втечі Януковича. Міліція звинуватила «Кулю» у хуліганстві та оголосила у розшук.

Марк Марченко також має свою історію, але на фоні колег вона доволі бліда. Він володіє фірмою «Емгрейд», що входить в IT-холдинг «Infotek». У вересні на фірмі проводився обшук у зв’язку з обвинуваченням в крадіжці грошей з американського банку. Пізніше конфлікт вдалося залагодити. За тиждень до обшуку «Infotek» провело в Запоріжжі IT-Forum. Захід підтримав запорізький мер Олександр Сін та запорізький бюджет, розділивши організаційні витрати з «Infotek».

Як розповідав 21-річний Марк в одному з інтерв’ю, ще підлітком він працював на фірмах свого батька «крупного запорожского бизнесмена в сфере строительства», а з 15 років організував перший власний бізнес. Батько Марка, Петро Марченко представляє організацію «Запорізька Незалежна Євангельсько-Баптистська Церква «Дім євангелії» та, зокрема, контролює фірми «Київ-фото», «Колорит».

Енергодар. Олександр Самойдюк

Свого часу Олександр Самойдюк виступив співзасновником ВМГО «Покоління сильних», яке публічно підтримувало Тигіпка на місцевих та президентських виборах 2010 року. Тоді цю політсилу представляв в Енергодарі його батько – Іван Самойдюк.

Нині на сайті ЦВК представник «Самопомічі» заявлений як менеджер ТОВ «Комбінат громадського харчування АЕС». З 2008 року у «Віснику держзакупівель» опубліковані дані про отримання підрядів цією фірмою на більш ніж 200 мільйонів на харчування співробітників АЕС.

Контролює «КГХ АЕС» Самойдюк-старший. В в 2010-2012 р.р. він був депутатом Енергодарської міської ради від Партії регіонів та секретарем міськради. Вже наприкінці серпня поточного року Енергодарська міськрада, відправивши у відставку попереднє керівництво міста, призначила Івана Самойдюка першим заступником міського голови.

Іван Самойдюк також балотувався на цих виборах як самовисуванць по 79 мажоритарному округу, але безуспішно.

В Бердянську «Самопоміч» представляють Олег Зінченко та Тетяна Горячова. Остання є редактором видання «Бердянськ діловий». Її шеф Сергій Білоусов раніше працював керівником прес-служби виконкому міськради.

Зінченко володіє частиною ТОВ «Транзитпромсервіс», разом з Олексі Антідзе, другом поки що губернатора області Валерія Баранова та Мариною Гречко, дружиною соратника Баранова Віктора Гречки. Вони ж пересікаються і по іншим фірмам, зокрема і тими, що отримували земельні ділянки в Бердянську в час керування ним Барановим.

Ну і на останок Ольга Гайсумова, представник «Самопомічі» в Мелітополі. Вона значилася в 2012 році представником СПУ на парламентських виборах, а на весняних президентських – Ольги Богомолець.

4. КОНТРОЛЬНА РОБОТА
Варіант 1.

1. Дайте визначення гіпотези і її структуру. Напишіть 3 приклади гіпотез, що включають всі компоненти структури.
2. Перерахуйте типи спостережень. Опишіть основні правила і ризики включеного прихованого спостереження.

3. Кейс 1. Ви - співробітник редакції. Ви отримуєте анонімний дзвінок з прихованого номера. Вам розповідають дуже вражаючі дані про справу, над якою ви працюєте. Джерело боїться, що у нього будуть великі проблеми, але готовий з вами зустрітися і віддати документи, які, як ви припускаєте, будуть тим самим відсутньою ланкою головоломки.

Опишіть покроково ваші дії з моменту дзвінка. Аргументуйте кожну ваше дію.

4. Кейс 2. Ви аналізуєте місцеву компанію, яка отримала в 2015 р. 38,5 млн. грн. з міського бюджету на будівництво басейнів. 52% з цієї суми - компанія вже освоїла. Ще 8 мільйонів компанія перерахувала на сумнівні підряди. Скільки неосвоєних коштів залишилося у компанії на момент вашого аналізу?

5. Кейс 3. В ході роботи над розслідуванням, ви розумієте, що один з фігурантів справи - ваш старий шкільний приятель. Ваші дії? Аргументуйте всі ваші рішення в зв'язку з ситуацією.

6. Запропонуйте три конкретні теми антикорупційних розслідувань, заснованих на знанні специфіки запорізького регіону. Аргументуйте.

Варіант 2.

1. Дайте визначення гіпотези і її структуру. Напишіть 3 приклади гіпотез, що включають всі компоненти структури.
2. Дайте визначення журналістському експерименту. Опишіть основні правила і ризики експерименту.
3. Кейс 1. Ви - фрілансер і працюєте над розслідуванням. Вам телефонують з невідомого номера і, коли ви піднімаєте трубку, вас швидко попереджають, що вам загрожує небезпека. Після цього дзвінок обривається.

1) Чи продовжите ви роботу над розслідуванням? Чому? Аргументуйте відповідь.

2) Опишіть покроково ваші дії з моменту дзвінка. Аргументуйте кожну ваше дію.

4. Кейс 2. Ви аналізуєте, як управління культури міста Ю. витратило кошти на проведення дня міста. Вам відомо, що від загальної суми витрат або 56% 14,7 мільйонів гривень чиновники витратили на концерти. З цієї суми 35% пішло на виготовлення флаєрів і рекламу в ЗМІ. Решту коштів пішли на інші заходи.

1) Скільки грошей пішло на виготовлення флаєрів і рекламу?
2) Скільки всього грошей витратили на день міста?

5. Кейс 3. В ході роботи над розслідуванням до вас звертається ваш близький друг, якому ви довіряєте. Він каже вам, що один з фігурантів вашого розслідування - родич його дружини. Він просив поговорити з вами й уточнити, чи можна зробити так, щоб його ім'я не згадувалося в публікації. При цьому ваш друг переконаний, що ім'я його родича потрапило в ваше поле зору випадково - ви помилилися. Ваші дії? Аргументуйте всі ваші рішення в зв'язку з ситуацією.

6. Запропонуйте три конкретні теми екологічних розслідувань, заснованих на знанні специфіки запорізького регіону. Аргументуйте (3 не більш пропозицій до кожної теми)

5. ГлосаріЙ

Web 2.0 (визначення Тіма О'Рейллі) - методика проектування систем, які шляхом обліку мережевих взаємодій стають тим краще, чим більше людей ними користуються. Особливістю Web 2.0. є принцип залучення користувачів до наповнення і багаторазової вивірки інформаційного матеріалу. Визначення Тіма О'Рейллі потребує уточнення. Говорячи «стають краще», мають на увазі швидше «стають повніше», тобто мова, як правило, йде про наповнення інформацією, проте питання її надійності, достовірності, об'єктивності не розглядаються. По суті, термін «Web 2.0» позначає проекти і сервіси, що активно розвиваються і покращувані самими користувачами: блоги, вікі-проекти, соціальні мережі і т. д.

Архів розслідування складається з групи файлів, для яких слід обра- ти певний принцип найменування кожного файлу. Файл може містити в собі повну дату (рік, місяць, день) події або прийняття документа, ім'я власне (прізвище або назва компанії), з яким пов'язаний документ , тип інформації (офіційний чи неофіційний документ). Дата на початку імені файлу, дозволить ранжирувати в папці файли в прямій або зворотній хронології незалежно від того, коли файл змінювався або був створе- ний, а ім'я власне у назві полегшить пошук по імені.

«Уотергейт» увійшло в політичний словник багатьох мов світу в значенні скандалу, що призводить до краху кар'єри очільника держави. Останній склад у назві готелю – гейт – став суфіксом, використовуваним для назви нових скандалів, порівн. Ірангейт при Рейгані, Монікагейт або зіпергейт (від зіпер – ширінка) при Клінтоні, Кучмагейт (див. Справа Ґонґадзе), Моджигейт, Рахатгейт у Казахстані тощо. Стів Джобс (exCEOApple Inc.) «роздуту» проблему із прийманням сигналу на iPhone 4 у своїй доповіді на прес-конференції, присвяченій цьому приводові, назвав антенагейтом.

Журналістське розслідування – жанр аналітичної публіцистики, мета якого виявити потаємні пружини гострих суспільних (економічних, політичних, соціальних, моральних, екологічних) проблем, справжні причини існування яких старанно приховуються від широкої громадськості владними, політичними та іншими впливовими колами. Факти, вчинки і поведінка людей, колізії, що виникають між ними, є складниками, на підставі яких журналіст вибудовує власну концепцію досліджуваного явища, його природи та умов існування. За формою реалізації авторського задуму журналістське розслідування – складний, синтетичний жанр, у друкованому чи електронному варіантах якого можуть бути використані елементи проблемної статті, памфлету, нарису, фейлетону, репортажу, інтерв'ю, звіту, рецензії, а також фінансові документи, ділове листування, постанови, протоколи, угоди, архівні, статистичні дані тощо.

Інструменти Google:


Chromium – веб-браузер з відкритим сирцевим кодом, розроблений компанією Google.


Google Chrome – браузер, що розробляється компанією Google на основі вільного браузера Chromium, забезпечений рядом невільних елементів і компонентами, що відповідають за збір інформації про відвідані сторінки.


Google Code – сайт для розробників, які цікавляться розробкою відкритого програмного забезпечення, пов'язаного з продуктами компанії Google. Сайт містить сирцеві коди і список їхніх сервісів з публічним API.


Project Hosting [39] – безкоштовний спеціалізований хостинг GPL-проектів та ін вільних проектів.


Google Pack – інсталяційний пакет, який об'єднує пакети ряду продуктів Google (Google Earth, Picasa, Google Desktop та ін) і кілька сторонніх продуктів (Mozilla Firefox, Adobe Reader та ін.)


Google Deskbar [40] – розміщує пошук Google на робочому столі.


Google Desktop – засіб пошуку на комп'ютері користувача. Програма встановлюється локально і індексує повідомлення електронної пошти, текстові документи, документи Microsoft Office, обговорення з AOL Instant Messanger, історію переходів у веб-браузері, PDF-документи, музичні файли, зображення, відеофайли.


Google Earth – модель планети Земля, створена за допомогою супутникових знімків.


Picasa – програма для роботи з цифровими фотографіями, інтегрована з Google Blogger і Gmail.


Hello [41] – доповнення до програми Picasa, що дозволяє ділитися своїми фотографіями з друзями, без використання веб-сайту або електронної пошти. Зображення пересилаються безпосередньо від одного клієнта до іншого.


Google Toolbar – розширення для браузерів Internet Explorer і Mozilla Firefox, що являє собою панель пошукового сервісу Google і виконує ряд додаткових функцій.


Google Web Accelerator – програма, яка прискорює роботу браузера шляхом кешування і попереднього скачування інформації, яка, можливо, буде цікавити користувача. Програма використовує проксі-сервери, що належать Google.

Інформація в архіві може бути організована:

-
за форматною ознакою або типом файлів (тексти, таблиці, графіка, фотографії, аудіо, відео тощо);

-
за режимом доступу (відкритий, конфіденційний);

-
за способом/ джерелом отримання (інформаційний запит, по- шук в мережі, копія публікації в ЗМІ, анонімно поштою і т.д.);

-
 за видом носія (паперовий, електронний, плівка, касета і т.д.).

Методи журналістського розслідування:
1) Емпіричні методи в розслідуванні: спостереження, інтерв’ю, бесіда, аналіз документів, анкетування, опитування, теоретичний і практичний експерименти, кримінально-слідчі методи.

2) Теоретичні методи в розслідуванні: формально-логічні (індуктивні, дедуктивні, традуктивні умовиводи); змістово-теоретичні (аналіз і синтез, гіпотетичний метод, метод історизму, логічний метод, уявний експеримент, причинно-наслідковий аналіз, оціночний аналіз, прогностичний аналіз, програмування).

Принципи систематизації інформації, зібраної в архіві:

1)
Предметно-тематичний – організація матеріалів розслідування за тематичним принципом у певній ієрархії, це схоже на тематичні каталоги в бібліотеці. Частіше такий спосіб використовується для організації матеріалів декількох розслідувань чи архіву редакції, він зручний тим, що в кожній тематичній рубриці можна побачити сусідні документи, пов'язані однією темою.

2)
Алфавітно-іменний – організація матеріалів, яка дозволяє організувати пошук в архіві за алфавітом з пошуком по іменах, прізвищах, назвах компаній та організацій, авторах документів і т.д. Схожий на алфавітний каталог в бібліотеках і часто використовується для використовується для створення персональних досьє або баз даних джерел, контактів, експертів, з прив'язкою документів до імені людини. Він допомагає також під час пошуку інформації про осіб чи організації.

3)
Топографічний – організація інформації в прив'язці до географічних назв (країн, областей, районів, населених пунктів, адрес). Допомагає в аналізі та систематизації інформації у прив'язці до населеного пункту або конкретної місцевості. Зручний в подальшому створенні карт міток і карт щільності. В електронній версії архіву ми можемо об'єднати всі перераховані принципи систематизації через розмітку або тегування документів. Правила тегування мають включати в себе обов’язково: імена, географічні назви, сфери діяльності, галузі та види промисловості, найменування суспільних процесів, соціальні та філософські категорії. Це дозволяє робити вибірку на основі одного або декількох тегів, структуруючи матеріали за тематичним, алфавітним і топографічним принципами.

4)
Хронологічний – організація матеріалів у послідовності подій від старіших до новіших. Дозволяє відстежувати хронологію подій, допомагає у пошуку інформації за датою: створення документа, події, описуваних у документі, або внесення інформації в архів.

6. Рекомендована література
Основна

1.
Берлин М. Краткое руководство по проведению журналистского расследования / М. Берлин / Пер. с англ. – М. : Наука, 1989. – 189 с.

2.
Глушко О. Журналістське розслідування: історія, теорія, практика / О. Глушко. – К. : Знання, 2000. – 254 с.
3.
Журналистское расследование : История метода и современная практика / Под общ. ред. А.Д. Константинова. – СПб. : «Издательский дом «Нева», 2003. – 278 с.
4.
Журналистское расследование: от замысла до воплощения / В.В.Гончаров, Н.Ю.Домагальская, И.А.Кочкарова, М.Н.Сивашева, И.А.Шестаков. – Астана : Фонд «Сорос-Кыргызстан», 2006. – 241 с.
5.
Мурікан Ж. Журналістське розслідування / Ж. Мурікан. – К. : ІМІ, 2003. – 212 с.
6.
Раду П.К. Следите за деньгами : Пособие для журналистов, разоблачающих коррупцию /[Електронний ресурс] / П.К. Раду // Сайт Международный центр журналистики. – 2010. – 27 лип. – Режим доступа : http://www.icfj.org/sites/default/files/Follow_Money_Russian.pdf
7. Тертычный А. Расследовательская журналистика : учеб. пособ. для ВУЗов / А. Тертычный. – М. : Аспект Пресс, 2002. – 276 с.
8.
Уллмен Дж. Журналистские расследования : современные методы и техника / Дж. Уллмен. – М. : Наука, 1998. – 271 с.
9.
Шум Ю. Журналистское расследование : методические рекомендации / Ю. Шум. – М. : Аспект Пресс, 2000. – 140 с.
10. Хантер М.Л. Исследование, основанное на истории: учебное пособие по проведению журналистских расследований / [Электронный ресурс] / М.Л. Хантер // Сайт Общественное объединение «Журналисты». – Режим доступа : http://journalist.kg/wp-content/uploads/2015/10/Story_Based_Inquiry_RUS.pdf
11. Хоменок О.С. Журналістське розслідування : навч. посіб. : вид. третє, оновл. та доп. / О.С. Хоменок, О.О. Бурмагін, К.Б. Іванова, Є.М. Рибка, В.А. Томіленко. – К. : КНУ, 2006. – 128 с.
Додаткова
1.
Авраамов Д. Профессиональная этика журналиста / Д. Авраамов. – М. : Наука, 1991. – 278 с.
2.
Агзамов Ф.И. Журналистское расследование активности личности : учеб. пособ. / Ф.И. Агзамов. – Казань : КПИ,1989. – 189 с.
3.
Вайшенберг З. Новинна журналістика : навч. посіб. / За заг. ред. В.Ф.Іванова / З. Вайшенберг. – К. : Академія Української Преси, 2004. – 371 с.
4.
Ваксберг А. Нераскрытые тайны / А. Ваксберг. – М. : Знания, 1993. – 240 с.
5.
Вальраф Г. Нежелательные репортажи / Г. Вальраф. – М. : Наука, 1982. – 278 с.
6.
Вальраф Г. Репортер обвиняет / Г. Вальраф. – М. : МГУ, 1988. – 214 с.
7.
Выборы и журналистское расследование. – М. : Институт развития избирательных систем, 2001. – 204 с.
8.
Десять интервью о политической журналистике. – М. : Аспект Пресс, 2001. – 200 с.
9.
Лазутина Г. В. Профессиональная этика журналиста / Г. В. Лазутина. – М. : Знания, 1999. – 241 с.
10.
Лозовский Б. Н. Методика сбора информации // Основы творческой деятельности журналиста / Ред.-сост. С. Г. Корконосенко / Б. Н. Лозовский. –СПб., 2000. – 278 с.
11.
Соловьев А. Б. Как организовать расследование / А. Б. Соловьев. – М. : Аспект Пресс, 2000. – 289 с.
12.
Фихтелиус Э. Десять заповедей журналиста / Э. Фихтелиус. – Стокгольм, 1999. – 341 с.
13.
Халер М. Пошук і збір інформації : навч. посіб. / За загал. ред. В.Ф.Іванова та А.Коль / М. Халер. – К.: Академія Української Преси, Центр Вільної Преси, 2006. – 264 с.
14.
Юридичні аспекти антикорупційних журналістських розслідувань та кампаній захисту громадських інтересів: законодавство та практика. – К. : Асоціація медіа-юристів, 2007. – 219 с.
Інформаційні ресурси
1. Електронна бібліотека Інституту журналістики Київського національного університету імені Т. Шевченка – http://journlib.univ.kiev.ua/
2. Електронна бібліотека EVARTIST – http://www.evartist.narod.ru/journ.htm
3.
Електронна бібліотека журналіста на сайті Новосибірського державного технічного університету – http://journalism.narod.ru/
4.
Електронна бібліотека факультету журналістики Тюменського державного університету – http://www.newsman.tsu.ru/library/main/
5.
Електронна бібліотека Інституту журналістики Білоруського державного університету – http://www.journ.bsu.by/index.php?Itemid=63&id=8&option=com_content&task=blogsection
6.
 Сайт Центру розслідувальної журналістики – http://centerforinvestigativereporting.org
7.
 Фундація розслідувальної журналістики – http://fij.org
8.
 Сайт проекту підтримки журналістських розслідувань у Східній Європі – www.i-scoop.org
9.
Віртуальна бібліотека навчальних матеріалів з журналістики – http://window.edu.ru/ window/catalog?p_rubr=2.2.73.8

10.
Всесвітня конференція журналістів-розслідувачів – http://globalinvestigativejournalism conference2008.wordpress.com

11.
Всесвітній форум з розслідувальної журналістики – http://www.globalinvestigative journalism.org

Навчально-методичне видання
(українською мовою)

Виговська Наталія Анатоліївна

«Журналістське розслідування»

Методичні рекомендації до практичних занять і самостійної роботи

для здобувачів ступеня вищої освіти бакалавра

напряму підготовки «Журналістика»
Рецензент В. В. Костюк

Відповідальна за випуск Ю. В. Любченко
Коректор Н. А. Виговська

Підписано до друку _________

Формат 60х90х16. Папір офсетний.

Друк різографічний. Умовн.друк.арк. ___

Замовлення № . Наклад ____ примірників

