[image: image2.jpg]

Buiten de poort?!
Een onderzoek naar de Nederlandse televisiejournalistiek in oorlogsgebieden

Rachel Goertz

Master Media en Journalistiek, Media als Culturele Industrie

Studentnummer: 305602, rachelgoertz@hotmail.com
Begeleider: Dr. B.C.M. Kester

Tweede lezer: H. Beunders

Inhoudsopgave

5Voorwoord

Hoofdstuk 1
Inleiding
6
12Hoofdstuk 2
Theoretisch kader

122.1
De productie van nieuws

152.2
Van gebeurtenis tot nieuws

152.2.1
Selecteren

182.2.2
Nieuwsbronnen

192.2.3
Framing

202.3
Objectiviteit

212.4
De invloed van technologische ontwikkelingen op het nieuws

222.4.1
24-uurs cultuur

252.4.2
Commercialisering

262.5
Televisiejournalistiek

312.5.1
Specifieke kenmerken van televisienieuws

322.6
Samenvatting

33Hoofdstuk 3
 Oorlogsjournalistiek

333.1
De geschiedenis van de oorlogsjournalistiek

363.2
De huidige rol van de media in een oorlog

363.2.1
De Information War

393.2.2
De rol van de media in Afghanistan

403.3
Objectiviteit in oorlogssituaties

433.4
Vormen van oorlogsjournalistiek: embedded en non-embedded

463.4.1
(Non)-embedded in Irak en Afghanistan

473.5
De oorlogscorrespondent

513.6
Samenvatting

52Hoofdstuk 4
Onderzoeksopzet

54Hoofdstuk 5
 Onderzoeksmethoden

545.1
Kwalitatief onderzoek

545.1.1
Interviews

585.1.2
Analyse interviews

585.1.3
Programma’s

595.1.4
Analyse programma’s

62Hoofdstuk 6
Resultaten

626.1
Resultaten van de interviews

626.1.1
De rol van de media

636.1.2
De voor- en nadelen van het medium televisie

656.1.3
De in een conflictsituatie gebruikte en geraadpleegde bronnen

696.1.4
De kwaliteit van de berichtgeving

706.1.5
De bijzondere positie van de oorlogsjournalist

726.1.6
De voor- en nadelen van embedded journalistiek

756.1.7
De voor- en nadelen van non-embedded journalistiek

776.1.8
 De verwachtingen over de toekomst van oorlogsverslaggeving

806.2
Resultaten programma’s

806.2.1
Het perspectief

816.2.2
De context en de evenwichtigheid

846.2.3
De gebruikte bronnen

856.2.4
De beperkingen door Defensie

866.2.5
Terminologie oorlog en tegenstanders

876.2.6
Aantallen

886.2.7
Gevaar en veiligheid

906.2.8
De werkwijze, praktische obstakels en concurrerende televisieteams

93Hoofdstuk 7
 Conclusies

937.1
De transparantie van de berichtgeving

947.2
De rol van het medium televisie bij de berichtgeving

957.3
De algemene organisatorische omstandigheden

967.4
De geraadpleegde bronnen en de manier waarop de journalist aan bronnen komt

987.5
De communicatiemiddelen

997.6
De fysieke/logistieke omstandigheden waaronder de journalist zijn werk doet

1007.7
De voorbereiding (onderzoek, training)

1017.8
De voor een journalist in een crisisgebied vereiste eigenschappen

1027.9
Het antwoord op de onderzoeksvraag en de hypothese

106Hoofdstuk 8
 Terugblik en aanbevelingen

108Literatuurlijst

Voorwoord
25 mei 2005; ik ben afgestudeerd aan de Fontys Hogeschool in Tilburg en mag me nu communicatie-adviseuse noemen. Ik ben klaar om het werkveld in te gaan… of toch niet helemaal? Na een jaartje wikken en wegen weet ik het dan toch zeker: ik wil nog verder studeren en nóg een papiertje in de wacht slepen. En dat gaat nu, twee jaar later, eindelijk gebeuren. In 2005 studeerde ik af op het onderwerp ‘prijsvragen en acties bij Radio 538’; nu is het onderwerp de oorlogsjournalistiek. Iets heel anders. Weet ik dan nog steeds niet wat ik wil? Jawel! Ik houd het erop dat ik breed georiënteerd ben en verregaande interesses heb.

Deze scriptie, over televisiejournalistiek in crisissituaties, had ik niet kunnen maken zonder de hulp van een aantal mensen en net zoals altijd wordt gezegd bij de Oscar-uitreikingen: Duizend maal excuses als ik je vergeet te noemen, maar ik ben daarom niet minder dankbaar!

Ik begin bij de huiselijke kring: Mijn ouders en vooral mijn vader! Behalve een kritische blik en onmisbare adviezen, was hij ook mijn stok achter de deur. Mijn deadlines waren strak en hij zorgde er op zijn manier voor dat ik gefocused bleef en hij heeft er eigenlijk voor gezorgd dat deze scriptie vandaag ingeleverd kan worden. Super bedankt, voor alles! En ik beloof jullie plechtig: dit is echt de laatste scriptie ooit!
Van huiselijke kring naar universitaire kring en dan kom ik terecht bij mijn begeleidster Bernadette Kester. Hoewel ik de richting Media als Culturele Industrie volg en dus eigenlijk niet de meest voor de hand liggende kandidaat was voor dit onderzoek, heb ik het dankzij haar toch mogen doen. Behalve dat, hebben haar adviezen en uitvoerige correctiewerk er voor gezorgd dat ik deze scriptie binnen de door mijzelf gestelde tijd kon uitvoeren. Als ik straks drie maanden in het buitenland ben en geniet van alles om mij heen, zal ik daar nog vaak met grote dank aan terugdenken!

Behalve bovenstaande personen, had dit onderzoek zeker niet tot stand kunnen komen zonder de hulp en medewerking van de journalisten en medewerkers van RTL en NOS. De journalisten waren meteen bereid mee te werken, namen uitgebreid de tijd voor de interviews en hebben daardoor de kwaliteit van dit onderzoek sterk verbeterd. Dus Gerri Eickhof, Wouter Kurpershoek, Suzanne de Waal, Jaap van Deurzen, Hans-Jaap Melissen en Antoinette de Jong: Dank jullie wel! En misschien tot ooit in het werkveld of in de frontlinie!
Hoofdstuk 1
Inleiding
Sinds het verschijnen van “Het zijn net mensen” van Joris Luyendijk (2007), vinden er opnieuw discussies plaats over de betrouwbaarheid van buitenlands nieuws en in het bijzonder van oorlogsverslaggeving. De makers van dit nieuws staan op verschillende manieren bekend. Karskens (2001) signaleert verschillende benamingen voor het beroep. Er wordt gesproken over oorlogsverslaggever, oorlogsjournalist, frontverslaggever en oorlogscorrespondent maar ook journalist in crisisgebieden of simpelweg verslaggever wordt gebruikt. Telkens wordt volgens Karskens (2001) hetzelfde bedoeld: ‘een persoon die uit hoofde van zijn of haar beroep werkzaam is in een oorlogsgebied als verslaggever, tekenaar, fotograaf of cameraman voor het vergaren van informatie voor publicaties, persagentschappen, radio- of televisie-uitzendingen of filmnieuwsdiensten’. In dit onderzoek worden de termen door elkaar gebruikt.

De onafhankelijkheid van de nieuwsvoorziening die ter sprake komt in het hierboven genoemde boek van Joris Luyendijk, is al eerder aan de orde gesteld door o.a. Groenhuijsen (1995), Van Ginneken (1996), Thussu & Freedman (2003) en Fahmy & Johnson (2005). De spanning bij nieuwsvoorziening die ook al aanwezig is in tijden van vrede, wordt versterkt en vergroot tijdens oorlogstijd. Men onderscheidt meestal twee vormen van oorlogsjournalistiek: embedded en non-embedded. Het werk van een journalist in oorlogstijd en de begrippen embedded en non-embedded worden in dit onderzoek gekoppeld en verder onderzocht.

Embedded journalistiek staat voor journalistiek bedreven door journalisten die ‘ingebed’, dat wil zeggen ondergebracht, zijn in een (Nederlandse) militaire eenheid. ‘Nederlandse’ staat hier tussen haakjes omdat het niet altijd zo hoeft te zijn dat Nederlandse journalisten met de Nederlandse strijdkrachten meegaan. Redenen hiervoor kunnen zijn dat het ‘te druk’ is bij de Nederlandse eenheid of omdat de Nederlanders niet bij de missie betrokken zijn. Bij de oorlog in Irak was dit het geval, in ieder geval in 2003-2004, de periode waarop dit onderzoek zich richt. In Afghanistan (2006-2007) zijn wel Nederlandse militairen aanwezig en dus zijn Nederlandse journalisten daar met de Nederlanders meegegaan. Naast embedded journalisten zijn er ook journalisten die niet-embedded, maar op eigen houtje naar het oorlogsgebied gaan. Dit wordt ook wel ‘unilateraal’ genoemd. Voor beide vormen van journalistiek zijn voor- en tegenstanders.

Stokkink (2007) deed al onderzoek naar de beperking van embedded journalistiek in de praktijk en onderzocht in hoeverre het embedded-beleid van Defensie bij de missie in Afghanistan de journalistieke vrijheid beperkt heeft.

Het voordeel van embedded-zijn, is dat je door Defensie beschermd wordt en dat de eenheid voor eten, onderdak en transport zorgt. Volgens het Amerikaanse leger (Pfau e.a., 2004) is een embedded journalist een mediavertegenwoordiger die bij een eenheid of basis verblijft. De journalisten (of mediavertegenwoordigers) leven, eten en reizen met de desbetreffende militaire eenheid. Hierdoor is het voor hen mogelijk uitgebreid verslag te doen van de eenheid in actie, in oorlog. Tegenstanders van embedded journalistiek noemen het beeld dat embedded journalisten krijgen van een oorlog smal en beperkt, omdat ze afhankelijk zijn van de eenheid. Hierdoor zijn ze wellicht voorzichtiger in hun berichtgeving. Unilaterale journalisten hebben een breder perspectief en kunnen beschikken over meer bronnen (zoals de Irakezen of Afghanen zelf), maar hun ontbreekt het weer aan contact met de troepen. Beide vormen hebben dus te maken met een bepaalde mate van eenzijdigheid.

De oorlog van de Verenigde Staten tegen Afghanistan begon eerder dan de oorlog tegen Irak. De Nederlandse betrokkenheid vond echter eerder plaats in Irak dan in Afghanistan. Hieronder volgt daarom ook eerst een situatieschets van de missie in Irak, daarna volgt die van Afghanistan.

Mede naar aanleiding van de terreuraanslagen op 11 september 2001 werd door druk van de Veiligheidsraad van de Verenigde Naties op 16 september 2002 door Irak ingestemd met het weer toelaten van wapeninspecteurs. Doordat Irak de werkzaamheden van de wapeninspecteurs bleef saboteren nam de Veiligheidsraad in november 2002 resolutie 1441 aan, die Bagdad een laatste kans bood eerdere resoluties uit te voeren, op straffe van "ernstige gevolgen". In maart 2003 concludeerden de Amerikanen en Britten dat Irak onvoldoende medewerking had verleend en besloten zij tot gewapende acties over te gaan. In de vroege ochtend van 20 maart 2003 werd de Irakese hoofdstad Bagdad aangevallen door vliegtuigen en kruisraketten. Diezelfde avond begon de grondcampagne. De coalitie rukte snel op, 9 april werd Bagdad veroverd, terwijl 5 dagen later het laatste bolwerk van Saddam Hoessein, zijn geboorteplaats Tigrit, viel. Op 22 mei 2003 nam de Veiligheidsraad resolutie 1483 aan, die de instelling van een stabilisatiemacht in Irak regelde: SFIR. Deze functioneert onder bestuurlijke verantwoordelijkheid van de Verenigde Staten en het Verenigd Koninkrijk. Zij moet de Irakezen assisteren bij de wederopbouw van het land, de hervorming van de overheidsdiensten en het creëren van stabiliteit en veiligheid (Intercom, 2003-4).

Sinds februari 2005 waren Nederlandse militairen aanwezig in Irak. Zij leidden daar Irakese militairen en veiligheidsfunctionarissen op in het kader van de NAVO-trainingsmissie NTM-I (Mindef, 2007). De zending van 1100 militairen naar de Zuid-Irakese provincie Al-Muthanna vond plaats onder de vlag van de SFIR, de Stabilisation Force Iraq, die op grond van VN-resolutie 1483 o.a. de wederopbouw regelt van Irak na de verdrijving van het regime van Saddam Hussein (NOS Nieuws, 2007). In Irak konden journalisten nog niet met Defensie mee, waardoor ze op eigen houtje verslag moesten doen van de gebeurtenissen. Sommige journalisten zijn wel bij de troepen geweest, maar zonder dat Defensie invloed had op wat er werd geschreven. Ook zijn Nederlandse journalisten embedded met andere strijdkrachten meegegaan (Stokkink, 2007).

De oorlog in Afghanistan begon op 7 oktober 2001 en was de eerste reactie van de Amerikanen op de aanslagen van 11 september. Deze oorlog mondde uit in de val van de Taliban en de nederlaag van Al Qaida en maakt deel uit van de door de VS uitgeroepen 'Oorlog tegen het terrorisme'. Al sinds 2001 vechten Amerikaanse soldaten tegen de Taliban en de trainingskampen van Al Qaida in Afghanistan, onder de naam ‘Enduring Freedom’. Begin 2006 kregen de Amerikanen hierbij hulp van 250 Nederlandse commando’s en militairen. Vanaf 1 augustus 2006 werden ook Nederlandse militairen ingezet om de provincie Uruzgan te helpen bij de wederopbouw. Deze 1.400 Nederlandse militairen begonnen in Uruzgan met de wederopbouwmissie. De opbouwwerkzaamheden begonnen in de hoofdstad Kabul en werden van daaruit uitgebreid. De Britten gingen naar Helmand, de Canadezen namen Zabul voor hun rekening en Nederland stuurde militairen naar Uruzgan. Nederland, Canada en Groot-Brittannië voeren om beurten gedurende een half jaar vanuit een hoofdkwartier in Kandahar het bevel over alle NAVO-troepen in zes centrale en zuidelijke provincies. In december 2007 is besloten dat de Nederlandse troepen nog twee jaar langer in Uruzgan zullen blijven. De einddatum is nu 31 juli 2010, de Nederlandse Task Force Uruzgan (TFU) zal ontmanteld zijn op 1 december 2010. Sinds de zomer van 2006 kunnen journalisten embedded mee met deze missie om zo de gebeurtenissen in Uruzgan te verslaan (Mindef, 2007). De oorlogen in Irak en Afghanistan zijn een antwoord op de terroristische aanslagen van Al Qaida op Amerika. Vooral Afghanistan was weinig anders dan wraak voor 11 september 2001; de strijd in Irak wordt nog wel gezien als een op zichzelf staand militair, politiek en economisch gevecht (Katovsky, 2003:XIII).

Dat de oorlog ‘de strijd tegen het terrorisme’ wordt genoemd, geeft aan waar de VS en met hen een aantal andere landen, zoals Nederland, zich ook nu nog op richten, namelijk op terrorismebestrijding.

Terrorisme en publiciteit zijn altijd al met elkaar verbonden geweest. De kracht van real-time televisie heeft ervoor gezorgd dat terrorisme echt een stem kreeg via de traditionele massamedia (Thussu & Freedman, 2003:101). Televisie is van alle media het meest internationaal georiënteerd. Taal en geografische struikelpunten kunnen gemakkelijk vermeden, vertaald of aangepast worden. Beelden hebben meer invloed bij het vormen van een mening dan woorden, zeker in een wereld waar zelfs in de 21e eeuw veel mensen niet kunnen lezen of schrijven. Televisie wordt door veel mensen gezien als betrouwbaar en autoritair. Het is het belangrijkste nieuwsmedium, dat door bijna iedereen wordt gebruikt. Het is ook het enige nieuwsmedium dat in staat is zo goed als iedereen te bereiken (Thussu & Freedman, 2003:118). ‘Televisie heeft de gedrukte media verdrongen als ‘prime definer’ van het nieuws. De Amerikaanse publieke opinie wordt in hoge mate gevoed door het commerciëler televisienieuws’ (Van Ginneken, 1996:96). Ook in Nederland is televisie nog steeds het populairste nieuwsmedium en veel mensen halen hun kennis over oorlogen en ander wereldnieuws hier vandaan (Ublad 19, 2005; KLO, 2006). Zo kijken dagelijks ongeveer 1.7 miljoen mensen naar het acht uur-journaal van de NOS en ruim 1 miljoen mensen kijken dagelijks naar het half 8-nieuws op RTL 4 (Stichting Kijk- onderzoek, 28 december 2007). Televisie is voor veel mensen dus de belangrijkste nieuwsbron. ‘Televisiejournaals en de belangrijkste presentatoren daarvan worden dan ook vaak als de meest betrouwbare bronnen van het nieuws beschouwd. Televisienieuws is erg beknopt en daardoor onvermijdelijk stereotiep. Om de vergelijking met een krantenpagina te maken: de tekstuele inhoud van 15 minuten televisienieuws past bij elkaar op ruim 1/4 pagina van een kwaliteitskrant’ (Van Ginneken, 1996:147). ‘Doordat het journaal altijd te maken heeft met tijdsgebrek worden items maximaal gecomprimeerd en in een minimum aan tijd afgehandeld. Hierdoor moet het nieuws meestal beperkt worden tot enkele schijnbaar feitelijke aspecten, die weinig inzicht teweeg brengen’ (Van Ginneken, 1996:148). Het televisiejournaal is volgens Van Ginneken (1996:148) ‘een dagelijks zedendrama, waarbij de bedreigingen van het wereldbeeld volgens een vast ritueel worden gesignaleerd, gecategoriseerd en geneutraliseerd’.

Het zal duidelijk zijn dat dit onderzoek zich voornamelijk richt op de nieuwsvoorziening in oorlogsgebieden door het medium televisie. Dit onder andere omdat volgens de Wet van de Schaar beeld veel indringender is dan geluid. Luyendijk (2006:124) beschrijft deze wet (wellicht beter bekend als de Schaar van Wember) als ‘het effect van beeld op mensen’. Beeld gaat boven geluid en als de tekst over iets anders gaat dan het beeld, volgt de kijker alleen nog het beeld. De schaar is open als het beeld niet klopt bij de tekst. Hoe meer het beeld bij de tekst hoort, des te dichter komen de benen van de schaar bij elkaar. Ook wijst Luyendijk (2006) er op dat beeld geluid ondersteunt en andersom. Daarom is televisie zo machtig, het kan zowel beeld als tekst uitzenden en deze combinatie zorgt ervoor dat televisie een krachtig medium is.

Over bepaalde gebeurtenissen krijgen volgens Van Ginneken (1996) televisiejournalisten echter veel en spectaculaire beelden aangeleverd, over andere gebeurtenissen weinig tot geen. Zonder beeld geen verhaal, dus beeld is erg belangrijk. Camera’s nemen bij crisissituaties letterlijk een gezichtspunt in, waardoor machtsverhoudingen op een bepaalde manier in beeld wordt gebracht.

Zoals al eerder in deze inleiding naar voren kwam, zijn er voor- en tegenstanders van embedded journalism. Maar zorgen de grenzen waarbinnen embedded en unilaterale journalistiek kunnen plaatsvinden er niet voor dat beide vormen beperkt en dus eenzijdig zijn? De voorlopige vraagstelling van dit onderzoek is op grond van bovenstaande als volgt te formuleren: zijn er verschillen tussen de Nederlandse embedded en non-embedded televisiejournalistiek in Irak (2003-2004) en Afghanistan (2006-2007) en waar blijkt dat uit? Is het resultaat van beide vormen van oorlogsjournalistiek inderdaad een beperkt en eenzijdig beeld?

De vraag zal beantwoord worden aan de hand van een literatuuronderzoek dat zich richt op het proces van nieuwsvinding en verslaggeving en de daarbij opkomende vragen naar objectiviteit (hoofdstuk 2). De bijzondere positie van de oorlogsjournalistiek in moderne conflicten wordt in hoofdstuk 3 beschreven. De onderzoeksvraag en –opzet worden in hoofdstuk 4 behandeld en de gekozen methoden komen in hoofdstuk 5 aan bod. Daarna wordt de onderzoeksvraag nader uitgewerkt aan de hand van interviews met Nederlandse embedded en non-embedded journalisten en televisie-uitzendingen over Irak en Afghanistan die worden geanalyseerd (hoofdstuk 6).

Elk hoofdstuk is opgebouwd aan de hand van de omgekeerde piramide. Zo wordt van het algemene naar het bijzondere gewerkt, want om het bijzondere te kunnen begrijpen, moet eerst het algemene bekend zijn. Zo kan het specifieke in de juiste context worden geplaatst.

Hoofdstuk 2
Theoretisch kader

2.1
De productie van nieuws

Oorlogsverslaggeving is een onderdeel van nieuwsgaring vanuit het buitenland. Om te kunnen beoordelen of de verslaggeving vanuit oorlogsgebieden voldoende is dan wel tekort schiet, is het belangrijk te weten hoe nieuws in het algemeen tot stand komt en door welke factoren het (algemeen) wordt beïnvloed. Vervolgens komt in hoofdstuk 3 het specifieke karakter van oorlogsverslaggeving aan bod.

Niet alles wat gebeurt en dus nieuw is, is nieuws. In dit hoofdstuk wordt beschreven wat nieuws dan wel is, langs welke weg nieuws de televisie en het publiek bereikt en in hoeverre nieuws een feitelijke weergave van een gebeurtenis is. Wie bepaalt wat nieuws is en welke factoren spelen hierbij een rol?

2.1.1
Wat is nieuws?

In de Van Dale wordt ‘nieuws’ omschreven als ‘bericht of berichten over iets dat nog onbekend was’. Volgens Van Ginneken (1996:35) is ‘nieuws iets wat nieuw is, onverwacht, abnormaal en niet iets wat te verwachten is of gewoon’. Als op één dag twee Nederlandse militairen gedood worden in Uruzgan, is dat iets bijzonders en dus nieuws. Als twee Afghanen in Uruzgan gedood worden, is dat geen nieuws.

Van Ginneken (1996) maakt voor zijn definitie gebruik van twee studies. De ene studie stamt uit de Verenigde Staten, de andere uit Noorwegen. De Amerikaanse studie richt zich op nationaal nieuws, maar ook wel op internationaal nieuws en dan vooral met betrekking tot grootmachten. Bij de Noorse studie gaat het over internationaal nieuws, vooral met betrekking tot acute conflicten in kleinere Derde Wereldlanden. Door middel van het eerste onderzoek, Deciding what’s news, probeert Herbert J. Gans erachter te komen wat als nieuws wordt beschouwd en waarom. Hij stelt dat steeds dezelfde specifieke personen, groepen en gebeurtenissen in het nieuws komen en daarbij gaat het meer over individuen dan over groepen. Daarnaast werd in het nieuws de nadruk gelegd op misdaden, schandalen en rampen. Als men al over conflicten berichtte, dan werden die meestal beschreven aan de hand van verschillen in leeftijd, geslacht en hun sociaal-economische achtergrond. Opvallend was dat in het nieuws voortdurend de positieve kanten van de Amerikaanse maatschappij werden benadrukt, met name in termen van eenheid en harmonie. Voor Amerikanen wordt het buitenlandse nieuws pas interessant zodra het betrekking heeft op hun eigen land. Als er over internationale gebeurtenissen werd bericht, gebeurde dat dus vooral vanuit het eigen nationale perspectief.

De Noorse studie The structure of foreign news (Galtung & Ruge, 1965) gaat in op de vraag: hoe wordt een gebeurtenis nieuws? Het antwoord hierop wordt gezocht in het eerste deel van onderstaand model:

[image: image1.emf]
De eerste factor is de tijd die nodig is voordat een gebeurtenis zich heeft kunnen ontwikkelen en betekenis krijgt. Deze tijdspanne moet kort zijn. Galtung & Ruge (1965) omschrijven dit als: ‘the more similar the frequency of the event is to the frequence of the news medium, the more probable that it will be recorded as news by that news medium’ (1965: 66). De tweede factor is de schaal en intensiteit van een gebeurtenis. Hoe groter en afgrijselijker de moord, des te groter worden de krantenkoppen, zo zeggen Galtung & Ruge. De derde factor is de duidelijkheid van een gebeurtenis. Hoe minder ambiguïteit, hoe makkelijker de gebeurtenis wordt opgemerkt. De vierde heeft te maken met de betekenis die aan de gebeurtenis wordt gehecht. Dit heeft twee aspecten: culturele nabijheid en relevantie. Culturele nabijheid betekent dat het vertrouwde, het cultureel herkenbare meer aandacht zal trekken dan hetgeen verder wegstaat. De relevantie betekent dat ook al vindt iets plaats in een land of cultuur dat in eerste instantie ver van ons afstaat, zodra de gebeurtenis relevant of herkenbaar is, trekt het toch onze aandacht. Een vijfde factor is overeenstemming: komt het nieuws overeen met wat men voorspelt of hoopt? Zo ja, dan is het makkelijker om je met de gebeurtenis te identificeren. De zesde factor is enigszins in strijd met de vierde en vijfde factor. De twee voorgaande factoren geven aan dat het vertrouwde en voorspelbare de aandacht van het publiek trekt, de zesde factor benadrukt juist het onverwachte. De meest onverwachte gebeurtenissen hebben de kans als nieuws te worden opgemerkt: ‘Events have to be unexpected or rare, or preferably both, to become good news’ (Galtung & Ruge, 1965: 67). Nummer zeven is de continuïteit. Dit betekent dat als iets eenmaal als nieuws wordt gezien, het voortaan altijd de krantenkoppen zal halen. Factor acht heeft te maken met de samenstelling van het beschikbare nieuws en de verhouding tussen verschillende soorten nieuws. De laatste vier factoren zijn volgens Galtung & Ruge cultuurgebonden en voornamelijk toepasbaar in de noordwestelijke gedeeltes van de wereld. Factor nummer negen en tien geven aan dat hoe meer het nieuws te maken heeft met bekende, rijke of machtige personen en landen, ook wel elite genoemd, des te eerder zullen we nieuws uit deze landen oppikken. De elfde factor is personifiëring, wat betekent dat er voorkeur is voor nieuwsberichten over personen of groepen: ‘The more the event can be seen in personbal terms, as due to the action of specific individuals, the moreprobable that it will become a news item’ (Galtung & Ruge, 1965:68). De laatste factor is negativiteit: des te nadeliger de gevolgen van het nieuws, des te eerder is het nieuws (Galtung & Ruge, 1965). Er moet opgemerkt worden dat deze factoren niet los van elkaar gezien moeten worden, juist de onderlinge relaties tussen de factoren maken ze bruikbaar en geldig.

Galtung & Ruge (1965) zeggen verder dat hoe meer gebeurtenissen voldoen aan de genoemde criteria, hoe waarschijnlijker het is dat zij als nieuwswaardig worden aangemerkt en dus geselecteerd worden. Als een nieuwsbericht eenmaal is geselecteerd, wordt datgene wat het volgens de factoren nieuwswaardig maakt geaccentueerd, waardoor vertekening optreedt. De processen van selectie en vertekening zullen plaatsvinden bij alle stappen tot de gebeurtenis de lezer bereikt. De vertekening treedt trouwens spontaan op, zonder bijbedoelingen en moet niet verward worden met censuur en propaganda, die opzettelijk plaatsvinden. Doordat de media een selectie maken in het beschikbare nieuws, bepalen ze mede onze historische continuïteit of discontinuïteit (Van Ginneken, 1996).

Groenhuijsen (1995) geeft twee definities van nieuws, zoals die volgens hem op de werkvloer gehanteerd worden: ‘nieuws is datgene wat afwijkt van het gangbare’ en ‘nieuws is datgene wat de mensen nog niet weten en wat ze volgens de redactie wel zouden moeten weten’. Combineer je deze twee definities dan ontstaat: ‘Nieuws is datgene wat afwijkt van het gangbare, het publiek nog onbekend is en door de redactie belangrijk genoeg wordt gevonden om aan het publiek bekend te worden gemaakt’. Verder zegt hij dat de beoordeling van nieuwsgebeurtenissen afhangt van iemands normen en waarden, iemands beleving en humeur. Doordat die beoordeling dus zeer persoonsgebonden en subjectief is, is het belangrijk dat niet alle macht, alle beslissingen, bij één persoon op de redactie, bijvoorbeeld de eindredacteur, liggen. Het bericht moet immers zo objectief mogelijk zijn, niet subjectief.

2.2
Van gebeurtenis tot nieuws

Als een gebeurtenis belangrijk genoeg gevonden wordt, volgt er een proces dat de gebeurtenis uiteindelijk bij de lezer, luisteraar of kijker brengt. Dit proces kent een aantal stadia:

2.2.1
Selecteren

De media lijken geïsoleerde gebeurtenissen te verslaan, maar dat doen ze niet vanuit een vacuüm. Een heleboel externe en interne factoren bepalen op welke manier het nieuws naar buiten wordt gebracht en wat de inhoud van het bericht is (Fahmy & Johnson, 2005:305).

Wat nieuws is en wanneer iets nieuws is, hangt ook af van een aantal selectiemomenten. Volgens Groenhuijsen (1995) speelt bij het selecteren van nieuws ook toeval en intuïtie een rol, het zogenoemde ‘Fingerspitzengefühl’. Er zit in de selectiecriteria van een nieuwsprogramma iets relatiefs: ‘Het gaat om de waarde van het nieuws in relatie tot het andere nieuws’ (Groenhuijsen, 1995:38). Zo zie je tijdens een oorlog op elke zender en tijdens elke uitzending, beelden en items over die oorlogen, terwijl er vast op dat moment ook ander nieuws is. Dit legt het alleen af tegen het oorlogsnieuws. In feite beantwoordt oorlogsnieuws dus aan een groot deel van de door Galtung en Ruge (1965) genoemde factoren die bepalen hoe en of een gebeurtenis nieuws wordt.

Selectie staat ook centraal in het model dat Reese en Shoemaker (1996) ontwikkelden. Het model bestaat uit vijf lagen, die staan voor invloeden op macro- en microniveau, die de manier waarop nieuws wordt vergaard en de inhoud van het nieuws bepalen: het individuele niveau, het routineniveau, het organisatorische niveau, het extra mediale niveau en het ideologische niveau. Het model is hiërarchisch, dat wil zeggen dat elk niveau weer beïnvloed wordt door een hoger niveau. De niveaus binnen het model van Reese en Shoemaker (1996) richten zich op het volgende:

- Het individuele niveau gaat over de invloed van opleiding, ervaring, persoonlijke houding van de journalist, professionele rol en opinie. In dit onderzoek is dit bijvoorbeeld de houding van de journalist ten opzichten van de Nederlandse strijdkrachten of de opvattingen en ideeën die de journalist heeft tegenover oorlog.

- Het routineniveau. Zoals al eerder naar voren kwam, stelt o.a Van Ginneken (1996) dat individuen onafhankelijk kunnen denken, omdat ze alleen dat denken wat anderen al eens voor hen hebben bedacht. Ook Reese en Shoemaker bevestigen deze stelling: ‘strictly speaking it is incorrect to say that the single individual thinks. Rather it is more correct to insist that the individual participates in thinking further what others have thought before’ (Mannheim, In: Shoemaker & Reese, 1996:85). Hierop voortbordurend kwam het routineniveau in het model van Reese en Shoemaker tot stand. Met routine bedoelen zij (1996:85) ‘those patterned, routinized, repeated practices and forms that media workers use to do their jobs’ oftewel de gemodelleerde, geroutineerde, herhaalde gebruiken en vormen die mediawerkers gebruiken om hun werk te doen. We kunnen deze routines zien als beperkingen van het individu. Deze mediaroutines ontstaan vanuit drie bronnen: het publiek, de organisatie of producer en de leverancier. Wat is acceptabel voor het publiek? Waartoe is de organisatie in staat, wat kan er geproduceerd worden? Welk product ligt voor handen en kan geleverd worden?

- Het organisatorische niveau. De organisatie waarbinnen het product wordt gemaakt en waarbinnen de journalist zijn werk moet doen, is ook van invloed op het product en de inhoud. Denk hierbij aan verschillen in organisatorische rollen, interne structuur, doelen, technologie en markten. Het benadrukt de verschillen die ontstaan door verschil in eigenaarschap, doelen en beleid. Twee medewerkers hebben een verschillende achtergrond (individueel verschillen ze dus), maar ze houden zich wel aan dezelfde routine. Als nieuwsredacteuren zich op dezelfde manier gedragen als televisiemakers, ondanks hun verschil in routine, zal dat wel te maken hebben met organisatorische overeenkomsten.

- Het extramediale niveau. Tot het extramediale niveau behoren adverteerders, bronnen, publiek, technologie en economie. Kortom, invloeden van buiten de mediaorganisatie. Als we dit terugkoppelen naar een oorlogsverslaggever kunnen we denken aan de beschikbare, betrouwbare bronnen in een oorlogsgebied, de mogelijkheden met techniek (zijn er telefoonverbindingen, Internet of satellietverbindingen, zodat ik mijn verhaal in Nederland krijg?) en de publieke opinie. Ook de concurrerende mediaorganisaties, zoals andere televisiestations, kunnen invloed uitoefenen.

- Het ideologische niveau. Met dit niveau bedoelen Reese en Shoemaker een symbolisch mechanisme dat dient als een samenhangende en integrerende macht in de maatschappij. Het gaat er dus om hoe mediapersoneel, praktijken en relaties ideologisch functioneren. Ideologie is het resultaat van bestaande en dominante waarden en overtuigingen die in het land of gebied heersen. In dit onderzoek kan dit onder andere zijn het streven naar waarheidsgetrouwe en objectieve verslaggeving.

Volgens Van Ginneken (1996) zijn journalisten en onderzoekers niet vrij om te denken en doen wat ze willen. ‘Individuen kunnen namelijk niet onafhankelijk denken, omdat ze alleen verder kunnen denken dan wat andere ‘menselijke’ collectieven vóór hen al bedacht hebben’ (1996:20). Je denkt dus altijd binnen een bepaald kader, wat dan weer voorbedacht is. Hij wijst erop dat journalisten bijna altijd in een organisatie, weliswaar een nieuwsorganisatie werken, die commercieel is en dus winst wil maken. In tegenstelling tot hun eigen mening dat ze in hun werk vrij en autonoom zijn, beïnvloeden de doelen van een organisatie het werk van een journalist. Van Ginneken (1996) noemt dit de verticale hiërarchie. Daarnaast onderscheidt hij de horizontale organisatie, wat betekent dat er verschillende mensen aan te pas komen voordat een bericht wordt uitgezonden. Dit zorgt ervoor dat op verschillende momenten een selectie wordt uitgevoerd. De nieuwsredacteur speelt hierin een grote rol. Hij is degene die het verslag selecteert voor publicatie en wordt ook wel de gatekeeper genoemd.

De pers vertelt het publiek wellicht niet wát het publiek moet denken, maar kan wel bepalen waaróver het publiek moet denken. Het feit dat de media bepaalde onderwerpen wel of niet op de kaart zetten heet agendasetting. Bepaalde bronnen zijn zo belangrijk dat de media hun informatie tot nieuws “moeten” maken en anderzijds door erover te berichten bepalen de media dat het publiek zich ermee “moet” bezighouden. Juist bij gebeurtenissen waarbij er volgens de Amerikanen sprake is van bedreiging van het Westen (zoals het terrorisme van deze tijd) blijkt hoe groot de invloed van de Amerikaanse regering is in het beïnvloeden van de agenda van de media en het publiek wereldwijd (Van Ginneken, 1996). Naast het nieuwsmedium dat bepaalde selecties in het nieuws maakt, selecteert ook het publiek. Kijkers en lezers van nieuwsmedia maken onbewust een selectie uit het nieuws op basis van feiten en aspecten die voor hen van belang zijn.

In de eerste plaats speelt natuurlijk de verslaggever of journalist een rol bij de verslaggeving uit een land. Hij of zij verzamelt informatie, schakelt contactpersonen en bronnen in en maakt een selectie van het nieuws. Vervolgens speelt ook het medium een rol. Niet alle media hebben hetzelfde effect of dezelfde invloed op het publiek. De eigenschappen van televisie, radio of gedrukte pers zorgen ervoor dat voor sommige boodschappen het ene medium beter is dan het ander. Op papier kun je meer kanten belichten, op de radio iets minder en op televisie het minst. Tegelijkertijd brengt de camera een meer indringend verhaal. Hiermee moet je ook rekening houden als je nieuws brengt (Hermans, 2003).

Over het algemeen (en vooral voor de Verenigde Staten) geldt dat buitenlands nieuws pas interessant wordt zodra het gaat over óns (de VS) én het buitenland. Het buitenlandse nieuws is ‘domesticated’, wat overeenkomt met wat Galtung & Ruge (1965) culture nabijheid noemen. Zodra ons land erbij betrokken is of er gevolgen voor ons land zijn, willen we ons in het buitenlandse nieuws verdiepen. Zoals Lang en Lang het zeggen: ‘it’s less about the world than about America in the world’ (Thussu & Freedman, 2003:33-34). Ook in Nederland zie je deze tendens: Zodra Nederlandse militairen in Afghanistan zijn, is het nieuws uit dit land een stuk prominenter.

2.2.2
Nieuwsbronnen

De selectie van het nieuws heeft dus tot resultaat dat op bepaalde feiten voortdurend de nadruk wordt gelegd en op andere feiten zelden of niet. Bepaalde motieven en verbanden worden wel vastgesteld, andere niet. ‘Nieuws is gebaseerd op een selectieve articulering van bepaalde stemmen die uitspraken doen over bepaalde gebeurtenissen’. De stemmen waar Van Ginneken (1996:77) hier over spreekt zijn de stemmen van invloedrijke en minder invloedrijke media en journalisten, bronnen en instituten. Veel nieuws is (helaas) niet gebaseerd op ooggetuigenverklaringen, maar op ‘van horen zeggen’, van bepaalde bronnen zoals overheden en politieke leiders. Dit kun je onder één naam brengen, de officiële bronnen. Dit gebeurt zowel bij binnenlands als bij buitenlands nieuws, maar bij buitenlands nieuws in veel grotere mate dan bij binnenlands nieuws. Zeker als het gaat om interculturele conflicten. De bronnen van één kant worden vaker gehoord dan die van de andere kant. Het is ook niet mogelijk om alles live en uit de eerste hand waar te nemen. Welke bronnen de journalisten raadplegen, hangt af van drie criteria: autoriteit, geloofwaardigheid en beschikbaarheid. Bij autoriteit gaat het erom welk gezag aan de bronnen wordt toegekend, dus in hoeverre men vindt dat de bron op de hoogte is. Het is natuurlijk niet zo dat deze autoritaire bronnen altijd te vertrouwen zijn. Neem als voorbeeld de minister president. Hij wordt als geloofwaardig gezien, maar iedereen weet ook dat hij er belang bij heeft dat bepaalde informatie wel en bepaalde informatie niet naar buiten komt. Daarom is hij nooit helemaal betrouwbaar te noemen. Daarom is naast autoriteit, de overtuiging dat de bron geloofwaardig is erg belangrijk. Als journalisten, bij conflictsituaties, de ene partij wel als geloofwaardig behandelen en de andere partij niet, ontstaat vanzelf een scheef beeld (Van Ginneken, 1996).

Het laatste criterium is beschikbaarheid en de daarbij horende toegankelijkheid van een bron. Doordat officiële bronnen beter beschikbaar zijn, worden ze vaker geraadpleegd. Doordat bij ons vooral de Westerse situatie bepaalt of er sprake is van autoriteit en geloofwaardigheid bij beschikbare bronnen, krijgt het Westerse perspectief op een onevenwichtige manier aandacht (Van Ginneken, 1996).

2.2.3
Framing

Behalve dat het nieuws geselecteerd wordt, wordt het door de nieuwsorganisatie in bepaalde frames geplaatst. Framing is ‘het proces van selecteren, benadrukken, interpreteren en uitsluiten van bepaalde aspecten van de waargenomen realiteit en die aspecten opvallender maken, waardoor deze aspecten van dat nieuws op de voorgrond komen’ (Van Ginneken, 1996:74). Het bestaat uit het presenteren van het nieuws (mediaframes) en het begrijpen daarvan (publiekframes) (Fahmy & Johnson, 2005:305). Bepaalde factoren bepalen hoe een journalist het nieuws framed, dus in welke context het verhaal wordt geplaatst. Ook de keuze van woorden die journalisten gebruiken om een gebeurtenis te omschrijven, heeft invloed op de manier waarop het publiek over de gebeurtenis denkt. Zo klinkt het woord missie al anders dan aanval of oorlog. Ook tijdens dit onderzoek kostte het vaak moeite de juiste woorden te kiezen en het komt dan ook regelmatig voor dat verschillende woorden gebruikt worden voor hetzelfde verschijnsel. Dit is bewust gedaan, om op die manier geen al te eenzijdige stempel op het fenomeen te drukken. Zo wordt hier gesproken over de oorlog in Irak, maar ook over de missie in Irak. De lezer moet zelf bepalen welke versie hem of haar het meest aanspreekt.

Eén van de belangrijkste frames is de taal. Door taal en denken geven we een bepaalde betekenis aan onze omgeving. Behalve dat woorden een letterlijke betekenis hebben (denotatie), hebben ze ook een figuurlijke of bijbetekenis (connotatie). Door overeenkomsten in klank of gebeurtenis wordt er vaak weer een extra betekenis opgeroepen; de associatie. Een woord heeft dus nooit een enkelvoudige betekenis, maar altijd een complexe en soms tegenstrijdige betekenis. Het ene verband leggen we sneller dan het andere. Door bepaalde woorden wel en andere niet te gebruiken, is er niet alleen sprake van gekleurd taalgebruik, maar kleurt taal ook de werkelijkheid. Juist in een conflict is dit herkenbaar volgens Van Ginneken (1996). Hij laat zien dat woorden als vrijheid, democratie en mensenrechten niet eenduidig zijn maar dat hun betekenis vaak afhangt van de regio of het land waarin ze gebruikt worden.

2.3
Objectiviteit

Eén van de eerste termen die altijd genoemd wordt als het gaat over journalistiek en journalistieke normen en waarden, is objectiviteit. Waarborgen van de objectiviteit is één van de draagvlakken van de journalistiek, maar wat is objectiviteit eigenlijk? En is dit mogelijk binnen de journalistiek?

Het tegenovergestelde van objectief is subjectief. Het verschil tussen beide komt duidelijk naar voren uit de omschrijving in de Van Dale: objectief is ‘zich bepalend tot de feiten, niet beïnvloed door eigen gevoel of door vooroordelen’ en subjectief is ‘uitgaand van de persoonlijke zienswijze of smaak’. Objectief versus subjectief is feiten versus gevoel. Als wordt gezegd dat een journalist objectief moet zijn, betekent dit dat hij zijn eigen ideeën, opvattingen en gevoelens buiten het bericht moet laten. Omdat iedereen, dus ook journalisten, altijd vanuit een bepaald oogpunt of overtuiging denkt en opereert, is het onmogelijk om geen enkele vertekening of interpretatie in de berichtgeving te hebben. Het gaat er echter om dat deze vertekening zo klein mogelijk is en dat eerlijk wordt aangegeven wanneer er sprake kan zijn van vertekening. Om zo objectief mogelijk te berichten weerhouden journalisten zich meestal van “waarde-beladen vocabulair” en schrijven ze in de onpersoonlijke derde persoon. Het woord ‘ik’ komt dus nooit voor in objectieve berichtgeving. Daarnaast worden uitspraken, interpretatie en het verhaal zoveel mogelijk toegeschreven aan de bronnen (Van Ginneken, 1996).

In de mediawereld is men er soms nog van overtuigd dat gekleurde berichtgeving niet bestaat. Van Ginneken (1996) stelt dat deze zogenoemde empirische opvatting wel toepasbaar is in de natuurwetenschap maar zeker niet in culturele aspecten van het leven. Deze opvatting noemt hij naïef empirisme en is een manier om feitelijke vooroordelen als harde feiten te presenteren. Wat wij vanzelfsprekend als werkelijkheid aannemen is n feite slechts één van de vele werkelijkheden. Zou je vanuit andere culturen of ideologieën naar de wereld kijken, dan ziet die werkelijkheid er heel anders uit. Wat niet wil zeggen dat die slechter of beter is dan de onze.

Regeringen hebben de macht om te bepalen wat in welke media gepubliceerd wordt, zoals in 2.2.1. wordt aangegeven met agendasetting. Vaak denkt men dat dit hoort tot de praktijken van autoritaire en totalitaire regimes. Volgens Van Ginneken (1996) komen deze praktijken echter ook voor in de Westerse wereld en heten ze daar information management, nieuwsmanagement of issues management. Door de media op deze manier te manipuleren, wordt er propaganda gemaakt voor de eigen politiek of standpunten. Er wordt zelfs censuur gepleegd. Van Ginneken vraagt zich af of er door deze werkwijze niet hetzelfde effect optreedt, als door de eerder genoemde agendasetting: ‘Als de invloedrijke Amerikaanse, Britse, Franse en andere media zich gemakkelijk laten manipuleren, betekent dit dan niet dat er op wereldniveau voortdurend een scheef beeld dreigt te ontstaan, bijvoorbeeld van wie er dreigt en wie er bedreigd wordt?’ (Van Ginneken, 1996:88).

2.4
De invloed van technologische ontwikkelingen op het nieuws

Het nieuws heeft grote veranderingen ondergaan. Eén van de belangrijkste ontwikkelingen van de laatste jaren zijn de technologische ontwikkelingen. Zij hebben het bereik en de inhoud van het nieuws beïnvloed. Dankzij Internet en een aantal technologische toepassingen is communicatie over grote afstanden vanzelfsprekend geworden. De hoeveelheid berichten die over de wereld wordt gezonden is groter dan ooit en de snelheid waarmee dit gebeurt is met geen enkele technologische ontwikkeling te overtreffen. Zoals gezegd door Marshall McLuhan is de wereld een global village geworden. De Westerse landen zijn dominant in de nieuws-, informatie- en entertainmentstromen die de wereld rondgaan. Daarnaast is de Westerse wereld dominant in de productie en het management van de grensoverschrijdende computergegevens en het gebruik van beveiligingstechnologieën. Van de Westerse landen is de Verenigde Staten het meest dominant, als producent en als gebruiker.

Tumber & Webster (2006) beschrijven de invloed van nieuwe technologieën zoals Internet, digitale camera’s en satelliettelefoons op het werk en de mogelijkheden van de journalisten. Behalve dat het volgens hen makkelijker is om vooronderzoek te doen, kun je na een gebeurtenis, dankzij Internet, snel zien wat de concurrent doet en daar op inspelen of dat aanvullen.

Door Internet is er ook een opkomst van bloggers. Doordat meer mensen de mogelijkheid hebben nieuws naar buiten te brengen en berichten te plaatsen, wordt het nieuws van verschillende kanten belicht. Hierdoor worden de berichten veelzijdiger. Dit is een voordeel voor het publiek: je hebt meer kans dat de “totale” werkelijkheid in kaart wordt gebracht. Een nadeel van het feit dat Internet ervoor zorgt dat berichten toegankelijk zijn voor iedereen, is dat degene waarover je schrijft meteen kan lezen wat je schrijft. Informanten en bronnen kunnen zich daardoor veilig bij je voelen of zich juist geïntimideerd voelen. Daardoor worden journalisten vaker voorzichtig met wat ze berichten. Behalve dat Internet interessant is voor degene over wie het nieuws gaat, roept Internet ook meer reacties van het publiek op, zoals mails en reacties op items van de nieuwssite. Ook dit kan er voor zorgen dat de journalist voorzichtiger wordt.

2.4.1
24-uurs cultuur

Door de technologische ontwikkelingen zoals hierboven genoemd (Internet, digitale camera’s en satelliettelefoons) kunnen 24 uur per dag nieuwsberichten worden gemaakt, verzonden en gelezen. In Nederland gebeurt dit nog vooral via Internet, in een land als de Verenigde Staten heb je ook 24 uur per dag nieuwsuitzendingen. Een voordeel van deze 24-uurs cultuur en de technologische ontwikkelingen is dat je je als journalist meer kunt richten op de inhoud. Je hoeft je niet meer bezig te houden met de vraag óf de informatie wel in het thuisland aankomt. Dat is geregeld, nu de inhoud nog.

Er zitten ook nadelen aan deze snelle manier van nieuws maken. Behalve dat de technologische ontwikkelingen positief kunnen zijn voor de inhoud, kunnen ze ook juist nadelig zijn. Doordat het allemaal sneller kan en moet, worden diepteanalyses vaak achterwege gelaten. Er wordt eerder gekozen voor oppervlakkig nieuws dat wel snel ter plaatse is, dan voor diepteanalyses die tijd (en dus geld) kosten: ‘Rolling news is frustrating and limiting’ (Tumber & Webster, 2006:85-86).

De televisiewereld zoals wij hem kennen, is een televisiegenre op zich geworden. De hele dag door, 7 dagen per week, ontvangen we informatie, beelden en geluiden. Concurrentie wordt steeds sterker, alles moet live en de belangrijkste live-televisie is het nieuws. De vraag naar 24-uur-per-dag-nieuws kan ervoor zorgen dat complexe verhalen sensationeler en trivialer gemaakt worden en men kan in de verleiding worden gebracht om het entertainmentkarakter van het nieuws extra te belichten (Thussu & Freedman, 2003:117).

Tegelijkertijd willen media zich van elkaar onderscheiden; er ontstaat een competitieve mediamarkt. Het verzamelen van nieuws, vooral buitenlands nieuws is erg kostbaar. Vooral in de VS, maar ook in Europa, vindt er een verschuiving plaats van nieuws waarin informatie en educatie het verliezen van entertainment en vermaak, een verschuiving naar een marktgerichte, tabloid versie van het nieuws, waarbij de nadruk ligt op consumentenjournalistiek, sport en entertainment (Thussu & Freedman, 2003:122).

CNNization is een nieuw paradigma van 24-uurs nieuwscultuur van nieuwsstations door de hele wereld, gecreëerd door CNN. Een resultaat van CCNization is dat nieuwsverslaggeving richting infotainment gaat (Thussu & Freedman, 2003:117).

Daarnaast is ‘going live’ één van de belangrijkste karakteristieken van 24-uurs nieuws. Live-beelden zijn interessanter en leuker dan diepte-interviews of achtergrondverhalen. De druk om de eerste te zijn is voor nieuwsorganisaties erg belangrijk. De angst is dat dit ten koste van de kwaliteit gaat. ‘By making the live and the exclusive into primary news values, accuracy and understanding will be lost’ (Thussu & Freedman, 2003:120).

Journalisten hebben in deze 24-uurs cultuur vaak dodelijke deadlines, waardoor ze weinig tijd hebben verhalen na te trekken of verder uit te diepen. Het verhaal moet zo up-to-date en dramatisch mogelijk zijn. In oorlogstijd is veel misinformatie en disinformatie in omloop, waardoor het moeilijker wordt om geruchten van feiten en leugens te onderscheiden, zeker als je hier maar kort de tijd voor hebt.

Doordat er 24 uur per dag uitgezonden moet kunnen worden is het vaak moeilijk de uitzending te vullen met interessant nieuws. Hierdoor worden vaak speculaties of geruchten naar buiten gebracht om in ieder geval nieuws te suggereren. Vaak zetten zenders als CNN een onderwerp op de agenda, waarop andere zenders volgen. Deze gang-reporting zorgt ervoor dat het nieuws op veel zenders hetzelfde is, zeker bij belangrijke gebeurtenissen (Thussu & Freedman, 2003:121).
Het nieuws gaat dus langzaam richting infotainment, nieuws waarbij de presentatie net zo belangrijk of misschien wel belangrijker is dan de inhoud. Met infotainment proberen zenders vaak jongeren te bereiken, die gewend zijn aan snel en visueel nieuws (de MTV- generatie). De populariteit van online nieuws, met zijn multimediale en interactieve aanpak, heeft ook invloed op de manier waarop het nieuws tegenwoordig aan het publiek wordt gepresenteerd. De interesse van het publiek verschuift (de afgelopen 25 jaar) van overheidszaken en buitenlands nieuws naar nieuws over beroemdheden, lifestyle, entertainment en misdaad of schandalen. Naast schandalen en rampen, ‘scoren’ human interest zaken ook erg goed en de kwaliteit van live beelden is belangrijk. De angst is dat als nieuws te triviaal wordt en teveel hap snap, dat het publiek dan amper onderscheid kan maken tussen nieuws (kwalitatief hoge journalistiek) en propaganda, dat door de flitsende beelden en mooie shots ook erg de aandacht vraagt (en krijgt). Nieuwsuitzendingen worden gevuld met veel gepraat en speculaties, discussies, analyses en telefoongesprekken (Thussu & Freedman, 2003:126).

Een ander nadeel voor de journalist in deze tijd is dat door alle ontwikkelingen de autonomie van de journalist verloren gaat. Het is mogelijk op elk moment van de dag, waar ter wereld ook contact te houden met het thuisfront en de redactie. Hierdoor eisen redacties vaak dat alles gecommuniceerd moet worden met de redactie in het thuisland. Dus behalve dat er 24 uur per dag nieuws is, moet de journalist ook 24 uur per dag verantwoording kunnen afleggen (Tumber & Webster, 2006:86).

Ook de eerder genoemde Amerikaanse manier waarop nieuws wordt gemaakt, de commerciële nieuwscultuur, heeft invloed op andere nieuwszenders, wereldwijd. Dit komt mede doordat nieuwsorganisaties voor buitenlands nieuws grotendeels afhankelijk zijn van Reuters Television en Associated Press Television (AP). Zij voorzien bijna alle grote televisiestations ter wereld van het buitenlandse nieuws. Hierdoor krijgen deze televisiestations bijna allemaal hetzelfde nieuws.

2.4.2
Commercialisering

Technologische innovaties veranderen het gezicht van de journalistiek en veranderen daarmee ook de positie van de oorlogscorrespondent. Het kost immers een mediaorganisatie ontzettend veel geld om telkens de nieuwste apparatuur aan te schaffen, waardoor het bijna onmogelijk is om ook nog veel geld uit te geven aan het verslaan van buitenlands nieuws. Kosten en mogelijkheden voor (aankomende) oorlogsverslaggevers worden dan ook kleiner (Alagna, 2003:43).

Commercialisering (grotendeels door de privatisering van satelliet netwerken en de technologische samenwerking tussen media, computer- en telecommunicatie-industrieën) verandert de mediawereld. De verschuiving van televisie die gericht is op het publiek naar televisie die geleid wordt door kijkcijfers (afhankelijk van adverteerders en een heterogeen, globaal publiek) heeft gevolgen voor nieuwsagenda’s en redactionele prioriteiten. Door communicatietechnologie zoals satelliet en kabel en vooral digitale televisie is de globale uitbreiding van nieuws en actualiteitenprogramma’s nog meer mogelijk (Thussu & Freedman, 2003:118).

Door deze commercialisering is het voor de meeste nieuwsorganisaties erg belangrijk geworden de kosten zo laag mogelijk te houden, waardoor de winst zo hoog mogelijk wordt. Vaste correspondenten zijn zo duur wardoor maar weinig mediaorganisaties zich dit kunnen permitteren. Dit geldt ook voor Nederlandse mediaorganisaties. Organisaties als CNN en BBC kunnen zich dat wel veroorloven en hebben daardoor meer mogelijkheden. Het werk dat een Nederlandse verslaggever in zijn eentje moet doen, kan het team van CNN met twintig reporters doen. Hierdoor is hun verslaggeving vaak veelzijdiger of in ieder geval nauwkeuriger (Gastcollege Kurpershoek, februari 2008). Maar omdat de concurrentie tussen televisiemedia vaak hevig is, zoals ook in Nederland tussen NOS en RTL, willen organisaties toch het liefst eigen mensen in het buitenland hebben. Daarom wordt dus wel nog zo vaak mogelijk geprobeerd om de verslaggevers in het buitenland te krijgen, al is het maar voor een paar dagen of weken. Naast de eigen journalisten leveren de internationale persbureaus een groot deel van het buitenlandse beeldaanbod. Volgens Groenhuijsen (1995) controleert een klein aantal mediabedrijven uit de G7-landen, de VS, Canada, Groot-Brittannië Frankrijk, Duitsland, Italië en Japan, de transcontinentale stromen van mediamateriaal. Soms horen er iets meer landen bij zoals Spanje of Nederland. Kortom; de belangrijkste nieuwsgarings- en nieuwsverspreidingsorganisaties, afkomstig uit de Westerse wereld, bepalen het wereldnieuws. Eén van die belangrijke nieuwsorganisaties is Reuters. Andere bekende persbureaus zijn AP en AFP.

Als een crisis uitbreekt op een plek waar op dat moment geen vaste correspondenten gelokaliseerd zijn, proberen nieuwsmedia toch zo snel mogelijk ter plekke te komen. De journalisten die dan in het crisisgebied komen, worden ook wel geparachuteerde journalisten genoemd. Ze komen bij wijze van spreken zo uit de lucht vallen. Hoe acuter de crisis, des te meer journalisten naar de locatie proberen te komen. Door onder andere de plaatselijke infrastructuur en de daarbij horende sociale patronen wordt het werk van de journalist niet makkelijker. Journalisten belanden allemaal op dezelfde plek omdat er maar een paar hotels beschikbaar zijn, er maar een paar toegangswegen zijn of de chauffeurs en vertalers zich op die locatie bevinden. Hierdoor kunnen praatjes, geruchten en roddels volgens Van Ginneken (1996) de informatie-uitwisseling bepalen.

Het bovenstaande illustreert dat het nieuws dat de consument bereikt, iets anders is dan hij denkt dat het is. ‘Nieuws is niet wat er gebeurt, maar wat iemand zegt dat er gebeurt of zal gebeuren. Reporters zijn slechts zelden in een positie om gebeurtenissen rechtstreeks als getuige waar te nemen. Ze moeten afgaan op de weergave van anderen’ (Van Ginneken,1996:76).

2.5
Televisiejournalistiek

De nieuwsvoorziening door kranten en televisie verschilt nogal van elkaar. Tumber & Webster (2006) werken dat nader uit. Dagbladjournalistiek is volgens hen een gezamenlijke zaak, de meeste dagbladjournalisten gaan in groepen op pad, ook wel bekend als pack journalism. Televisiejournalisten reizen in kleine groepen en hebben minder behoefte aan gezelschap van andere, concurrerende journalisten. Bij televisie is er dan ook minder samenwerking en meer rivaliteit. Zo zul je niet snel meemaken dat een televisieploeg van de NOS samenwerkt met RTL.

Televisiejournalisten hebben geen checklist met criteria waaraan het nieuws die dag moet voldoen. Wel zijn er een aantal wetmatigheden te herkennen in de keuzes van de televisiejournalisten. Als het nieuws aan een aantal criteria voldoet of aan één criterium in hoge mate, komt het hoogstwaarschijnlijk in de uitzending. Groenhuijsen (1995) noemt als criteria: het moet nieuw zijn, het moet actualiteitswaarde hebben, het moet visueel aantrekkelijk zijn en het moet een maatschappelijke relevantie hebben. Daarnaast moeten de reacties relevant zijn en moet het nieuws afwijken van het gangbare. Tenslotte noemt Groenhuijsen doelgroepennieuws, noodzaak tot afwisseling, persoonlijk nieuws en eigen nieuws. Met deze criteria wordt het volgende bedoeld:

- het moet nieuw zijn;

Dat nieuws nieuw moet zijn ligt voor de hand, maar is geen absolute vereiste. Het kan gaan om een nieuw feit in een oud onderwerp, of om een totaal nieuwe gebeurtenis. Binnen al dat nieuws, krijgt eigen nieuws vaak extra prioriteit en meer ruimte dan ander nieuws. Hiervoor wordt gekozen om het eigen programma meer te profileren ten opzichte van andere programma’s onder het motto: wij hebben de primeur.

- actualiteitswaarde;

De actualiteit van een bericht komt ook al voort uit het idee dat nieuws nieuw moet zijn. Hierdoor is de actualiteit vaak groot. De actuele aanleiding bepaalt of iets nieuws is of niet. Dat dagelijks duizenden doden vallen is géén nieuws omdat het niet nieuw is. Het is al langer, dan wel altijd zo, en dus geen plotselinge verandering. Hierdoor is het niet nieuw en dus geen nieuws. Van Ginneken (1996) benadrukt overigens dat dit niet wil zeggen dat het feit (duizenden doden per dag) niet het noemen waard is, het is alleen geen nieuws. Het probleem bij berichtgeving vanuit andere landen is dat het publiek, in dit geval in Nederland, niet weet hoe de dagelijkse situatie in het land is. We zien alleen maar de uitzonderingen (aanslagen, natuurrampen). Als men maar vaak genoeg geconfronteerd wordt met deze uitzonderingen, gaat men ze vanzelf zien als iets vanzelfsprekends. Men denkt dat het er dus altijd wel zo aan toe zal gaan in dat land (Luyendijk, Junge Welt 2007). Hoe nieuwer het nieuws, hoe aantrekkelijker. Zeker bij televisie krijgt nieuws dat zeer kort van tevoren is gebeurd een hogere prioriteit dan nieuws dat zich iets eerder voordeed, maar belangrijker is. De technologische ontwikkeling van de afgelopen jaren, heeft dit proces alleen nog maar versterkt. Er zijn vaker live schakelingen en er is snellere berichtgeving. Het is belangrijk om als nieuwsmedium up to date te zijn, om zo een streepje voor te hebben op de concurrent.

- visualiteit;

Televisie is hét medium dat laat zien wat er gebeurt in de wereld. Beeldmateriaal wint het daardoor ook van tekst als het gaat om welk item in de uitzending komt en op welke plaats. Televisienieuws moet visueel aantrekkelijk zijn oftewel mediageniek zijn.

- maatschappelijke relevantie;

De maatschappelijke relevantie van nieuws geeft aan in hoeverre het nieuws van belang is voor het publiek. Hoe meer mensen belang hechten aan de gebeurtenis, des te groter is de prioriteit. Dit verklaart ook de ontwikkeling dat binnenlands nieuws vaak belangrijker is dan buitenland nieuws. Binnenland nieuws heeft namelijk meer te maken met het dagelijkse leven van het publiek, buitenlands nieuws staat vaak verder weg.

- relevante reacties;

Zodra officiële instanties of belangrijke personen reacties geven op een gebeurtenis, maakt dit het nieuws interessanter. Door de reactie van betrokken personen, zoals slachtoffers, daders of ooggetuigen wordt het nieuws levendiger en daardoor aantrekkelijker.

- afwijking van het gangbare;

Zoals in dit hoofdstuk al eerder beschreven is, richt het nieuws zich op het ongewone en laat het het gewone aan zich voorbij laat gaan. Hierdoor zijn honderden doden per dag in Afrika geen nieuws, het is gewoon. De journalistiek krijgt het moeilijk als het ongewone gewoon gaat worden.

- doelgroepennieuws;

Soms worden onderwerpen gekozen aan de hand van de publieke belangstelling die voor het onderwerp heerst. Nieuws over bekende Nederlanders of internationale sterren vallen onder deze categorie. Dit soort onderwerpen trekken grote groepen kijkers en zijn daardoor interessant voor de makers van het nieuws. Ook omdat gunstig gestemde kijkers geld opleveren.

- noodzaak tot afwisseling;

Vaak is het voor het publiek belangrijk dat het zware politieke of oorlogsnieuws afgewisseld wordt met luchtig of cultureel nieuws. Hierdoor kan de kijker de rest van de uitzending weer aan. ‘Kansloze’ onderwerpen krijgen daardoor toch aandacht in de uitzending. Er zal ook altijd afwisseling moeten zijn tussen binnenlands en buitenlands nieuws, tussen visueel en verbaal, tussen zwaar en licht, tussen reportage en interview, aldus Groenhuijsen (1995).

- persoonlijk nieuws;

Onder persoonlijk nieuws wordt verstaan het persoonlijke nieuws over benoemingen, overlijden, vertrek en ontslag van bekende mensen of de personifiëring van het nieuws. Zodra het publiek zich in het nieuws of de betrokken personen kan verplaatsen wordt zakelijk nieuws minder zakelijk en meer toegankelijk.

- eigen nieuws;

Zoals al eerder gezegd, krijgt eigen nieuws, nieuws dat de redactie zelf op het spoor is gekomen, voorrang. Dit is begrijpelijk aangezien nieuwsrubrieken met elkaar en met andere media in concurrentie zijn. Ze willen zich profileren en laten zien dat ze het nieuws niet alleen maar volgen maar ook maken of onderzoeken.

Verder noemt Groenhuijsen selectieprocedures die voor het nieuws zijn ontworpen, om zo efficiënt en besparend mogelijk te zijn:

- alles onder embargo;

Televisienieuwsrubrieken hanteren een aantal maatstaven voor de twee hoofdsoorten nieuws: nieuws dat je wel en nieuws dat je niet ziet aankomen. Bij nieuws dat je niet ziet aankomen is alleen maar tijd en geld voor een oppervlakkige check beschikbaar: is het nieuwsfeit waar, is het echt zo belangrijk of schokkend? Bij nieuws dat wel te verwachten is, heeft de redactie vaak al een voorsprong. Er is al een dossier over de zaak of in het geval van het overlijden van bepaalde mensen, is er al een ‘in memoriam’ of een ‘obit’ beschikbaar. Dan is het nieuwsfeit snel gecheckt en kan het bij wijze van spreken vijf minuten later mee de uitzending in.

- anticipatie;

Volgens Groenhuijsen is televisie een traag medium. Radio werkt een stuk sneller, daar heb je geen beeld bij nodig. Televisie lijkt niet traag als er een goede voorbereiding aan vooraf gaat (zie vorig punt), als er goed geanticipeerd wordt en er efficiënt gewerkt wordt. Journalisten moeten paraat staan en snel kunnen inspringen en anticiperen als het nieuws een andere wending neemt als van tevoren bedacht is.

- de nieuwsaanleiding;

Uit de eerste twee criteria bleek ook al dat het nieuwsitem nieuw en dus actueel moet zijn. De aanleiding moet zo up to date mogelijk zijn. Het is voor nieuwsrubrieken ook mogelijk de nieuwsaanleiding te manipuleren. Hierbij is een samenspel tussen bron en medium vaak van groot belang.

Het manipuleren van nieuwsfeiten en nieuwsaanleidingen is overigens niet alleen aan televisierubrieken voorbehouden. Met de toenemende concurrentie tussen televisiezenders en nieuwsprogramma’s kan ook de bron gaan onderhandelen. Immers, het kan voor een bron interessant zijn om in het nieuws te komen.

- bedacht en gemaakt nieuws;

Het moeilijkste in het selectieproces is het onderscheid tussen ‘echt’ nieuws en ‘onecht’ nieuws. Propaganda is het ultieme voorbeeld van onecht nieuws. Persvoorlichters kunnen bepaald ‘nieuws’ naar buiten brengen om zo de mening van het publiek te testen. De journalist is vervolgens geïnteresseerd in het hele verhaal en geeft de persvoorlichter een moment in de uitzending of ruimte in de krant, in de hoop op een primeur. Vaak komt de journalist echter bedrogen uit, en blijkt het minder groot nieuws te zijn dan verwacht of zitten er haken en ogen aan het geheel. Maar de persoon in kwestie heeft zijn doel bereikt: er is media-aandacht.

- onderzoeks- of onthullingsjournalistiek;

Zoals hierboven gezegd, is het eigen nieuws, het nieuws dat de redactie zelf heeft achterhaald en maakt, belangrijker dan het ‘gekregen nieuws’. Dit zorgt ervoor dat onthullingsjournalistiek belangrijker wordt. Redacties zijn trots op het eigen werk: kijk wat wij ontdekt hebben. Maar er zitten ook nadelen aan onthullingsjournalistiek: ‘Het richt zich op zaken die een zeker abstractiegehalte hebben, veel uitleg vergen en zich buiten het zicht van de camera’s afspelen. De bronnen van de onthullingsjournalist houden van anonimiteit en hebben een hekel aan camera’s’ (Groenhuijsen, 1995:52-53). Dit maakt deze vorm van journalistiek minder geschikt voor het medium televisie.

2.5.1
Specifieke kenmerken van televisienieuws

‘Kijkers zijn over het algemeen tevreden over wat ze zien. Ze denken dat de camera niet kan liegen en ze vinden televisie betrouwbaar; veel betrouwbaarder dan krant of radio. Door een journaalonderwerp van 60 of 120 seconden is de kijker ooggetuige van gebeurtenissen waar hijzelf niet bij kan zijn. Dit geldt zeker in de gevallen waar televisie live aanwezig is’ (Groenhuijsen, 1995:71).

Hoezeer televisiejournalisten ook vaak hun best doen, het is volgens Groenhuijsen (1995) bijna onmogelijk de waarheid te tonen. Of in ieder geval om de hele werkelijkheid te tonen. Verder is volgens hem een deel van de waarheid, zoals het publiek gepresenteerd krijgt, in scène gezet. Sommige gebeurtenissen hebben geen zin als er geen media-aandacht is. Denk aan de terroristische boodschappen van Osama bin Laden: als niemand zijn toespraak of boodschap wil uitzenden, bereikt hij zijn publiek niet en daardoor zijn doel niet. Geert Wilders was hier in Nederland onlangs ook een voorbeeld van. Zonder media-aandacht was er geen of minder commotie geweest over zijn anti-Islam film. Dan had bijna niemand ervan geweten en had het minder impact gehad.

Op deze manier ontstaan ook de zogenaamde media- of televisieoorlogen. De oorlogen in Irak en Afghanistan vallen hier ook onder: ‘Alle propaganda, alle beelden, alle censuur en alle peptalk heeft eenzelfde doel, namelijk de beelden op televisie krijgen die de indruk wekken van een ‘schone’, eerlijke oorlog’ (Groenhuijsen, 1995:82).

Een geschikt middel hiertoe is het gebruik maken van embedded journalisten. Door deze te sturen in hun nieuwsgaring, wordt in feite dat tot nieuws gemaakt wat Defensie wil. In de praktijk worden journalisten en televisieploegen vaak enkele uren voor de aanval geïnstrueerd waar en wanneer de aanval zal beginnen om er zeker van te zijn dat die zal worden vastgelegd en getoond zal worden aan het publiek. Zo had ook bij de inval in Irak in 2001 het Pentagon al van tevoren de televisieploegen geïnformeerd over wat er wanneer zou gebeuren. Door deze pseudo-openheid hoeft geen censuur te worden toegepast, zoals door sommige regeringen en militaire eenheden wordt gehanteerd. In zulke situaties wordt de pers alleen onder bepaalde, strenge voorwaarden toegelaten.

2.6
Samenvatting

Voordat een gebeurtenis nieuws wordt, gaan er verschillende processen aan vooraf. Al deze processen bepalen welk nieuws en op welke manier dat nieuws het publiek bereikt. Deze selectieprocessen hebben daardoor sterke invloed op de gedachtegang en beleving van het publiek, ze bepalen indirect en direct waar het publiek over praat en denkt. Deze functie geeft de media veel macht en er moet altijd voor gewaakt worden dat deze macht niet misbruikt wordt. Het medium televisie heeft daarbij nog als extra kracht dat het, door de combinatie van beeld en geluid, de meeste impact heeft en dus nog gemakkelijker een boodschap over kan brengen.

De afgelopen jaren hebben technologische ontwikkelingen ervoor gezorgd dat de macht van de media nog groter is geworden. Voornamelijk door de komst van Internet kunnen nog meer mensen overal ter wereld met elkaar communiceren en kan nieuws uitgewisseld worden. Dit zorgt ervoor dat de impact nog groter is.

Wat de media-invloed is in oorlogssituaties en hoe nieuws dan tot stand komt, komt in het volgende hoofdstuk aan bod.

Hoofdstuk 3

Oorlogsjournalistiek

Je kunt de vraag stellen in hoeverre oorlogsjournalistiek zo specifiek is dat hij onderscheiden kan of moet worden van de overige journalistiek. In dit hoofdstuk zal aan de hand van literatuurstudie geprobeerd worden die vraag te beantwoorden. Als afgeleide hiervan komt aan de orde of oorlogsjournalistiek een specialisme is en hoe deze vorm van journalistiek zich manifesteert in de grotere conflicten van de laatste jaren.

3.1
De geschiedenis van de oorlogsjournalistiek

Sinds het schrift bestaat wordt er over oorlogen geschreven. Het duurde tot de Franse Revolutie en de Napoleontische vrijheidsoorlogen voordat er van journalistieke invulling sprake was (Kester e.a.2000).

De eerste die als professionele oorlogsverslaggever werkte, was William Howard Russel, die samen met zijn redacteur de Krim-oorlog versloeg. Deze Krim-oorlog en de Amerikaanse burgeroorlog gaven de oorlogsverslaggeving een enorme stimulans.

Er ontstonden twee stromingen: het zakelijke, globale verslag en het persoonlijke verslag aan de hand van gesprekken met militairen. Direct al bleek de spanning tussen overheid of leger en het publiek of de pers. De militair- en politiek verantwoordelijken zagen wel het belang van het informeren van het publiek, maar ze voelden niets voor een kritische verslaggeving.

De Eerste Wereldoorlog was de eerste totale oorlog, wat betekent dat voor het eerst alles en iedereen onderdeel werd van de oorlog. De oorlog werd niet alleen uitgevochten door de verschillende militaire eenheden, maar de totale bevolking werd erbij betrokken. Door middel van de pers werd geprobeerd om de steun van de bevolking te behouden of te verkrijgen voor het nationale beleid. Maar als dit afdoende wilde gebeuren moesten de media onder controle gebracht worden. Het Britse Ministerie van Oorlog verklaarde in 1904 in een nota met de titel Control of the Press in War Time dat persvrijheid alleen geldt in vredestijd. In oorlogstijd moeten verslaggeving en publicaties over militaire zaken gecontroleerd en eventueel tegengehouden worden. Zo ontstond in 1912 een Joint Military Press Committee, dat later het War Press Bureau ging heten. De media kregen spijt niet met de overheid onderhandeld te hebben, toen bij het uitbreken van de oorlog de pers onder curatele kwam te staan.

Aanvankelijk werden journalisten gecontroleerd toegelaten, maar Minister van Oorlog Kitchener liet al snel alleen door hem zelf geselecteerde en gecontroleerde journalisten toe. Op deze manier werden alleen berichten, beelden en geluidsfragmenten doorgelaten die positief waren over de militaire acties van de geallieerden. Het publiek ging klagen, het vond dat het te weinig nieuws kreeg te lezen of te horen. De Britse journalisten maakten hier gebruik van en eisten een meer actieve, onafhankelijke rol voor de pers.

Uiteindelijk gaf de Minister van Oorlog toe en werd een beperkt aantal correspondenten toegelaten bij de Britse troepen en vervingen ze daar de militaire verslaggevers. Censuur en propaganda vielen bij de Britten onder twee van elkaar gescheiden en door de overheid gecontroleerde bureaus. Toen de Verenigde Staten in april 1917 bij de Eerste Wereldoorlog betrokken raakten, brachten zij de twee functies onder bij het Central Committee on Public Information (Creel Committee). In feite was er sprake van door de overheid gecontroleerde pers en in het juist genoemde spanningsveld in de Wereldoorlog stond de pers aan de kant van de militairen en de politiek. De drie instanties wierpen zich samen op als bewakers en controleurs van de publieke opinie (Kester e.a., 2000:49).

In de Tweede Wereldoorlog stonden behalve twee legers ook ‘twee machtige propagandamachines’ in Europa tegenover elkaar, namelijk die van de vrije, democratische wereld tegenover die van een totalitair, nationaal-socialistisch regime.

Groot-Brittannië had een nieuw Ministerie van Informatie dat op een minder strakke manier de controle op de berichtgeving uitvoerde. Ook in Amerika waren propaganda en censuur ook niet meer onder eenzelfde persorgaan ondergebracht, maar dit bureau was gesplitst in het Officer of Censorship voor censuur en het Office of War Information voor propaganda. De opdracht van de civiele afdeling van het bureau voor censuur was ervoor te zorgen dat geen informatie door kwam die het bereiken van de geallieerde oorlogsdoelen in gevaar kon brengen of het moreel kon aantasten. Alle vormen van communicatie werden hiervoor gecontroleerd.

De oorlogscorrespondenten moesten al hun publicaties aan een censor voorleggen en werden ook niet op het gevechtsterrein zelf toegelaten. De pers beïnvloedde zo volgens plan de publieke opinie en speelde ook een rol bij de imagoverbetering van de troepen. Overgebracht moest worden dat het leger vocht voor een goede zaak en de betrokkenheid van de journalisten bij ‘hun’ militairen was dan ook groot. Er was veel aandacht voor het wel en wee van de militairen. Door deze z.g. human interest-benadering was er weinig sprake van objectieve verslaggeving. Maar pas na de oorlog komen er protesten tegen deze volledig afhankelijke verslaggeving. Ook dan komt pas het werkelijke karakter van de oorlog naar voren, zoals het aantal slachtoffers, de kosten en de behandeling van gevangenen (Kester e.a., 2000).

Tijdens de Vietnam-oorlog in 1968 noemde CBS de oorlog een verloren zaak, hij was niet te winnen. Het Pentagon gaf o.a. op basis daarvan de media na afloop de schuld voor het in de weg staan van een overwinning. De media op hun beurt beschuldigden het Pentagon weer van liegen over de oorlog. In de oorlogen die daarna kwamen, kwam dit wederzijdse wantrouwen telkens weer naar boven (Katovsky, 2003:XII).

Op de beginavond van de Eerste Golfoorlog smeekten de media om toegang tot het oorlogsgebied. Saoedi-Arabië gaf slechts aan een aantal journalisten een visum, waardoor de macht nog meer bij het Pentagon kwam te liggen. Het hield strenge controle op de informatie door censuur toe te passen, de journalisten in groepen (pools) te laten werken en persconferenties te houden die geen inhoudelijke waarde hadden. Hierdoor klopte de verslaggeving niet (met de werkelijkheid) en kwam de oorlog in de media positiever naar voren dan hij in het echt was. Positief voor de Amerikanen natuurlijk: ‘I do not look on the press as an asset, I looked on it as a problem to be managed’ (Dick Cheney in: Katovsky, 2003:XII).

In de late jaren 90 beïnvloedde de explosieve groei van Internet, kabel en satelliettelevisie de informatieverspreiding. Het werd technisch mogelijk om live-beelden van het strijdveld te tonen en dus werd de greep op de nieuwsvoorziening kleiner. Door deze ontwikkeling werd de anti-persaanpak van Het Pentagon gestopt.

Nog vóór de Tweede Golfoorlog ontstond een mediaspel tussen de overheid en de journalistiek. Onder het motto ‘keep your friends close, but your enemies closer’, omhelsde het Pentagon weer de media (Katovsky, 2003:XIII). Het Ministerie van Defensie beloofde dat de embedded journalisten op de grond en bij luchtbasissen toegang hadden tot service members en operationele gevechtsmissies en dat alle interviews opgenomen mochten worden. In ruil daarvoor gingen de journalisten er mee akkoord dat ze over negentien categorieën niet zouden rapporteren. Hieronder vielen onder andere het aantal doden of gewonden, informatie over de troepen, eenheden en vliegtuigen en toekomstige acties en missies.

Oorlogsjournalistiek ontwikkelde zich dus geleidelijk tot een beroep en die ontwikkeling liep parallel met het besef van de verantwoordelijkheid die het beroep met zich meebrengt. Journalisten gingen zich dan ook al snel met elkaar meten in mate van objectiviteit en waarheidsgetrouwheid.

3.2
De huidige rol van de media in een oorlog

De eerder beschreven technologische ontwikkelingen in de wereld van de media, hebben natuurlijk ook doorgewerkt in de manier van oorlog voeren en in de rol die de media spelen bij een oorlog. De publieke opinie wordt meer en meer beïnvloed. Vooral in de missies in Irak en Afghanistan is die ontwikkeling zichtbaar.

3.2.1
De Information War

‘War is changing, we can speak of an Information War, which means saturation with information and communication technologies (ICT), plus a special concern for the media. Media plays a vital role in the conduct and even in the commencement of war’ (Thussu & Freedman, 2003:57). Tumber en Webster (2006) wijzen op de invloed van globalisering op de verspreiding van kennis, cultuur en dus op de journalistiek. Door de wereldwijde technologische verspreiding en de verhalen van immigranten worden we ons wereldwijd bewuster van elkaar en elkaars levensstijlen. Het betekent dat we in een wereld leven waarin mensen kennis over anderen hebben, hun manier van leven, omstandigheden en overtuigingen. Het leidt niet tot uniformiteit maar globaal zijn er gedeelde referentiepunten, gebeurtenissen die tot discussie leiden. Een groeiend bewustzijn van mensenrechten en democratie hoort hier ook bij. Nieuwsmedia zijn centrale spelers bij deze globalisering van bewustzijn.

Binnen deze context van globalisering kunnen we de Information War plaatsen.

De Information War, ook wel RMA genoemd (Revolution in Military Affairs) is een manier van oorlogvoeren waarbij met zogenaamde schone machines wordt gevochten, die echter desastreuze aanvallen kunnen uitvoeren, waarbij zo weinig mogelijk colletaral damage voorkomt en zo min mogelijk onschuldige slachtoffers vallen (Thussu & Freedman, 2003:72). Martin Shaw zegt echter ook dat typerend aan deze nieuwe oorlog is dat behalve dat met high-tech-apparatuur wordt gevochten, de oorlog ook wordt verplaatst naar de lokale bevolking en de burgergroepen (Thussu & Freedman, 2003:73). ‘Information War invokes more than just technologies, it also entails a series of connected social, political and economic factors’ (Tumber & Webster, 2006:1). Information War vereist minder mankracht, slechts een aantal specialisten zijn nodig, het volk kan grotendeels buiten schot blijven. Het is alleen als toeschouwer betrokken en niet meer als deelnemer. En dit publiek is soms beter op de hoogte van wat er gebeurt dan de militairen zelf.

Bij een Information War gaat een oorlog niet zozeer tussen landen als wel tussen groepen mensen met dezelfde overtuigingen en geloof. Het is moeilijker om met zulke groepen te onderhandelen, je onderhandelt immers over overtuigingen, niet over tastbare zaken als land of leiderschap. Via televisie, Internet, e-mail en kranten wordt het publiek op de hoogte gehouden.

Ook binnen een Information War is het voor de vechtende partijen belangrijk om zoveel mogelijk controle te hebben over wát mensen te weten komen over de oorlog. Perceptie- management is daarom een integraal deel van de Information War, omdat de publieke opinie cruciaal is (Tumber & Webster, 2006:3-4). Tegenwoordig is het moeilijk om alle informatie te controleren, omdat teveel journalisten per medium per oorlog aanwezig zijn. Daarnaast maakt Internet het moeilijk om nieuwsstromen onder controle te houden. Dankzij Internet is het bereik ook groter en kunnen de partijen genoemd in het nieuwsbericht meteen bekritiseerd worden door het publiek of betrokkenen. Ook de journalist kan dus ogenblikkelijk bekritiseerd worden door degene die hij nodig heeft om aan zijn verhaal te komen. Militaire eenheden nemen PR-mensen en journalisten mee om ervoor te zorgen dat dan juist dat nieuws naar buiten komt, dat ertoe bijdraagt de publieke opinie aan hun kant te krijgen. Frontline-correspondenten ‘are major players in the mediation of war’ (Tumber & Webster, 2006:5). Ze zitten tussen verschillende partijen, zoals de militairen, de politici en hun eigen organisatie. ‘Information War is about the virtuoso new weapons that have been developed through more and more sophisticated applications of digital technologies’ (Tumber & Webster, 2006:1). Militaire troepen zonder deze technologieën verliezen hoe dan ook een oorlog, ook al hebben ze een enorm grote eenheid.

Tijdens een oorlog is het voor alle partijen belangrijk dat de media aan hun kant staan, omdat dan bij een gebeurtenis hun kant van het verhaal wordt belicht. Echter complete controle van de media is in deze tijd van globalisering onmogelijk.

Zoals al vaker gezegd zorgen technologieën ervoor dat journalisten aan allerlei informatie kunnen komen, zoals foto’s, verslagen en rapporten. Daarnaast zijn er zoveel journalisten aanwezig, die allemaal weer een eigen doel of opdracht hebben, waardoor alles uiteindelijk wel op een of andere manier belicht wordt of kan worden. Maar de media zijn voor meer van belang dan alleen voor het belichten van het conflict: ze kunnen de oorlog rechtvaardigen, in het bijzonder de media in democratieën (Thussu & Freedman, 2003:65).

Ook al is het publiek bij huidige oorlogen alleen maar toeschouwer, interventies moeten gelegitimeerd worden en dat is tegenwoordig moeilijker dan tijdens de traditionele oorlogen. Publiek moet instemmen met de plannen, en om goedkeuring van het publiek te krijgen is het van belang dat de media de plannen steunen, alleen is dat tegenwoordig niet meer te controleren door de strijdende partijen.

In de 21e eeuw wordt politiek bedreven via de massamedia met als resultaat dat de oorlog tegen het terrorisme een oorlog is die gevoerd wordt via de media. De manier waarop de media de oorlog weergeven is een onderdeel van de oorlog. De media hebben niet alleen invloed op de achterban maar ook op degenen die de oorlog voeren (Thussu & Freedman, 2003:87). Ook zijn de media al vaak aanwezig voordat de oorlog daadwerkelijk begint. Hierdoor kunnen ze een rol spelen bij het vormen van een negatief beeld van de regimes, door over slechte mensenrechtensituaties te rapporteren en zich in bepaalde situaties te begeven. Ook dankzij media-aandacht zijn mensenrechten tegenwoordig universele rechten, die iedereen belangrijk vindt en nastreeft. Door globalisering valt het nationale belang enigszins weg en komt de prioriteit nog meer te liggen op universele rechten (Thussu & Freedman, 2003:66).

De media hebben de macht de politiek aan te zetten tot bepaalde daden: ‘If enough journalists are telling the story, the politicians will see what’s happening and will actually do something to stop it continuing’ (Tumber & Webster, 2006:67). De media kunnen ervoor zorgen dat bepaalde gebeurtenissen opgemerkt worden. Daarnaast is het internationale mediaveld veranderd. Het aantal bronnen waar mensen toegang toe hebben is veel groter geworden. Op wereldniveau wordt de toegang tot (mobiele) telefoons en Internet veel groter. Er is meer radio en televisieaanbod en meer mensen kunnen er ook daadwerkelijk gebruik van maken. Hoe groter de toegankelijkheid wordt, des te groter het aantal bronnen dat ter beschikking staat. Er zijn minder mediaorganisaties die gecontroleerd worden door een regering. Mediabedrijven worden commerciëler en worden gedreven door de behoefte aan publiek. Deze mediaveranderingen hebben weer invloed op de politiek.

Ook zie je verandering in de “transnationalisering” van de media. Via satelliet- broadcasting worden grenzen overschreden. Hierdoor heeft de staat nog minder controle over de media, maar wordt de uitdaging voor de media groter om een product te maken dat aantrekkelijk is voor het publiek. Technologische veranderingen maken het voor de media mogelijk om van waar ook ter wereld verslag te doen. Het bereik van journalisten wordt groter (Thussu & Freedman, 2003:89).

3.2.2
De rol van de media in Afghanistan

De hierboven beschreven invloed van de media op de oorlogsvoering krijgt een eigen invulling in Afghanistan.

De Taliban begreep hoe groot de invloed van televisie kan zijn en televisie was o.a. daarom ook niet te ontvangen in Afghanistan. Doordat het in Afghanistan vijf uur vroeger is dan in Londen en tien uur vroeger dan in Washington, kon de Taliban de media-agenda van die dag bepalen. Ze konden beweringen doen, waartegen Londen en Washington zich dan moesten verdedigen. De geruchten die de Taliban verspreidde, werden opgepikt door de Westerse media en zeker door Internet. De Taliban hield macht en invloed, gedeeltelijk door geweld en gedeeltelijk door controle op de Afghaanse media. Televisie was verboden, maar een radiostation bestond wel (Voice of Sharia) in Kabul. Het radiostation is een aantal keer gebombardeerd, maar was dan een paar uur later weer in de lucht. Als uitzenden eenmaal mogelijk was, was het de vraag of de Afghanen het ook konden ontvangen. Er zijn nog genoeg delen in Afghanistan zonder elektriciteit, dit maakt ontvangst moeilijk of zelfs onmogelijk. Uiteindelijk hebben Amerikaanse soldaten ontvangers uitgedeeld, die ook op batterijen te gebruiken waren. Via die radiozenders kon Amerika de Afghaanse bevolking bereiken met berichten als: ‘We willen jullie niet doden, blijf uit de buurt van militaire doelen, overheidsgebouwen etc. Met jullie hulp kunnen we dit conflict snel tot een einde brengen, zodat Afghanistan weer van jullie is en niet van de tiran. We zijn hier om jullie te helpen’. Behalve dat de bevolking via pamfletten en de radio werd toegesproken, werd zo ook de Taliban bereikt met boodschappen als: ‘We hebben jullie ingesloten, onze vliegtuigen zullen jullie kampen bombarderen, geef jullie over anders hebben we geen keuze. Geef je over en we geven jullie een tweede kans, dan laten we jullie leven’ (Thussu & Freedman, 2003:109).

3.3
Objectiviteit in oorlogssituaties

In het vorige hoofdstuk werd duidelijk dat het publiek in vredestijd belang hecht aan onafhankelijke en objectieve media, persvrijheid en media die kritisch zijn ten opzichte van de politiek. Maar wat wil het publiek in een oorlogssituatie?

Uit Amerikaans onderzoek dat in 2003 tijdens de oorlog in Irak uitgevoerd werd (Seib, 2004), bleek dat als het publiek moest kiezen tussen persvrijheid en de mogelijkheid voor de regering om zaken verborgen te houden, 60% koos voor de kant van de regering. Slechts 34% vond dat de media ook in oorlogssituaties alles zouden moeten en kunnen schrijven of zeggen, volledige persvrijheid dus. Op de vraag of de media tijdens deze oorlog de kant van de regering moesten steunen, antwoordde 56% dat de media achter de regering moesten staan en 36% dat de politiek kritisch in twijfel getrokken moest worden. Dit soort discussies maakt het werk van de media moeilijker. Het is moeilijk het publiek tevreden te stemmen als het niet blij is met de manier waarop dat gedaan wordt: ‘It’s hard to serve the public, if the public doesn’t like the way it is being served’ (Seib, 2004:30). Tegelijkertijd is het door de commercialisering voor nieuwsmedia nog belangrijker geworden het publiek aan zich te binden en vast te houden. De negatieve publieke opinie ten opzichte van de media zou er dan voor kunnen zorgen dat de nieuwsmedia voorzichtiger zijn in hun berichten of zich minder objectief opstellen (Seib, 2004:30). In zo’n situaties is het nog belangrijker dat journalisten niet geïntimideerd worden door overheden of de publieke opinie.

In een democratie moet het nieuws populair en goed zijn. Entertainment en politieke expressie zijn niet antithetisch, tegengesteld; ze zijn simpelweg niet te scheiden (Thussu & Freedman, 2003:47-48). En… nieuws is zo ingebed in het democratische leven dat het beantwoordt aan en helpt iedere nuance te vormen van hoe partijen, kiezers en het politieke proces zich ontwikkelen (Thussu & Freedman, 2003:48).

Het nieuws dat we krijgen is dan ook sneller, korter, meer geïnformeerd en populairder dan ooit tevoren. Er is meer beschikbaar, alleen al doordat er meer uren en meer pagina’s beschikbaar zijn, al betekent dat niet dat het nieuws dieper is. Live-nieuws ontvouwt zich voor onze ogen op televisie zodra het gebeurt. Het doel is altijd geweest het evenement naar het publiek te brengen, zo snel mogelijk. Maar andere doelen van journalistiek, zoals begrip kweken en betrouwbare informatie geven moeten zich blijkbaar aanpassen aan deze nieuwe tijd (Thussu & Freedman, 2003:48).

Over de hele wereld lijkt het nieuws hetzelfde. Betekent dit dat we allemaal hetzelfde belangrijk vinden, dezelfde emotionele educatie delen? ‘The media aren’t an optional add-on extra to how we understand the world; we all see things through their eyes and the habits of emotional argument are shaped through public taste (...) Just as news may heat up feelings, the rational chilling of feeling by information has traditionally been a key democratic role of news’ (Thussu & Freedman, 2003:51). Wordt objectieve journalistiek daardoor niet nog meer bedreigd?

Om objectieve journalistiek te kunnen bedrijven is het juist van belang toegang te hebben tot allerlei bronnen. Dit is niet altijd mogelijk, zeker niet in een oorlogssituatie. Verschillende partijen hebben verschillende redenen om bepaalde informatie voor zich te houden en niet naar buiten te brengen. Ook de regering en Defensie hebben bepaalde redenen om informatie al dan niet openbaar te maken, hoewel de meeste (democratische) landen openheid van pers erg belangrijk vinden. Zo staat in het Amerikaanse Statement of Principles: News Coverage of Combat dat open en onafhankelijke verslaggeving één van de voornaamste middelen is tijdens de verslaggeving van de Amerikaanse militaire operaties.

Een reden die vaak wordt aangevoerd door de overheid om bepaalde informatie niet door te geven, is dat daarmee de veiligheid van de militairen of de burgers in gevaar wordt gebracht. Ondanks dat regeringen zich vaak voornemen open en transparant te zijn, is de werkelijkheid vaak anders. In het geval van de oorlog tegen Afghanistan zijn er een aantal (Amerikaanse) voorbeelden, waarbij de verslaggeving niet objectief kán zijn, omdat Defensie dat tegenhoudt. Ten eerste kwamen de eerste journalisten pas eind november in Afghanistan aan, dat is zes weken na het begin van de oorlog en de informatie en het aantal journalisten was beperkt. Een echt dieptepunt kwam begin december toen mariniers van de Amerikaanse troepen journalisten opsloten om zo te voorkomen dat ze verslag konden doen van de bombardementen, waarbij Amerikaanse soldaten omkwamen of gewond raakten.

Door de technologische ontwikkelingen wordt het voor regeringen echter toch steeds moeilijker invloed te hebben op de nieuwsstromen. Nieuwsorganisaties beschikken steeds meer over geavanceerde apparatuur. Hierdoor kunnen bijvoorbeeld met satellieten foto’s gemaakt worden op plekken die voor de journalisten niet bereikbaar zijn (Thussu & Feedman, 2003:38).

Het eigene van televisiejournalistiek is natuurlijk ook van invloed op de manier waarop oorlogen tegenwoordig op televisie worden gebracht. Er wordt steeds meer gebruik gemaakt van entertainment-formats: vlugge, computerspelachtige beelden, satellietbeelden en gevechtsbeelden wekken de indruk dat er uitgebreider over een crisis wordt bericht. Er vindt een homogenisering van de beelden plaats, zonder bloed en zonder enige werkelijke en reële weergave van dood en vernietiging, waardoor het publiek emotieloos naar dit soort nieuws kan kijken. Het lijkt onwerkelijk. De nadruk ligt ook meer op de humanitaire dimensie van de oorlog. Er wordt meer uitleg gegeven over welke wapens en vliegtuigen er worden gebruikt en wat de kosten daarvan zijn (Thussu & Freedman, 2003:125). De satellietbeelden die worden getoond zijn vaak voor een leek moeilijk te analyseren, het publiek moet erop vertrouwen dat de ‘expert’ ter plekke betrouwbare informatie geeft over wat we zien op die beelden.

Dat de commercialisering van het televisienieuws ook invloed heeft op de manier waarop verslag wordt gedaan vanuit oorlogsgebieden, wordt benadrukt door de volgende uitspraak: ‘Correspondents are killed in cross-fire because they want to increase the ratings (...) We have a media system in the West which wants to portray this in actuality and live. Now we actually want to see it when it happens (Tumber & Webster, 2006:127).

Toch is dit in de praktijk maar gedeeltelijk waar. Nadat er journalisten gesneuveld waren in Irak vonden bepaalde televisiestations het een te groot risico om nog een journalist te laten sneuvelen. Om toch het juiste nieuws te krijgen, maakten ze gebruik van cameramensen uit Irak die voor hen beelden schoten in Bagdad. De journalist zette er dan thuis een voice-over onder (Tumber & Webster, 2006:128). De veiligheid van de journalist is voor de nieuwsorganisaties toch vaak belangrijker dan er live bij aanwezig zijn.

Arabische televisiezenders dragen over het algemeen het stempel van stevige censuur en worden compleet door de staat gecontroleerd. Het was dan ook verrassend dat juist in deze Arabische wereld een zender ontstond die onpartijdig wilde zijn: Al Jazeera. Zoals CNN vanaf de Golfoorlog de ogen en oren van de wereld werd, werd het in 1996 opgerichte Al Jazeera dat na 9/11. Zij versloegen exclusief de oorlog in Afghanistan en werden vooral bekend doordat alleen zij videoboodschappen van Osama Bin Laden konden uitzenden (Thussu & Freedman, 2003:149). De gebeurtenissen van 11 september 2001 hebben ervoor gezorgd dat Al Jazeera ook buiten de Arabische wereld bekend werd. Het duidelijke verschil tussen Al Jazeera en de Westerse televisiestations tijdens de oorlog in Afghanistan is dat Al Jazeera niet haar best deed de bloederige en angstaanjagende beelden en gebeurtenissen te verhullen, zoals de Amerikaanse overheid dat wel deed (Thussu & Freedman, 2003:150). Na 9/11 klaagde het Westen dat Al Jazeera propaganda voerde voor de terroristen (Bin Laden gaf beelden exclusief aan deze zender vrij), maar deze beschuldiging sloeg nergens op. Ze vergaten namelijk dat Al Jazeera de eerste zender in het Midden-Oosten was waarbij de stem van het Arabische volk te horen was. De Verenigde Staten wilden dat Westerse mediastations minder gebruik maakten van de beelden van Al Jazeera, maar daarmee zou de Verenigde Staten ingaan tegen de vrijheid van meningsuiting (Thussu & Freedman, 2003:102). Het mag duidelijk zijn dat de populariteit van Al Jazeera van grote betekenis is voor de mediawereld die normaal gesproken gedomineerd wordt door de Westerse media.

3.4
Vormen van oorlogsjournalistiek: embedded en non-embedded

Algemeen onderscheidt men oorlogsjournalisten in embedded en non-embedded. Embedded journalisten verslaan de oorlog onder de hoede van Defensie. Ze leven, wonen en reizen met de militairen gedurende een bepaalde periode. Het tegenovergestelde van embedded is non-embedded of unilateraal. Unilaterale journalisten gaan op eigen houtje naar een oorlogsgebied. Ze maken geen gebruik van de voordelen van Defensie, zoals bescherming of voedsel. Daarentegen zijn ze wel vrij om de oorlog op hun eigen wijze te verslaan.

Nieuwsorganisaties willen hun verslaggevers om verschillende redenen embedded bij de militaire eenheden hebben. Ten eerste omdat het in sommige gevallen de enige manier is om bepaalde bronnen, zoals de militairen of de militaire leiding, te bereiken. Ten tweede zorgt Defensie voor de embedded journalist, zolang hij of zij met de troepen meegaat. Dit betekent bescherming, transport en voedsel. Allemaal zonder problemen, of in ieder geval met weinig problemen. Ten derde zitten de journalisten dan dicht bij het vuur. Zoals Peter Baker, journalist voor de Washington Post, het ook wel noemde: het embedding systeem zorgt ervoor dat journalisten als vliegen op de muur de oorlog kunnen verslaan, een toegang die journalisten ook in andere situaties ambiëren, maar zelden krijgen (Seib, 2004:57). Ten slotte leveren beelden van gevechtssituaties en bombardementen veel publiek op. ‘Bomb it and they will come, especially to cable TV’ (Seib, 2004:54). Met ‘they’ worden de kijkers, het publiek bedoeld. Oorlog levert geld op, ook voor de televisie-industrie (Seib, 2004). In feite zitten er dus nogal wat voordelen aan het embedded gaan.

Ook voor Defensie en overheden is het interessant te kiezen voor embedded journalisten. Zo zorgde het Pentagon bij de oorlog in Irak voor embedded journalisten, die zich aan strikte criteria moesten houden. Ze kozen hiervoor omdat dode journalisten voor slechte publiciteit zorgen en door de journalisten dicht bij de troepen te houden, konden de militairen de journalisten beschermen en controleren (Katovsky, 2003:XV). Officieel pasten ze geen censuur toe, maar de regels waren zo strikt dat gegevens over dodenaantallen, locaties en troepen verwijderd werden.

Voor journalisten is het gevaar van embedded zijn, dat er een spanning bestaat tussen vrijheid van informatieverspreiding en de controle op informatie. Maar, ook non-embedded journalisten lopen tijdens de oorlog het gevaar in de val van de propaganda te lopen, want waar je ook bent en wie je ook spreekt, iedereen heeft er belang bij dat zijn of haar versie van de waarheid in het nieuws komt en probeert de journalist dus te beïnvloeden en te manipuleren. Juist daar is het belangrijk dat de publieke opinie aan jouw kant staat. Je hebt de taak als journalist, embedded of niet, om hier doorheen te prikken.

Een ander probleem is de objectiviteit. Kan de vriendschappelijke band tussen journalisten en militairen de verslaggeving beïnvloeden (Katovsky, 2003:XV)? Hierover zegt Baker (In: Seib, 2004) dat journalisten en militairen elkaar door het embedded systeem vaak niet meer automatisch wantrouwen en elkaar beter begrijpen. In plaats van uit te gaan van het slechtste, geven ze elkaar een kans. Journalisten en militairen die sinds Vietnam nogal cynisch met elkaar omgingen, bouwen een normale dynamiek en onderlinge verstandhouding op (Seib, 2004:57). Non-embedded journalist Donvan (ABC) noemt het verwarrend voor de Irakese bevolking dat journalisten nu embedded (en dus compleet in gevechtstenue en in de gevechtsvoertuigen) aanwezig zijn. Hierdoor is het voor de bevolking moeilijk een onderscheid te zien tussen de journalisten en de militairen. Het feit dat de journalisten ook maar gewone, onbewapende burgers zijn, ze rechtvaardig willen zijn en beide kanten van het verhaal willen horen, telt hierdoor niet zo zwaar (Seib, 2004:58).

In de praktijk moesten de journalisten in Afghanistan bij hun eenheid blijven en daardoor beschikten ze amper over andere bronnen dan die van de krijgsmacht. Doordat alle gesprekken opgenomen (mochten) worden, was de kans klein dat lager personeel iets negatiefs of schadelijks over hoger personeel zou zeggen. Bovendien mochten officieren de berichten censureren, als zij vonden dat het schadelijk was voor de operatie. Dit kon van alles zijn, wat de officier op dat moment schadelijk vond, was schadelijk. Jaap van Deurzen, oorlogscorrespondent bij RTL 4, schreef in een artikel het volgende over het embedded gaan met de Nederlandse militaire eenheid in Uruzgan: ‘We moeten ons houden aan een gedragscode. De belangrijkste voorwaarde is dat we geen informatie mogen verschaffen die de veiligheid van de troepen in gevaar brengt. ‘Ik moet hier de rode Op-Sec kaart trekken!’ roept majoor Jonkers (…) Op-Sec staat voor Operation Security’ (Van Deurzen, Metro september 2007).

De afhankelijkheid van Defensie voor onderdak, voedsel, vervoer en bescherming had tot gevolg dat journalisten voorzichtiger waren met de informatie die ze naar buiten brachten (Fahmy & Johnson, 2005:303). Ook maakte het feit dat de journalisten bij één eenheid hoorden, de berichtgeving beperkt. Als je bij de Amerikaans troepen zat, kreeg je verhaal een Amerikaans perspectief. Irakese burgers en soldaten waren ontoegankelijk voor de journalisten. Hierdoor ging een breder perspectief en de reactie van de Irakezen verloren. Tenslotte zorgde het gebrek aan bronnen ervoor dat te snel en te gemakkelijk de versie van het Pentagon werd overgenomen, simpelweg omdat er geen ander nieuws was.

Ook de moderne manier van oorlogvoeren veroorzaakt beperkingen voor de journalist. Tegenwoordig wordt de vijand van grote afstand aangevallen of gedood. Hierdoor is het voor journalisten moeilijk na te vertellen wat er daadwerkelijk gebeurd is. Ze moeten dat dan maar via de militairen te weten komen. Door gebrek aan vertalers of chauffeurs is het vaak ook onmogelijk het hele verhaal te vertellen door zelf op onderzoek te gaan (Fahmy & Johnson, 2005:303-304).

De grote nieuwsorganisaties combineren embedded met non-embedded om zo onafhankelijk te blijven en de balans in de berichtgeving te garanderen. ‘Embedded en non-embedded journalisten verslaan dezelfde oorlog maar ervaren het op een andere manier’ (Katovsky, 2003:XIV). Voor kleinere nieuwsorganisaties is een dergelijke combinatie alleen al om financiële redenen onmogelijk.

3.4.1
(Non)-embedded in Irak en Afghanistan

Zoals al in de inleiding werd aangegeven, werden journalisten bij de oorlog in Irak nog niet opgenomen in de Nederlandse militaire eenheid. Amerikaanse journalisten gingen wel al mee met de Amerikaanse strijdkrachten en waren dus wel al ‘embedded’. Nederlandse journalisten gingen soms met een buitenlands strijdkrachten mee. Een voorbeeld hiervan is Wouter Kurpershoek, die onder hoede van de Britse strijdkrachten Irak bezocht.

Bij de missie in Afghanistan kunnen journalisten wel embedded mee met de Nederlandse militairen. Eén of twee journalisten worden dan voor langere tijd ‘ingebed’ bij een legeronderdeel, trekken dag en nacht met de militairen op, volgen hun werk, om van dichtbij de oorlogsgebeurtenissen te kunnen verslaan (Stokkink, 2007:3).

In de praktijk komt het erop neer dat journalisten voor twee weken naar Afghanistan gaan. Er is plaats voor drie journalisten per keer (Stokkink, 2007:12). Ze mogen dan ná toestemming van Defensie publiceren. Een andere mogelijkheid is om op eigen risico te gaan. De missie in Afghanistan is de eerste oorlog dan wel missie waarbij de Nederlandse militaire eenheid journalisten meeneemt onder zijn hoede. ‘Embedded journalisten kunnen een belangrijke rol spelen in het welslagen van de missie. Reportages uit het gebied moeten zorgen voor "begrip" en "waardering" voor de militairen, en voor cruciale steun onder de bevolking bij “calamiteiten’, zo blijkt uit het communicatieplan van Defensie (Communicatieplan Uruzgan, 2006). Het is de bedoeling dat verslag wordt gedaan in overeenstemming met of aanvullend op het doel van de missie.

Een Amerikaanse journalist beschrijft in een artikel in de Columbia Journalism Review (Axe, 2008) het verschil in embedded journalistiek per militaire eenheid en dus per land. Volgens hem zegt de manier waarop een militaire eenheid met de media omgaat veel over de normen en waarden van die eenheid, het vertrouwen in de missie en zijn doeltreffendheid in moderne oorlogvoering, waarin percepties kritisch zijn. Over de aanpak van de Nederlandse strijdkrachten in Afghanistan (2007) zegt hij dat het Nederlandse leger één van de meest comfortabele legers is voor journalisten. Dit heeft in de eerste plaats te maken met de gepantserde slaapplekken met airconditioning, goed ingerichte werkplekken met Internet en een relatief groot aantal persvoorlichters. Maar ook in het zo goed verzorgde Nederlandse kamp zijn de journalisten onderhevig aan een lange lijst met beperkingen. Toen de gevechten uitbraken in Uruzgan, de Afghaanse provincie die door de Nederlanders en de Australiërs bezet is, probeerde het Ministerie van Defensie rapporten van de drie embedded reporters te onderdrukken, waaronder van Axe zelf. De persofficieren vochten de beperkingen aan en dwongen uiteindelijk het ministerie om toe te geven. Maar nog steeds stonden dezelfde persofficieren niet toe dat embedded journalisten dicht bij de gevechten kwamen (Axe, 2008).

3.5
De oorlogscorrespondent

In dit onderzoek wordt over oorlogsjournalistiek gesproken als een specialisatie, iets extra’s binnen de gewone journalistiek. Dit omdat de omstandigheden waarbinnen een oorlogsjournalist zijn werk moet doen, sterk afwijken van die van de alledaagse journalist. Deze omstandigheden en bijhorende beperkingen maken deze vorm van journalistiek onderscheidend en specifiek. Maar, hoe denken de makers van dit nieuws erover? En hoe wordt oorlogsjournalistiek gezien door de experts?

In de literatuur werden de volgende uitspraken gevonden over oorlogsjournalistiek en de oorlogsjournalist:

‘… het zijn journalisten die gespecialiseerd zijn in oorlog, dat is alles (maar) er zijn niet veel mensen zoals zij’ (Tumber & Webster, 2006:61).

‘Ze zien zichzelf niet als oorlogscorrespondenten maar journalisten die de oorlog verslaan (Tumber & Webster, 2006:61).

‘Ze zijn meer dan alleen oorlogscorrespondenten’ (Tumber & Webster, 2006:61).

‘Ik houd er niet van als ik oorlogscorrespondent word genoemd, ik ben gewoon een correspondent die naar een oorlogsgebied is geweest’ (Tumber & Webster, 2006:63).

‘Buitenlandcorrespondenten die het nieuws verslaan’ (Tumber & Webster, 2006:63).

Alagna (2003, 8 e.v.) stelt dat oorlogscorrespondenten journalisten zijn die verslag doen van gevechts- of conflictsituaties voor de media waarvoor ze werken, zoals televisie, kranten, radio en tijdschriften. Het verschil tussen ‘gewone’ journalisten en oorlogscorrespondenten is dat de laatsten meer reizen, ze zijn telkens op een andere locatie te vinden. Het soort nieuws dat ze maken en de plaats van waaruit ze werken onderscheidt hen van gewone journalisten, die vaak niet eens in de buurt van het nieuws zijn geweest. Deze zijn grotendeels afhankelijk van de briefings, gegeven door de militaire leiding of overheid.

Om in de Verenigde Staten oorlogscorrespondent te kunnen zijn, moet je zijn goedgekeurd door US Department of Defense. Dit betekent dat je aan de militaire eisen voldoet en dat je geregistreerd bent als een officiële oorlogscorrespondent (Alagna, 2003:13). Het mooie aan het beroep is dat je het publiek attent maakt op wat er tijdens een oorlog aan de hand is en wat er zich afspeelt. Er zitten natuurlijk ook risico’s aan het vak, zoals kidnapping, gewond raken of gedood worden.

Door de bijzondere omstandigheden staan autonomie en onafhankelijkheid van de oorlogsjournalist onder druk, vooral de druk van de overheid en militaire instanties (zie ook §3.1). Het is de taak van een oorlogscorrespondent om door de propaganda heen te prikken, de spinsels te ontdekken en de waarheid boven te halen (Jukes, 2004:VII). De meest geschikte manier om dat te doen is door ooggetuigenverslaggeving. Gedurende de oorlog in Irak had Reuters meer dan zeventig verslaggevers, fotografen en televisieteams in Irak, dertig daarvan waren embedded in Amerikaanse en Britse troepen; twintig zaten er in Bagdad, gekoppeld aan ministeries en afhankelijk van de beleefdheid van het Irakese Ministerie van Informatie, en de rest was onafhankelijk (Jukes, 2004:VII).

Tumber en Webster (2006) onderscheiden twee soorten oorlogverslaggevers: roof monkeys en speurders, de ferrets. Roof monkeys zijn journalisten die hun verhaal als het ware doen vanaf het (dak van het) hotel en dit ook niet verlaten en voor de camera vertellen wat ze van anderen gehoord hebben. Het zal duidelijk zijn dat hierdoor grote hiaten in de berichtgeving kunnen optreden. Persorganisaties moeten naast roof monkeys dan ook zeker gebruik maken van de man op de grond, de ferret, die op onderzoek uitgaat en alles checkt (zover mogelijk).

De sociale waarde van het werk van de oorlogsjournalisten is dat ze op zoek zijn naar de waarheid en geschiedenis schrijven. Het is ook een avontuur om het vol te houden tot het einde van de oorlog. Ze hebben de behoefte om daar te zijn waar het gebeurt, ook in historische zin: daar was ik bij! Je wilt het gevoel krijgen dat je de waarheid kunt achterhalen, aangezien dat niet vanzelfsprekend is tijdens oorlog (Tumber & Webster, 2006). Tumber en Webster benadrukken dat het werk van de oorlogsjournalist tegelijkertijd een gevaarlijk avontuur blijft. Vooral tegenwoordig zijn journalisten steeds vaker het doelwit, simpelweg omdat ze blank en Westers zijn en voor Westerse organisaties werken. Ze worden vaak als spion gezien. Risico’s en het gevaar zijn behalve eng, ook een kick en dé reden om van dit werk (oorlogscorrespondent) te houden.

Doordat er steeds meer journalisten aanwezig zijn in oorlogsgebieden wordt de druk om te presteren en de noodzaak om risico’s te nemen groter. Door de vooruitgang van de technologie is het wel mogelijk steeds dichter bij de actie te komen, maar dit vergroot ook het risico dat men loopt. Ook de hierna te bespreken Information War (zie §3.2.1) vergroot de invloed van de media op de oorlog en dit zorgt er weer voor dat oorlogen gevaarlijker worden voor journalisten.

Daarnaast zijn er altijd veel onervaren journalisten, wat weer extra gevaar oplevert bij het samen reizen. Voor vrouwelijke reporters dreigen er tenslotte nog extra gevaren, zoals verkrachting en aanranding. En toch: ‘You never feel more alive than when you’re possibly about to die’ (Tumber & Webster, 2006:II,XI).

De in §2.4.1 beschreven 24 uurs-maatschappij maakt het werk van een oorlogscorrespondent ook veel intensiever. Het allerbelangrijkste is dat je als journalist als eerste aanwezig bent. Jij bent degene die het verhaal heeft. De kwaliteit van de beelden en andere journalistieke waarden komen daardoor vaker op de tweede en derde plaats te staan (Tumber & Webster, 2006).

We zijn langzamerhand ongevoelig geworden voor oorlogsbeelden. Daarom wordt in plaats van oorlogsbeelden te geven nu vaak gekozen voor beelden van de bevolking en interviews met de bevolking, om zo de aandacht van het publiek te krijgen.

Nieuwe generatie mobiele telefoons zijn in staat foto’s en video’s te maken en te verzenden en via Internet kan men beschikken over een digitaal platform waar deze beelden geplaatst kunnen worden. Nieuwe media, niche publiek en burgerjournalisten kwamen in de jaren 90 op en vormen nu het informatiefront. Hierdoor zijn overheden, individuen en terroristen hoe dan ook verzekerd van een publiek (Thussu & Freedman, 2003:103).

Tumber en Webster (2006) beschrijven ook hoe oorlogsverslaggevers gedurende korte tijd op verschillende plekken werken, waardoor het moeilijk wordt geheel op de hoogte te zijn van wat er in het land gebeurt. De onderzoekstijd is beperkt, soms krijg je enkele uren (een dag) voor de uitzending te horen dat je naar het betreffende gebied vertrekt. Door de beperkte voorbereidingstijd hebben journalisten van grote organisaties vaak een voorsprong of voordeel: ze hebben al lokale contacten. Dit scheelt tijd en geld. De belangrijkste mensen voor een oorlogsjournalist zijn deze lokale contacten. Hierdoor krijgen de journalisten het beste beeld van de werkelijkheid. Ze maken gebruik van fixers: lokale vertalers, chauffeurs, gidsen en journalisten. Ze leggen contacten en regelen alles voor de buitenlandcorrespondent. ‘Fixers are key personnel for news organisations’ (Tumber & Webster, 2006:106). Met een goede fixer heb je toegang tot mensen en plekken waar je anders geen toegang zou hebben. Hetzelfde geldt voor een goede chauffeur. Hij kan je op plekken binnenloodsen waar je anders als Westerse journalist niet binnen zou komen. Betrouwbaarheid van deze lokale mensen is erg belangrijk. Het kan een kwestie van leven of dood zijn. De meeste fixers worden opgespoord via mond tot mond-reclame. Doordat zoveel journalisten een beroep willen doen op fixers, ontstaan er kleine economische mogelijkheden voor de lokale bevolking en hierdoor stijgt de werkgelegenheid tijdelijk. Het gevaar van fixers is dat het moeilijk te achterhalen is of ze onafhankelijk en betrouwbaar zijn en of ze dus bijvoorbeeld correct vertalen: ‘Reliability can’t be assumed’ (Tumber & Webster, 2006:110). Van de andere kant lopen ze het risico dat ze door de eigen overheid gemakkelijk als spion kunnen worden beschouwd.

3.6
Samenvatting

De rol van de media in oorlogssituaties is de afgelopen jaren veranderd en voornamelijk gegroeid. De media maken nu meer dan ooit deel uit van de oorlogssituatie, alleen al door het feit dat de media overal bij kunnen zijn en de gebeurtenissen over de hele wereld kunnen verspreiden. Dat de media overal bij kunnen zijn, is door ingrijpen van de overheid, niet meer helemaal mogelijk. Door het embedden van journalisten lijkt alsof de journalisten overal bij aanwezig zijn en aan de frontlinie liggen, maar in werkelijkheid is hun bewegingsvrijheid erg beperkt en doen de journalisten vooral verslag vanuit de kampen van de militaire eenheden. In dit hoofdstuk kregen zowel voor- als nadelen van embedded en non-embedded aandacht. Hoe het embedden echter in de praktijk wordt ervaren zal in het vervolg van dit onderzoek nog verder aan de orde komen. Ook zal nog bekeken worden in hoeverre het nieuws beïnvloed wordt doordat de betreffende journalist embedded dan wel unilateraal in het gebied aanwezig is.

Op grond van voorgaande informatie kan de volgende hypothese geformuleerd worden:

zowel bij embedded als non-embedded verslaggeving is er sprake van een eenzijdig perspectief.

Maar die eenzijdigheid, hoe relatief is die? En wat is het verschil in perspectief? Uit de literatuur blijkt wel dat er sprake is van enige eenzijdigheid, maar in hoeverre deze zich voordoet en in welke mate blijft onduidelijk. Daarnaast is uit de literatuur ook niet af te leiden hoe beide ‘typen’ journalisten (embedded en non-embedded) dit ervaren. Om antwoord te krijgen op deze vragen en hierdoor de vraagstelling en hypothese te kunnen beantwoorden, zal meer onderzoek gedaan moeten worden. In de volgende hoofdstukken wordt geprobeerd deze antwoorden te vinden.

Hoofdstuk 4
Onderzoeksopzet

Vanuit het theoretisch kader dringen zich een aantal vragen op waar antwoord op moet worden gevonden in dit onderzoek. Aan de hand van deze vragen en de gelezen theorie, wordt de onderzoeksvraag geformuleerd.

De onderzoeksvraag luidt als volgt:

Is er een verschil tussen de Nederlandse embedded en non-embedded televisiejournalistiek in Irak (2003-2004) en Afghanistan (2006-2007) en waaruit blijkt dit?

Toelichting

De conflicten in Irak en Afghanistan kregen in ruime mate aandacht op de Nederlandse televisie. Eigen verslaggevers van NOS en RTL deden verslag vanuit die landen; sommige deden dat embedded, andere niet-embedded.

Dit onderzoek richt zich op de vraag wat het verschil is in nieuwsgaring en verslaggeving tussen embedded en non-embedded journalistiek en de missies in Irak en Afghanistan worden gebruikt als handvat om dat te onderzoeken.

Deze onderzoeksvraag zal onderzocht worden aan de hand van de volgende aspecten, die wederom van algemeen naar bijzonder zijn samengesteld:

· De transparantie van de berichtgeving.

· De rol van het medium televisie bij de berichtgeving;

· De algemene organisatorische omstandigheden waar de journalist mee te maken heeft;

· De geraadpleegde soorten bronnen en de manier waarop de journalist aan deze bronnen komt;

· De communicatiemiddelen die de journalist in een crisisgebied tot zijn beschikking heeft;

· De fysieke/logistieke omstandigheden waaronder de journalist zijn/haar werk doet;

· De voorbereiding (onderzoek, training);

· De vereiste eigenschappen van een journalist in een crisisgebied;

De volgende methoden moeten eraan bijdragen deze vragen en onderwerpen te beantwoorden:

· Interviews met embedded en non-embedded journalisten die in beide gebieden zijn geweest.

· Bekijken en analyseren van televisiefragmenten aan de hand van nog te formuleren criteria.

Zoals in het voorgaande hoofdstuk stond vermeld, is op basis van de literatuur een hypothese geformuleerd: Zowel bij embedded als non-embedded verslaggeving is er sprake van een eenzijdig perspectief.

Toelichting hypothese

Het nieuws is het algemeen en zeker vanuit crisisgebieden wordt in belangrijke mate bepaald door de beschikbare bronnen. Bij embedded journalistiek wordt door de militaire organisatie bepaald welke bronnen beschikbaar zijn. Bij non-embedded journalistiek kies je er bewust voor dat je verstoken bent van nieuws uit de militaire organisatie. In beide situaties is dus sprake van een niet volledig beeld en daardoor van een eenzijdig perspectief. Deze hypothese komt tot stand op basis van de in de voorgaande hoofdstukken beschreven literatuurstudie. De te onderzoeken onderwerpen en de toetsing van de hypothese aan de praktijk, door middel van interviews met betrokken journalisten en analyse van televisiefragmenten, komen in het volgende hoofdstukken aan bod. Dan pas is vast te stellen in welke mate die eenzijdigheid invloed heeft op de berichtgeving en hoe relatief de eenzijdigheid is.

Hoofdstuk 5

Onderzoeksmethoden

In dit hoofdstuk treft de lezer een toelichting aan op de gebruikte onderzoeksmethode. Tevens wordt aangegeven waarom voor de betreffende methode is gekozen en hoe deze methodes helpen de onderzoeksvraag zo goed mogelijk te beantwoorden.

5.1
Kwalitatief onderzoek

In dit onderzoek wordt de vraag gesteld of er een verschil is tussen de Nederlandse embedded en non-embedded televisiejournalistiek in Irak en Afghanistan. Om dit te kunnen beantwoorden wordt gebruik gemaakt van kwalitatieve onderzoeksmethodes. Het gaat bij kwalitatief onderzoek om de inhoud in plaats van om de hoeveelheid, zoals dit het geval is bij kwantitatief onderzoek. Wester en Peters (2004) beschrijven kwalitatief onderzoek en het nut ervan als volgt: ‘Het gaat om het opsporen en benoemen van relevante eigenschappen, waarbij het perspectief van de onderzoekers door de opgedane inzichten met nieuwe begrippen wordt verrijkt’ (2004:11). Binnen dit kwalitatieve onderzoek wordt gebruik gemaakt van twee methodes: het houden van interviews en het bekijken en analyseren van programma’s.
De interviews en programma-analyse moeten een aanvulling zijn op de al verrichte literatuurstudie, waarop dit onderzoek is gebaseerd.

5.1.1
Interviews

Bestudering van de literatuur en andere bestaande informatie, levert nog geen (volledig) antwoord op de onderzoeksvraag. Om dit wel te kunnen krijgen, is besloten gebruik te maken van het niet-gestructureerde interview (Wester en Peters, 2004). Dit wordt ook wel het diepte- of open interview genoemd en lijkt op een gewoon gesprek tussen twee mensen, waarbij geen vast gestructureerde vragenlijst opgesteld is. Om toch structuur te geven aan het gesprek, is een topiclijst opgesteld. Dit is een lijst met de te bespreken onderwerpen. Er worden niet, zoals bij een enquête, vooraf antwoorden opgesteld, waaruit dan gekozen kan worden; alle antwoorden komen van de respondent zelf (Baarda et al, 2000). Voor deze methode is gekozen, om zo objectief mogelijk de ervaringen, meningen en gevoelens van respondenten te kunnen registreren. Het niet-gestructureerde interview is daarvoor de aangewezen methode. Daarnaast is het houden van interviews een goedkope methode die meteen resultaat oplevert (Baarda et al, 2000). Omdat niet duidelijk was welke antwoorden de journalisten zouden geven, is het interview zo open mogelijk gehouden. Een open interview geeft de interviewer de ruimte om door te vragen en dieper in te gaan op een bepaald onderwerp (Baarda et al, 2000). Bij een gestructureerde methode als een enquête zijn de antwoorden van tevoren vastgesteld, waardoor het gevaar bestaat bepaalde antwoordalternatieven te missen. Omdat de onderzoekster deel uit maakt van het interview (zij is toch degene die het interview afneemt), bestaat ook bij een niet-gestructureerd interview het risico van beïnvloeding. Door de gestelde of juist niet gestelde vragen, wordt het interview vanzelf enigszins gestuurd. Er is geprobeerd dit zoveel mogelijk te voorkomen, door de journalisten zoveel mogelijk aan het woord te laten en niet in te grijpen als het gesprek een kant op ging die de interviewster in eerste instantie niet voor ogen had. Gelukkig waren de journalisten gewend hun ideeën onder woorden te brengen, waardoor dat uiteindelijk geen problemen opleverde en het goedlopende, interessante interviews zijn geworden, die meestal 1,5 uur duurden.

Wie is geïnterviewd en waarom is voor deze personen gekozen?

Criteria als werkervaring, gebieden waarin en media waarvoor de journalisten gewerkt hebben, telden bij het maken van een keuze mee, naast eerder verzamelde gegevens en deels ook gevoelsmatige aspecten. Uit het vooronderzoek bleek ook al snel welke journalisten pertinent tegen embedded journalism zijn en welke journalisten juist wel met Defensie naar de gekozen gebieden zijn gegaan.

Het doel van de interviews was daarom om erachter te komen waarom de journalisten voor of tegen waren, op basis van welke argumenten en wat hun ervaringen waren. Het nadeel van de methode van het afnemen van interviews kan zijn dat de ‘verkregen informatie niet altijd betrouwbaar is, doordat mensen zich niet altijd bewust zijn van hun (motieven voor) hun gedrag’ en daarnaast kan ‘sociale wenselijkheid een negatieve invloed hebben op de betrouwbaarheid van de gegevens’ (Baarda et al, 2000:225) . Vooral die sociale wenselijkheid kan een rol hebben gespeeld.

De wijze waarop de journalisten aan het interview hebben deelgenomen en met name hun betrokkenheid bij het onderwerp doen veronderstellen dat ze in alle eerlijkheid aan dit onderzoek hebben meegewerkt.

Uiteindelijk is voor de volgende journalisten gekozen:

Gerri Eickhof is algemeen verslaggever NOS Journaal. In dienst bij de NOS sinds 1988. Eickhof is voor de NOS in verschillende crisisgebieden werkzaam geweest, waaronder voormalig Joegoslavië, Rwanda en de Kosovo-oorlog. Hij is zowel in Afghanistan (Uruzgan) als in Irak (Kabul en Bagdad) geweest. Hij is embedded geweest in Uruzgan, maar geeft de voorkeur aan unilateraal.
Wouter Kurpershoek werkte voor de NOS als buitenlandverslaggever, Amerika-correspondent en crisisverslaggever. Kurpershoek bezocht onder andere Kosovo, het Midden-Oosten en Afghanistan (2001). In Irak is hij vaker geweest, waaronder één keer embedded met de Britse strijdkrachten. Tegenwoordig presenteert hij het actualiteitenprogramma Eén Vandaag.

Suzanne de Waal werkt als eindredactrice bij RTL Nieuws. Omdat zij benieuwd was hoe het was om als journalist in een crisisgebied te zijn, ging zij in 2006 naar Kamp Holland in Afghanistan. Zij verbleef daar twee weken. Dit was de tweede keer dat zij Kamp Holland bezocht.

Jaap van Deurzen begon in 1989 als redacteur bij RTL. Hij werd eindredacteur van het ontbijtnieuws en werd vervolgens verslaggever. Hij heeft naar eigen zeggen bijna de hele wereld afgereisd: van voormalig Joegoslavië tot Amerika, van Rwanda tot China. Hij is enkele malen embedded geweest bij de Nederlandse militaire eenheid in Afghanistan, in Kamp Holland.

Hans-Jaap Melissen werkt voor de Wereldomroep, maar ook voor de NOS, Radio 2, de EO en VPRO. Hij werkt voornamelijk voor het medium radio, maar sinds kort ook voor televisie. Zo maakte hij een documentaire voor Eén Vandaag vanuit Bagdad (vijf jaar na de oorlog). Melissen is tegen het embedden met de Nederlandse troepen zoals dat nu in Afghanistan gebeurt, maar is in andere gebieden wel vaker met de troepen opgetrokken. Hij bezocht onder andere Kosovo, Israël, Haïti, Irak en Afghanistan.

Antoinette de Jong kan gezien worden als Afghanistan-expert. De afgelopen 15 jaar bezocht zij dit land, en andere landen in het Midden-Oosten regelmatig. Ze werkt zelfstandig en voornamelijk voor de radio. Zij werkt voor verschillende media en bezocht Afghanistan zowel embedded als unilateraal.

Het zijn allemaal journalisten die (recent) voor televisie werken of gewerkt hebben, behalve Antoinette de Jong. Zij heeft echter in het verleden wel kruisgesprekken gevoerd vanuit Afghanistan, voor het NOS-Journaal. Naast haar jarenlange ervaring en ‘Afghanistan-kennis’, is dat de reden dat zij, naast de meer traditionele televisiejournalisten, werd geïnterviewd.

In totaal zijn vier journalisten geïnterviewd die embedded in Afghanistan zijn geweest (Van Deurzen, De Waal, De Jong en Eickhof), twee journalisten die embedded in Irak zijn geweest (Kurpershoek en Melissen) en van beide missies twee journalisten die non-embedded zijn mee geweest (Eickhof, Kurpershoek, Melissen en De Jong). De geïnterviewde journalisten werkten voor verschillende media en zijn ofwel in Irak ofwel in Afghanistan geweest of in beide gebieden.

Voorafgaand aan het interview zijn de journalisten via e-mail op de hoogte gebracht van het onderzoek en in hoeverre zij daaraan konden bijdragen. Aangegeven werd dat er met hen gepraat zou worden over hun correspondentschap in Irak en/of Afghanistan. Ze waren allemaal snel bereid mee te werken.

Zoals hierboven al gezegd is, werd bij de interviews gebruik gemaakt van een topiclijst Deze topiclijst is in de loop van het onderzoek opgesteld aan de hand van de begrippen die naar voren kwamen in het theoretisch kader. De topiclijst is bijgevoegd als bijlage 1. Deze topiclijst heeft er met name voor gezorgd dat er toch een grote overeenkomst in vragen ontstond bij de verschillende journalisten. Hierdoor is analyse van de antwoorden achteraf makkelijker. De topiclijst heeft hierbij geholpen, omdat een vast aantal onderwerpen sowieso aan bod diende te komen. Aan de hand van de belangrijkste begrippen uit het theoretisch kader werden sensitizing concepts gecreëerd; ‘richtinggevende of attenderende concepten waar vanuit de situatie geanalyseerd kan worden’ (Wester & Peters, 2004:24).

5.1.2
Analyse interviews

De interviews zijn vastgelegd met behulp van een voice-recorder. Vervolgens zijn ze woordelijk uitgewerkt oftewel getranscribeerd (zie bijlage 2). Hierdoor wordt het interview leesbaar en beheersbaar (Wester & Peters, 2004). Elk interview leverde ongeveer dertig pagina’s tekst op. Bij het transcriberen zijn de ‘uh’s’ en ‘hahaha’ als iemand lachte niet uitgewerkt. Er is puur gelet op de woorden, op wát de journalist echt zei. Intonaties en klemtonen zijn niet aangegeven in de tekst. Omdat er maar één interviewster was, is alleen aangegeven wanneer de journalist(e) sprak, door de voorletter van de naam van de journalist aan het begin van het stuk tekst te zetten. Na het transcriberen is per onderwerp (gekozen aan de hand van de topiclijst) gekeken welke journalist wat zegt over een bepaald onderwerp. Deze verschillende meningen en opvattingen zijn per onderwerp bij elkaar gezet en er is een conclusie getrokken. Dit sorteren per onderwerp wordt ook wel ‘labelen’ genoemd. De interviews zijn nader geanalyseerd aan de hand van de volgende onderwerpen:

· de rol van de media in een conflictsituatie;

· de voor- en nadelen van het medium televisie;

· de in een conflictsituatie beschikbare en geraadpleegde bronnen;

· de kwaliteit van de berichtgeving;

· de bijzondere positie van de oorlogsjournalist;

· de voor- en nadelen van embedded journalistiek;

· de voor- en nadelen van non-embedded journalistiek;

· de verwachtingen over de toekomst van de oorlogsverslaggeving.

5.1.3
Programma’s

Door middel van het literatuuronderzoek ontstond inzicht in de beschikbare, bestaande informatie. Dit heeft ervoor gezorgd dat er een bepaalde voorkennis bestond bij het afnemen van de interviews. Door de afgenomen interviews kon getoetst worden of de theorie in de praktijk ook echt zo ervaren wordt en hoe nieuwsgaring in oorlogsgebieden daadwerkelijk tot stand komt. Bovendien kon op basis van de interviews vastgesteld worden wat de meningen over embedded journalism zijn en wat de voordelen en nadelen daarvan zijn volgens de experts, de journalisten zelf. Omdat in dit onderzoek ook wordt nagegaan hoe de berichtgeving vanuit oorlogsgebieden tot stand komt én of die berichtgeving eenzijdig is, is nog een tweede methode gebruikt. De combinatie van deze methoden moet ervoor zorgen dat een volledig antwoord gegeven kan worden op de onderzoeksvraag.

De tweede methode is het bekijken en analyseren van programma-items (nieuwsitems) die door de onderzochte journalisten zijn gemaakt. Via de NOS en de site van RTL- Nieuws waren de items van Gerri Eickhof, Wouter Kurpershoek, Jaap van Deurzen en Suzanne de Waal vrij gemakkelijk beschikbaar. Hans-Jaap Melissen heeft voor Eén Vandaag wel een programma gemaakt over Irak, maar dat is over Irak in 2008, dus vijf jaar na de oorlog. Dit past niet binnen dit onderzoek. Antoinette de Jong heeft de afgelopen jaren alleen voor radio en dagbladen gewerkt, dus niet voor televisie. Haar materiaal is buiten dit deel van het onderzoek gehouden, omdat het onderzoek zich richt op de berichtgeving zoals die verschijnt op het medium televisie. Zowel haar ervaringen en opvattingen als die van Melissen, zoals naar voren kwamen in het interview, zijn wel bruikbaar, omdat zij jarenlange ervaring hebben in de berichtgeving vanuit crisisgebieden, zoals Afghanistan, en zij ook voor televisie gewerkt hebben.

De programma’s hebben een beeld gegeven van hoe de berichtgeving uiteindelijk het publiek bereikt. Is het bericht eenzijdig? Gekleurd? Welke boodschap wordt door de verslaggever overgebracht? Op basis hiervan kan geconcludeerd worden of de verslaggevers inderdaad onpartijdig en onafhankelijk nieuws brengen of dat het ‘embedded zijn’ daadwerkelijk sporen achterlaat in de berichtgeving en mogelijk ook het niet-embedded zijn.

5.1.4
Analyse programma’s

De uitgewerkte programma-uitzendingen zijn terug te vinden in bijlage 3. Ze zijn willekeurig gekozen, binnen de periode die centraal staat binnen dit onderzoek. Op basis van titel of datum zijn een aantal items van Kurpershoek, Eickhof, De Waal en Van Deurzen uitgezocht.

De makers van de programma’s, de embedded en niet-embedded journalisten, worden als groep gezien en niet als individu. Het gaat er in dit deel van het onderzoek niet om wat Suzanne de Waal uitzendt of wat Gerri Eickhof vertelt, maar om wat embedded journalisten en niet-embedded journalisten laten zien, als groep.

Om de programma’s te kunnen analyseren, zijn de items in eerste instantie woordelijk uitgetypt. Dit om precies te kunnen lezen wat er door de verslaggever gezegd wordt. Daarna is in die tekst aangegeven welke beelden getoond worden. Om hier structuur of een patroon in te kunnen aanbrengen, is ook voor het analyseren van de programma’s een topiclijst samengesteld (zie bijlage 4). Deze topiclijst is samengesteld op basis van de theorie en de gehouden interviews. Er is vooral gelet op datgene wat gezegd wordt over embedded en non-embedded verslaggeving én op wat gezegd is over nieuwsgaring, objectiviteit en de productie van nieuws in crisisgebieden.

De volgende programma’s zijn gekozen (programma en uitzenddatum):

	Embedded
	Non-embedded

	NOS – 1 april 2003

NOS - 17 juni 2006

NOS - 18 juni 2006

RTL 4 - 15 juni 2007

RTL 4 - 16 juni 2007

RTL 4 - 18 juni 2007

RTL 4 - 19 juni 2007

RTL 4 - 20 juni 2007

RTL 4 - 22 juni 2007
	NOS - 12 maart 2003

NOS - 15 maart 2003

NOS - 31 maart 2003

NOS - 1 april 2003

NOS - 3 april 2003

NOS - 26 april 2003

NOS - 20 maart 2003

NOS - 26 maart 2003

NOS - 31 maart 2003

NOS - 5 april 2003

De specifieke onderwerpen waar op gelet is tijdens de analyse zijn:

· het perspectief waarin de nieuwsgebeurtenis geplaatst kan worden;

· de context waarin de gebeurtenis geplaatst wordt en of het bericht in evenwicht is;

· de gebruikte bronnen (Westers, niet-Westers, officiële);

· de aan de journalisten opgelegde beperkingen door Defensie dan wel andere bronnen;

· hoe en of wordt er over de oorlog en de tegenstanders bericht;

· zijn er aantallen, zoals slachtoffers of dodenaantallen, genoemd en zijn die toegeschreven?;

· wordt er over gevaar dan wel veiligheid gesproken;

· de werkwijze van de journalisten, praktische obstakels en concurrerende televisieteams;

Aan de hand van deze criteria konden de programma’s op dezelfde onderdelen beoordeeld worden. De conclusies die hierdoor getrokken kunnen worden, worden in het hoofdstuk ‘conclusies’ weer gekoppeld worden aan de theorie en de interviews.

Hoofdstuk 6
Resultaten

Om de theorie aan de praktijk te toetsen zijn interviews gehouden met tv-journalisten die in Irak en/of Afghanistan hebben gewerkt en zijn verschillende door hen gemaakte programma’s bekeken. In dit hoofdstuk worden de resultaten van beide praktijkvoorbeelden weergegeven. Voor de volledig uitgewerkte interviews en de programma’s wordt verwezen naar bijlage 2 en 3.

6.1
Resultaten van de interviews

6.1.1
De rol van de media

Op grond van de in hoofdstuk 3 besproken theorie kan gesteld worden dat de invloed van de media in een conflictsituatie bijzonder groot is. Ze beïnvloeden niet alleen de publieke opinie, maar zelfs het beleid van de overheid. De geïnterviewde journalisten onderschrijven deze stelling en zeggen het volgende:

De rol van de media in een conflict is allesbepalend, zo zegt Wouter Kurpershoek. Ook de andere journalisten geven aan dat de rol van de media groot is tijdens een oorlog en dat je er als journalist voor moet waken dat je niet ‘misbruikt’ wordt door de verschillende partijen. Jaap van Deurzen zegt hierover: ‘We zijn echt overal bij tegenwoordig. De wereld is door CNN zo klein geworden.” Doordat de media 24 uur per dag uitzenden, komt elk conflict (uitgebreid) in de aandacht. Door de technische veranderingen kan dat ook makkelijker. Het werk van de verslaggever is hierdoor wel veranderd, volgens Kurpershoek. De verantwoordelijkheid is veel groter geworden voor de journalist omdat je mede bepaalt hoe een oorlog afloopt.

Ook Antoinette de Jong zegt dat de verantwoordelijkheid van de verslaggever hierdoor vergroot is. De snelheid waarmee berichten terugkomen bij degene waar het over gaat, zorgt ervoor dat de journalist zorgvuldiger en secuurder te werk moet gaan. Kurpershoek sluit zich daarbij aan: ‘Daarom moet je ook zo ontzettend eerlijk zijn. En je nooit laten verleiden door Hilversum, door kijkers, door je eigen gevoel. Je moet je constant bewust zijn dat de belangen wel heel erg groot zijn’.

6.1.2
De voor- en nadelen van het medium televisie

Volgens de geïnterviewden zorgt de combinatie van beeld en geluid bij televisie voor de meeste impact. Dit komt overeen met de in hoofdstuk 2 genoemde kenmerken van dit medium.

Volgens Antoinette de Jong heeft een televisiebeeld meer impact op het publiek dan tekst en radio. Dat beeld krachtig en allesbepalend is voor het medium televisie wordt ook bevestigd door de andere journalisten. ‘Als je in een oorlogsgebied zit en je hebt televisie en je kunt erbij zijn, heeft dat een enorme impact’, aldus Jaap van Deurzen.
Maar behalve voordelen zitten er ook nadelen aan het medium. Volgens Suzanne de Waal ben je ‘logger als je televisie doet en je bent ook langzamer’. De laatste jaren zijn de camera’s van televisieploegen wel steeds kleiner geworden, waardoor ook televisieteams zich steeds sneller kunnen bewegen.

Daarnaast is televisie een snel medium, daar wordt ook mee bedoeld dat de items kort moeten zijn. Voor televisie kun je hooguit items maken van 2,5 minuut. Vaak is het nog minder dan dat.

Doordat televisie voornamelijk uit beeld bestaat, neemt het meer tijd in beslag dan andere media. ‘Televisie vraagt nou eenmaal beeld, beeld moet gemaakt worden, gemonteerd worden, gestraald worden als je zover weg zit en neemt dus meer tijd in beslag’, aldus Jaap van Deurzen. Maar hij sluit af met: ‘En dan is niets mooier dan het zien. Je ziet wat er gebeurt’.

Zoals hierboven al is aangegeven is één van de nadelen van het medium televisie, dat de berichten kort en bondig moeten zijn. Binnen enkele minuten moet de boodschap worden overgebracht. Dit maakt het moeilijk voor journalisten om de complexiteit van een crisis in beeld te brengen. Over die complexiteit zeggen de journalisten het volgende:

‘Dankzij’ de oorlog hoeven journalisten nu niet meer de basisinformatie over Afghanistan uit te leggen zoals waar Afghanistan ligt of welk geloof er heerst. Maar behalve die basisinformatie is er nog genoeg informatie over die voor het publiek nog onbekend is of onduidelijk, waardoor de complexiteit van het land wel degelijk nog aan bod moet komen in de berichtgeving. Gerri Eickhof zegt hierover: ‘Je moet je er rekenschap van geven wat je wel en niet als bekend kunt veronderstellen bij het publiek. Dus als je ergens heen gaat wat al een week lang in het nieuws is en waar bijvoorbeeld al een voorgeschiedenis van een half jaar aan vastzit, dan hoef je niet nog eens helemaal vanaf nul te beginnen. Als je ergens een week zit en vier verslagen maakt, dan hoef je in het derde verslag niet nog een keer uit te leggen wie de president is, wie de premier is en hoe ze zich verhouden wanneer dat in de eerste twee verslagen ook al duidelijk naar voren is gekomen. Vind ik. Toch moet je proberen het dan nog wel zo op te zetten dat ook iemand die alleen maar het derde verslag gezien heeft, er nog wat aan heeft. Dat is een beetje de trick of the trade. Dat is ook heel moeilijk uit te leggen’.

Volgens Hans-Jaap Melissen moet je juist niet willen proberen de complexiteit in één bericht te stoppen. Dat maakt het bericht te ingewikkeld en niet interessant meer voor het publiek. ‘Je kunt natuurlijk wel bepaalde complexe dingen laten zien door er één ding uit te lichten, en zo toch een bepaald onderwerp aanroeren. Als je dat dan volgens de tv-wetten leuk brengt, dan heb je misschien toch weer heel wat overgebracht. Maar wat dat betreft word je wel minder idealistischer. Dan doe je iets interessants en dan klagen mensen erover dat het te ingewikkeld was. Ook op de redacties zelfs’.

Evenals Wouter Kurpershoek wijst hij erop dat het publiek ook een bepaalde verantwoordelijkheid heeft om de complexiteit te achterhalen, als daar in ieder geval al interesse voor is. Volgens Kurpershoek wil het publiek vaak bepaalde details ook niet horen, het publiek houdt steeds meer van een zwart-wit-situatie en dit kan frustrerend zijn voor de journalist. Suzanne de Waal is juist van mening dat het publiek elk verhaal slikt. Het feit dat televisie-items altijd zo kort zijn, zorgt er volgens haar en Jaap van Deurzen voor dat het praktisch onmogelijk is de complexiteit aan bod te laten komen. De nuances kun je bijvoorbeeld wel in een krantenartikel stoppen, maar niet in een nieuwsitem. ‘Probeer Jaap maar eens alle nuances te laten maken in 2 minuut 15, dat kan niet’, aldus De Waal. Van Deurzen voegt daar nog aan toe dat we in soundbites leven: ‘Er zit geen enkele nuance in. Het zijn soundbites, we leven in soundbites’ en dit komt volgens hem door het format waarin de journalist moet werken. Er zijn meer onderwerpen per uitzending, waardoor de onderwerpen kort, snel en duidelijk moeten zijn. Ook Wouter Kurpershoek geeft aan dat het moeilijk is om de complexiteit aan bod te laten komen in een televisie-item, doordat het allemaal kort en simpel moet. Door de ene keer het verhaal over de ene partij te maken en de andere keer over de andere partij, hoopt hij dat het publiek toch een compleet beeld te zien krijgt. ‘Maar nogmaals, dat vereist ook een bepaalde verantwoordelijkheid en interesse van het publiek’, zegt Kurpershoek.

6.1.3
De in een conflictsituatie gebruikte en geraadpleegde bronnen

De basis van nieuwsvoorziening vormen de geraadpleegde bronnen. Op grond hiervan wordt nieuws geselecteerd en al of niet gekleurd. Duidelijk werd, dat embedded journalistiek erg afhankelijk is van de bronnen die beschikbaar gesteld worden door Defensie. Maar als je non-embedded in een crisisgebied bent, hoe kom je dan aan je bronnen? Hoe zorg je ervoor dat je verschillende perspectieven belicht en hoe check je de informatie die je krijgt?

Meestal begint het werk in een crisisgebied met het zoeken van een tolk, vervoer en de primaire levensmiddelen, zoals water en voedsel. Vooral de tolk en chauffeur zijn erg belangrijk. Ze zijn je contact met de lokale bevolking, kunnen makkelijker voor toegang zorgen en kennen de stad op hun duimpje. Tenminste, als je geluk hebt. Tijdens zijn (unilaterale) bezoek aan Afghanistan begon het werk ter plekke voor Gerri Eickhof als volgt: ‘Het heeft alleen maar zin om ergens heen te gaan wanneer je er ook wat kunt doen en wanneer je dat naar Nederland kunt krijgen. Dus je gaat pas wanneer er een feedpoint is ingericht, verbinding is opgesteld. Meestal doet de EBU dat, wij hebben een voorkeur voor de EBU (European Broadcastig Union) omdat we daar lid van zijn, dan is dat goedkoper voor ons. We zijn vanuit Islamabad naar Kabul gevlogen, naar de luchthaven daar, daar werden we opgewacht door een gewapende escorte. De EBU had eigen beveiliging meegenomen. Die hebben daar ook allemaal mensen die ze nodig hebben om te tolken. Wij zijn klant, dus ze wilden voor ons ook wel wat doen’.

Om de objectiviteit zoveel mogelijk te garanderen, zeggen de journalisten zoveel mogelijk bronnen te gebruiken. Alleen Gerri Eickhof beweert voornamelijk verslag te doen van dingen die hij zelf gezien heeft. Hij maakt dus geen verhalen op basis van horen zeggen.

Ook de internationale persbureaus, zoals Reuters en AP, zijn een bron. Antoinette de Jong “staat ermee op en gaat ermee naar bed”, terwijl de andere journalisten zeggen dat ze via de redactie op de hoogte worden gebracht van wat deze persbureaus berichten. Hans-Jaap Melissen heeft wel ervaren dat de grote persbureaus bepaalde ‘macht’ hebben over redacties en daardoor als superieur worden gezien: ‘En nog een keer gecheckt, nog een keer, en toen gebracht als nieuws ook. ... ‘Maar het staat niet op Reuters’. Ik zeg: ‘Reuters zit vanavond te eten, ik weet in welk restaurant en ik weet waarschijnlijk zelfs wat ze eten’. Maar dan ben ik in één keer minder intelligent dan de verslaggever van Reuters ter plekke. Laat me nou niet lachen zeg’.

Het vinden van dé waarheid en betrouwbare bronnen is volgens de journalisten erg belangrijk, maar vooral erg lastig in een crisisgebied. Zowel voor non-embedded als voor embedded, maar bij embedded weet je in ieder geval wel wie er tegenover je staat en wat de belangen van Defensie zijn. Zo heb je vaak als journalist al snel in de gaten of de informatie verdraaid of onwaar is. Over de betrouwbaarheid van bronnen als je op eigen houtje in een crisisgebied bent, zegt Hans-Jaap Melissen: ‘Je kunt wel heel veel verhalen tegenkomen, maar de waarheidsvinding is het moeilijkste denk ik, omdat er zoveel belangen spelen. Alleen de vraag is, wat kun je anders doen dan erheen gaan en het proberen? En niet gaan of alleen maar achter soldaatjes aanlopen, is volgens mij niet de manier waarop het moet’. Om te voorkomen dat je een verhaal vertelt dat niet helemaal klopt, moet je het verhaal altijd toetsen aan de bron. Door een goede verhoortechniek kun je er volgens Wouter Kurpershoek wel voor zorgen, dat je de ‘valse’ informatie eruit pikt. Daarom is het ook erg belangrijk zelf zoveel mogelijk informatie te checken. Dit kan bijvoorbeeld door zelf naar ziekenhuizen en mortuaria te gaan om doden en gewonden te tellen en niet blind te vertrouwen op informatie van anderen. ‘Je hebt twee methoden: één, je eigen verhoortechniek. Nogmaals, die man die zegt mijn hele gezin is dood, dan zeg je: sorry, maar dan zou ik morgen met u naar de lokale begraafplaats willen. Als je ziet dat zo’n man dan denkt: Oh .., het was alleen maar mijn zoon, niet het hele gezin. Je kunt met hele kleine dingetjes onmiddellijk achterhalen en voelen gewoon: hé, ik moet met deze persoon uitkijken. Dat is dus gewoon een verhoortechniek als het ware, gewoon kritische rechercheur zijn. En zoveel mogelijk daarna checken het verhaal, klopt het dat het hele dorp waar die vluchtelingen uitkomen, tien kilometer verderop helemaal plat ligt? Probeer altijd iemand te vinden van de andere kant. Breng niet verhalen binnen een uur nadat je ze hebt opgenomen’.

Dat het ook lastig is om achter de waarheid te komen en de informatie te checken als je embedded bent, bewijst Jaap van Deurzen: ‘Ten eerste heb je een taalprobleem. Ten tweede heb je geen bewegingsvrijheid, je hebt altijd militairen bij je en altijd een tolk van het leger bij je. Je kan niet zomaar overal komen. De laatste keer wilden we naar de gouverneur, en dan is er even geen jeep. Over en uit’. Wouter Kurpershoek zegt bovendien dat het ego van de journalist er ook voor kan zorgen dat verhalen soms mooier lijken dan ze zijn. Hij zegt dat het belangrijk is dat journalisten eerlijk zijn, tegen het publiek maar ook tegen zichzelf: ‘Het is vaak heel gemakkelijk in oorlogsgebieden om een verhaal te maken wat sensationeel is (…) En journalisten hebben toch wel de neiging om vaak dingen zo romantisch rond te willen maken. Het is allemaal wel heel mooi. Het zou wel heel leuk zijn als die twee schakende mannen toch hun hele families kwijt zijn. Daar moet je heel erg mee uitkijken (…) Veel, teveel gebeurt nog dat er niet doorgevraagd wordt omdat het verhaal minder mooi wordt, minder indrukwekkend. Je moet altijd kritisch naar jezelf zijn. Wat probeer je nou te achterhalen? Wat probeer je nou van deze mannen te horen. Wat is nou eigenlijk het verhaal? En in hoeverre probeer je het nu wel of niet te sturen? Als je dat gewoon altijd doet, kom je toch in 90% van de gevallen uit op een goed verhaal’.

Bronnen checken, informatie natrekken en eerlijk zijn als journalist is volgens Joris Luyendijk (2006) niet mogelijk. Antoinette de Jong is het gedeeltelijk eens met de kritiek van Luyendijk op het werk van verslaggevers in crisisgebieden. Zij vindt dat de media vooral ter harte moeten nemen waar het gaat om inhoudelijke berichtgeving’. Zij zegt, in tegenstelling tot Luyendijk, verder dat, als je nieuws hebt dat door grotere persbureaus wordt ontkend of waarover zij anders berichten, je het wel gewoon moet en kunt publiceren: ‘Ik had dat allemaal keurig opgeschreven in mijn verhaal, en dat is ook gewoon keurig gepubliceerd’.

Dat Joris wellicht zelf niet goed genoeg was als journalist, zoals onder anderen Gerri Eickhof en Wouter Kurpershoek beweren, komt ook in het interview van Antoinette de Jong naar voren. Ze zegt dat de manier waarop nieuws gemaakt wordt, automatisch zorgt voor bepaalde filtering en beperkingen. Daarnaast heeft ze het idee dat de consument ook wel weet dat het nieuws aan bepaalde beperkingen onderhevig is, daar hebben ze Joris Luyendijk niet voor nodig. ‘Moest Joris je dat echt allemaal vertellen. Dat weten de mensen zelf ook wel. Dus het idee dat alle media met zijn allen een partijtje zitten te liegen en jokken tegen iedereen, vind ik zwaar overtrokken, maar je hebt ook te maken met de prakticaliteiten van het tot stand komen van een bericht of een reportage. Als ergens nieuws is, als de vlam in de pan slaat ergens en er komt zo’n kluit journalisten op af, dan zijn de camera’s daar op gericht en niet daar op, achter je. Zo werkt nieuws gewoon. In het heetst van het nieuws gebeurt het dat redacties in Hilversum via Reuters en AFP, AP, de grote netwerken die de meeste middelen hebben en de meeste mensen op de grond en het meeste geld, al enorme stromen berichten op gang brengen die door internet toegankelijk zijn voor iedereen’. Ze vindt, dat zolang je als journalist wel gewoon kritisch en eerlijk blijft, er niets mis is met deze manier van werken.

Zoals hierboven al duidelijk werd, hebben vooral Eickhof en Kurpershoek grote kritiek op Luyendijk. Gerri Eickhof is heel duidelijk over wat hij vindt van Joris Luyendijk: Kijk, het punt is, Joris is zelf natuurlijk vreselijk mislukt als correspondent ter plekke. En die projecteert dat heel erg op anderen. Maar dat hij het niet kan, betekent niet dat niemand het kan. Toch heeft Joris op een punt gelijk wat betreft Eickhof: ‘Hij heeft gelijk als hij zegt van: Je komt op een plek waar een demonstratie zou zijn en er wordt gezegd het is massaal. En dan sturen ze je daarheen en je weet zelf, je ziet intussen zelf dat het maar in één straat is en dat alle andere straten leeg zijn. En dan ga je daar toch filmen. En massaal, massaal, massaal. Voor zover ik andere journalisten ken, is hij ongeveer de enige die dan maar alleen die ene straat gaat filmen. Alle andere mensen die ik ken die gaan ook de lege straten laten zien, die gaan erbij vertellen dat het een georganiseerde toestand was, die gaan erbij vertellen dat onder de gewone bevolking het enthousiasme niet zo groot is en die gaan mensen opzoeken die gewoon zitten te spelen’.Tenslotte voegde hij er nog aan toe: ‘Ik heb nog nooit zo’n succesvolle mislukking gezien. Ik denk dat Joris, de beperkingen die hij zelf heeft ervaren als journalist in het Midden-Oosten, die heeft hij gepresenteerd als zijnde een algehele beperking van iedereen. En dat is kwalijk. Voor mij, dat is mijn integriteit die dan op het spel staat. En dat hij tegen bepaalde dingen aanliep, dat is zijn probleem en dan moet hij het als zijn probleem zien, en niet als het probleem van de journalistiek. Het was het probleem van de journalist Joris. Maar niet van de journalist Wouter. En ook niet van de journalist Gerri of van journalist Twan Huys. Daarom zijn alle journalisten heel fel op hem. Omdat ie niet met ons wil discussiëren, in debatten. Hij wil wel met hoofdredacties, abstract en grote groepen studenten, maar met ons niet. Terwijl er heel veel meer valt te zeggen dan het beeld dat hij schetst. Dat was zijn werkelijkheid, maar niet die van ons. En hij presenteerde het als de werkelijkheid.

Kurpershoek op zijn beurt, is het niet eens met Luyendijks bewering dat het praktisch onmogelijk is om niet beïnvloed te raken door de mensen in het gebied waar je werkt. Hij had een uitgangspunt, namelijk zorgen dat hij geen sympathie kreeg voor welke bevolkingsgroep dan ook: ‘Ik had aan iedereen een hekel. Dat was mijn uitgangspunt. Iedereen met een wapen, was vrij… Of ze nou Serviërs waren of Kroaten, moslims, sjiieten of soennieten. Rebellen in Afrika, of Palestijnen of Israëli’s. Het ergerde me allemaal. Of ergerde, maar ik had wel zoiets van: Come on, zie je wel waar je mee bezig bent? Ik heb daar nooit sympathie voor gevoeld’.

Ook Suzanne de Waal en Jaap van Deurzen zeggen dat het meevalt hoe de media het nieuws ‘manipuleren’ of ’verdraaien’: ‘Ik heb het nooit meegemaakt. Maar af en toe zie je wel voor jouw camera dat mensen gaan agiteren (…) Dat heb je in Nederland ook. Loop Slotervaart binnen met je camera en er komen boze jongeren. Onze auto’s zijn daar ook regelmatig bekogeld. Het protest van mensen gaat dan een tandje hoger´, zo zegt Van Deurzen.

6.1.4
De kwaliteit van de berichtgeving

Over de berichtgeving vanuit Afghanistan of Irak zijn de journalisten over het algemeen niet tevreden. Het is opvallend dat de ‘embedded-journalist’ Jaap van Deurzen als enige tevreden is over de berichtgeving vanuit Afghanistan, terwijl de andere journalisten (zwaar) ontevreden zijn.

Antoinette de Jong gebruikt de woorden ‘mager’ en ‘traditioneel’. Ze vindt net als sommige andere journalisten dat de berichtgeving zich teveel of alleen maar richt op de activiteiten van de Nederlandse militairen in Afghanistan. Behalve dat de Nederlanders teveel aan bod komen en de Afghanen veel te weinig, vindt Antoinette de Jong dat ‘de hele laag aan duiding, achtergrond, het plaatsen in de regionale context of zelfs een geo-politieke context achterwege blijft’. Ook zegt zij dat bezuinigingen op (buitenland) redacties ervoor gezorgd hebben dat de kwaliteit van de berichtgeving gedaald is en daardoor de pluriformiteit van de Nederlandse berichtgeving daalt. Daarnaast vindt Antoinette de Jong dat de berichtgeving over Afghanistan erg eenzijdig is. ‘Het verhaal dat je op dit moment moet maken, komt natuurlijk van de andere kant, komt van de kant van de Taliban. Dat is heel erg moeilijk om die kant te belichten, ik denk wel dat er veel meer mogelijk is, dan er nu gebeurt’. Behalve aan de financiële beperkingen is dit volgens haar te wijten aan het feit dat redacties deze kant niet willen laten zien. Anders zouden ze er wel meer in investeren, zegt zij. Een ander groot tekort in de berichtgeving over Afghanistan is volgens Antoinette de Jong, de manier waarop de Afghanen worden neergezet. Behalve dat de nadruk wordt gelegd op mannen met baarden, vindt zij dat de Afghanen veel te abstract worden neergezet. Op die manier kan het publiek zich geen beeld vormen bij de Afghaan, terwijl hij dat wel kan bij de Nederlander: ‘De Afghanen die in de verhalen voorkomen zijn abstract, ze krijgen nauwelijks profiel. Daar kun je je ook als lezer, als publiek niet mee associëren. In het Midden-Oosten is dat ook heel erg het geval. De casus is natuurlijk veel beschreven, onder andere door Joris Luyendijk, maar dat geldt ook voor de berichtgeving over Afghanistan en Pakistan bijvoorbeeld. Het clichébeeld is enge man met baard, en extremisten terwijl ik de bevolking van die landen helemaal niet als zodanig herken’.

Gerri Eickhof vindt dat de berichtgeving instrumenteel is geworden en heeft er geen hoge pet van op. Hij wantrouwt de berichtgeving vanuit Afghanistan altijd enigszins, van welk medium dan ook.

Hans-Jaap Melissen gaat nog een stapje verder in zijn afkeuring t.o.v van de berichtgeving vanuit Afghanistan. Hij noemt het ‘abominabel’ en ‘waardeloos’. Net als Antoinette de Jong vindt hij dat de nadruk teveel ligt op de rol en taak van de Nederlandse troepen in Afghanistan.

Wouter Kurpershoek is zelf niet in Afghanistan geweest, maar vindt ook dat de nadruk iets te veel, maar vooral iets te lang al op de Nederlanders in Afghanistan ligt. ‘Ik heb nou die Nederlanders wel gezien in die zin. Ik weet nu wel wat ze allemaal doen en dat is wel redelijk gecovered. Maar je wilt ook wel eens zien wie die mannetjes dan zijn, aan de andere kant van het veld, waar ze op aan het schieten zijn. Zijn dat wel echt Taliban en hoezo dan?’

Over de berichtgeving vanuit Irak zegt Wouter Kurpershoek dat de tendens ‘anti-Amerikaans’ was. Alle acties en beslissingen van de Amerikanen werden argwanend bekeken en veel al afgekeurd. ‘Men was altijd op zoek naar een oorlogsmisdaad van de Amerikanen’. Ten onrechte vindt hij zelf.

6.1.5
De bijzondere positie van de oorlogsjournalist

Sinds de Krim-oorlog heeft de oorlogsjournalistiek zich geleidelijk ontwikkeld tot een specialisme. Naast de overeenkomst met de buitenlandjournalist, is het bijzondere van de oorlogscorrespondent de plaats waar en de omstandigheden waarbinnen hij werkt. Hij is in een bijzondere situatie op zoek naar de waarheid. De laatste jaren is de druk en de noodzaak om risico’s te nemen steeds groter geworden, zo blijkt uit hoofdstuk 3.

Wat zijn volgens de geïnterviewden de mooie en moeilijke kanten van werken in een crisisgebied?

‘Het mooie is gelijk ook het moeilijke denk ik’, zegt Antoinette de Jong. ‘Het is wat lastiger om aan je informatie te komen en dat maakt het ook meteen exclusiever wat je doet’.

Volgens Gerri Eickhof zijn de moeilijkheden van journalistiek bedrijven in een oorlogsgebied ‘het gevaar, de faciliteiten en natuurlijk ook dat de waarheid het eerste slachtoffer is’. Dan moet je wel onderkennen, vindt hij. Op dat gebied is hij het dan ook met Joris Luyendijk eens: je moet durven zeggen dat je iets niet weet en je informatie toeschrijven aan de bron. Volgens Eickhof is het verder zo dat je in een oorlogsgebied per definitie aan een bepaalde kant staat. Je zit volgens hem zelden tot nooit tussen de fronten in en ook daar moet je je bewust van zijn’.

Dat het werk in een oorlogsgebied moeilijk is, vindt ook Hans-Jaap Melissen. Vooral als het gaat om de waarheidsvinding. Maar als je durft, “als je durft te gaan”, is het volgens hem op een bepaalde manier ook makkelijke journalistiek: ‘Het enige wat ik zou kunnen zeggen is dat oorlogsjournalistiek het moeilijkste zou kunnen zijn, als het gaat om de waarheid achterhalen en het gevaar en dat soort dingen. Van de andere kant is er vaak een schat aan verhalen’.

Wouter Kurpershoek noemt het werk van een journalist in een oorlogsgebied moeilijker dan in Nederland: ‘Als je in Nederland een verhaal maakt, kun je heel simpel de vier wie, wat, waar, waarom en hoe-vragen gebruiken.(…) Je gaat naar een persconferentie, of er gebeurt ergens iets, of er is een staking, een demonstratie en daar maak je je verhaal van. Dat was vrij overzichtelijk. Die crisisgebieden, die worden toch gekenmerkt door onoverzichtelijkheid. Wie spreekt de waarheid, wie niet? Het is buitengewoon moeilijk om je weg te vinden in het verhaal, letterlijk. Je wordt zo afgeleid door de gebeurtenis dat het soms moeilijk is het overzicht te houden over het totale plaatje’. Daar schuilt volgens hem dan ook meteen het gevaar van oorlogsverslaggever, namelijk dat je je focust op de incidenten waar je bij bent. Daardoor verlies je volgens hem het totale plaatje. ‘De incidenten worden eruit gelicht omdat verslaggevers daar zijn en dat groot maken omdat ze dat zelf ook meemaken. Het is ook heel groot, maar het is niet een reëel beeld van de totale werkelijkheid’, aldus Kurpershoek.

Het mooie aan deze vorm van journalistiek is volgens Jaap van Deurzen dat het een mix is van avontuur en van geschiedenis maken. ‘Sensatie wil ik het niet noemen maar je staat altijd vooraan, je mag vertellen’, zegt hij.

Ook werd de journalisten gevraagd welke eigenschappen een oorlogsverslaggever moet hebben en welke titel zij gebruiken voor hun beroep. Geen van de journalisten gebruikt voor zichzelf de term oorlogsjournalist, al wordt Hans-Jaap Melissen zo meestal wel aangeduid. De journalisten noemen zichzelf correspondent, verslaggever of journalist. Jaap van Deurzen gebruikt ook wel de term ‘verhalenverteller’. Hij vertelt verhalen, zo zegt hij, en waar dat is maakt niet uit.

Er zijn verschillende redenen waarom de journalisten de titel oorlogsjournalist niet gebruiken. Antoinette de Jong vindt het een te pretentieuze titel en niet veelzeggend, net als de titel onderzoeksjournaliste, die zij regelmatig aangemeten krijgt. ‘Als morgen oorlog uitbreekt in Nederland is iedere journalist een oorlogsjournalist. Ik neem aan dat als je journalist bent, je dingen onderzoekt. Ik ben gespecialiseerd in achtergronden, in documentairewerk en achtergronden. Dat is meer de specialisatie. En vaak in complexe gebieden. Dus documentairewerk in conflictgebieden’.

Ook Gerri Eickhof vindt de titel oorlogsverslaggever niet geschikt voor zijn eigen werk én voor het werk van zijn collega’s: ‘Ik vind überhaupt dat je in Nederland geen oorlogsjournalist hebt, want wat is een oorlogsjournalist in mijn ogen? Iemand die bij de conflicten in de frontlinie gaat liggen en verder ook niks anders doet dan dat’. Over welke eigenschappen een oorlogsjournalist moet beschikken, zijn niet echt eenduidige antwoorden gegeven. Zo zegt Jaap van Deurzen: ‘Ik weet niet welke kwaliteiten je moet bezitten, maar ik vind dat je het menselijke verhaal erachter moet willen vertellen. Dat klinkt allemaal zo verhemelend. Zowel van de slachtoffers als van de militairen, als dat lukt. Dat vind ik de mooiste verhalen’.

6.1.6
De voor- en nadelen van embedded journalistiek

Vaak wordt embedded journalistiek gelijk gesteld met niet-objectieve berichtgeving. Zoals in § 3.4 te lezen valt, is er veel kritiek op de invloed die Defensie heeft op de berichtgeving.

In theorie komt het embedded volgens Van Deurzen op het volgende neer: ‘Je levert je gedeeltelijk over aan het leger, waarin dan staat dat je volledige vrijheid van rapportering krijgt, maar je mag de missie niet in gevaar brengen. Dat ligt voor de hand. Verder krijg je bescherming, een vest, eten, je krijgt een bunker toegewezen, je bent op het kamp en mag met iedereen in principe praten’. Dat is theorie; de praktijk is volgens hem en de andere journalisten toch net even anders. Volgens de geïnterviewde journalisten zitten er namelijk vooral beperkingen aan embedded journalism.
Antoinette de Jong vindt onder andere dat het een beperkt beeld oplevert en Hans-Jaap Melissen vindt dat embedded-zijn een nauwe blik geeft. Je krijgt dus wel een beeld, het is alleen een beperkt beeld. Ook is de toegang tot informatie afgenomen binnen de kampen van de Nederlandse militairen, zo beweert Antoinette de Jong. ‘Je kon niet ongelimiteerd met patrouilles mee. Je kon niet zelf kiezen. Dat vond ik een minpunt’.

Suzanne de Waal beweert echter dat Defensie opener is geworden sinds het begin van het Afghanistan-conflict. Echter de ‘verantwoordelijkheid’ voor embedden ligt niet bij Defensie maar bij de journalisten zelf. Daar zijn alle journalisten het over eens. Het is volgens hen logisch dat Defensie op deze manier informatie wil verschaffen, het is niet logisch dat de journalisten hiermee akkoord gaan. Vooral Hans-Jaap Melissen en Antoinette de Jong leggen de verantwoordelijkheid bij de journalistiek.

Argumenten dat embedded zijn minder gevaarlijk is, wordt door de meeste journalisten tegengesproken. Gerri Eickhof vindt het voorbeeld van Suzanne de Waal (haar betrokkenheid bij het bermbom-incident in Tarin Kowt) een uitstekend voorbeeld dat je ook als embedded journalist gevaar loopt. Tenminste op die enkele momenten dat de embedded journalisten het kamp mogen verlaten. ‘Ik vind dat uiteindelijk de media zelf moeten bepalen of zij bepaalde patrouilles te gevaarlijk vinden, want dat is ook het argument dat gebruik wordt, dat het risico te hoog wordt ingeschat. Ik kan me voorstellen dat ze zeggen logistiek kan het niet, je zit in de weg. Nou, dat kan. Maar ik vind het niet aan Defensie om te beoordelen of iets te gevaarlijk is of niet, dat moeten de media zelf beoordelen’, zo zegt Antoinette de Jong.

Zowel zij als Hans-Jaap Melissen vindt het jammer dat de Nederlandse journalistiek, de Nederlandse Vereniging van Journalisten, akkoord is gegaan met het embedden. Hadden ze dit niet gedaan, dan waren er veel meer mogelijkheden geweest voor de journalisten, beweren De Jong en Melissen.

Alle journalisten bevestigen dat Defensie niet alleen censureert als het om strategische informatie gaat, zoals wel beweerd wordt. Ook als het imago geschaad kan worden, of Defensie simpel weg niet blij is met de berichtgeving, wordt er gecensureerd. Niet door de berichten te verwijderen of te veranderen (dat recht hebben ze niet), maar door een soort chantage: Haal je die informatie niet uit je bericht, dan is de kans groot dat je de dag erna niet mee op patrouille mag. Of zoals Jaap van Deurzen het verwoordt: ‘Vaak als er gevoeligheden zijn, als er imagoschade opgelopen kan worden, grijpen ze ook in. Zonder dat dat de missie in gevaar zou brengen. Dan zit je in vakantiekamp Kamp Holland en mag je vakantie vieren. Al is dat luxe vakantie vieren’.

Het (enige) voordeel van embedden is volgens de ondervraagden, dat het gratis is. Ze noemen het zelfs goedkoper dan werken in Nederland of goedkoper dan niet gaan. ‘Ze moeten zich niet verschuilen achter veiligheid, het heeft gewoon met geld te maken’, aldus Antoinette de Jong. ‘Ze kunnen vrijwel voor niets daar journalisten naartoe sturen. En het heeft gewoon met de kostenoverweging te maken volgens mij. Het kost gewoon weinig geld’.

Ook Gerri Eickhof beweert dat geld de belangrijkste reden is. ‘Het is zo makkelijk en dat vind ik zo langzaam aan wel een nadeel worden. Het kost niks, vooral voor het kostenaspect is het erg aantrekkelijk’. Hij voegt hieraan toe: ‘Nou ja, kijk, het biedt een bepaalde gelegenheid waarvan het zonde zou zijn om die niet te benutten, maar er ontstaat al gauw een onbalans, een disbalans. Doordat je inderdaad niet zomaar kunt rondstappen en op de bazaar van Tarin Kowt kunt gaan vragen wat mensen er daar van vinden’.

Hans-Jaap Melissen is niet tegen embedden, maar wel tegen embedden op deze manier. Hij zegt: ‘Die mensen erkennen ook eigenlijk dat ze niet alleen om veiligheidsaspecten die stukken beoordelen maar ook bezig zijn de boel te beïnvloeden. En de hele situatie is gewoon heel naar, dat je naast een voorlichter je stuk zit te schrijven. Dan krijg je ook dat je van tevoren schrapt waarschijnlijk. Dus ik ben niet tegen embedden, helemaal niet, maar ik ben wel tegen embedden op deze manier’. Hij weigert censuur en vindt net als Antoinette de Jong dat andere journalisten dat ook zouden moeten doen. ‘Ik vind het belachelijk, ik vind het bezopen dat de Nederlandse Vereniging van Journalisten daar niets tegen doet. Want ik kan je vertellen, ik durf te beweren dat als alle journalisten geweigerd hadden onder die voorwaarden te embedden, dan waren de voorwaarden veranderd’, aldus Melissen. Wouter Kurpershoek zegt in Irak geen censuur te hebben ondervonden van Defensie. Hij heeft alles kunnen schrijven wat hij wilde, op de operationele informatie na. Voor het weglaten van de operationele informatie had hij begrip: geen enkel bericht is mensenlevens waard. Het embedded zijn bij het Britse leger in de tijd dat er nog dagtrips werden georganiseerd, was echter wel dramatisch: ‘Je werd in een tent gelegd, we hebben wel snel kunnen douchen en goed kunnen eten, maar je mocht niets, je kon nergens heen… Er werden dan dagtrips georganiseerd, maar de BBC ging voor, de Times ging voor, de Guardian, al die Engelsen. Dan mochten wij gebruik maken van de beelden van collega’s die dan aan het eind van de dag zouden terugkomen. Dan had je daar de hele dag in het kampje gezeten. De situatie was feitelijk zo dat je buiten dat kamp, als cowboy, veel meer echt het verhaal kon vertellen dan in dat kamp met die Britten mee. Dat hebben we een dag of drie volgehouden en toen zijn we er weer uitgegaan’.

Behalve dat de censuur een groot nadeel is, heeft het embedded-zijn volgens de journalisten nog meer nadelen, zoals het afhankelijk zijn en het feit dat het tijdrovend is. Dit laatste omdat Defensie haar eigen plan trekt en jij als journalist alleen maar kunt volgen. Voordat je op de plek bent waar je wilt zijn, gaan er vaak uren of misschien wel dagen voorbij. Dit maakt je tegelijkertijd heel afhankelijk.

6.1.7
De voor- en nadelen van non-embedded journalistiek

Non-embedded journalistiek wordt niet alleen avontuurlijk genoemd, maar vaak ook gezien als het voorbeeld van objectieve berichtgeving. De in § 3.4 beschreven beperkingen nuanceren dit beeld. Niet embedden heeft volgens de journalisten natuurlijk ook nadelen, maar als de journalisten zelf konden kiezen, ging ze allemaal liever non-embedded. De combinatie van beide, vinden ze het meest ideaal. ‘Je zou in een ideale situatie allebei de kanten moeten horen, om zo je eigen waarheid te kunnen maken’, zegt Suzanne de Waal.

Wat belangrijk is, zowel voor een non-embedded als een embedded journalist is, dat je zoveel mogelijk bronnen gebruikt en checkt en niet blindelings op de informatie van één bron afgaat. Zo zegt Hans-Jaap Melissen ‘Als ik het echt niet vertrouw zend ik het gewoon niet uit. Maar daarom is het vaak juist zo goed om zelf te kijken’. Of die bron nou Defensie of een Afghaan is. ‘Net zo goed als voor de informatie die je los van Defensie krijgt. Maar ik probeer altijd van zo veel mogelijk verschillende bronnen informatie te krijgen en zet die ook naast elkaar. Het is, je kunt er niet vanuit gaan dat wat een bepaalde bron jou zegt, een bepaalde waarheid is. Of dé waarheid is. Dus moet je altijd er iets naast zetten, een breder beeld geven. En zo zet je dingen naast elkaar, zo probeer je dat objectiever en neutraler te presenteren. Je kunt toch niet 100% weten of iets dé waarheid is’, aldus Antoinette de Jong.

Zowel informatie van de lokale bevolking als van de militairen kan gebrekkig, onvolledig, verdraaid en onwaar zijn. Dat moet je dan proberen te plaatsen, wegen en zo nodig naast een andere bron zetten, zegt Antoinette de Jong en de andere journalisten zijn het hiermee eens.

Als je non-embedded naar een gebied gaat, moet je er rekening mee houden dat jij als Nederlandse journalist(e) minder belangrijk wordt gevonden dan je Amerikaanse of Britse collega’s. Antoinette de Jong omschrijft het als volgt: ‘In de situatie waar iets wereldnieuws is of nieuws, moet je realiseren dat mensen die meewerken aan een interview of publiciteit, ook hun eigen belangenafweging hebben. En dat in die belangenafweging meestal eerst BBC en CNN en de grote netwerken komen, dan de grote andere landen, of de mediavertegenwoordigers daarvan. Dat het voor veel mensen minder interessant is om met Nederlandse media samen te werken’.

Het argument van Defensie en bepaalde redacties dat non-embedded naar Afghanistan (of Irak) gaan te duur is, vindt Hans-Jaap Melissen belachelijk: ‘Een hoop redacties beroepen zich erop dat het te duur is om iemand non-embedded naar Afghanistan te sturen. Dat kost helemaal niet zoveel geld. Ik weet hoeveel het kost’.

Verder vindt Melissen dat er niet echt nadelen aan het non-embedden zitten. Hij denkt wel dat het harder werken is, omdat je de informatie niet op een presenteerblaadje krijgt aangereikt, zoals dit wel bij embedded journalisten gebeurt. Dit harder werken blijkt ook uit het feit dat het soms meer moeite kost om ergens ter plekke te komen.

Suzanne de Waal en Jaap van Deurzen beweren dat non-embedded journalisten meer moeite hebben de kant van Defensie te belichten, omdat ze niet binnen het kamp komen. Of amper.

Hans-Jaap Melissen zegt hierover iets anders: ‘Ik ben toen ook geweest en ze waren heel erg aardig. Ik heb wel dingen geverifieerd, ik heb mensen daar ook geïnterviewd toen. Zo moet je dat ook doen. Ik ga ze niet negeren of zo, helemaal niet’.

Op de vraag of unilaterale journalisten ook eenzijdige informatie geven, alleen dan van Afghaanse kant, zegt Melissen: ‘Ik kies eerder voor de eenzijdigheid van wat daar in Afghanistan gebeurt, zonder dat ik daar iemand heb die naast me censuur pleegt op mijn stukken, dan dat ik daar gewoon midden in de censuur ga zitten. Dat is gewoon mijn punt’. Jaap van Deurzen, die tot nu toe alleen maar embedded in Afghanistan is geweest, zegt dat dit door zijn redactie komt. Hij zou liever non-embedded gaan omdat hij denkt dat hij dan andere verhalen te horen krijgt. Verhalen waar hij nu als embedded journalist niet bij kan komen, zoals de verhalen van de lokale mensen. ‘Dan hoor ik van de angst van die mensen, dan slaap ik in die dorpen. Dan weet ik wat er gebeurt’, zegt hij. Maar, zijn redactie vindt het te onveilig en daarom gaan de journalisten van RTL 4 allemaal embedded mee. ‘Nee, de hoofdredacteur vindt het te onveilig. En nogmaals zegt hij: geen enkel stukje is mij een mensenleven waard’.

Een nadeel van het non-embedden in Irak was volgens Wouter Kurpershoek de logistiek.

‘Buiten was gewoon het probleem logistiek. Je werd er erg afgeleid door het overleven, en inderdaad het verhaal naar Nederland krijgen en je accu’s raken leeg. Allemaal praktische dingen waar je normaal nooit aan denkt’. Maar voegt hij er meteen aan toe, het was beter dan binnen het kamp. Daar was voor de Nederlandse journalisten niks mogelijk: ‘Misschien wel voor de BBC, die hadden zowel mensen buiten als binnen. Dat is ideaal. Ze hadden aan de ene kant het officiële verhaal, wat wel een verhaal is, en aan de andere kant hun cowboy. Dus die maakten een compleet plaatje, maar goed, daar zouden wij nooit aan toe zijn gekomen als klein landje. Dus dat was in die periode geen succes’.

6.1.8
 De verwachtingen over de toekomst van oorlogsverslaggeving

Tijdens het interview is aan de journalisten ook gevraagd wat hun verwachtingen voor de toekomst zijn wat betreft verslaggeving vanuit een crisisgebied. Zoals in hoofdstuk 2 aangetoond is, worden de berichten door de opkomst van o.a. Internet veelzijdiger. Technologische ontwikkelingen, die o.a. vorm krijgen in het fenomeen bloggers en andere vormen van internetjournalistiek zijn erg belangrijk voor de positie en de invloed van de (oorlogs)verslaggeving. Eén van de gevolgen hiervan is dat iedereen journalist is of dit denkt te zijn.

Volgens Antoinette de Jong kun je je als journalist onderscheiden van deze ‘nieuwe journalisten’ door de kwaliteit hoog te houden. ‘Het enige wat je kunt doen als journalist en als media, is ervoor zorgen dat jouw berichtgeving kwalitatief daar boven uit stijgt. Want wat veel bloggers, of mensen die foto’s opsturen die met een telefoon gemaakt zijn, niet kunnen leveren is kwaliteit. Dus evenwichtige berichtgeving, onafhankelijke berichtgeving… Als de media niet bereid zijn daarover te waken zie ik het heel somber in. Maar ik merk aan de andere kant dat het publiek daar wel degelijk behoefte aan heeft, dus ik ben ervan overtuigd dat als je waakt over de inhoud van je berichtgeving dat je dan toekomst kunt hebben. Je wordt gewoon genadeloos afgestraft als je geen kwaliteit levert. En dat is denk ik ook terecht’.

Suzanne de Waal denkt dat de toekomst, met bloggers etcetera, het vooral voor Defensie en andere instanties moeilijk dan wel onmogelijk maakt om informatie achter te houden: ‘Sommige dingen kunnen ze gewoon niet tegenhouden. Ze proberen met man en macht de blogs, de beelden eraf te halen. Ze surfen YouTube af om beelden eraf te laten halen. Ze proberen mensen te straffen en de herkomst te achterhalen. Het Internet is zo groot, het is nooit mogelijk het allemaal in de hand te houden’.

Het is voor alle journalisten duidelijk dat de technologische hoogstandjes van de laatste jaren, zoals mobiele telefonie en Internet, veel hebben veranderd voor het werk van verslaggevers in crisisgebieden.

Volgens Antoinette de Jong hebben deze twee technologische vooruitgangen alles veranderd in Afghanistan. Zoals zij zelf zegt: ‘Tot 2001, als je dan daar zat, was je echt verdwenen van de wereldbol zo ongeveer. Je kon niet bellen, je kon niet mailen, als je daar in een nieuwsverhaal zat en je wilde per se contact hebben met de buitenwereld dan kon je of met je grote blauwe ogen de BBC-correspondent wel aardig aankijken, van mag ik alsjeblieft je telefoon gebruiken. Of je deed hetzelfde bij het International Rode Kruis en daar kon je dan een minuut telefoon a 80, 90 dollar per minuut boeken en dan kon je bellen met bijvoorbeeld Nederland of Engeland of waar je dan ook naartoe wilde bellen’. Het grote verschil tussen vroeger en nu is volgens Gerri Eickhof, dat er vroeger slechts twee manieren waren om het nieuws in Nederland (of welk ander land dan ook) te krijgen. Deze manieren waren ‘een zender met een schotel of vliegen met een vliegtuig’. Het grootste nadeel was toentertijd dat het nieuws te laat in Nederland kwam, waardoor het oud nieuws was, en dus eigenlijk geen nieuws meer. Toen kwamen de grote installaties met verbinding, die steeds kleiner en portable werden. Hierdoor kun je als verslaggever steeds meer ergens bij zijn, want het heeft nu zin om erbij te zijn.

Dat de nieuwe technieken ervoor gezorgd hebben dat de nieuwsgaring en verspreiding een stuk sneller gaan, zijn de journalisten met elkaar eens. Dat het niet per se gezorgd heeft voor verbetering van de kwaliteit, zijn ze ook met elkaar eens. Vooral Gerri Eickhof is niet te spreken over de kwaliteit van het beeld. Hans-Jaap Melissen haalt nog een ander gevolg aan van de technologische ontwikkelingen, namelijk de gevolgen die het heeft voor de lokale bevolking. Hij zegt: ‘Je kunt niet meer zeggen het is voor Eén Vandaag, want Eén Vandaag staat op Internet. Of op You Tube’. Vroeger werd het op de Nederlandse tv uitgezonden en dan moest je wel heel erg pech hebben dat een landgenoot in Afghanistan of Irak het zou zien. Nu is het bedreigender voor die mensen, omdat met één druk op de knop iedereen kan zien en horen wat jij gezegd hebt. Ook al is het ‘slechts’ voor de Nederlandse televisie. Dat hierdoor de verantwoordelijk voor de journalist groter wordt, wordt ook door Wouter Kurpershoek bevestigd.

6.2
Resultaten programma’s

Zoals al te lezen was in 5.1.5 is er in de programma-analyse vooral gelet op datgene wat gezegd wordt over embedded en non-embedded verslaggeving én op wat gezegd is over nieuwsgaring, objectiviteit en de productie van nieuws in crisisgebieden. De gekozen programma’s zijn willekeurig gekozen. Er is gekeken naar wat de groep embedded en de groep niet-embedded journalisten in hun programma’s laten zien over de situatie in Irak en Afghanistan. Het gaat dus niet om de individuele programma’s, maar om de tendens die af te leiden is uit de programma’s gemaakt door de groep embedded en de groep non-embedded journalisten. Achter citaten of beweringen staat bijvoorbeeld: (RTL, 20 juni 2006). Dit betekent dat de betreffende stelling of bewering onder andere daar terug te vinden is, als voorbeeld.

6.2.1
Het perspectief

Embedded journalisten

Bij de embedded journalisten vanuit Afghanistan ligt de aandacht vrijwel alleen op de Nederlandse militairen. Zo begint bijna elk bericht met ‘De Nederlandse militairen zijn’ of ‘de Nederlandse militairen hebben’(NOS 17 juni 2006, RTL 16 juni 2007). Daarnaast worden veel Nederlandse militairen aan het woord gelaten en wordt gesproken vanuit Nederlands oogpunt, zoals: ‘Verandert er nu, nu dit allemaal gebeurd is, iets in de operatie van de Nederlanders?’ (RTL, 15 juni 2007).

Ook worden de (dode) Nederlandse militairen levendig gemaakt. Ze worden omschreven en er worden foto’s getoond: ‘De tranen springen je toch in de ogen als je bedenkt dat deze knul er niet meer is. Want dat was het, een leuke jonge knul, net twintig: Timo Smeehuijzen’ of ‘Altijd een vrolijke Sjonnie, had het altijd over zijn meissie, Melody. Hij was in de bloei van zijn leven, een jonge vrucht. Nogmaals, het doet zeker pijn’ (RTL, 16 juni 2007). De strategie en aanpak van de Nederlandse strijdkrachten wordt ook onder de aandacht gebracht, in zoverre dat is toegestaan. Het menselijke perspectief wordt benadrukt door veel militairen aan het woord te laten en hun ervaringen en belevenissen te gebruiken in het item.

Niet-embedded journalisten

Bij de items van de non-embedded journalisten wordt, daar waar mogelijk of interessant, het Nederlandse perspectief gebruikt, zoals: ‘Het werd juist met steun van het international Rode Kruis verbouwd onder leiding van een Nederlander…’ (NOS, 3 april 2003). In de meeste gevallen komt het lokale perspectief aan bod: Slachtoffers, hulpverleners, Irakezen en Afghanen worden aan het woord gelaten (NOS, 15 maart 2003, NOS 12 maart 2003). Hierdoor krijgt de oorlog een menselijk karakter.

Uit de bekeken programma’s kun je dus concluderen dat het perspectief bij de embedded journalisten vrijwel uitsluitend Nederlands is en dat er aandacht is voor de menselijke kant van de zaak. Bij de niet-embedded journalisten ligt de nadruk meer op de lokale bevolking, maar daar waar mogelijk wordt ook het Nederlandse perspectief gebruikt.

6.2.2
De context en de evenwichtigheid

Embedded journalisten

In de programma’s gemaakt door de embedded journalisten wordt de achtergrond en de bredere context een aantal keren uitgelegd. Vooral de geografische duiding, zoals de ligging van het land, de positie ten opzichte van andere landen en de grootte van het gebied komen aan bod (NOS, 18 juni 2006). Hierbij worden landkaartjes getoond, om het geheel te verduidelijken. De positie van Nederland wordt ook aangegeven, bijvoorbeeld als volgt: ‘Dat we onderdeel van de coalitie zijn. Amerika, de Verenigde Staten, Australië, dat zijn de landen die soldaten leveren, maar Nederland, Spanje en Italië zijn landen die hun politieke steun hebben uitgesproken’ (NOS, 1 april 2003). Zowel de grootte van het land / gebied als van de basis wordt aangegeven: ‘De multinationale basis is zo groot als een kleine stad, 9000 militairen op 10 km2. De Nederlandse wijk telt bijna 600 inwoners’ (NOS, 17 juni 2006). In het geval van Suzanne de Waal nuanceert zij het gevaar en brengt daarmee het bericht in evenwicht: ‘Ik zat samen met een Quick Reaction Force die ons beveiligde op de weg terug van die vrouwendag. Die zitten hier al 2,5 maand en die jongens waar ik hiermee op een jeep zat die hadden nog niks meegemaakt’ (RTL, 15 juni 2007). In de beelden laten de journalisten ook het dagelijkse leven zien, waardoor zichtbaar wordt dat er niet alleen maar gevochten wordt. Zo showt Jaap van Deurzen in één van zijn items de basis in Tarin Kowt en zie je militairen rustig rondlopen en televisie kijken (RTL, 16 juni 2007). Ook zegt Van Deurzen in zijn bericht: ‘Aan de andere kant sta ik hier in de recreatieruimte en er is wel een ietwat bedompte sfeer, maar er wordt weer gegeten, net werd er gebiljart, er worden video's bekeken en gek genoeg staat er nu een oorlogsfilm op’ (RTL, 15 juni 2007). Ook wordt af en toe teruggekeken naar bepaalde data of gebeurtenissen, zoals hier: ‘De ellende begon allemaal eind april, de Taliban probeerde toen de controlepost Kala Kala over te nemen. Dat lukt maar even. Met hulp van de Nederlanders namen de Afghaanse strijdkrachten de controlepost weer in. Sinds die tijd zijn de Nederlanders in Chora gebleven. Het plan is om van daaruit de inktvlek rond Kamp Holland verder uit te breiden’ (RTL, 18 juni 2007). Er wordt een tijdsbestek aangegeven en de huidige stand van zaken wordt aangegeven (RTL, 19 juni 2007). Zodra Nederlandse militairen positief spreken over een aanval of actie, wordt er af en toe een kritisch oog van de journalist tegen aangegooid, waardoor de totale context duidelijker wordt: ‘Maar dat had ook anders af kunnen lopen. Want in eerste instantie won de Taliban terrein’ RTL, 20 juni 2007). Ook wordt de rol van de Taliban aangegeven als dit niet door de desbetreffende spreker wordt gedaan.

Niet-embedded journalisten

In de programma’s gemaakt door de niet-embedded journalisten wordt de achtergrond en de bredere context een aantal keer uitgelegd (NOS, 18 juni 2006). Vooral achterliggende motieven en redenen werden duidelijk gemaakt: ‘Zwaaiend met geweren en zwaarden betuigden ze ogenschijnlijk vol enthousiasme hun strijdlust, hun haat tegen de Amerikanen en hun steun aan de leider’ of ‘Maar er waren ook gematigde leuzen die niet werden geroepen maar op spandoeken werden meegedragen door mensen die de nabije toekomst vrezen, niet begrijpen waarom de oorlog dreigt en hopen op een diplomatiek wonder en niet beter weten dan dat Saddam de enige is die het land nog kan redden’(NOS, 15 maart 2003). Ook werden berichten genuanceerd, door bijvoorbeeld aan te geven dat niet de héle stad in rep en roer was, zoals hier in een bericht over Bagdad: ‘Wel moet ik zeggen dat in andere wijken van de stad vooral overdag, het dagelijks leven op een bepaalde manier wel doorgaat’ (NOS, 1 april 2003). Uitleg over de partij van Saddam Hoessein (de Ba’athpartij) werd gegeven (NOS, 5 april 2003) en ook uitleg over de aanval van de Westerse militairen, de Ba’athpartij of de Taliban: 'Er staan vrachtwagens klaar met medicijnen, voedsel en zo snel mogelijk zullen die ook de grens over worden gereden. Dat zou op het moment zijn als alles weer veilig is en er geen gevechten meer plaatsvinden. Want er wordt natuurlijk benadrukt dat het niet gaat om een oorlog tegen de Irakese bevolking. Die moet juist gewonnen worden voor de Amerikanen en Britten en dat kan maar op één manier, denkt men, door het verstrekken van voedsel en medicijnen. Dus dat wordt een belangrijke operatie straks, direct na het begin van de grondoorlog’ (NOS, 20 maart 2003). Ook werd verteld dat Irak meer is dan een oorlogsland, en werd er dus teruggekeken naar het verleden: ‘Irak helemaal geen geïsoleerd land leek, maar juist een internationaal aantrekkelijke handelspartner. Tijdens de laatste editie was er voor het eerst sinds lange tijd zelfs weer een Nederlands paviljoen’ (NOS, 3 april 2003). Wat de gevolgen zijn voor burgers in de betreffende landen werd ook aangeduid door de journalisten. Zo wordt er in- gegaan op de problemen met het vuilnis en de schotelantennes (NOS, 26 april 2003).

De geografische positie van de landen komt ook aan bod. Zoals de ligging en de verstandhouding met buurlanden (NOS, 20 maart 2003). Ook de grootte van gebieden en bepaalde gebouwen wordt verduidelijkt: ‘Als je de acht grootste bij elkaar optelt dan beslaan die een totale oppervlakte van ongeveer 30 vierkante kilometer en daarop staan dan in totaal zo’n 1100 gebouwen’ (NOS, 20 maart 2003). De gewonden of gebombardeerde voertuigen worden ook in context gebracht of genuanceerd: ‘Ik moet er wel bij zeggen dat ik daar al met al niet heel erg vanonder de indruk was en ik denk dat een opmars vanuit het westen van de Amerikanen misschien wel heel snel zou vorderen’ of ‘oprechte liefde voor Saddam Hoessein of angst voor de blijkbaar nog steeds overal aanwezige agenten van de regering in Bagdad. De mensen in Safwan hebben vanavond in ieder geval te eten en te drinken’ (NOS, 26 maart 2003). Als de journalist bepaalde beweringen niet op eigen naam wil zeggen of als waarheid wil bestempelen, worden bijvoorbeeld termen als ‘ze gaan ervan uit’ of ‘zijn ervan overtuigd’ gebruikt.

Uit de analyse van deze programma’s blijkt dat er een duidelijke overeenkomst is tussen de manier waarop embedded en non-embedded aandacht schenken aan de achtergrond en de context van de gebeurtenissen.
6.2.3
De gebruikte bronnen
Embedded journalisten

In een aantal gevallen wordt door de journalisten duidelijk gemaakt dat ze niet zeker weten of hun informatie, hun bron, juist is. Zo ook in dit voorbeeld: ‘Helaas ook veel burgerslachtoffers zijn er gevallen, hoeveel weten we niet precies’ of ‘Ook de nacht, wat die brengt weten we niet’ (RTL,19 juni 2007). Af en toe wordt er ook een bewering gedaan waarbij het niet duidelijk is wie de bron is: ‘Het lijkt er op dat de Taliban toch ook een paar grote klappen heeft gehad in Chora en Talibanstrijders zijn daarbij gesneuveld’ en ‘Ze hebben de Taliban uit Chora verjaagd’ (RTL, 19 juni 2007). Hierbij kun je nog de vraag stellen: Volgens wie?

Er worden zowel officiële bronnen als onofficiële bronnen gebruikt en zowel Westerse als niet-Westerse bronnen. Voorbeelden van officiële Westerse bronnen zijn Britse, Amerikaanse of Nederlandse militairen en commandanten, zoals kolonel Hans van Griensven (RTL, 20 juni 2007) en majoor Eric Jonkers (RTL, 16 juni 2007). In de programma’s over Afghanistan zijn de meest voorkomende Westerse officiële bronnen Minister van Middelkoop van Defensie (RTL, 15 juni 2007) en Dick Berlijn. Een enkele keer komt een ‘gewone’ Afghaan aan het woord, zoals Razid, een Afghaanse koopman (NOS, 17 juni 2006). Niet-Westerse officiële bronnen worden ook genoemd of in beeld gebracht zoals de gouverneur van Uruzgan Hamdam (RTL, 20 juni 2007).

Niet-embedded journalisten

In een aantal gevallen wordt door de journalisten aangegeven dat de journalisten niet zeker zijn van de informatie of bronnen die ze gebruiken. Zo wordt gezegd: ‘Er is sprake van, al kunnen wij dat niet controleren, het is informatie van ministers hier, dat achttien mensen zijn omgekomen gisteravond’ (NOS, 1 april 2003). Hier wordt de bron, ministeries in Irak, in twijfel getrokken en dit wordt aangegeven. Of zoals in de volgende voorbeelden: ‘Officieel is er inderdaad nog niks duidelijk’ of ‘het Ministerie van Buitenlandse Zaken zou getroffen zijn, evenals gebouwen van de Republikeinse Garde’ (NOS, 20 maart 2003). In andere gevallen wordt wel de bron niet aangegeven of niet duidelijk gemaakt, zoals bij: ‘De Irakezen bestempelen het als een laffe Amerikaanse aanval’ (NOS, 3 april 2003). Wederom de vraag: Volgens wie? ‘Volgens bepaalde bronnen zou…’ laat ook in het midden wie de bron is en of deze te vertrouwen is. De bronnen die worden gebruikt zijn zowel officieel, onofficieel, Westers als niet-Westers. Officiële Westerse bronnen die gebruikt zijn, zijn het Rode Kruis, Amerikaanse Defensiebronnen, President Bush, minister Rumsfeld en Amerikaanse en Britse militairen (NOS, 20 maart 2003, NOS, 31 maart 2003). Officiële, niet-Westerse bronnen zijn Saddam Hoessein en de Irakese autoriteiten. Onofficiële niet-Westerse zijn onder andere verpleegkundigen van een Irakees ziekenhuis (NOS, 3 april 2003), woordvoerder en directeur van een fabriek in Irak (NOS, 12 maart 2003), demonstranten, Irakese mensen en kinderen.

In beide programmablokken wordt overwegend melding gemaakt van de gebruikte bronnen, zowel officiële als niet-officiële. Door de niet-embedded journalisten wordt de bron soms niet genoemd of slechts zeer algemeen.

6.2.4
De beperkingen door Defensie

Embedded journalisten

Wouter Kurpershoek geeft tijdens het embedded zijn in Irak aan dat hij mag niet melden waar hij zich precies bevindt. Dit in verband met de veiligheid: ‘Het feit dat we nu ge-embed zijn, dat we zijn toegevoegd houdt eigenlijk in dat ik niet in Umm Qasr ben. We zijn er ook niet. Daarom ook dit camouflagenet achter ons, want we mogen helemaal niet bekend maken vanaf vandaag waar we nu precies in Zuid-Irak zijn’ (NOS, 1 april 2003). Een andere manier waarop Defensie beperkingen oplegt aan de journalisten komt naar voren in een item vanuit Afghanistan, als blijkt dat het uren duurde voordat informatie rondom de dood van Timo Smeehuijzen naar buiten mochten gebracht (RTL, 15 juni 2007). Dit keer omdat de ouders van de overleden soldaat nog niet op de hoogte waren. In het kamp houdt Defensie ook toezicht. Zo geeft Jaap van Deurzen aan dat het hem ‘ten strengste’ afgeraden werd het kamp te verlaten, in verband met het gevaar buiten het kamp: ‘Maar dat werd ons door het leger ten strengste afgeraden vanwege de veiligheid buiten dit kamp. Er is namelijk nog steeds een verhoogde dreiging van zelfmoordacties. Dus, men vroeg of ik levensmoe was als ik dan maar een taxi nam’ (RTL, 19 juni 2007). Behalve dat de journalisten zich niet konden verplaatsen waarheen en wanneer ze wilden, mochten ze ook niet alles wat ze hoorden publiceren. In een item van Jaap van Deurzen wordt dit duidelijk aangegeven: ‘Over de missie in Chora heb ik gisteren een heel lang gesprek gevoerd met luitenant kolonel Rob Querido, een emotioneel gesprek, bijna therapeutisch gesprek. Er werden heel veel details gegeven, maar die mag ik vanwege de veiligheid van de missie hier niet herhalen. Dat wilde ik nog even vooropstellen’ (RTL, 22 juni 2007).

Niet-embedded journalisten

Op het moment dat Wouter Kurpershoek zelf nog niet embedded was bij de Britse troepen in Irak, gaf hij in zijn item aan dat ‘de collega’s die zijn toegevoegd aan Amerikaanse en Britse legeronderdelen op dit moment niet zo heel veel meer mogen berichten, omdat dat in het belang van een militaire aanval niet erg handig zou zijn’ (NOS, 20 maart 2003). Ook gaf hij aan dat de collega’s die zich bij de frontlinies begaven, tussen de troepen, meer toegang hadden maar ‘die overigens deze eerste uren niet mogen berichten wat ze zouden willen berichten, omdat dat nogmaals niet in het belang zou zijn van zo’n militaire actie’ (NOS, 20 maart 2003).

Zowel in embedded als niet-embedded programma’s wordt gewezen op de beperkingen in vrije nieuwsgaring van de embedded journalisten. Steeds wordt dan gewezen op het belang van de veiligheid. In de programma’s van niet-embedded wordt soms aangegeven dat de journalisten die wel embedded zijn bepaalde voordelen en voorrang hebben, maar dat dit ook beperkt is.

6.2.5
Terminologie oorlog en tegenstanders

Embedded journalisten

De oorlog in Irak wordt telkens aangeduid met de term oorlog of grondoorlog. Over de oorlog in Afghanistan is men niet zo eenduidig. Het woord oorlog of oorlogssituatie wordt wel gebruikt, maar meestal niet door de Westerse bronnen. Eén van de journalisten bestempelt de crisis in Afghanistan wel als oorlog ‘de Nederlanders gingen voor een wederopbouwmissie naar Afghanistan, maar volgens Jaap zitten ze nu echt midden in een oorlogssituatie’ (RTL, 18 juni 2007) en ook een militaire arts heeft het over oorlog: ‘Ik ben niet buiten de muren van dit kamp geweest, maar ik weet dat daar oorlog gevoerd wordt’ (NOS, 17 juni 2006). Wel wordt Afghanistan een gevaarlijk gebied genoemd (NOS, 18 juni 2006), maar de militaire leiders, zoals een Nederlandse commandant, wil niet spreken van een oorlogssituatie. Het is volgens hem niet altijd en overal oorlog, alleen daar waar op dat moment gevochten wordt (NOS, 18 juni 2006). De militairen gebruiken in de items ook het woord oorlog niet, maar beschrijven wel oorlogssituaties, door te spreken over de harde bommen, aanslagen en slachtoffers. ‘Het is net alsof je het weer opnieuw gaat beleven met die knallen. Dat is gewoon niet fijn (RTL, 16 juni 2007)’. ‘Het is een oorlogsgebied op dertig kilometer afstand’ (RTL, 18 juni 2007), aldus Van Deurzen.

Ook over de tegenstanders wordt vanuit Irak anders bericht dan vanuit Afghanistan. Vanuit Afghanistan wordt gesproken over de Taliban en Talibanstrijders. Andere mogelijke tegenstanders worden niet benoemd, elke aanslag valt onder de naam Taliban.

Niet-embedded journalisten

Net als bij de embedded journalisten wordt vanuit Irak gesproken over de oorlog en grondoorlog (NOS, 12 maart 2003, NOS, 20 maart 2003). Ook vanuit Afghanistan is er geen verschil tussen hoe de embedded en non-embedded journalisten over de oorlog spreken. De ‘vijand’, de tegenstander wordt vanuit vermeld als Saddam’s Ba’athpartij of het Irakese leger. In Afghanistan wordt gesproken over de Taliban, net als bij de embedded journalisten.

6.2.6
Aantallen

Embedded journalisten

De aantallen in de berichten van de embedded journalisten, hebben vooral betrekking op het aantal dode of gewonde militairen. ‘Eén militair is omgekomen en drie zijn gewond (RTL, 15 juni 2007)’. Dode, lokale mensen worden ook genoemd, maar alleen bij de aanslagen of gebeurtenissen waar ook Nederlanders bij gewond raken, zoals ‘Er zijn drie Nederlanders gewond geraakt en vijf Afghaanse kinderen’ (RTL, 15 juni 2007). Hoeveel slachtoffers een raket van de Nederlandse militairen maakt wordt bijvoorbeeld niet genoemd. Of in ieder geval niet exact. Dan wordt bijvoorbeeld gesproken over ‘honderden slachtoffers’ of ‘honderden Talibanstrijders’ (RTL, 18 juni 2007).

Niet-embedded journalisten

Aantallen die genoemd worden zijn gebaseerd op eigen waarneming: ‘We kwamen tegen vier vrachtwagens die gebombardeerd waren, vier personenwagens die gebombardeerd waren, twee grote bussen die gebombardeerd waren, enorme kraters in de weg, er was een viaduct ingestort en bij de vrachtwagens die gebombardeerd waren, waar ik het net over had, daar lag in één geval de dode chauffeur nog op de weg’ (NOS, 31 maart 2003) of van andere bronnen: ‘Er is sprake van, al kunnen wij dat niet controleren, het is informatie van ministers hier, dat achttien mensen zijn omgekomen gisteravond’ (NOS, 1 april 2003). Of de bron wordt erbij vermeld: ‘Volgens het Rode Kruis zijn er burgerslachtoffers gevallen bij de Amerikaanse aanval. Eén dode, veertien gewonden’ (NOS, 20 maart 2003). Af en toe worden aantallen genoemd waarbij het niet duidelijk is waar die op gebaseerd zijn. Voorbeelden hiervan zijn: ‘98% van de stad staat nog gewoon overeind’ (NOS, 31 maart 2003) of ‘Bij de inslag zijn gisteren drie mensen om het leven gekomen, toevallige passanten’ en tenslotte ‘honderdduizenden Iraki’s’ (NOS, 15 maart 2003).

Bij de embedded programma’s worden van Nederlandse slachtoffers of gewonden concrete aantallen genoemd. Slachtoffers bij de Afghaanse bevolking of de Taliban worden veel minder exact genoemd.

De niet-embedded programma’s zijn vager in het geven van aantallen, tenzij de aantallen gebaseerd zijn op eigen waarnemingen.

6.2.7
Gevaar en veiligheid

Embedded journalisten

Dat de gebieden waar de journalisten in opereren gevaarlijk zijn, wordt verschillende keren benadrukt. Maar zodra het even veilig is en de bevolking weer over straat kan, wordt dat ook benadrukt. Duidelijk voorbeeld hiervan is: ‘De inwoners van Imam Anas kunnen weer veilig over straat. Er wordt niet meer gevochten. Het plaatsje is in handen van de coalitie. Hier geen vijandige ontvangst, althans zo lijkt het’ (NOS, 1 april 2003). Dat er daadwerkelijk oorlog (of gevechten) bezig zijn, wordt ook gezegd: ‘Daar wordt de rauwe werkelijkheid twee keer per dag zichtbaar. Want zo vaak landt er een helikopter met gewonden’ (NOS, 17 juni 2006). Ook worden er beelden en geluid getoond van bomaanslagen (RTL, 15 juni 2007). Militairen die praten over de risico’s en het gevaar worden aan het woord gelaten: ‘Het gebied zit vol risico’s, vandaar dat wij die Afghanen inhuren’ (NOS, 18 juni 2006). Toen de journalisten in Afghanistan betrokken waren bij aanslagen werd de veiligheid van dat gebied door de journalisten in twijfel getrokken. Ook werd aangegeven dat één actie niet de afspiegeling is van de rest van de gebeurtenissen: ‘Die dagelijks naar buiten gaan en dit nooit hebben meegemaakt. Maar het is misschien het werk van één simpele gek geweest die zich heeft opgeblazen en dan heb je gewoon puur ongeluk’ (RTL, 15 juni 2007). De angst van de militairen wordt ook benadrukt. Na de aanslagen op Timo Smeehuijzen gingen een aantal militairen liever niet meer buiten het kamp. Dit werd dan ook verteld door de journalist of door de militairen zelf: ‘Het is net alsof je het weer opnieuw gaat beleven met die knallen. Dat is gewoon niet fijn’ (RTL, 16 juni 2007) en ‘De Nederlandse militairen van het konvooi zagen de verschrikkelijkste dingen. Slapen was moeilijk’. Verder spreken de journalisten over verhoogde dreiging van zelfmoordacties en de veiligheid van het kamp.

Niet-embedded journalisten

De mensen die aan het woord worden gelaten in de items van de niet-embedded journalisten zijn over het algemeen bang en boos (NOS, 15 maart 2003). Bang voor alles: Voor Saddam, voor de Westerse militairen, voor bombardementen, bang om zich te verplaatsen en bang voor de nacht. Hieronder volgen een aantal voorbeelden van hoe dat in de items aangegeven wordt: ‘Ook de pro-Saddam kreten zijn in belangrijke mate ingegeven door angst voor het bewind. Alleen de angst voor een oorlog is op dit moment nog groter’. ‘Mensen zijn bang om zich te verplaatsen, moeten dat natuurlijk toch doen. Rust, rust hebben ze nu al twaalf, dertien dagen niet meer gehad. ’s Nachts is het allemaal nog veel erger heb ik begrepen’ (NOS, 31 maart 2003). Ook geven de journalisten aan dat ze zelf voorzichtig te werk moeten gaan en dat het gevaar er 24 uur per dag is: ‘Je moet natuurlijk op de eerste plaats uiterst voorzichtig zijn, je moet voortdurend mensen informeren wat je bewegingen zijn, zodat als er iets mis gaat anderen dat snel in de gaten hebben’ (NOS, 1 april 2003). ‘In Bagdad is in deze dagen alles altijd angstig’ (NOS, 3 april 2003). Behalve voor aanslagen en zelfmoordacties zijn de mensen ook bang voor de camera’s. Dit omdat de vijand, wie dat dan ook is, hen kan herkennen en wraak kan nemen. ‘En ook hier weer de angst van veel mensen voor de camera’ en ‘deze vluchteling wil dat iedereen van zijn familie het gezicht bedekt. Hij is bang dat de Amerikanen niet blijven en geruchten die verspreiden dat Saddam gewond of dood is durft hij gewoonweg niet te geloven’ (NOS, 5 april 2003).

Het onveilige karakter van de situatie wordt in beide soorten programma’s aan de orde gesteld. Bij de niet-embedded journalisten overheerst het gevoel van angst en boosheid. Het beeld in de embedded programma’s lijkt genuanceerder. Er is zowel aandacht voor de rauwe oorlogssituatie als voor de relatief rustige omstandigheden.

6.2.8
De werkwijze, praktische obstakels en concurrerende televisieteams

Zowel de embedded als niet-embedded journalisten dragen eigen kleding, dus geen militaire kleding of beschermende kleding, zoals schermvesten. In de gevallen dat de journalisten kogelwerende vesten dragen staat er PRESS op (RTL, 20 juni 2007, NOS, 31 maart 2003).

Embedded journalisten

Om aan het publiek duidelijk te maken onder welke omstandigheden de journalisten hun werk kunnen doen én onder welke omstandigheden de lokale mensen moeten leven, verwoorden de journalisten dit af en toe in hun bericht. Zo zegt Wouter Kurpershoek over het embedded zijn: ‘Puur als gevolg daarvan mogen wij nu officieel, als war correspondents, als oorlogscorrespondenten, zo krijg je ook een titel, ons werk gaan doen. Ik moet heel eerlijk zeggen dat we nog niet goed weten of dat ook betekent dat we onafhankelijk kunnen werken, we gaan het de komende dagen een beetje aankijken. We kunnen in ieder geval niet meer zelfstandig beslissen dat we bijvoorbeeld nu de poort uitrijden om een verslag ergens van te maken. Aan de andere kant krijg je wel weer veel meer informatie over de militaire situaties overal in het zuiden van de stad. Iets wat je op straat dus minder oppikt. Dus ik verwacht eigenlijk een voor- en een nadeel en het zal de komende dagen moeten uitwijzen welke kant de balans uiteindelijk zal gaan uitslaan’ (NOS, 1 april 2003). In deze paar zinnen legt hij aan het publiek uit wat embedded zijn is, wat de obstakels zijn en hoe deze eventueel zijn werk kunnen beïnvloeden. Een ander voorbeeld is: ‘Ze treffen hier bij 45 graden hitte voorbereidingen voor de missie in Afghanistan die in augustus begint’ (NOS, 17 juni 2006).

Niet-embedded journalisten

Een aantal keer wordt door de ‘anchor’ in de studie, de nieuwslezer, aangegeven waar de correspondent is en onder welke omstandigheden die journalist daar is. Zo wordt gezegd: ‘In dat hotel Palenstine is ook onze verslaggever Gerri Eickhof die vandaag dus is teruggekeerd naar Bagdad, samen met cameraman Hans Struik en producer Sallie Sharif. Voordat de oorlog uitbrak was Gerri Eickhof ook al in Irak. De afgelopen twee weken heeft hij de ontwikkelingen gevolgd vanuit buurland Jordanië. Eerder vandaag sprak ik met hem en ik vroeg hem om te beginnen hoe hij de reis gemaakt had’ (NOS, 31 maart 2003). Ook wordt, vooral bij de Irak-oorlog, vaak aangegeven welke moeilijkheden en obstakels de journalisten tegenkomen: voor hun eigen werk en voor de lokale mensen. Zo zegt Gerri Eickhof (NOS, 31 maart 2003): ‘We zijn afgelopen nacht om twaalf uur vanuit Amman vertrokken en zijn in het donker naar de grens met Irak gereden. Daar kwamen we rond een uur of vier aan. Daar hebben we vijf uur gewacht totdat het echt helemaal licht geworden was en toen zijn we doorgereden. Aanvankelijk hadden we met het oog op onze veiligheid de tocht willen maken in gezelschap van een konvooi met medische hulpgoederen dat vanuit Jordanië naar Irak zou gaan, maar dat mocht van de Irakese autoriteiten de grens niet over. Gelukkig konden we ons aansluiten bij wagens van de Franse televisie en op die manier hebben we Bagdad uiteindelijk toch in een kleiner konvooi kunnen bereiken’. Hieruit blijken de omstandigheden, de gevaren en de moeilijkheden. Of er worden dingen gezegd als: ‘In Bagdad is onze verslaggever Gerri Eickhof. Hij is sinds gisteren weer terug in de Irakese hoofdstad. Eerder vanavond vroeg ik hem naar zijn ervaringen van vandaag’ (NOS, 1 april 2003). En dan antwoordt de verslaggever: ‘Gisteravond, kort nadat ik jullie gesproken had, enorme bombardementen, ook hier vlak in het centrum. Een deel van het licht in de stad viel bijvoorbeeld uit. En vanuit het Ministerie van Informatie, dat nu vanuit andere plaatsen opereert, wordt er voor journalisten elke dag een excursie georganiseerd per bus. Daar kun je aan meedoen of niet, er zijn regelmatig persconferenties van ministers, daar kun je naartoe gaan, en los daarvan kun je altijd nog, net als vroeger met een regeringsbegeleider, waarvoor je nu overigens wel het dubbele betaalt, de stad in en opnames maken. Wanneer die goedgekeurd worden. Je kunt ze niet maken wanneer ze afgekeurd worden. Maar je kunt nog in redelijke mate werken’.

Ook wordt een enkele keer aangegeven dat de ‘show’ die wordt opgevoerd door (Irakese) autoriteiten of andere bronnen (NOS, 20 maart 2003), niet geheel zwart-wit is en niet zo eerlijk en onpartijdig is, als dat het op het eerste gezicht lijkt. Ook komen de problemen van de lokale mensen aan bod: ‘Maar hele concrete problemen zijn op dit moment dat de verbindingen, de telefoons, het niet of nauwelijks doen. En verder zie je, en dat is een heel groot probleem, dat de prijs van de levensmiddelen enorm gestegen is’ (NOS, 1 april 2003).

Over het werk van collega-journalisten van buitenlandse televisiestations wordt ook wat gezegd. Zo geeft Wouter Kurpershoek aan dat de Amerikanen en Britten een voordeel hebben ten opzichte van de andere journalisten, zoals hijzelf. ‘Het geldt voor Amerikaanse en Britse journalisten. Voor de rest is men heel schaars, is men niet echt scheutig geweest met het aanwijzen van andere Europese journalisten om zich toe te voegen bij die Amerikaanse legereenheden’, aldus Kurpershoek (NOS, 20 maart 2003).

In de embedded programma’s wordt soms gewezen op de afhankelijkheid van Defensie in de verslaggeving en op het feit dat men uitgebreid op de hoogte is van de militaire acties. In de niet-embedded programma’s wordt duidelijk dat de keuze om ergens over te berichten weliswaar groter is, maar de realisering ervan zeer afhankelijk is van praktische omstandigheden. Ook wordt erop gewezen dat de niet-embedded journalist uit een klein land als Nederland minder snel geïnformeerd wordt dan zijn collega’s uit Amerika of Engeland.

Hoofdstuk 7

Conclusies

In dit hoofdstuk worden conclusies geformuleerd op basis van voorgaand onderzoek. Aan de hand van de in hoofdstuk 4 genoemde aspecten zal deze conclusie worden opgebouwd en zal de onderzoeksvraag worden beantwoord, evenals de hypothese.

De onderwerpen zullen worden verdeeld in een categorie embedded en een categorie non-embedded. Daar waar verschillen geconstateerd zijn tussen Irak en Afghanistan, zullen die worden genoemd.

7.1
De transparantie van de berichtgeving

Uit het onderzoek blijkt dat de journalisten, zowel embedded als non-embedded, in hun berichtgeving redelijk open zijn over de omstandigheden en beperkingen waarbinnen ze hun werk doen. De berichtgeving kan redelijk transparant genoemd worden. Tot een bepaald niveau vertellen de journalisten wat ze wel en niet kunnen of mogen doen en waarom. Natuurlijk gebeurt dit niet in alle berichten en is het niet altijd te controleren. Het is alleen vast te stellen in de situaties waarin de journalisten wél iets over de beperkingen blootgeven. De omstandigheden waaronder de programma’s worden gemaakt, verschillen nadrukkelijk. Deze verschillen komen later in deze conclusie uitgebreider aan bod, maar de betreffende omstandigheden, worden in de berichtgeving vaak aangestipt en toegelicht. Zo wordt er in een aantal programma’s op gewezen dat de verslaggever het militaire kamp niet kan verlaten (embedded) of het militaire kamp juist niet mag betreden (niet-embedded). Ook geven de niet-embedded journalisten soms zicht op hun verblijfplaats (bijvoorbeeld het hotel) en met wie de reis gemaakt wordt. De niet-embedded vermelden de verblijfplaats uitgebreider en vaker dan de embedded journalisten. Logisch ook, omdat ze vaker van plaats veranderen dan de embedded verslaggever, die op een enkele uitzondering na, vanaf de militaire basis verslag doet. Dit is duidelijk in beeld te zien en van tevoren bekend, dus hoeft niet telkens aangegeven te worden.

De verslaggeving is ook transparant als het gaat om de bronnen die gebruikt worden, al zijn de embedded journalisten minder transparant dan de non-embedded. Wellicht is dit te verklaren doordat de embedded alleen en voornamelijk van de bron Defensie gebruik maken en het overbodig is, dit telkens te vermelden. De non-embedded geven in de meeste gevallen wel aan wie de bron is en soms zelfs in hoeverre deze bron betrouwbaar is.

Eerder bleek dat de journalisten in hun programma’s aandacht schenken aan de omstandigheden waaronder ze werken. Ook beschrijven ze de beperkingen die hun worden opgelegd of die voortkomen uit de situatie waarin ze zich bevinden. In embedded programma’s wordt gewezen op het eigen veiligheidsaspect, op grond waarvan het kamp niet verlaten mag worden. Ergens anders heet het dat details omwille van de veiligheid van de missie of in het belang van de missie niet genoemd mogen worden. Ook wordt opgemerkt dat de journalisten niet zelfstandig mogen beslissen om “buiten de poort” een verslag te maken. Verschillende keren wordt door de embedded verslaggevers gewezen op de gevaarlijke situatie waarin de journalisten zich bevinden en vooral de gevaarlijke situatie buiten het kamp. Wordt de situatie rustiger, dan wordt dit ook vermeld. Gezegd wordt ook dat er binnen het kamp sprake is van een veilige situatie. Er wordt door de verslaggevers slechts een enkele keer aangegeven dat de situatie echt gevaarlijk is. Eerder wordt gezegd dat het volgens anderen te gevaarlijk is, de eigen mening verschilt daar nogal van. Dit komt overeen met de relativerende standpunten van beide soorten journalisten over de veiligheid bij het werken in conflictgebieden. Het is gevaarlijk, maar het werk kan gedaan worden en het gevaar is niet overal, 24 uur per dag.

De eigen beperkingen die in de non-embedded programma’s worden genoemd, hebben betrekking op de logistiek. Dit is tevens de reden waarom men bijvoorbeeld aansluiting zoekt bij buitenlandse collega’s. De beperking die voortvloeit uit het feit dat de Nederlandse journalisten uit een klein en minder invloedrijk land komen, wordt expliciet in een non-embedded programma genoemd.

Een enkele keer wordt door de niet-embedded journalist gewezen op de “show”die wordt opgevoerd om een bepaald beeld over te brengen. Er worden over het algemeen dus geen leugens verspreid door Defensie, maar het is ook niet de hele waarheid, zo is de conclusie.

7.2
De rol van het medium televisie bij de berichtgeving

De programma-items duren gemiddeld 2,5 minuut. Dit past binnen de wetten van televisie. In het geval van Suzanne de Waal, embedded journaliste die betrokken was bij de aanslag op een militair in Afghanistan, zijn de uitzendingen langer. Ook op de dag dat de oorlog begon in Irak (20 maart 2003) wordt er langer tijd besteed aan de oorlog. De embedded journalisten laten vooral reportages zien (over de apparatuur, wapens, begrafenissen en ceremonies) terwijl de non-embedded meer werken met kruisgesprekken. Natuurlijk maken de non-embedded ook reportages, maar toch valt op dat de non-embedded vaker ‘live’ vertellen wat er op dat moment gebeurt en wat er aan de hand is, gecombineerd met een reportage, dan de embedded journalisten. Het nieuws lijkt dus meer up to date en actueel bij de non-embedded dan bij de embedded. Dat de media door de betrokken partijen gebruikt worden als middel om te beïnvloeden komt een aantal keer naar voren bij de non-embedded journalisten in Irak. Dan wordt aangegeven dat wat het publiek te zien krijgt niet de hele waarheid is (weer een voorbeeld van de transparantie van de berichtgeving) of dat de journalist zelf niet helemaal gelooft wat er verteld wordt. Bij de oorlog in Irak wordt er dus vaker verwezen naar kenmerken van een televisie- of mediaoorlog (beschreven in hoofdstuk 2) dan in het geval van Afghanistan.

Bij zowel embedded als non-embedded wordt veel gebruik gemaakt van beeld. Dit is ook noodzakelijk omdat het om het medium televisie gaat: beeld is hier heilig. Maar, zoals al eerder aangegeven, werken de non-embedded vaker met kruisgesprekken, vooral vanuit Irak, waardoor daar het beeld iets minder dominant is dan bij de embedded.

7.3
De algemene organisatorische omstandigheden

Journalisten hebben met verschillende beperkingen te maken en zoals naar voren kwam in het model van Reese & Shoemaker, speelt ook de organisatie een grote rol. De laatste tijd is door omroepen nogal bezuinigd en dan vooral op de buitenlandredacties. Sommige journalisten beweren dat hierdoor de positie van de persbureaus alleen maar groter wordt. Het is goedkoper nieuws over te nemen van de persbureaus dan zelf op onderzoek uit te gaan, dit ten ongenoegen van de journalisten. De persbureaus worden als bron, vanwege de bezuinigingen, vaker geraadpleegd dan de journalist ter plekke en de journalist is door het gebrek aan financiële middelen beperkt in wat hij of zij kan ondernemen en onderzoeken. De geldkraan gaat steeds sneller dicht.

In het algemeen is men van mening dat de keuze voor al of niet embedded gaan in grote mate bepaald wordt door het feit dat het voor de mediaorganisatie aanmerkelijk goedkoper is. Als je gratis (belangrijke) informatie kunt krijgen, moet je daar gebruik van maken, is de overwegende mening. Slechts een enkele journalist bestrijdt dat embedded goedkoper is.

Opgemerkt wordt dat de leiding van de televisieorganisatie meestal beweert omwille van veiligheidsfactoren te kiezen voor embedded, terwijl een belangrijke reden toch echt geld is. Daarnaast willen veel eindredacteurs niet degene zijn die aan de familie van de journalist moet vertellen dat er iets ernstigs gebeurd is, dat hij of zij tijdens het werk om het leven is gekomen. RTL-journalisten gaan daarom alleen maar embedded. Kritiek is er op de Vereniging van Hoofdredacteuren die naar de mening van de meeste geïnterviewden al te gemakkelijk akkoord is gegaan met de door Defensie geformuleerde voorwaarden voor embedded journalistiek, waardoor een bepaalde mate van objectiviteit moest worden opgeofferd.

De journalisten zijn over het algemeen wel te spreken over de vrijheid die ze van de redactie krijgen. Er is veel vertrouwen in de verslaggever en hij of zij is ook degene die over het algemeen het werktempo bepaalt. Is er geen nieuws, dan wordt er in Hilversum ook geen reportage of nieuwsbericht verwacht. De druk om nieuws te produceren en te leveren, wordt meestal door de journalisten zelf opgelegd.

De non-embedded journalist heeft over het algemeen nog meer vrijheid dan de embedded als het gaat om de druk die wordt opgelegd door redacties. Dit omdat sommige non-embedded journalisten zelfstandig werken en ze dus geen verantwoording hoeven af te leggen over wat ze doen en wanneer. Bovendien kunnen zij de tijd dat ze in het land blijven zelf bepalen terwijl de embedded meestal voor een voorafgestelde periode daar zijn (meestal twee weken).

7.4
De geraadpleegde bronnen en de manier waarop de journalist aan bronnen komt

De journalisten zijn het erover eens dat het verzamelen en achterhalen van nieuws in risicogebieden zowel lastig als exclusief is. Exclusief, omdat je als één van de weinigen de kans hebt het verhaal te krijgen en je telkens in andere situaties terecht komt, waarvan anderen wellicht alleen kunnen dromen (professioneel gezien dan). Enerzijds is er sprake van een schat aan gegevens, anderzijds is de situatie soms zo gevaarlijk dat waarheidsvinding een probleem wordt. Dit wordt ook veroorzaakt door het aanwezige taalprobleem en de door de oorlogssituatie beperkte bewegingsvrijheid. Het raadplegen van de juiste bronnen is de basis en tegelijkertijd één van de grootste opgaven. Beide partijen in het conflict willen nieuws leveren, hebben verhalen, maar willen ook de media beïnvloeden. De media hebben macht en daar wil iedereen binnen een conflict gebruik van maken. De stelling van Joris Luyendijk dat bronnen checken en informatie natrekken onmogelijk is in oorlogsverslaggeving, krijgt nogal wat kritiek van de geïnterviewden. Deze kritiek varieert van gedeeltelijk onderschrijven tot volledig afwijzen. Bronnen checken is mogelijk, informatie natrekken is mogelijk, maar je moet het wel wíllen en er de tijd voor nemen.

In de berichtgeving worden door de verslaggevers de gebruikte bronnen vermeld, zowel de officiële als de niet-officiële. De embedded beperken zich vrijwel tot de officiële Westerse bronnen of bronnen uit met het Westen verbonden landen of partijen. Zelden wordt door hen de eigen waarneming als bron genoemd. Dit gebeurt des te meer door de non-embedded. Hierbij wordt ook aangegeven als de verslaggever er niet zeker van is of de informatie helemaal juist is of als waarheid kan worden aangemerkt. De niet-embedded vermelden vaker dat ze gebruik maken van lokale bronnen. Doordat zij vaker de lokale bevolking opvoeren of aan het woord laten, krijgt in hun verslaggeving het menselijk aspect van het conflict en vooral de gevolgen voor de niet-westerse partij en de lokale bevolking vaak aandacht. Voor zover dit aspect al aan de orde komt bij de embedded, betreft dit alleen het wel en wee van de Nederlandse militairen.

Een belangrijke bron, voor met name de redacties van de nieuwsuitzendingen, blijken de grote buitenlandse persbureaus en televisiestations te zijn. Zij worden vaak als eerste geïnformeerd, omdat een bericht van CNN of Reuters mondiaal meer te betekenen heeft dan een melding door de NOS of RTL. Voor de Nederlandse journalisten werkt dit soms frustrerend, omdat bij tegenstrijdige informatie soms de voorkeur gegeven wordt aan bijvoorbeeld Reuters.

Juist doordat de non-embedded verslaggevers “buiten de militaire eenheid” werken, is het voor hen moeilijker de kant van Defensie te belichten. Deze keuze voor eenzijdigheid maakt men bewust, omdat men principieel kiest tegen censuur. Weliswaar kan men niet gebruik maken van de militaire bron, maar men heeft wel meer mogelijkheden om de lokale situatie te belichten, door de lokale bevolking aan het woord te laten en zelf in de dorpen en steden rond te lopen en de crisis zelf te ervaren. Deze schijnbare vrijheid wordt ook weer beperkt door de vaak sterk controlerende opstelling van de lokale overheid. De centrale figuren voor de non-embedded journalist, de tolk en de chauffeur, lopen dan ook vaak grote risico’s. Het is niet uitgesloten dat ze achteraf, soms zelfs met de dood, bestraft worden voor hun “collaboratie met de vijand”. Voorzichtig opereren van de journalist is dus absoluut noodzakelijk en daarin ligt dan ook weer een beperking in de mogelijkheid om bronnen te kiezen: “Geen enkel bericht is mensenlevens waard”. De geïnterviewden geven aan dat ze vanuit hun opdracht zo objectief mogelijk te berichten, van zoveel mogelijk bronnen gebruik maken. De filtering van nieuws wordt daardoor minder sterk en minder eenzijdig.

7.5
De communicatiemiddelen die de journalist in een crisisgebied tot zijn beschikking heeft

Het is uitermate belangrijk dat de journalist over de juiste communicatiemiddelen en apparatuur beschikt, zodat het nieuws dat vastgelegd wordt zo snel mogelijk in Nederland terecht komt. Zeker in deze tijd, waarin de concurrentie tussen de televisiestations erg groot is, is het belangrijk om het nieuws zo snel mogelijk in de uitzending te krijgen.

In de eerste plaats is het belangrijk dat de journalist ter plekke de juiste middelen heeft, zoals een camera, geluid en opnameapparatuur. De embedded journalisten hoeven zich hier niet zozeer druk over te maken; als ze het niet zelf bij zich hebben wordt het wel geregeld door Defensie. De non-embedded journalist moet vaak nog gebruik maken van de plaatselijke apparatuur en mogelijkheden. Hierdoor is het moeilijker kwalitatief goede beelden te leveren. Als datgene wat de verslaggever als nieuws ziet, wordt vastgelegd en gemonteerd is, moet het nog naar Nederland verzonden worden. Ook hier heeft de embedded journalist het weer een stuk makkelijker dan de non-embedded journalist, want voor de embedded journalist is ook dit weer geregeld door Defensie. Er zijn legio Internet- en telefoonaansluitingen waar de journalist gebruik van kan maken. De non-embedded is meestal afhankelijk van eigen apparatuur of van de apparatuur die beschikbaar is in het gebied. In een land als Irak, zeker in de hoofdstad Bagdad, hoeft dat nog niet zo’n probleem te zijn: de faciliteiten zijn, mits niet gebombardeerd of kapot, goed en men leeft redelijk modern. Een Internet- of telefoonlijn is dus niet zo moeilijk te vinden. De kosten zijn weliswaar hoog, maar de mogelijkheid is er in ieder geval.

In Afghanistan is de situatie anders, daar is de infrastructuur en logistiek nog veel primitiever en zal de journalist dus meer moeite hebben het bericht zo snel mogelijk in Nederland te krijgen.

7.6
De fysieke/logistieke omstandigheden waaronder de journalist zijn werk doet

Op dit punt zijn grote verschillen geconstateerd tussen embedded en non-embedded journalisten. Er is ook verschil tussen de situatie in Irak en Afghanistan, maar dat is kleiner dan tussen de twee soorten van oorlogsjournalistiek.

De non-embedded heeft als eerste taak het inrichten van een zogenoemd feedpoint in het betreffende gebied. Vaak gebeurt dit door of samen met de European Broadcast Union (EBU). Vervolgens krijgt de journalist te maken met allerlei praktische obstakels, zoals het vinden van een slaapplek (onderkomen), het regelen van vervoer, een chauffeur en benzine, en ook een tolk moet worden gezocht. De logistieke problemen die dit met zich meebrengt, hebben natuurlijk ook invloed op de wijze waarop de informatie toegankelijk is (zie 7.4).

Nadat deze praktische obstakels zijn opgeruimd, kan de niet-embedded journalist aan de slag. Door veel rond te kijken en met de lokale bevolking te praten, zal hij of zij een beeld moeten krijgen van de situatie.

Doordat landen in crisissituaties, zoals Irak en Afghanistan, gevaarlijk zijn (er is immers een gewapend conflict), is het ook voor de journalisten niet altijd even veilig om daar hun werk te doen. Dus behalve dat journalisten rekening moeten houden met de hierboven genoemde praktische obstakels moeten ze ook 24 uur per dag op hun hoede zijn.

Om het logistieke probleem zo klein mogelijk te houden, wordt vaak samengewerkt met andere journalisten. Zeker aan het begin van een oorlog strijken journalisten met honderden tegelijk neer in een gebied en dan is het makkelijker om op logistiek niveau met elkaar samen te werken. Denk hierbij aan het delen van benzine, uitwisselen van informatie over slaapplaatsen, gevaarlijke gebieden etc. Door de al eerder genoemde concurrentie, wordt meestal met buitenlandse collega’s samengewerkt en niet zozeer met collega’s uit eigen land.

De embedded verslaggever opereert uitsluitend binnen de bescherming van Defensie en dus ook binnen de door Defensie gegeven kaders. Terwijl de unilaterale journalist in het begin voornamelijk bezig is met logistieke en praktische problemen is voor zijn embedded collega de start van een periode in een crisisgebied ‘iets’ anders, makkelijker. Deze journalisten hoeven niet op zoek naar onderdak, een tolk of vervoer. Dit is allemaal geregeld door Defensie. Tegelijkertijd is hij in grote mate afhankelijk van de door Defensie opgestelde regels. Deze grenzen zijn overigens niet altijd even strak. Zo had de Amerikaanse legerleiding in Irak minder regels dan de Nederlandse in Afghanistan. Deze laatste is geleidelijk ook wat losser in zijn voorschriften geworden. Uitgangspunt voor Defensie is dat de journalist onafhankelijk is totdat er sprake is van volgens de eenheid te grote veiligheidsrisico’s. In werkelijkheid gaat het beleid verder in zijn beperkingen. Algemeen is de ervaring dat ook door Defensie geselecteerd wordt in de informatie om het imago van de troepen of de missie te bevorderen of imagoschade te voorkomen. Verwezen wordt naar het Communicatieplan van Defensie waarin staat dat de reportages moeten zorgen voor begrip en waardering voor de militairen.

De embedded journalisten worden opgehaald bij het vliegveld en zelfs het eten, drinken en het gebruik van Internet en andere faciliteiten is geregeld. Ook lijkt de nieuwsgaring voor de embedded journalist overzichtelijker dan voor de non-embedded. Binnen de begrenzing door Defensie wordt de informatie verschaft, terwijl de non-embedded met zijn eigen vervoer, zijn zelf gekozen chauffeur en tolk op weg moet.

De conclusie die uit het onderzoek te trekken valt is dat de omstandigheden in elk geval leiden tot beperkingen in de mogelijkheden tot vrije nieuwsgaring. Deze beperkingen doen zich bij beide vormen voor. Duidelijk is ook dat het werk voor de embedded journalist makkelijker is dan voor de non-embedded journalist, omdat hij/zij zich niet hoeft bezig te houden met alle rompslomp eromheen. De embedded journalist kan zich puur richten op zijn of haar taak: nieuws maken!

7.7
De voorbereiding (onderzoek, training)

Nieuws is, zoals in hoofdstuk 2 uitgebreid is besproken, dat wat anders is, ongewoon en opvallend. Het moet nieuw zijn en afwijken van het gewone. Voor een Nederlandse journalist in een crisisgebied is echter alles in het begin ongewoon, anders en opvallend. Het is daarom erg belangrijk dat de journalist de situatie kent en weet in wat voor situatie hij terecht is gekomen. Uit de interviews blijkt dat de voorbereiding op de nieuwe situatie nogal verschillend is. Het verschil zit niet zozeer in embedded versus non-embedded, maar in journalist in dienst van versus zelfstandige journalist. De zelfstandige journalist heeft meer tijd om zich voor te bereiden dan de journalist die namens een organisatie als RTL of NOS naar het gebied gaat. Daarnaast is het natuurlijk wel zo dat de embedded journalist zich minder hoeft voor te bereiden. Het is al bekend in welk gebied hij of zij terecht komt en Defensie zorgt voor de benodigde informatie. De embedded hoeft niet, zoals de non-embedded een heel reisplan te maken en eventuele contacten van tevoren te raadplegen.

Behalve dat het slim is van tevoren een plan te hebben (waar ga ik heen, hoelang en wat wil daar doen?), bereiden de meeste journalisten zich ook op een andere manier voor, namelijk door een veiligheidstraining te volgen. Het bezwaar van enkele non-embedded journalisten is dat deze training door Defensie gegeven wordt en dat de daar verstrekte informatie daardoor niet onafhankelijk is. Een enkele journalist weigert zo’n cursus en andere journalisten (embedded) worden door de organisatie en Defensie gedwongen zo’n cursus te volgen.

7.8
De voor een journalist in een crisisgebied vereiste eigenschappen

Voordat wordt ingegaan op de vereiste eigenschappen, zal eerst een ander opvallend puntje op persoonlijk niveau worden aangestipt, namelijk dat de journalisten zichzelf niet als oorlogscorrespondent of oorlogsverslaggever zien. Ze vinden deze titel te pretentieus of nietszeggend. In overeenstemming met de uitspraken van de Amerikaanse journalisten, zoals te lezen in § 3.5, noemen de journalisten zichzelf liever correspondent, verslaggever of journalist.

Door de geïnterviewde journalisten wordt benadrukt dat het juist omwille van de noodzakelijke waarheidsvinding belangrijk is om de verzamelde informatie te checken, na te trekken. Hierbij speelt de kwaliteit en de integriteit van de individuele journalist een doorslaggevende rol. Opgemerkt wordt dat door de onoverzichtelijke situatie of de pogingen tot beïnvloeding uitgangspunt is: eigen waarneming gaat voor ‘van horen zeggen’. De techniek van doorvragen en daardoor checken van de bron is een onmisbaar middel om het waarheidsgehalte van de bron te kunnen verifiëren. Juist omwille van de integriteit wordt er ook voor gewaakt op al te vriendschappelijke wijze om te gaan met mogelijke bronnen. Soms staat dit op gespannen voet met de algemene waarheid dat het hebben van een vertrouwensrelatie een positieve invloed heeft op het krijgen van informatie. Bij een enkeling leidt dit tot de grondhouding: vertrouw niemand! Duidelijk kwam naar voren dat elke journalist zich van het dilemma bewust is, maar dat de professionele houding van de journalist garantie is voor een kritische opstelling. De positie van de onafhankelijke journalist en zijn eigen professionaliteit en integriteit worden voortdurend op de proef gesteld. De geïnterviewden zijn zich ervan bewust dat de kwaliteit van de individuele journalist en de keuze die hij maakt daarbij van doorslaggevend belang zijn.

Zowel de embedded als non-embedded journalisten beseffen dat ze 24 uur per dag beïnvloed worden: door wat ze horen, zien en meemaken. Het is belangrijk zowel scherp en achterdochtig te blijven als het gaat om de informatie verkregen door inwoners en lokale autoriteiten, als door het vertrouwde en betrouwbaar ogende Defensie.

7.9
Het antwoord op de onderzoeksvraag en de hypothese

Dit alles leidt tot het antwoord op de onderzoeksvraag: Is er een verschil tussen de Nederlandse embedded en non-embedded televisiejournalistiek in Irak (2003-2004) en Uruzgan (2006-2007) en waaruit blijkt dit?

Zeer duidelijk blijkt dat er een verschil bestaat in de omstandigheden waaronder gewerkt wordt. Het onderscheid in embedded en niet-embedded journalistiek wordt juist gemaakt op basis van deze verschillen: binnen de regie, bescherming en dus relatieve veiligheid van de militaire eenheid of zelfstandig opererend vanuit zelf gekozen locaties. Volgens de journalisten zelf is de ogenschijnlijk grotere veiligheid van de embedded journalisten relatief. Ook zij komen in onveilige situaties terecht en de non-embedded relativeren ook hun eigen veiligheidsrisico’s. Non-embedded journalistiek vraagt wel om meer eigen initiatief, zowel op logistiek niveau als op het gebied van de afweging van de veiligheidsrisico’s.

Beide soorten journalistiek gaan zorgvuldig om met de selectie van wat zich als nieuws aandient. De embedded journalist is in zijn bronnen beperkt tot datgene wat Defensie en de grote buitenlandse persbureaus aanbieden. De non-embedded beschikt niet of in elk geval niet rechtstreeks over de informatie en achtergronden van Defensie, baseert zich daarentegen op eigen waarneming of op informatie van de lokale bevolking en de lokale overheid.

De verschillende bronnen die de journalisten gebruiken leiden niet tot andere feiten in het nieuws, wel tot een andere kleuring. Zo wordt er door de non-embedded journalist meer aandacht geschonken aan de menselijke aspecten en de gevolgen van het conflict voor de lokale bevolking. Het menselijke aspect van de embedded journalist is overwegend beperkt tot de Nederlandse of geallieerde militair. Door de situatie waarin en van waaruit de oorlogscorrespondent in Irak en Afghanistan opereert, is er sprake van een sterke mate van bewuste en onbewuste beïnvloeding. Defensie bepaalt, waarschijnlijk wel binnen de algemene grenzen van het te respecteren recht van persvrijheid, in elk geval waarover níet bericht kan worden. Hierbij spelen veiligheidsaspecten een rol, maar met name imago-overwegingen bepalen welke informatie bij de verslaggevers terecht komt en ook wanneer dit gebeurt. Of en op welke manier de verstrekte informatie wordt gebruikt en of die wordt uitgezonden, bepaalt de correspondent en vooral de redactie buitenland. De niet-embedded journalist wordt beïnvloed doordat hij minder kan beschikken over de informatie van Defensie en door de censuur en propaganda van de lokale overheid. Ook de afhankelijkheid van plaatselijke tolken en chauffeurs beïnvloedt zijn brongebruik. Hier doet zich nog een bijzonder, ook ethisch, probleem voor doordat deze mensen extra in hun veiligheid worden bedreigd, wegens mogelijke vermeende samenwerking met de “vijand”.

Deze beïnvloeding van beide partijen is niet bepalend voor de objectiviteit van de nieuwsvoorziening. Het onder andere door Joris Luyendijk opgeroepen beeld van de journalist als instrument van Defensie en lokale overheid wordt in dit onderzoek niet bevestigd. De correspondenten zijn zich in hoge mate bewust van het gevaar van verwrongen nieuws, maar ook van hun opdracht en integriteit en de eigen mogelijkheid tot checken en doorvragen. Daarbij realiseren ze zich elke keer weer dat deze kwaliteiten zeer op de proef worden gesteld. Twijfels over de betrouwbaarheid van gegevens worden door embedded en niet-embedded journalisten regelmatig in hun uitzendingen vermeld. Maar hier ontstaat een ander probleem: de onderzoeker vraagt zich af of het publiek zich realiseert wat het betekent als door de journalist wordt verteld dat Het Rode Kruis, de Irakese autoriteiten of Defensie de bron is. Weet het publiek welke mate van beïnvloeding hier aan vooraf kan zijn gegaan of hiermee gemoeid is? Als dit onbekend is, is het vermelden hiervan wellicht een idee.

Bijna alle journalisten zijn ontevreden over de grote invloed van Defensie op zowel embedded als niet-embedded oorlogsjournalistiek en de specifiek voor de Nederlandse situatie bestaande vorm van embedded verslaggeving. Ze zijn van mening dat de gezamenlijke hoofdredacteuren te vlug akkoord zijn gegaan met de strakke kaders van Defensie. Deze regels worden, in elk geval werden, in Afghanistan als strenger ervaren dan voor de Nederlandse embedded journalistiek onder regie van het Amerikaanse en Britse leger.

De geringe betekenis van Nederland door zijn grootte en daarmee zijn invloed in de wereld, is ook van invloed op de informatie van buitenlandse overheden. Dit heeft tot gevolg dat in elk geval voor de redacties de grote buitenlandse persbureaus een erg belangrijke, en volgens veel journalisten een te belangrijke bron zijn. Ook buitenlandse overheden en militaire eenheden, kiezen eerder voor journalisten uit bijvoorbeeld Groot-Brittannië of de Verenigde Staten, dan voor een onbekende journalist uit het onbekende Nederland.

De samenwerking die te verwachten is tussen correspondenten die zich in eenzelfde en moeilijke situatie bevinden, beperkt zich tot de logistiek en de techniek. De vereiste snelheid van werking en de bestaande concurrentiepositie voorkomen inhoudelijke samenwerking.

Censuur en propaganda zijn een probleem in beide vormen van oorlogsverslaggeving. Beide missen door de structuur waarbinnen ze werken, bepaalde informatie: de één komt moeilijk of niet in contact met de plaatselijke bevolking en kan daardoor minder de kant belichten van de andere partij, de ander krijgt geen of minder berichten van de militaire eenheid.

In hoofdstuk 2 werd duidelijk dat selectie van nieuws een heel belangrijk aspect is in het geheel van nieuwsgaring. Reese & Shoemaker (1996) onderscheiden vijf niveaus waarop beïnvloeding van de nieuwsgaring plaatsvindt. In bovenstaande conclusies zijn de verschillende niveaus duidelijk zichtbaar en wel bij beide vormen van oorlogsverslaglegging. De persoonlijke houding van de journalist als element in het individuele niveau, de overeenkomsten in werkwijzen binnen het organisatorische niveau, de afhankelijkheid van de organisatie in het routineniveau, de invloeden van de diverse bronnen en de techniek in het extramediale niveau en de belangrijke rol van de objectiviteit in het ideologische niveau. Al deze elementen tonen aan dat er bijzonder veel factoren van invloed zijn op het krijgen en verwerken van informatie in Irak en Afghanistan. Weliswaar zijn deze invloeden van verschillende aard en manifesteren ze zich anders in de ene dan in de andere journalistieke vorm, maar noch embedded, noch non-embedded journalistiek kan er aan ontkomen.

Deze eindconclusies bevestigen ook de hypothese, dat de berichtgeving van zowel de embedded als niet-embedded journalist eenzijdig is, in die zin dat er in beide vormen van oorlogsjournalistiek sprake is van een hoge mate van beïnvloeding en dat daardoor het gevaar bestaat dat dit leidt tot een eenzijdig perspectief. Bij de embedded journalistiek vanuit Defensie, bij niet-embedded, vanuit de lokale situatie. Het eenzijdige perspectief aan de kant van de non-embedded journalist is wel een stuk breder dan dat van de embedded journalist. De embedded journalist heeft in zijn eenzijdigheid eigenlijk alleen de keuze uit de bron Defensie, terwijl de non-embedded journalist meer kan variëren en alsnog meer bronnen kan raadplegen. Weliswaar binnen het lokale perspectief, maar hierbinnen is nog veel mogelijk. In hoeverre dat dit alles leidt tot echte eenzijdigheid in de verslaglegging wordt bepaald door de kwaliteit van de individuele journalistiek. Deze kwaliteit blijkt volgens dit onderzoek voldoende om te zorgen voor een, weliswaar gekleurde, maar objectieve berichtgeving.

De bescheiden onderzoeker doet voor de man en vrouw buiten en binnen de poort haar petje af.

Hoofdstuk 8

Terugblik en aanbevelingen

Een terugblik op een aantal maanden werk, is niet één, twee, drie onder woorden te brengen. Toch zal hier een poging worden gedaan. Het voordeel van een actueel onderwerp als de oorlogsjournalistiek in Afghanistan en Irak, is dat je steeds nieuwe zaken ontdekt en ook buiten je studie met het onderwerp geconfronteerd wordt en er mee bezig bent. Dit zorgde ervoor dat het onderzoeken boeiend en leuk bleef, al zijn er ook momenten van overpeinzingen en strubbelingen geweest. Achteraf besef je als onderzoeker dat je bepaalde onderdelen dieper had kunnen uitpluizen of juist anders had kunnen aanpakken.

Het is onmogelijk om in één onderzoek alles te onderzoeken wat een wetenschapper over een bepaald onderwerp wil weten. Het onderzoek moet afgebakend worden en er zitten altijd beperkingen aan vast. De onderzoeker maakt keuzes en gaat uiteindelijk aan de slag met het ‘beste’ onderwerp. Maar, gedurende het onderzoek, komen er steeds weer onderwerpen en zaken naar voren die verder uitgediept zouden kunnen worden of kom je er als onderzoeker achter dat je bepaalde zaken anders of beter had kunnen onderzoeken. Dat geldt ook voor dít onderzoek en bijhorende onderzoeker.

Er zijn in dit onderzoek twee onderzoeksmethodes gebruikt, om op die manier zoveel mogelijk aspecten te toetsen. Maar, de programma-analyse had uitgebreider gekund en had meer diepgang kunnen hebben. Er zullen nog tal van zaken zijn, waar op gelet had kunnen worden. Daar is in dit onderzoek niet voor gekozen, omdat het dan te breed zou worden en onoverzichtelijk, maar dat betekent niet dat het niet het onderzoeken waard is.

Zaken die in dit onderzoek niet zijn behandeld, maar wel interessant kunnen zijn voor een vervolgonderzoek zijn er natuurlijk genoeg. Zo is het wellicht interessant om de kwaliteit van de (televisie)berichtgeving vanuit Irak en Afghanistan te bekijken. Omdat het in dit onderzoek alleen ging om de transparantie is de kwaliteit buiten dit onderzoek gehouden. Maar de kwaliteit van de berichtgeving zegt natuurlijk weer meer over de totale berichtgeving vanuit deze gebieden.

Daarnaast zou een onderzoek naar het verschil tussen RTL (commercieel) en NOS (publiek) interessante verschillen kunnen opleveren.

Tenslotte een advies voor Defensie: Als een onderzoeker van de Erasmus Universiteit in Rotterdam een onderzoek wil doen naar de verslaggeving vanuit oorlogsgebieden en daarbij benieuwd is naar de rol van Defensie, kan het, imagotechnisch, geen kwaad hieraan mee te werken. Defensie wil begrip en steun creëren bij het publiek? Dan is meewerken aan een onderzoek een goede eerste stap.

Literatuurlijst

Alagna, M. (2003) War correspondents: life under fire. Rosen Central, New York

Axe, D. (2008) ‘Military Embeds: the World Tour’. In: Columbia Journalism Review. January/February 2008. http://warisboring.com/?p=828
Baarda, D. Goede, M. en Kalmijn, M. (2000). Enquêteren en gestructureerd interviewen. Praktische handleiding voor het maken van een vragenlijst en het voorbereiden en afnemen van gestructureerde interviews. Wolters-Noordhoff B.V, Groningen

Elsevier, juli 2006. Missies in Afghanistan. Geraadpleegd op: http://www.elsevier.nl/dossierartikel/asp/dossier/481/hoofdstuk/5/artikel/105235/index.html
Elsevier, 17 december 2007. NAVO bevestigt einddatum missie Uruzgan.Geraadpleegd op:

http://www.elsevier.nl/nieuws/nederland/artikel/asp/artnr/184292/index.html
Fahmy & Johnson (2005) ‘How we performed: embedded journalists’ attitudes and perceptions towards covering the Iraq War’. In: Journalism & Mass Communication Quarterly. Summer, 2005, volume 82, nr.2.

Gastcollege Derksen, 20 december 2007. Productie van Nieuws, Master Media en Journalistiek

Gastcollege Hekster, 13 december 2007. Productie van Nieuws, Master Media en Journalistiek

Gastcollege Kurpershoek, februari 2008. Productie van Nieuws, Master Media en Journalistiek
Groenhuijsen, C (1995) Live! : macht, missers en meningen van de nieuwsmakers op tv. Sdu Uitgevers, Den Haag.

Hermans, M. (2003) Waar is de Arabische stem in de berichtgeving? Geraadpleegd op: http://www.mariettehermans.nl/?id=128
Jukes, S. (2004) Under fire : untold stories from the front line of the Iraq War. Reuters, Upper Saddle River, NJ

Karskens, A. (2001) Pleisters op de ogen, pleister op de mond: de geschiedenis van de Nederlandse oorlogsverslaggeving van Heiligerlee tot Kosovo. Meulenhoff, Amsterdam

Katovsky, B & Carlson, T. (2003) Embedded: the media at war in Iraq. The Lyons Press, Guilford, CT.

Kester, B. Roozenbeek, H. Groot, O. (2000) Focus op Korea: de rol van de Nederlandse pers in de beeldvorming over de Korea-oorlog 1950-1953. Sdu Uitgevers, Den Haag.

KLO, (2006). KLO onderzoekt jongeren en media. Geraadpleegd op: http://www.mediaonderzoek.nl/554/klo-onderzoekt-jongeren-en-media/
Luyendijk, J. (2006) Het zijn net mensen. Beelden uit het Midden-Oosten. Uitgeverij Podium, Amsterdam

Luyendijk, J (2007) ‘Steinewerfen nach 14 Uhr’. In: Die Tageszeitung Junge Welt. 2
5 augustus 2007. Geraadpleegd op: https://www.jungewelt.de/loginFailed.php?ref=/2007/08-25/001.php

Ministerie van Defensie, www.mindef.nl

NOVA, 2003. Amerika’s oorlog tegen het terrorisme. Geraadpleegd op:

http://www.novatv.nl/index.cfm?ln=nl&fuseaction=artikelen.details&achtergrond_id=135
Pfau, M. e.a (2004) ‘Embedding Journalists in Military Combat Units: Impact on Newspaper story frames and tones’. In: Journalism & Mass Communication Quarterly.

Spring, 2004, volume 81, nr.1.

Seib, P. (2004) Beyond the front lines : how the news media cover a world shaped by war. Palgrave MacMillan, New York.

Shoemaker, P & Reese, S. (1996) Mediating the message : theories of influences on mass media content. Longman, New York

Stichting Kijk Onderzoek, 28 december 2007. Geraadpleegd op: http://www.kijkonderzoek.nl/kijkcijfers/pub/kijkcijfers.php?m1-0;fs
Stokkink, I. (2007). De beperkingen van embedded journalistiek in de praktijk. Fontys Economische Hogeschool Journalistiek, Tilburg

Thussu and Freedman (2003) War and the media. SAGE Publications, London

Tumber, H. & Webster, F. (2006) Journalists under fire : information war and journalistic practices. SAGE, London.

Van Deurzen (2007) Daar ben ik niet blij mee. In: Metro, 12 september 2007.

Van Ginneken, J. (1996) De schepping van de wereld in het nieuws. De 101 vertekeningen die elk 1 procent verschil maken. Bohn Stafleu Van Loghum, Houten

Wester, F., & Peters, V. 2004. Uitgangspunten voor kwalitatief onderzoek. In: F. Wester & V. Peters. Kwalitatieve analyse. Uitgangspunten en procedures. Bussum: uitgeverij Coutinho, 11-30.

Buiten de poort?!

Een onderzoek naar de Nederlandse televisiejournalistiek in oorlogsgebieden �

�

Masterscriptie Media en Journalistiek,

Media als Culturele Industrie

Studente: Rachel Goertz

Studentnummer: 305602

Datum: 23 juni 2008

Begeleidster: Dr. Bernadette C.M.Kester

PAGE
108

[image: image3.bmp]