

Wstęp

Rozdział 1. Założenia teoretyczne, metody badawcze, podstawowe pojęcia

- 1.1. Podstawowe pojęcia - przegląd
 - 1.1.1. System
 - 1.1.2. System polityczny
 - 1.1.2.1. Media w systemie politycznym
 - 1.1.3. System medialny
 - 1.1.3.1. Polskie spojrzenie na system medialny
 - 1.1.3.2. Bułgarskie spojrzenie na system medialny
 - 1.1.3.3. Media jako oko cyklonu procesów dziejowych
- 1.2. Przedmiot badań
 - 1.2.1. Metoda badań

Rozdział 2. Otoczenie polityczne i pierwsze bułgarskie periodyki w okresie wyzwolenia narodowego

- 2.1. Uwarunkowania historyczne, polityczne i kulturowe powstania pierwszych periodyków bułgarskich
- 2.2. "Lyuboslovie" - periodyk o funkcjach edukacyjnych
- 2.3. Funkcje oświeceniowe pierwszych periodyków na przykładzie pisma "BSlga-rskiOrel"
- 2.4. Funkcje oświeceniowo-informacyjne gazety "Tzarigradski vestnik"
- 2.5. Uwarunkowania polityczne funkcjonowania bułgarskiego druku w imperium Osmanów
- 2.6. Centra rozwoju prasy bułgarskiej w imperium Osmanów
- 2.7. Reżim prawny działalności wydawniczej w imperium Osmanów
- 2.8. Bułgarska prasa emigracyjna

Rozdział 3. System polityczny i medialny Księstwa Bułgarii oraz Rumelii Wschodniej (1878-1885)

- 3.1. Ustalenie granic Księstwa Bułgarskiego i Rumelii Wschodniej
- 3.2. Podstawy systemu politycznego Księstwa Bułgarii
 - 3.2.1. Prawa obywatelskie i wolność druku w doktrynie prawa konstytucyjnego Księstwa Bułgarskiego (1879)
 - 3.2.2. Uwarunkowania polityczne powstania Konstytucji Tarnowskiej
- 3.3. System polityczny Rumelii Wschodniej
- 3.4. Formy sprawowania władzy przez księcia Aleksandra I von Battenberga
 - 3.4.1. Powołanie rządu i pierwszych instytucji medialnych
 - 3.4.1.1. Funkcje i zadania gazety "D5rzhaven Vestnik"
 - 3.4.1.2. Funkcje i zadania Drukarni Państwowej
 - 3.4.2. Pierwsze próby zmiany systemu politycznego i medialnego księstwa
 - 3.4.2.1. Wprowadzenie reżimu wojskowego w Księstwie Bułgarii (1881-1885)
 - 3.4.2.2. Adaptacja osmańskiego Prawa druku w Księstwie Bułgarii
 - 3.4.2.3. Wprowadzenie zmian do konstytucji i powołanie Rady Krajowej
 - 3.4.2.3.1. Podporządkowanie druku Radzie Krajowej i MSW
 - 3.4.3. Liberalizacja przepisów prawa druku
 - 3.4.4. Proces transformacji systemu politycznego z dyktatury wojskowej w rządy cywilne lojalne wobec armii
- 3.5. Rumelia Wschodnia jako oaza wolności prasy bułgarskiej
- 3.6. Liberalizacja prawa druku i proces zjednoczeniowy Księstwa Bułgarii i Rumelii

Wschodniej (1886)

Rozdział 4. Reglamentacja druku i instytucje medialne w czasach Ferdynanda I Gotha (1887-1908)

4.1. Regulacje druku w okresie rządu narodowców Stefana Stambolova (1887-1894)

4.1.5. Prześladowania polityczne w okresie rządu narodowców

4.2. Wolność druku czy prawo druku? Dymisja Stambolova i liberalizacja sceny politycznej w Bułgarii

4.2.1. Odwilż w mediach

4.2.2. Wolność prasy bez etyki zawodowej dziennikarzy i odpowiedzialności za słowo

4.3. Złote lata wolności mediów i oświecenia narodowego (1889-1908)

4.3.1. Funkcje i zadania BTA - pierwszej bułgarskiej agencji telegraficznej

4.3.2. Wpływ kryzysu gospodarczego i politycznego na doktrynę wolności mediów (1900-1908)

4.4. Proces przygotowań politycznych do ogłoszenia niepodległości

4.4.1. Analiza otoczenia międzynarodowego Bułgarii w latach 1904-1907

4.4.2. Czynniki decydujące o wprowadzeniu regulacji druku w księstwie w latach 1901-1908

4.4.3. Regulacje druku na wypadek wojny i rewolucji

4.4.4. Analiza porównawcza regulacji druku - stan na 1907 rok

4.4.5. Analiza porównawcza instytucji medialnych - stan na 1907 rok

4.5. Prasa żółta i wyspecjalizowana - nowe formy dziennikarstwa

Rozdział 5. Regulacje druku i instytucje medialne Carstwa Bułgarii w latach 1908-1918

5.1. Zmiany systemu politycznego i medialnego przed wybuchem konfliktów bałkańskich (1908-1912)

5.2. Zmiany w systemie medialnym Bułgarii w czasie konfliktów bałkańskich (1912-1913) i I wojny światowej (1914-1918)

5.2.1. Powołanie Dyrekcji Druku jako instytucji wspomagającej BTA

5.2.2. Funkcje BTA

5.2.3. Radio-telegraf bez drutu

5.3. Bułgaria po konfliktach zbrojnych (1912-1918)

5.4. Abdykacja Ferdynanda I, zmiany systemu politycznego i medialnego Bułgarii po I wojnie światowej

Rozdział 6. Media i władza w doktrynie etatystycznej (1919-1934)

6.1. System polityczny i gospodarczy Bułgarii po I wojnie światowej

6.1.1. Powstanie nieformalnego Związku Dziennikarzy

6.2. Od wolności do podległości - media i władza w autorytarnym reżimie chłopskim Aleksandra Stamboliyskiego (1919-1923)

6.2.1. Ocena regulacji druku z 18 grudnia 1921/1924 roku

6.3. "Terror za terror, śmierć za śmierć" - media i władza w autorytarnym reżimie burżuazyjnym Aleksandra Tzankova (1923-1926)

6.3.1. Nieudana próba przewrotu robotniczo-chłopskiego

6.3.2. Media i władza w okresie burżuazyjnych rządów Aleksandra Tzankova

6.4. Media i władza po falach terroru

6.5. System radiowy

6.6. Kryzys polityczny

Rozdział 7. Instytucje medialne w doktrynie faszystowskiej (1934-1944)

- 7.1. "Zveno" - założenia ruchu politycznego, ustroju i doktryny (1934-1936)
 - 7.1.1. Funkcje i zadania Dyrekcji Odnowy Społecznej
 - 7.1.2. Regulacje druku w doktrynie "odnowy społecznej"
 - 7.1.3. System radiowy w doktrynie "odnowy społecznej"
- 7.2. Władza i media w okresie funkcjonowania monarcho-faszyzmu (1936-1944)
 - 7.2.1. Analiza przekształceń instytucji medialnych
 - 7.2.1.1. Dyrekcja Odnowy Społecznej
 - 7.2.1.2. Rada Programowa Radia
 - 7.2.1.3. Dyrekcja Druku
 - 7.2.1.4. BTA
 - 7.2.1.5. Funkcje i zadania Służby Nadzoru Druku
 - 7.2.1.6. System medialny w doktrynie faszyzmu
- 7.3. Media i władza w warunkach wojny
 - 7.3.1. Polityka wewnętrzna i zewnętrzna Bułgarii w czasie II wojny światowej
 - 7.3.2. Władza i media w czasie II wojny światowej
 - 7.3.2.1. Zadania, funkcje i struktura Głównej Dyrekcji Propagandy Narodowej
 - 7.3.2.2. Dziennikarstwo - służba cywilna w warunkach wojny
 - 7.3.2.3. Rejestr dziennikarzy
 - 7.3.2.4. Instytucja sądu moralnego i napiętnowania społecznego
 - 7.3.2.5. Nacjonalizacja zawodu dziennikarza
 - 7.3.2.6. Nacjonalizacja druku periodycznego
 - 7.3.3. Wojna w eterze
 - 7.3.3.1. Zakaz słuchania obcych radiostacji
 - 7.3.3.2. Zakaz rozpowszechniania informacji o armii i działaniach wojennych
 - 7.3.4. Rozgłośnie aliantów
 - 7.3.4.1. Radio Svobodna i nezavisima B&lgariya
 - 7.3.4.2. Radio Londyn
 - 7.3.5. Rozgłośnie Kominternu
 - 7.3.5.1. Radio Hristo Botev
 - 7.3.5.2. Radio Naroden Glas i Nowa Europa

Rozdział 8. Media i władza w okresie funkcjonowania systemu komunistycznego

- 8.1. Czas politycznego rewanżu i rozliczeń
 - 8.1.1. Powołanie instytucji Sądu Ludowego
 - 8.1.2. Ustawa o ochronie władzy ludowej
 - 8.1.3. Czas czystek
 - 8.1.4. System nadzoru i socjalizacji politycznej
- 8.2. Adaptacja i rozbudowa faszystowskiego systemu medialnego w doktrynie komunizmu
 - 8.2.1. Ograniczenie liczby gazet
 - 8.2.2. Funkcje i struktura Ministerstwa Propagandy Narodowej
 - 8.2.3. instytucja nadzoru prasy
 - 8.2.4. instytucja cenzury
 - 8.2.3. Instytucja Zarządu Głównego do spraw Literatury i Wydawnictw
 - 8.2.6. Lista informacji chronionej
 - 8.2.7. instytucja ochrony i ujednoczenia informacji
- 8.3. System radiowy
- 8.4. Powstanie i rozwój telewizji w Bułgarii
- 8.5. Monopolizacja agencji informacyjnych, prasy, druku i kolportażu
- 8.6. Władza i media w pierwszych latach procesu transformacji (1989-1990)

8.6.1 Tymczasowy statut BTV i BR

Rozdział 9. Władza i media w Republice Bułgarskiej

9.1. Doktryna konstytucyjna Republiki Bułgarskiej

9.1.1. Podstawowe prawa i wolności obywatelskie w doktrynie konstytucyjnej Republiki Bułgarskiej

9.2. Otoczenie społeczne, polityczne i gospodarcze mediów w procesie transformacji

9.2.1. Działalność Tymczasowej Rady do spraw Częstotliwości Radiowych, Kanałów Telewizyjnych i Sieci Kablowych

9.3. Władza i media w latach 1994-1998

9.3.1. Polityczna wojna o wolność mediów w latach 1995-1998

9.3.2. Debata publiczna o doktrynie wolności mediów

9.3.3. Proponowane reżimy prawne prowadzenia działalności radiofonii i telewizji

9.4. Aktualny reżim prawny działalności mediów w Bułgarii

9.4.1. Regulacje dotyczące mediów drukowanych

9.4.2. Własność instytucji medialnych i zatrudnianie dziennikarzy

9.4.3. Struktura instytucji medialnych

9.4.4. Odpowiedzialność wydawców

9.4.5. Regulacje prawne dotyczące obowiązkowych egzemplarzy bibliotecznych

9.4.6. Zasady opodatkowania instytucji medialnych

9.4.7. Regulacje dotyczące ochrony konkurencji

9.4.8. Regulacje dotyczące ochrony konsumentów mediów

9.4.9. Instytucja odpowiedzi i sprostowań

9.4.10. Ochrona źródeł informacji

9.4.11. Dostęp do informacji publicznej

9.4.11.1. Ocena efektywności praw wynikających z dostępu do informacji publicznej w sferze medialnej

9.5. System mediów elektronicznych

9.5.1. Działalność Rady Częstotliwości Radiowych

9.5.1.1. Ocena regulacji dotyczących mediów elektronicznych wynikających z Prawa o telekomunikacji z 1998 roku

9.5.2. Ocena ustawy Prawo o radiu i telewizji z 1998 roku

9.5.2.1. Definicje dotyczące radiofonii i telewizji

9.5.2.2. Nadawcy publiczni i komercyjni

9.5.2.3. Rada Mediów Elektronicznych

9.5.2.3.1. Zadania Rady Mediów Elektronicznych

9.5.2.3.2. Członkowie Rady Mediów Elektronicznych

9.5.2.3.3. Przewodniczący Rady Mediów Elektronicznych

9.5.2.3.4. Struktura Rady Mediów Elektronicznych

9.5.3. Bułgarskie Radio i Bułgarska Telewizja

9.5.3.1. Formy finansowania BR i BTV

9.5.3.2. Sankcje

9.5.4. Ustawowe gwarancje wolności słowa i mediów elektronicznych

9.6. Kodeks etyczny bułgarskich mediów

Rozdział 10. Panorama mediów bułgarskich

10.1. Radio

10.1.1. Radio publiczne

10.1.1.1. Radio Horizont

10.1.1.2. Radio Hristo Botev

- 10.1.1.3. Prywatni nadawcy publiczni
- 10.1.2. Radiostacje komercyjne
- 10.1.3. Radia formatowe
- 10.1.4. Grupy radiowe
- 10.1.5. Radia profilowane
- 10.1.6. Ocena rynku radiowego
 - 10.1.6.1. Kryzys w Bułgarskim Radiu
 - 10.1.6.2. Mapa aktywności radiowej w Bułgarii
 - 10.1.6.3. Mapa audytorium radiowego w Sofii
- 10.1.7. System Radia FM+
- 10.2. Telewizja
 - 10.2.1. Państwowa telewizja publiczna
 - 10.2.2. Prywatne telewizje publiczne
 - 10.2.3. Telewizje komercyjne
 - 10.2.3.1. Ogólnokrajowe telewizje komercyjne
 - 10.2.3.2. Regionalne telewizje komercyjne
 - 10.2.4. Telewizje sieciowe
 - 10.2.5. Telewizje kablowe i satelitarne
 - 10.2.6. Telewizje profilowane
 - 10.2.7. Telewizja internetowa
 - 10.2.8. Ocena rynku telewizyjnego w Bułgarii
 - 10.2.8.1. Mapa własnościowa telewizji komercyjnej
 - 10.2.8.1.1. News Corporation
 - 10.2.8.1.2. Antenna Group
 - 10.2.8.1.3. Bałkan Media Group Limited
 - 10.2.8.2. Mapa audytorium telewizyjnego w Bułgarii
 - 10.2.8.3. Mapa rynku reklamy telewizyjnej
 - 10.2.9. System telewizji Nova TV
- 10.3. Agencje informacyjne w systemie medialnym Bułgarii
 - 10.3.1. BTA- krajowy instytut informacyjny
 - 10.3.2. Prywatne agencje informacyjne
 - 10.3.2.1. Agencja informacyjna BGNES
 - 10.3.2.2. Agencja informacyjna DNES+
 - 10.3.2.3. Bulgarian News Network
 - 10.3.2.4. Agencja Informacyjna Focus
 - 10.3.3. Ocena agencji informacyjnych
 - 10.3.3.1. BTA
 - 10.3.4. System aencji Focus
- 10.4. Prasa drukowana w systemie medialnym w Bułgarii
 - 10.4.1. Media i władza - gazetowe wojny
 - 10.4.2. Grupy medialne wydające prasę codzienną informacyjną w Bułgarii
 - 10.4.2.1. WAZ
 - 10.4.2.2. Economedia AD
 - 10.4.2.3. Novinar Media AD
 - 10.4.2.4. Standart News EAD
 - 10.4.2.5. Sega AD
 - 10.4.2.6. Nova Bałgarska Mediyana Grupa EOOD
 - 10.4.2.7. Ekspres BG AD
 - 10.4.3. Ocena rynku prasy drukowanej w Bułgarii
 - 10.4.4. Analiza zawartości i wizualizacji bułgarskiej prasy drukowanej

- 10.4.4.1. "24 Chasa"
- 10.4.4.2. "Trud"
- 10.4.4.3. "Dnevnik"
- 10.4.4.4. "Novinar"
- 10.4.4.5. "Standart"
- 10.4.4.6. "Sega"
- 10.4.4.7. "Telegraf"
- 10.4.4.8. "Monitor"
- 10.4.4.9. "Ekspres"
- 10.4.4.10. "Treta Vazrast"
- 10.4.4.11. Bułgarska prasa drukowana. Wnioski z analizy
- 10.4.5. Reklama w bułgarskiej prasie drukowanej

Rozdział 11. Media mniejszości, mniejszości w mediach w Bułgarii

- 11.1. Tematyka mniejszości etnicznych i narodowych na łamach prasy bułgarskiej
- 11.2. Media etniczne w systemie medialnym Bułgarii
 - 11.2.1. Prasa ormiańska
 - 11.2.2. Prasa żydowska
 - 11.2.3. Prasa rosyjska
 - 11.2.4. Prasa Romów
 - 11.2.5. Prasa bułgarskich Turków
 - 11.2.6. Prasa Ukraińców, Macedończyków, Wołochów, Arumunów
 - 11.2.7. Mniejszości bez mediów
- 11.3. Stanowiska mediów mniejszości wobec Bułgarii i Bułgarów
- 11.4. Media bułgarskie wobec kwestii mniejszości

Zakończenie

Bibliografia

Indeks osób

Indeks prasy drukowanej

Indeks agencji informacyjnych

Indeks rozgłośni radiowych

Indeks stacji telewizyjnych