

M B I A M E R I K Ë N

EDUARD R. MARROU

**Gazetaria
në Lulëzimin
e Saj**

PASQYRA E LËNDËS

Eduard R. Marrou: Faqe nga një Jetë.....	1
Qeni-rojë i Lirisë: Shtypi në SHBA.....	4
Marrou: Themeluesi i Gazetarisë Radiotelevizive Amerikane	7
Shfrytëzimi i Medias «së Re» për Raportim Cilësor	10
«Shiheni Tani»: Marrou vs. Makarti.....	13
Trashëgimia e Marrou.....	16
Bibliografi.....	17

Kreditet e Fotove:

Ballina: © CBS News Archive

Faqe 1: © CBS News Archive

2: Lart, majtas e djathtas, Digital Collections and Archives, Tufts University; poshtë, AP/WWP.

4: Louis Lanzano, AP/WWP.

5: Majtas, North Wind Picture Archives; djathtas, Tim Roske, AP/WWP.

7: Digital Collections and Archives, Tufts University.

8: Lart, majtas, Agjencia e Informacionit e SHBA, AP/WWP; djathtas, AP/WWP; poshtë, majtas, Digital Collections and Archives, Tufts University.

10: Digital Collections and Archives, Tufts University.

11: Majtas, Biblioteka e Radiotelevizionit Amerikan, Universiteti i Merilendit; djathtas, Digital Collections and Archives, Tufts University.

12: Joe Barrentine, AP/WWP.

14: Lart, Time Life Pictures/Getty Images; poshtë, AP/WWP.

Kopertina e pasme: Edward Murrow © 1994

Shërbimi Postar i Shteteve të Bashkuara. Të gjitha të drejtat janë të rezervuara. Përdorur me leje.

Kryeredaktor: *George Clack*

Redaktor Përgjegjës: *Mildred Solá Neely*

Drejtor Artistik/Piktor: *Min-Chih Yao*

Redaktorë Kontribues: *Chris Larson,*
Chandley McDonald

Kërkuese e Fotove: *Ann Monroe Jacobs*

Specialiste e Referencave: *Anita N. Green*

Përkthyes: *Stavri Pone*

EDUARD R. MARROU: FAQE NGA NJË JETË

Nga Mark Betka

Në vitin 1940, në një mën-gjes të ftohtë shtatori, një familje diku në Amerikë rrinte rrotull një radioje me llamba. Ndërkohë që dikush rrotullon butonin e valëve, një zë i qartë e serioz vjen përmes ajrit: «Ju flet... Londra». Kështu fillon pasqyrimi i drejtpërdrejtë dhe magjepsës i «Blicit famëkeq të Londrës», i bombardimit të atij qyteti në shkallë të gjerë nga forcat ajrore gjermane në Luftën e Dytë Botërore. Përtej mikrofonit, i hipur mbi një çati në Londër, mijëra milje larg Shteteve të Bashkuara, qëndron një gazetar i ri, Eduard R. Marrou. Me këtë transmetim të kohës së Luftës, por edhe me të tjerë, Marrou do të ishte pionier në raportimin radiofonik dhe thujse krejt i vetëm do të krijonte konceptin e «gazetarisë radiofonike».

Reputacioni i Eduard R. Marrou si një ndër gazetarët më të shquar të Amerikës vazhdon edhe sot, shumë kohë pasi jeta e tij u shua nga kanceri i mushkërive në moshën 57-vjeçare. Marrou u solli radiodëgjuesve amerikanë – më pas edhe teleshikuesve – emisione tërheqëse të gjallëruara nëpërmjet fjalës e figurës; ai do të përshkruante tmerret e luftës qoftë nga fusha e betejës, qoftë nga jashtë saj; do të sfidonte një anëtar të fuqishëm të Kongresit të SHBA në mes të valës së «Panikut të Kuq» të viteve 1950; dhe, afër fundit të jetës, presidenti i Shteteve të Bashkuara do t'i bënte apel që të udhëhiqte përpjekjet e kombit «për t'i treguar botës portretin e Amerikës».

Eduard R. Marrou transmeton rezultatet e zgjedhjeve në CBS-TV, natën e zgjedhjeve, 7 nëntor 1956. I lindur në një familje fermerësh të varfër, Marrou çau me sukses në jetë dhe u bë një nga gazetarët më të famshëm të Shteteve të Bashkuara.

Nga Poulket Kriku në Londër

I lindur në vitin 1908 në Poulket Krik, Karolinë e Veriut, Marrou u rrit në një familje fermerësh që ishin kuakerë – një sekt fetar i krishterë i njohur zyrtarisht si Shoqata Fetare e Miqve. Kur ishte i vogël familja u shpërngul në shtetin e Uashingtonit, ku Marrou u rrit dhe ndoqi kolegjin e shtetit të Uashingtonit në të cilin u diplomua në kulturën e gjuhës. Në vitin 1930, pas diplomimit, shkoi në qytetin

e Nju Jorkut për të drejtuar zyrën kombëtare të Federatës Kombëtare Studentore të Amerikës. Në vitin 1932 u bë ndihmësdrejtor i Institutit të Arsimit Ndërkombëtar, një grup jofitimprurës që organizonte konferencat e studentëve në botë. Më 1934 u martua me Xhenit Hantington Brusterin dhe u lindi një djalë. Më 1935, *Columbia Broadcasting Company* (CBS) e emëroi drejtor të emisionit «bisedat dhe arsimit».

Më 1937 CBC-ja vendosi ta dërgonte në Evropë për të ndjekur

«Përherë më është dukur se arti i vërtetë në këtë fushë nuk është aq shumë që informacionin, udhëzimet apo politikën t'i çosh pesë apo 100 milje larg. Një problem i tillë është elektronik. Arti i vërtetë është të bësh edhe tri hapat e fundit dhe t'i çosh ato në një bisedë sy më sy.»

— Eduard R. Marrou, «Çështje dhe Përgjigje» në ABC TV, 4 gusht 1963

Portreti i Marrou kur ishte student në vitin e diplomimit në Kolegjin e Shtetit të Uashingtonit, 1930.

Presidenti Xhon F. Kenedi (në mes) i uron mirëseardhjen Marrou, djalit të Marrou, Çarlz Kesei, dhe gruas të tij, Xhenit, në ditën kur reporteti i CBS-së bën betimin në marrjen e detyrës si shef i Agjencisë së Informacionit të SHBA.

Marrou, majtas, fiton çmimin Emmy 1956 për Rubrikën më të Mirë të Lajmeve. Me të janë dhe kolegët fitues Nanet Febrei, Sid Sizër dhe Fil Silvers. Përveç nëntë çmimeve Emmy për arritjet e tij në radiotelevizion, Marrou mori edhe Medaljen Presidenciale të Lirisë më 1964.

tensionin në rritje në kontinentin evropian. Kur lufta po shfaqej në horizont, Marrou e ndjeu të nevojshme të grumbullonte një ekip reporterësh të kualifikuar për të mbuluar zhvillimin e ngjarjeve – një grup që do të njihej gjithnjë si «Djemtë e Marrou». Në vitin 1939, kur shpërtheu Lufta e Dytë Botërore, Marrou dhe «djemtë» e tij ishin gati për të raportuar ngjarjen më të madhe që kishte njohur bota.

Lufta: Raportim i Drejtpërdrejtë

Transmetimet e Marrou nga çatitë në Londër gjatë inkursioneve të egra ajrore do të bënin që emri dhe zëri i tij të njiheshin mirë në gjithë Amerikën. Marrou e çonte gazetarinë në lartësi të reja kur udhëtonte me avionët amerikanë në misione bombardimi duke rrezikuar edhe jetën për t'u dhënë dëgjuesve amerikanë njohuri më të gjalla se si ishte lufta në të vërtetë dhe si luftonin ushtarët amerikanë në të. Por ishte pikërisht kampi i përqendrimit i Bukenvaldit në Gjermani ai që e bëri Marroun të pikturonte tablonë më të zymtë, atë që kishte të bënte me tmerrin e papërshkrueshëm të vrasjeve në shkallë industriale:

Ishin dy radhë trupash të stivosur si dru zjarri. Ishin të ligur e shumë të bardhë... Disa nga trupat dukeshin tmerrësisht të mavijosur, megjithëse pak mish u kishte mbetur për t'u mavijosur. Disa i kishin qëlluar me plumb në kokë, kështu që pak qenë gjakosur. Me përjashtim të dyve, gjithë të tjerët qenë lakuriq. U përpoqa t'i numëroja sa më saktë që të mundesha dhe arrita në përfundimin se në gjithë përgun e të vdekurve ndodheshin mbi 500 burra e djem të stivosur me kujdes në dy turra.

Vite më vonë, në një bisedë të botuar nga *Nieman Reports*, miku dhe producenti i Marrou në CBS,

Fred U. Frenkli, rikujton një reportazh prej 24 minutash nga një kamp nazist i çliruar: «Marrou... ndjek Ushtrinë e Tretë deri në Bukenvald, sheh atë që e dimë se ishte parë atje, preket thellë, ligësh-tohet, zemërohet. Zemërimi ishte arma e tij më e madhe, por ai dinte ta kontrollonte... Ai nuk përdorte epitete, nuk mbaj mend ta kem dëgjuar ndonjëherë duke përdorur epitete. Njerëz të stivosur në kubicë si dru zjarri, të mbivendosur në dhjetë radhë, që kutërbonin. Edhe pa e shqiptuar këtë fjalë, ai villte, e kuptoje që kishte vjellë... Kishte një cilësi Marrou, një intensitet qëllimi, një ndërgjegje se ishte pjesë e ndërgjegjes amerikane.»

Marrou dhe Emisionet e Mëdha Televizive

Pas luftës Marrou u kthye në Shtetet e Bashkuara ku nisi të punonte me Frenklin për emisionin e tij radiofonik «Dëgjojeni Tani». Në vitin 1954 ky emision u bë pjesë e emisionit të lajmeve dhe të çështjeve publike në TV me emrin: «Shiheni Tani».

Në një rast në vitin 1953 Marrou e përdori emisionin e tij për të ndriçuar e diskutuar rreth vendimit të Forcave Ajrore të SHBA për të përjashtuar nga shërbimi një oficer, të afërmit e të cilit dyshoheshin për simpati ndaj ideologjisë ose organizatave komuniste. Forcat Ajrore më në fund u detyruan ta anulonin vendimin. Por emisioni «Shiheni Tani» ka qenë, pa dyshim, arena e përballjes më të madhe të Marrou kur sfidoi senatorin Xhozef Makarti. (Shih artikullin në faqe 13.) Një emision tjetër i Marrou, «CBS Reports», transmetonte «Korrjet e Turpit», një raportim që kritikonte trajtimin e punëtorëve emigrantë në SHBA. Ky emision, por edhe të tjerë, i sollën Marrou një sërë çmimesh

Emmy, një trofe që jepet në Shtetet e Bashkuara për arritjet e shquara në televizion.

Thirrja në Detyrë: Diplomacia Publike dhe «Tre Hapat e Fundit»

Kur CBS-ja, e lodhur nga polemikat, e hoqi programin «Shiheni Tani», Marrou filloi të zhgënjehet përherë e më shumë me median. Ai vazhdoi në CBS deri në vitin 1961, kur presidenti Xhon F. Kenedi e emëroi shef të Agjencisë së Informacionit të SHBA (USIA). USIA, agjencia e qeverisë amerikane që zhvillonte «luftën e ideve» kundër Bashkimit Sovjetik, qysh nga viti 1953 ishte ngarkuar me detyrën për «t'i treguar botës portretin e Amerikës» përmes shkëmbimeve arsimore dhe edukative, librave dhe botimeve, programeve radiofonike nëpërmjet Zërit të Amerikës, bibliotekave dhe qendrave të informacionit të drejtuara nga ambasadat e SHBA nëpër botë.

Qëllimi i Marrou ishte që ta bënte agjencinë të orientuar më shumë drejt rezultateve, ndaj punonte me të gjitha forcat për ta rigjallëruar USIA-n, për të siguruar fondet e duhura nga Kongresi dhe për t'i shndërruar punonjësit e saj si në njerëz «që bindin të tjerët», ashtu edhe në përhapës të informacionit.

Detyra e Marrou si shef i USIA-s në fillim të viteve 1960 përkoji me ngjarje të rëndësishme: rifillimi i provave bërthamore nga sovjetikët, kriza e raketave në Kubë dhe vrasja e Kenedit. Shpejt pas vdekjes së Kenedit Marrou, i sëmurë, i operuar nga kanceri, u largua nga USIA. Vdiq në Nju Jork më 27 prill 1965.

Mark Betka është shkrimtar i stafit në Byronë e Programeve të Informacionit Ndërkombëtar në Departamentin e Shtetit të SHBA.

QENI-ROJË I LIRISË: SHTYPI NË SHBA

Nga Vince Crawly

Në transmetimin e tij historik Eduard Marrou, ky gazetar veteran i CBS-së, duke u kushtuar vend qendror sulmeve personale famëkeqe të senatorit Xhozef Makarti, shtoi edhe zërin e vet në dy shekujt e traditës amerikane të mbrojtjes së lirisë së shtypit. Hetimet e Makartit ndaj njerëzve të dyshuar si komunistë ose si përkrahës të komunizmit – veprim i quajtur «gjueti shtrigash» nga kundërshtarët – po kontribuonin në krijimin e një atmosfere frike, të cilën Marrou dhe të tjerët e ndienin se ishte një kërcënim serioz ndaj lirisë së shtypit. (Shih artikullin në faqen 13).

Precedenti dhe Ligji që Mbron Shtypin e Lirë

Procesi gjyqësor *Xhon Pitër Zenger* i vitit 1735 vendosi precedentin për lirinë e shtypit në Amerikë si qen-rojë kundër një qeverie shtypëse. Në këtë proces trupi gjyqësor i kolonive u shkëput nga tradita juridike angleze, e cila nxirrte jashtë ligjit si «shpifje rebeluese» të gjitha kritikën e botuar kundër qeverisë – përfshirë kritikën e saktë e të vërtetë – që mund të shkaktonin turbullira publike. Trupi gjyqësor vendosi që Zengeri, një tipograf, nuk mund të ishte fajtor për nxitje rebelimi, sepse kritika e gazetës së tij kundër qeverisë britanike ishte, në fakt, plotësisht e vërtetë. Ky gjy-

Skenarët originalë për radion, të shkruar nga Marrou, si dhe prerjet e gazetave me shkrime mbi të përbëjnë një pjesë të koleksionit të Qendrës «Eduard R. Marrou» në universitetin Tafts.

kim vendosi të vërtetën si mjetin ligjor ndaj akuzave për shpifje dhe me kohë do të bëhej pjesë e theme- lit të ligjit mbi shpifjen publike në SHBA.

Lufta Revolucionare Amerikane u nxit, veç të tjerash, edhe nga Ligji mbi Taksat i vitit 1765 që synonte të taksonte gazetën e pavarur për t'i detyruar të falimentonin. Në një kohë kur lajmi nuk vraponte dot më shpejt se kali ose anija, kur opinionet mund të shpreheshin vetëm me maksimumin që mund të arrijë zëri i njeriut, gazetën ishin mjeti parësor i revolucionarëve dhe i ruajalistëve për t'ia çuar mesazhet e tyre një auditori më të gjerë.

«Kongresi nuk mund të nxjerrë

asnjë ligj... që të kufizojë lirinë e fjalës ose të shtypit.» Amendamenti i Parë i Kushtetutës së SHBA (1791), elegant në thjeshtësinë e tij, mishëronte një nga besimet më themelore të kombit: rëndësinë e shtypit në edukimin e qeverisjes demokratike. Këto bindje vazhdojnë të jenë të zbatueshme edhe sot në Shtetet e Bashkuara dhe në të gjitha vendet e tjera demokratike: një shtyp i lirë dhe i pavarur i pajis njerëzit me informacionin që u duhet për të luajtur rol aktiv në qeverisjen dhe në jetën e vendit, kështu që njerëzit duhet të kenë liri për të shprehur mendimet e tyre dhe për të botuar kritikën për qeverinë e tyre.

«Ne e shpallim veten – si jemi në të vërtetë – mbrojtës të lirisë në botë...
Por ne nuk mund ta mbrojmë lirinë në botë nëse në vendin tonë e braktisim.»

— Eduard R. Marrou, «Shiheni Tani» në CBS TV, 9 mars 1954

Ky akualet i ngjyrosur me dorë tregon portretin e avokatit të shquar të Periudhës Koloniale, Endru Hamilton, në mbrojtje të tipografit Pitër Zenger më 1735.

Në Shtetet e Bashkuara, rrjetet televizive të zotëruara nga ABC, CBS dhe NBC i filluan transmetimet e rregullta në vitin 1948. Për disa dhjetëvjeçarë pas këtij viti këto rrjete kanë mbuluar rreth 90 përqind të teleshikuesve, por gjatë 20 vjetëve të fundit kanë humbur një pjesë të auditorit si rezultat i teknologjive të reja – përfshirë Internetin.

Vetë Amendamenti i Parë ishte rezultat i një debati të gjatë politik të zhvilluar me anën e gazetave dhe autorët e tij e dinin mirë se çfarë lloj lirie po linin të lirë. Shtypi i kohës së tyre ishte tejet subjektiv, partiak dhe i mbushur me sulme personale të ashpra.

Polarizimi Politik, nga Uashingtoni te Linkolni

«Ai që nuk është me ne është kundër nesh», kumtonte dukshëm gazeta zyrtare e Shteteve të Bashkuara në mbështetje të qeverisë së presidentit të tyre të parë, Xhorxh Uashington (1789-97). Gazeta zyrtare shpallte se misioni i saj ishte të

kundërshtonte «marrëzinë e tërbuar» të atyre që kritikonin politikën e qeverisë, përfshirë «politikanë» të tillë si Tomas Xhefersoni.

Opozita nxirrte gazetën e veta shumë të gjalla në të cilat – sipas Xheofri R. Stounit, profesor i së drejtës së Amendamentit të Parë në Universitetin e Çikagos, libri i vitit 2004 i të cilit, *Kohë të Rre-*

zikshme, jep hollësi nga historia e lirisë së fjalës në Amerikë në kohë lufte – shkruhej se presidenti Uashington «bënte qejf në ceremoni neomonarkike» dhe akuzohej si «strateg i paaftë».

Tomas Xhefersoni e ka përkrahur fuqimisht lirinë e shtypit, por ka thënë fjalë të mira edhe për vetë gazetat duke bërë papushim thirrje për reforma në shtyp dhe për raportime të paanshme. «Po të ishte në dorën time për të vendosur nëse të kishim një qeveri pa gazeta ose gazeta pa qeveri», shkruante Xhefersoni, «unë nuk do të ngurroja për asnjë çast për këtë të dytën.» Por ai ka thënë gjithashtu se: «Më vjen keq... për degradimin ku kanë rënë gazetat, për ligësinë, vulgaritetin dhe frymën shpifarakë të atyre që shkruajnë në to.»

Disa dhjetëvjeçarë më pas, gjatë Luftës Civile, polarizimi politik solli si rezultat një breshëri kritikash në shtyp kundër presidentit Abraham Linkoln. Më 1863, një kryeartikull i botuar në *Chicago Times* thoshte se ushtarët e Bashkimit ishin «të revoltuar me idiotësinë që i detyronte të vriteshin për qëllime që ata nuk i donin fare.» Kur një gjeneral i zemëruar i Bashkimit e mbylli gazetën, Linkoln i urdhëroi që ajo të hapej sërish.

Qeveria dhe Shtypi

Në SHBA ligji ka synuar dy herë ta kufizojë lirinë e shtypit. Ligji mbi Nxitjen e Rebelimit i vitit 1798 u miratua gjatë presidencës së Xhon Adamsit, kur vendi ndodhej në prag të luftës me Francën. Ai kishte për synim gazetat e opozitës dhe kishte një datë skadimi, e cila erdhi në vitin 1800, kur Xhefersoni u rizgjodh president. Kurse Ligji mbi Nxitjen e Rebelimit i vitit 1918, i miratuar gjatë Luftës së Parë Botërore, ndalonte «shkrimet e rreme, skandaloze dhe keqdashë-

se» kundër qeverisë ose Kongresit të SHBA. Ligji u shfuqizua në vitin 1921. Një ligj shoqëruar, Ligji mbi Spiunazhin i vitit 1917, mbetet në fuqi dhe e konsideron të paligjshme të ndërhyhet në Forcat e Armatosura ose të ndihmohen armiq të e Shteteve të Bashkuara. Gjatë Luftës së Parë Botërore, drejtori i përgjithshëm i shërbimit postar të SHBA e interpretoi në mënyrë të zgjeruar këtë dispozitë duke e ndaluar postën të shpërndante gazetat që ishin kundër luftës.

Në vitin 1971, gjatë Luftës së Vietnamit, për arsye të sigurisë kombëtare qeveria e SHBA siguroi një urdhër nga gjykata federale për të ndaluar gazetën *New York Times* të vazhdonte të botonte rubrikën *Relacionet e Pentagonit*. Këto dokumente, të përgatitura nga Departamenti i Mbrojtjes, analizonin historinë e përfshirjes së SHBA në Vietnam dhe qenë klasifikuar si «top sekret». Kur gazeta *Washington Post* nisi të botonte, po atë kohë, të njëjtat materiale, një gjykatës i një distrikti tjetër federal refuzoi ta ndalonte botimin e tyre. Brenda pak ditësh kjo çështje iu referua Gjykatës Supreme, e cila vendosi në favor të gazetave. Gjykata Supreme çmoi se garancia e Amendamentit të Parë për lirinë e fjalës donte të thoshte se qeveria nuk mund të ushtronte «kufizim paraprak» në përmbajtjen e materialeve që gazetat zgjidhnin për të botuar.

Sot, megjithëse nganjëherë punojnë qeveritarë përpiqen ta parandalojnë dhënien e informacioneve delikate shtypit, nuk ekzistojnë kufizime ligjore mbi gazetat ose radio-televizionet me argumentin e sigurisë kombëtare. Vizitorët e huaj shpesh habiten kur mësojnë se mbi 100 gazetarë të akredituar brendin lirisht nëpër korridorët e Pentagonit në kërkim të lajmeve, të pashoqëruar nga askush edhe në kohë lufte.

Gazetaria moderne e radios filloi në vitet 1920 e 1930 duke e arritur pjekurinë në vitet 1950, kur televizioni fitoi përparësi ndaj faqeve të shtypura si burimi kryesor i lajmeve për shumicën e amerikanëve. Licensat për transmetimet që jepte qeveria asokohe kërkonin raportime të ndershme e të paanshme, çka sanksionohej në të ashtuquajturën Doktrinë e Ndershmërisë. Raportimi i Marrou mbi Makartin më 9 mars 1954 bëri efekt të madh, sepse theu formatin standard të paraqitjes së të dyjave anëve të një çështjeje në të njëjtin emision dhe, ndryshe nga më parë, përdori vënien e theksit mbi taktikat e Makartit. Makarti u përgjigj disa ditë më vonë po në emisionin e Marrou. Ata që e panë emisionin patën përshtypjen se ai e ndiente veten ngushtë dhe nuk arrinte t'i shërbente çështjes së vet. Ky transmetim vuri në dukje edhe fuqinë e re të televizionit. Shumë gazeta kishin raportuar mbi taktikat e Makartit dhe kishin qenë të interesuara për to, por ishte emisioni i Marrou «Shikojeni Tani» i datën 9 mars ai që i çoi veprimet e Makartit në dhomat e ndenjies të amerikanëve.

«Duhet të mos harrojmë se liria e shtypit është e para e të parave», i tha Marrou gazetës *New York Herald Tribune* në vitin 1958 duke theksuar besimin që kishte në një institucion të madh demokratik. «Shumica prej nesh e ndiejnë se ne nuk mund të jemi të lirë pa gazetat dhe kjo është arsyeja e vërtetë se përse duam që gazetat të jenë të lira.»

Vince Crawly është shkrimtar i stafit në Byronë e Programeve të Informacionit Ndërkombëtar në Departamentin e Shtetit të SHBA.

MARROU: THEMELUESI I GAZETARISË RADIOTELEVIZIVE AMERIKANE

Nga Bob Edwards

Ditën kur vdiq Ed Marrou, Erik Sevareidi (korrespondent i CBS-së dhe njëri nga «Djemtë e Marrou») tha fjalët më të mira për mikun dhe kolegun e tij të vjetër në emisionin «The CBS Evening News». Sevareidi tha për Marroun se «Ai ishte një yll që u këput nga qielli dhe ne nuk do të shohim më një tjetër si ai.» Këto fjalë qenë njëherazi vlerësim dhe parashikim i saktë.

Themeluesi shfaqet vetëm një herë. Arritjet e Marrou nuk mund të përsëriten, sepse ai shkroi në fletë të bardhë. Në një ditë të vetme në vitin 1938 ai qe i pari që ngriti rrjetin e reporterëve nëpër botë dhe ndërtoi formatin e përmbledhjes së lajmeve kryesore në fund të emisionit të lajmeve duke e rishpikur vetveten dhe duke e shndërruar nga një drejtues i ri në një korrespondent lajmesh nga bota. Kurse më pas, më 1951, e çoi televizionin përtej funksionit të tij si transmetues lajmesh kryesore duke e vendosur si burim origjinal lajmesh, jo thjesht si mjet që dublonte lajme të vjela nga gazetatat. Ai i dha gazetarisë radiotelevizive edhe një komplet standardesh që qëndronin krahas atyre të gazetave më të mira përsa i përket se cilat ngjarje do të pasqyroheshin dhe si duhej të pasqyroheshin. Në dy platforma të biznesit të spektaklit ai gdhendi hapësirën për hulumtime e diskutime serioze mbi çështjet publike. Megjithëse dinte si ta zbatimte tele-shikuesin, siç tregohet në rastin e

Në vitin 1953, emisioni «Shiheni Tani» shkoi në llogore me në krye Marroun për të intervistuar marinsat amerikanë në Luftën e Koresë.

suksesit të emisionit «Në Shoqëri me Personalitetet» (spektakli i tij televiziv që kishte në qendër intervistat me njerëz të shquar), ai i përmbahej bindjes se argëtimi duhej të qëndronte jashtë gazetarisë radiotelevizive.

Nëse Sevareidi e kishte fjalën se ne nuk do të shohim më një individ tjetër si Marrou, parashikimi i tij qëndron edhe sot. Ne të gjithë njohim njerëz që zotërojnë një ose disa cilësi si të Marrou, por askush nuk i ka të gjitha ato në shkallën e tij.

«Ju flet Londra»

— Duke filluar nga viti 1940, Eduard R. Marrou transmeton nga Londra në hapje të programeve të radios CBS.

«Natën e mirë dhe Fat të mirë»

— Duke filluar nga viti 1940, Eduard R. Marrou transmeton nga Londra në mbyllje të programeve të radios CBS.

Gjatë fazave të para të Luftës II Botërore, zëri i Marrou çonte në shtëpitë e amerikanëve tmerrin e krijuar në Londër nga Blici Gjerman. Këtu, fëmijët qëndrojnë pranë gërmadhave të shtëpisë së tyre.

Kjo është Londra rreth vitit 1940, një qytet i rrethuar, ku Marrou kishte shkuar për të pasqyruar kronikën e luftës kundër nazistëve.

Marrou duke lexuar një skenar gjatë epokës së dokumentarëve të mëdhenj të përfshirë në emisionet «Shiheni Tani» dhe «CBS Reports».

Ai ishte mishërimi i Ëndrrës Amerikane. I lindur në gjirin e fermerëve të vobektë të Poulket Krikut, Karolinë e Veriut, dhe i rritur në mes të punëtorëve emigrantë dhe druvarëve të zonës rurale të Uashingtonit, ai nuk i humbi kurrë vlerat e klasës punëtore së cilës i përkiste. Megjithëse ndihej mirë në shoqërinë e portierëve dhe të diplomatëve, ai mund të ishte edhe i ndrojtur e i strukur, nganjëherë edhe me kolegët e vet më të afërt. I paafët për t'u marrë me biseda të kota dhe pa dëshirë për t'u hequr se i kishte qejf, ai nuk ndihej fajtor kur u linte njerëzve të kuptonin se duhej të heshtnin për mjaft kohë. Ai njihte një numër të madh njerëzish të shquar, jepte shuma të mëdha parash dhe u gjente punë dhjetëra të njohurve e megjithatë besonte se nuk kishte miq të vërtetë.

Marrou ishte drejtues i mirë dhe drejtonte më fort me anën e shembullit sesa me mbledhje e përkujtesa dhe ishte gjykues gati i pagabueshëm i talenteve të reja. Ishte inteligjent, po jo gjeni, me mendjen që i punonte shkathtësisht si në ekipet e debatit dikur në kolegji. Skenarët që shkruante ishin pasqyrë e punës së tij dhe flisnin dukshëm në dobi të personalitetit të tij. Arsimi ishte profesioni i tij bazë dhe ai ishte mësuës i vërtetë, përherë i etur për të mësuar diçka të re dhe për ta çuar këtë të re në atë që ai e quante klasën më të madhe të botës. Ai kishte një kod moral me rrënjët në popull e në drejtësi, merrte anën e humbësit dhe ua ulte hundën fodullëve.

Mbi të gjitha, Marrou ishte sypatrembur. Komentatori i tij i parapëlqyer, Elmer Devis, i thoshte shpesh: «Mos u tut nga të paafët». Por Marrou nuk trembej nga asgjë dhe nga askush – as nga bombat, diktatorët, gjeneralët, anëtarët e Kongresit, sponsorët, drejtorët e korporatave, Xhozef Makarti. Marrou nuk lëshohej, nuk pyeste

nga shantazhi, nuk blihej, nuk korruptohej, nuk frikësohej. E shumta, mund të gabonte në gjykim, siç ndodhi në rastin e Frenk Stentonit (presidentit të korporatës CBS). Marrou i qe ngulitur se Stentoni ishte armik i lajmeve. Gjashtë vjet pas vdekjes së Marrou Stentoni u rrezikua të dënohej me burg për përbuzje për shkak se refuzoi t'i jepte një komiteti të Kongresit disa sekuenca filmike të papublikuara nga një dokumentar i «CBS Reports» i quajtur «Shitja e Pentagonit». Ato ditë edhe Marrou do të kishte pranuar me plot gojën se Stentoni ishte mbrojtës i vendosur i gazetarisë.

Arsyeja e vërtetë se përse nuk do të shohim një tjetër si Marrou është se gjithçka që e lejonte Marroun të ishte Marrou ka ndryshuar në mënyrë drastike. Marrou përfitoi duke u bërë flamurtar, sepse kushdo që do të vinte pas tij do të krahasohej me të. Kur je «i pari» në diçka, ke dhe drejtën t'i shkruash vetë shumë nga rregullat e tua...

Zor se mund të përfytyrohet që Marrou do të mund të qëndronte gjatë në gazetarinë e sotme radiotelevizive, sepse do t'i kërkohej që emisionet e tij të sillnin para. Në vitet 1980, kur FCC (Komisioni Federal i Komunikimeve) nuk kërkonte më me ligj programe të shërbimit publik, ata që ishin jashtë radiotelevizionit i blenë rrjetet e tij. Të preokupuar kryesisht për fitime dhe çmime aksionesh, pronarët e rinj urdhëruan që sektorët e lajmeve në rrjete të ishin fitimprurës. Ata nuk shihnin ndonjë arsye përse sektorët e lajmeve të mos ishin qendra fitimprurëse si studiot e filmave, shtëpitë botuese apo pronat e tjera që zotëronin. Kur lajmi fillon të sjellë para, lënda, karakteri dhe pamja e lajmit ndryshon. Në epokën e shërbimit publik rrjetet prodhonin dokumentarë. Në epokën e fitime-

ve dokumentarët janë zëvendësuar me programe lajmesh të mbushura me krime, diskutime për VIP-at, emisione speciale për mirëqenien apo për sëmundjen e fundit më modë. Këtyre programeve u duhet të konkurrojnë me programet argëtuese në orët më të shikuara. Mënyra e vetme që një emision lajmesh të mund të konkurrojë në orët më të shikuara është që të bëhet program argëtimi...

Fakti është se ne e patëm Marroun kur na u desh më shumë – në fillim të gazetarisë radiotelevizive, përpara se të bënte krye kërkesa korruptive që lajmet të sjellin të ardhura. Sot ky profesion na shfaqet në një pamje kaq të pakëndshme pjesërisht sepse Marrou e vendosi standardin e tij shumë lart që në lindje të tij. Sa herë që ka lajme të rëndësishme dhe gazetaria radiotelevizive funksionon siç i takon, ne shohim një fragment të trashëgimisë së Marrou. Është e rëndësishme të mos harrojmë se një herë e një kohë ne e hapnim radion ose televizorin për t'u argëtuar dhe për asgjë më shumë. Në qoftë se presim që mediat radiotelevizive të na informojnë, të na edukojnë, të na ndriçojnë, kjo është sepse Eduard R. Marrou na bëri të besojmë se ato mund ta bëjnë këtë.

Gazetari radioteleviziv Bob Edwards drejton emisionin «The Bob Edwards Show» në XM Satellite Radio. Ai ka qenë i mirënjohur si drejtues i programit kryesor të National Public Radio, «Morning Edition», për 25 vjet, duke e filluar debutimin nga viti 1979. Fragmenti i mësipërm është marrë me lejen e botuesit John Wiley & Sons, Inc., nga libri Eduard Marrou dhe Lindja e Gazetarisë Radiotelevizive. Copyright ©2004 nga Bob Edwards. Libri gjendet në të gjitha libraritë, shitjet online, në uebsajtin www.wiley.com ose në tel. 1-800-CALL-WILEY.

SHFRYTËZIMI I MEDIAS «SË RE» PËR RAPORTIM CILËSOR

Nga David Pitts

Po të ishte gjallë Eduard Marrou sot si do ta shfrytëzonte Internetin për të realizuar një gazetari moderne cilësore? Nuk mund t'i përgjigjemi dot kësaj pyetjeje, por mund të shohim se si e revolucionarizoi Marrou median e re të kohës së tij: së pari radion, më pas televizionin.

Më 1935, kur Marrou filloi punën në CBS, lajmet në rrjetin radiofonik nuk ekzistonin më vete, por merreshin nga telegrafi dhe lexoheshin nga një spiker në studio, ose mbulonin ndonjë ngjarje të rastit. Por në fund të dhjetëvjeçarit Marrou kishte mbledhur një ekip korrespondentësh që e përdornin radion si kurrë më parë, duke ua çuar amerikanëve në shtëpi ngjarjet dramatike të Evropës që çuan në luftë. Siç ka thënë Den Radhëri, një ish-komentator i CBS-së, Marrou dhe talentet më të spikatura që mobilizoi ai – të njohur me emrin «Djemtë e Marrou» – «shpikën gazetarinë radiofonike.»

Sipas Muzeut të Komunikimeve Radiotelevizive, katalizatori që krijoi *CBS Radio News*-in ishte *Anschluss*-i, aneksimi i Austri-së nga Hitleri më 1938. Marrou – bashkë me Uiliam Shirerin – qe nismëtar i «Emisionit të Lajmeve Evropiane» (që më vonë u quajt «Emisioni i Lajmeve Ndërkombëtare»), një program që përfshinte korrespondentët e CBS-së nga i gjithë kontinenti. Raportimet e tyre trans-

Ish-presidenti Harri S Truman (majtas) bisedon me Marroun në vitin 1957 për emisionin popullor të TV-së «Në Shoqëri me Personalitetet».

metoheshin drejtpërdrejt në valë të shkurtra për publikun në atdhe.

Sipas Bob Eduardsit, autorit të një libri për Marroun, «ky emision jo vetëm që pati shumë pika burimi lajmesh, por përfshinte si raportimin e lajmeve, ashtu edhe analizën e lajmeve të fundit duke qenë gjithashtu një hop si për gazetarinë, ashtu edhe për teknologjinë e radiotransmetimit. Në vitin 1939, kur në Evropë shpërtheu Lufta e Dytë Botërore, Marrou mundësoi mbulimin e drejtpërdrejtë në radio të »Blicit të Londrës«. Logoja e tij,

»Ju flet Londra«, u bë legjendare.

Në fillim të viteve 1950 Marrou kaloi në televizion, që në atë kohë po shfaqej si mjeti mbizotërues. Por në vend që të përqendrohej në emisionin e lajmeve të përgjithshme, Marrou u bë pionieri i parë në dokumentarët televizivë. Programet e drejtuara prej tij mbahen mend edhe sot për risinë dhe cilësinë e tyre dhe zënë vend kryesor në historinë e gazetarisë radiotelevizive amerikane. Ata qenë:

«Shihen Tani» (1951-1957), revista e parë e lajmeve në televizi-

«Le të ngazëllehemi nganjëherë me rëndësinë e ideve dhe të informacionit».

— Eduard Marrou, nga fjala e mbajtur në Shoqatën e Drejtorëve të Lajmeve të Radios dhe Televizionit, 15 tetor 1958.

Skenë nga «Korrjet e Turpit», dokumentari kontroversial mbi punëtorët emigrantë në bujqësi, të cilin gazeta *New York Times* e quajti «kryevepër investigative».

Ekipi realizuas i emisionit «Shiheni Tani» ndoqi këngëtarene operistike Marian Anderson në një turne miqësor tremujor në Azinë Juglindore për një program me folës Marroun.

on. Ajo vendosi standardin për trajtimin në thellësi të temave të polemizuara. E famshme sidomos për programin lidhur me makartizmin (shih faqen 13), kjo seri mbuloi edhe një sërë çështjesh të vështira për kohën siç ishte segregacioni racor dhe lidhja midis kancerit të mushkërive dhe cigareve. Karak-

teristikë e këtij emisioni nismëtar ishte transmetimi i parë i drejtpërdrejtë dhe i njëkohshëm nga bregu lindor dhe ai perëndimor i Shteteve të Bashkuara.

«Në Shoqëri me Personalitetet» (1953-61). Në këtë seri, duke përdorur një lidhje televizive në distancë, Marrou vizitonte nga studioja e tij

njerëz të shquar apo të veçantë në shtëpitë e tyre. Vendin qendror në këtë program e kanë zënë mysafirët të larmishëm – yje të kinemasë, si Merilin Monro; ish-presidenti Harri Truman; shkrimtari Xhon Shtajnbek. Ishte hera e parë që përdorej rregullisht një teknologji e tillë, e cila i magjepshte teleshikuesit.

«Bota e Vogël» (1958-59). Ky program ka qenë vërtet i përparuar për kohën: nëpërmjet një lidhjeje televizive botërore mblidheshin bashkë mendimtarë e njerëz të shquar nga bota në një diskutim të papërgatitur që e drejtonte Marrou. Programi realizohej nga bisedat telefonike transoqeanike të sinkronizuara me filmime simultane.

«CBS Reports» (1960-1971). Marrou që i pari që realizoi tipin e dokumentarit njëorësh, të efektshëm, me një temë të vetme, që u bë baza e televizionit. Një nga emisionet e tij mbi mjerimin e punëtorëve emigrantë të fermave, «Korrijet e Turpët», shfaqet edhe sot në shkollat e gazetarisë si shembull i shkëlqyer i punës investigative në televizion.

Siç tregohet edhe në këta shembuj, Marrou ishte novator, por pra për nuk harronte se punonte në një medium komercial që kërkonte një auditor të gjerë. Ai kërkonte përherë teknika të reja për të tërhequr dhe mbajtur gjallë vëmendjen e publikut. Transmetimin e profilizuar të sotëm që realizohet me kabëll, satelit, Internet apo me mjete portative Marrou do ta kishte konsideruar si një mundësi të jashtëzakonshme.

Trashëgimia e Marrou si novator i mediave ende nuk e shpjegon plotësisht statusin e tij të pashoq të gazetarinë radiotelevizive amerikane. Shumica e ekspertëve theksojnë edhe tri cilësi të tjera që ende kanë rëndësi në media, qofshin këto të vjetra apo të reja,

në median e shkruar, të transmetuar apo të dedikuar – apo qoftë në blog (ditari vetjak në Internet) dhe që janë: dëshira e tij për të mbajtur një qëndrim, mjafton që të mbështetet në një raportim të besueshëm; besimi i tij i patundur te një shtyp i lirë dhe i përkushtuar ndaj gazetarisë serioze; dhe besimi i tij se fjalët kanë rëndësi, pavarësisht nëse shoqërohen me figurë ose jo.

David Pitts është gazetar dhe ka shkruar në gazetat kryesore amerikane, përfshirë the Washington Post dhe the Christian Science Monitor. Ka punuar edhe në lajmet e radios.

Studentët shkojnë në klasë në Shkollën e Komunikimeve «Edward R. Marrow» në Universitetin e Shtetit të Uashingtonit.

«SHIHENI TANI»: MARROU VS. MAKARTI

Nga Michael Jay Friedman

Ndoshta nuk ishte Eduard R. Marrou ai që i dha Xhozef Makartit goditjen e parë, por fakti është se ai i dha goditjen vendimtare. Kjo e lidh Marroun në mënyrë të përhershme me senatorin nga Uiskonsini dhe bën që ai gazetar të jetë i paharrueshëm për amerikanët si mbrojtës i lirisë.

Të kundërshtojë komunizmin dhe njëkohësisht të ruajë liritë politike themelore ishte një sfidë serioze në Amerikë në kohën e Luftës së Ftohtë. Kishte amerikanë që ishin anëtarë ose përkrahës të Partisë Komuniste të Shteteve të Bashkuara dhe përkushtimin e tyre politik ia dedikonin Bashkimit Sovjetik, jo Shteteve të Bashkuara. Por kishte amerikanë të tjerë që akuzoheshin në mënyrë të rreme si përkrahës ose simpatizantë të komunistëve dhe kësaj paditëshin gabimisht për tradhti ndaj Shteteve të Bashkuara. Qeveria e SHBA dhe institucione të tjera, që nga punëdhënësit deri te universitetet, herë-herë e kishin të vështirë të bënin dallim midis atyre që përbënin rrezik serioz për kombin dhe atyre që ishin të pafajshëm.

Xhozef Makarti, një senator i ri nga Uiskonsini, përfitoi nga gjendja shpirtërore e publikut dhe nisi të ndërmerre një sërë hetimesh në seanca dëgjimore publike në komitetin e Senatit në lidhje me infiltrime të mundshme komuniste në institucionet kryesore amerikane, veçanërisht në qeveri, ushtri e me-

Ditët e radios: Marrou (në mes) dhe producenti i tij i CBS-së, Fred. U. Frenkli (djathtas), kaluan nga radioja në televizion dhe popullarizuan formatin dokumentar të lajmeve.

dia. Individët e dyshuar për lidhje me komunistët thirreshin përpara nënkomitetit të tij, merreshin agresivisht në pyetje për përfshirje në Partinë Komuniste dhe u bëhej trysni të tregonin emrat e komunistëve. Megjithëse, më pas, dëshmitë për komunikime spiunazhi në arkivat e ish-Bashkimit Sovjetik

dhe të Shteteve të Bashkuara do të vërtetonin njëfarë shkalle infiltrimi, përpjekjet shpeshherë të egra të Makartit shkatërruan karriera dhe dëmtuan jetë njerëzish. Ndonëse përherë një figurë e polemizuar, për njëfarë kohe Makarti gëzoi popullaritet të madh. Por, me kalimin e kohës, fushata e tij do të rezulton-

«Ne nuk duhet të ngatërrojmë mospajtimin me mosbesnikërinë. Duhet të kemi përherë parasysh se akuza nuk është provë dhe se dënimi varet nga provat në një proces të drejtë gjyqësor.»

— Eduard Marrou, emisioni «Shiheni Tani» i CBS TV mbi senatorin Xhou Makarti, 9 mars 1954

Nga e majta në të djathtë: hetuesi Frensis Kerr, senatori Xhozef Makarti dhe avokati Roi Kon gjatë seancave dëgjimore Ushtri-Makarti më 1 maj 1954, të shkaktuara nga akuzat e ndërlikuara që senatori Makarti kishte bërë kundër ushtrisë së SHBA. Mbulimi televiziv i kësaj ngjarjeje shpejtoi rënien e Makartit.

Senatori Makarti duke treguar një hartë të titulluar «organizata e Partisë Komuniste në SHBA, 9 shkurt 1950», gjatë dëshmisë së tij më 9 qershor 1954.

te se kishte i diskredituar hetimet antikomuniste në sytë shumë amerikanëve.

Vetë Marrou ishte antikomunist, por skeptik ndaj Makartit. Që në vitin 1950 Marrou kishte vërejtur në transmetimet e tij se «deri më sot pesha e dëshmisë publike është e prirur të provojë se akuzat e senatorit Makarti janë të pavërtetuara.» Të pavërtetuara apo jo, ato akuza vazhduan dhe kontribuan në krijimin e një atmosfere në të cilën shumë njerëz kishin frikë nga Makarti dhe nga nënkomiteti i hetimeve të Senatit i drejtuar prej tij. Më 9 mars 1954 Marrou, gazetari më i respektuar i Amerikës, u angazhua në një ekspozim të ashpër të senatorit dhe të taktikave të tij.

Dora-dorës dyshimi i Marrou se Makarti përbente një kërcënim real për liritë qytetare u kthye në vendosmëri për të përdorur kundër tij serinë e dokumentarëve televizivë «Shiheni Tani» që i kishte prodhuar vetë. Në atë kohë operatorët radiotelevizivë kishin për etikë «Doktrinën e Ndershmërisë», e cila kërkonte që operatorët e licencuar t'i paraqisnin çështjet e diskutueshme në mënyrë të ndershme, të barabartë dhe të paanshme; gjithashtu njerëzve dhe grupeve që kritikoheshin në një emision të tillë duhej t'u krijohej mundësia të përgjigjeshin po në emisionet radiotelevizive. Marrou dhe producenti i tij, Fred Frenkli, përgatitën një emision prej gjysmë ore të fokusuar vetëm te Makarti dhe te taktikat e tij. Ata e dinin se rrjeti i CBS-së do t'i siguronte senatorit një gjysmë ore në kohën më të shikuar – në një emision të veçantë – për të hedhur poshtë pretendimet e Marrou. Ata gjithashtu parashikonin se Makarti do të ndërmerre një sulm personal kundër vetë Marrou.

Por Marrou e kishte gjithashtu të qartë se, në televizion, një gazetar i zoti dhe ekipi i tij me redakto-

rë, shkrimtarë e producentë të aftë dhe me njohuri teknologjike gëzonin avantazhe të mëdha. Ata mund të përzgjidhnin videoklipet më pak të këndshme, të përqaasnin deklaratat dhe akuzat e shumta kundërthënëse të Makartit me njëra-tjetrën dhe, në përgjithësi, të vinin në përdorim aftësitë e tyre për ta portretizuar senatorin në një dritë aspak të këndshme. Marrou kishte frikë se ndoshta gazetarët më pak skrupulozë mund t'i shpërdoronin këto teknika, por gjithsesi ishte i bindur se Makarti përbente një kërcënim imediat dhe se populli amerikan, kur të përballej me të vërtetën, do ta hidhte poshtë Makartin.

Emisioni i Marrou kishte në qendër fragmente nga fjalimet e senatorit të cilat, të shkurtisura me komente të Marrou, vinin në dukje kundërthëniet që përmbanin dhe bënë që fjalët e Makartit të ktheheshin mjeshtërisht kundër vetë atij. Nikolas Leman, dekan i Shkollës Pasuniversitare të Gazetarisë në universitetin e Këlbambias e përshkruan sjelljen e Marrou si «inat i kontrolluar për mrekulli, i hijshëm e i stiluar – një qëndrim edhe më i efektshëm për faktin se publiku e dinte që ai ishte shumë miqësor dhe i lirshëm përpara kamerës.» Ky inat i kontrolluar pasqyrohet në fjalët e Marrou:

«Vija ndarëse midis hetimit dhe persekutimit është shumë e hollë dhe senatori i ri nga Uiskonsini e ka shkelur këtë vijë në mënyrë të përsëritur... Duhet të kemi përherë parasysh se akuza nuk është provë dhe se dënimi varet nga provat dhe nga një proces i drejtë gjyqësor. Ne nuk kemi pse të ecim duke pasur frikë nga shoku-shoku. Ne nuk kemi pse të lejojmë që frika të na shtyjë në një epokë të mosarsyes... Ne nuk rrjedhim nga njerëz të frikësuar në as nga njerëz që kishin frikë të shkruanin, të flisnin, të

shoqëroheshin dhe të mbronin çështje që, për kohën, nuk gëzonin simpatinë e popullit. Nuk është aspak koha që njerëzit, që kundërshtojnë metodat e senatorit Makarti, të heshtin...»

Pas emisionit, në CBS vërshuan telegrame, telefonata e letra. Ato ishin në raportin 15 me 1 në favor të Marrou. Kurse emisioni i Makartit, me kohë të njëjtë në dispozicion, doli për faqe të zezë. Dukej sheshit që ai e ndiente veten si më gjemba në studion e televizionit dhe, sikundër u shpreh Marrou, i gatshëm të sulej me akuza duke e quajtur Marrou «kryetarin e një tufe çakenjsh». Duke e ndjekur emisionin në shtëpi, miliona amerikanë përfatuan një tablo të mjaftueshme. Ndikimi politik i Makartit ra me shpejtësi. Më 2 dhjetor 1954 senati i SHBA miratoi një rezolutë në të cilën Makarti qortohej – ose kritikoheshin ashpër zyrtarisht – për sjellje që nuk i kanë hije një senatori.

Michael Jay Friedman është shkrimtar i stafit në Byronë e Programeve të Informacionit Ndërkombëtar në Departamentin e Shtetit të SHBA.

TRASHËGIMA E MARROUT

Besimi i zjarrtë i Eduard R. Marrouit në demokracinë amerikane, guximi dhe këmbëngulja e tij në kërkimin dhe raportimin e së vërtetës dhe përkushtimi i tij ndaj gazetarisë si një mjet i domosdoshëm në procesin politik demokratik nderohen e vlerësohen lart edhe sot në shumë institucione. Këto vlera janë pasqyruar edhe në çmimet dhe programet që e nderojnë këtë reporter të madh në mbarë Shtetet e Bashkuara dhe në botë. Lista e mëposhtme është vetëm një mostër e trashëgimisë së Marrouit dhe e respektit që emri i tij ngjall te shumë njerëz edhe sot.

Committee of Concerned Journalists
(Komiteti i Gazetarëve të Përkushtuar)
<http://www.journalism.org/who/ccj/default.asp>

Edward R. Murrow Award for Best TV Interpretation or Documentary on Foreign Affairs
(Çmimi «Edward R. Murrow» për Interpretimin ose Dokumentarin më të Mirë në TV mbi çështjet e Jashtme), CBS, Overseas Press Club of America
http://www.opcofamerica.org/opc_awards/archive/byaward/award_murrow.php

Edward R. Murrow Award for Excellence in Public Diplomacy, U.S. Department of State/ The Fletcher School
(Çmimi «Edward R. Murrow» për Arritje të Shkëlqyera në Diplomacinë Publike, Dept. i Shtetit i SHBA/The Fletcher School)
<http://fletcher.tufts.edu/murrow/index.html>

Edward R. Murrow Award for Outstanding Contributions to Public Radio, Corporation for Public Broadcasting
(Çmimi «Edward R. Murrow» për Kontribute të Shquara në Radion Publike, Korporatën për Transmetimet Publike)
<http://www.cpb.org/aboutpb/awards/murrow/>

Edward R. Murrow Awards, Radio-Television News Directors Association
(Çmime «Edward R. Murrow» për Shoqatën e Drejtorëve të Lajmeve në Radio-Televizion)
<http://www.rtnda.org/asfi/index.asp>

Edward R. Murrow Program for Journalists, U.S. Department of State
(Programi «Edward R. Murrow» për gazetarët, Dept. i Shtetit i SHBA)
<http://www.state.gov/r/pa/prs/ps/2006/63799.htm>

The Edward R. Murrow Center of Public Diplomacy, The Fletcher School, Tufts University
(Qendra «Edward R. Murrow» për Diplomacinë Publike)
<http://fletcher.tufts.edu/murrow/index.html>

Murrow School of Communication, Washington State University
(Shkolla e Komunikimit «Marrow», Universiteti i Shtetit të Uashingtonit)
<http://murrow.wsu.edu/influence.html>

Reporter's Committee for Freedom of the Press
(Komiteti i Reporterëve për Lirinë e Shtypit)
<http://www.rcfp.org/>

Departamenti i Shtetit i SHBA nuk mban përgjegjësi për përmbajtjen dhe vënien në dispozicion të burimeve nga agjencitë dhe organizatat e tjera të renditura më lart. Të gjitha lidhjet e Internetit janë të disponueshme që nga pranvera 2006.

BIBLIOGRAFI

Cloud, Stanley and Lynne Olson. *The Murrow Boys (Djemtë e Marrout)*. Boston, MA: Houghton Mifflin Co., 1996.

Cohen-Almagor, Raphael. *The Scope of Tolerance: Studies on the Costs of Free Expression and Freedom of the Press (Diapazoni i Tolerencës: Studime mbi Koston e Shprehjes së Lirë dhe Lirinë e Shtypit)*. New York, NY: RoutledgeCurzon, 2005.

DeFleur, Lois B. and Betty H. Winfield, eds. *The Edward R. Murrow Heritage: Challenge for the Future (Trashëgimia e Eduard Marrout: Sfidë për të Ardhmen)*. Ames, IO: Iowa State University Press, 1986.

Edwards, Bob. *Edward R. Murrow and the Birth of Broadcast Journalism (Eduard R. Marrou dhe Lindja e Gazetarisë Radiotelevizive)*. Hoboken, NJ: Wiley, 2004.

Edgerton, Gary. "The Murrow Legend as Metaphor: The Creation, Appropriation, and Usefulness of Edward R. Murrow's Life Story." («Legjenda e Marrout si Metaforë: Krijimi, Shfrytëzimi dhe Dobishmëria e Jetëshkrimit të Eduard R. Marrout.») *Journal of American Culture* v. 15, no. 1 (Spring 1992): pp. 75-91.

Fairlie, Henry. "Murrow: His Life and Times." («Marrou: Jeta dhe Koha e Tij.») *The New Republic*, v. 195, (August 4, 1986): pp. 33(4).

Friendly, Fred. *Due to Circumstances Beyond Our Control (Për Shkak të Rrethanave jashtë Kontrollit Tonë)*. New York, NY: Vintage Books, 1967.

Grossman, Lawrence K. "Murrow Said It All in 1958." («Marrou i Tha të Gjitha më 1958») *Columbia Journalism Review*, v. 41 (May-June 2002): p. 53.

Kendrick, Alexander. *Prime Time: The Life of Edward R. Murrow (Jeta e Eduard R. Marrout)*. Boston, MA: Little, Brown, 1969.

Lemann, Nicholas. "The Murrow Doctrine." («Doktrina Marrou») *The New Yorker*, v. 81, no. 44 (January 23, 2006): pp. 38-43.

Lichello, Robert. *Edward R. Murrow, Broadcaster of Courage (Eduard R. Marrou, Përhapës i Kurajës)*. Charlottesville, New York, NY: SamHar Press, 1971.

Neuharth, Allen H. "The State of News Standards Today Compared With Those in the 'Golden Age.'" («Gjendja e Standardeve të Lajmeve Sot në Krahasim me ato të 'Kohës së Artë'») *Editor and Publisher*, v. 127, no. 9 (February 26, 1994): pp. 54(2).

Persico, Joseph E. *Edward R. Murrow: An American Original (Eduard R. Marrou: Shembull Origjinal Amerikan)*. New York, NY: McGraw-Hill, 1988.

Rather, Dan. "Call It Courage; Act on Your Knowledge." («Quaje Kurajë dhe Vepro sipas Dijeve të Tua.») *Vital Speeches of the Day*, v. 60, no. 3 (November 15, 1993): pp. 78(4).

Smith, Robert Franklin. *Edward R. Murrow: The War Years (Eduard R. Marrou: Vitet e Luftës)*. Kalamazoo, MI: New Issues Press, 1978.

Sperber, A.M. *Murrow: His Life and Times (Marrou: Jeta dhe Koha e Tij)*. New York, NY: Freundlich, 1986.

Wald, Malvin. "Shootout at the Beverly Hills Corral: Edward R. Murrow versus Hollywood." («Betejë në Beverly Hills Corral: Eduard R. Marrou kundër Hollivudit») *Journal of Popular Film and Television*, v. 19, no. 3 (Fall 1991): pp. 138(3).

UEBSAJTE

Edward R. Murrow on American Masters, PBS (*Eduard R. Marrou mbi Mjeshtërit Amerikanë*) http://www.pbs.org/wnet/americanmasters/database/murrow_e.html

Murrow on Press and the People (*Marrou mbi Shtypin dhe Popullin*) http://www.wgbh.org/article?item_id=2706452

Museum of Broadcast Communications, Edward R. Murrow (*Muzeu i Komunikimeve Radiotelevizive, Eduard R. Murrow*) <http://www.museum.tv/archives/etv/M/htmlM/murrowedwar/murrowedwar.htm>

Radio News: Murrow audio clips (*Lajmet e Radios: Audioklipe të Marrout*) <http://www.otr.com/murrow.html>

Departamenti i Shtetit i SHBA nuk mban përgjegjësi për përmbajtjen dhe vënien në dispozicion të burimeve nga agjencitë dhe organizatat e tjera të renditura më lart. Të gjitha lidhjet e Internetit janë të disponueshme që nga pranvera 2006.

EDUARD R. MARROU

GAZETARIA NË LULËZIMIN E SAJ

U.S. DEPARTMENT OF STATE
Bureau of International Information Programs
<http://usinfo.state.gov/>