Wij zijn toch vriendinnen?
Een onderzoek naar emotie en moraal in de Nederlandse dramaserie Gooische Vrouwen

Bernadette Out (307080)

307080bo@student.eur.nl

Master Media & Journalistiek

Faculteit der Historische en Kunstwetenschappen

Erasmus Universiteit Rotterdam

Begeleidster: Dr. T. Krijnen

Tweede lezer: Drs. A.L. Peeters
Augustus 2008
Voorwoord

Beste lezer,

Met gepaste trots presenteer ik mijn onderzoeksrapport dat na zes maanden eindelijk zijn definitieve vorm heeft bereikt. Het was een weg met vallen en opstaan. Omdat het een vrij exploratief onderzoek betrof moest ik de route zelf nog uitstippelen. Dit was niet altijd even gemakkelijk, maar aan de andere kant bood het mij de kans om die weg in te slaan die ik zelf wilde. Door stap voor stap te werk te gaan is de eindstreep uiteindelijk gehaald en dat geeft veel voldoening. Op mijn route ben ik bijzonder goed bijgestaan door mijn begeleidster Tonny Krijnen. Aan haar dan ook een woord van dank voor al haar opbouwende kritiek. Verder wil ik graag mijn tweede lezer, de heer Allerd Peeters bedanken en mijn vriend Theo Kort die gedurende de onderzoeksperiode veel geduld met mij had.
Tot slot rest mij u nog veel plezier te wensen met het lezen van dit verslag.

Bernadette Out

Ouderkerk aan de Amstel, augustus 2008.

Inhoudsopgave

4Samenvatting

6Abstract

81. Inleiding

81.1 Aanleiding

91.2 Introductie onderwerp

91.3 Onderzoeksvragen

111.4 Theoretische en maatschappelijke relevantie

121.5 Verwachting

131.6 Leeswijzer

142. Theoretisch kader

142.1 Inleiding

142.2 Gooische Vrouwen

162.3 Het genre drama

192.4 Het narratief van ‘Gooische Vrouwen’

252.5 Semiotiek

272.6 Emotie

302.7 Moraal

323. Methodische verantwoording

323.1 Methode van onderzoek

333.2 Methode van dataverzameling

353.3 Methode van analyse

394. Morele kwesties en hun emotioneel vertoon

394.1 Inleiding

394.2 Morele kwesties in ‘Gooische Vrouwen’

414.2.1 Bespreking resultaten morele kwesties

494.2.2 Conclusie morele kwesties

514.3 Emoties in ‘Gooische Vrouwen’

524.3.1 Bespreking resultaten emoties

794.3.2 Conclusie emoties

804.4 Conclusie

815. Conclusies en aanbevelingen

84Literatuurlijst

87Bijlagen

Samenvatting

Dit onderzoeksrapport doet verslag van de vervlechting van emotie en moraal in de Nederlandse dramaserie ‘Gooische Vrouwen’. De hoofdvraag die aan dit onderzoek ten grondslag ligt luidt: Hoe verhouden morele kwesties zich met de vertoonde emoties in de Nederlandse dramaserie Gooische Vrouwen? Aangezien er in de wetenschap nog nauwelijks onderzoek is gedaan naar de verhouding tussen emotie en moraal kan dit onderzoek een waardevolle bijdrage voor de wetenschap betekenen. Ook op maatschappelijk vlak kan het onderzoek bijdragen aan de morele verbeelding van televisiekijkers.
De hoofdvraag is opgesplitst in een tweetal deelvragen. Bij de eerste deelvraag wordt er stilgestaan bij de morele kwesties die zich voordoen in de serie. Welke morele kwesties bevat de serie? Hoe komen deze tot uiting en wat voor rol hebben de personages bij de morele kwesties? Bij de tweede deelvraag wordt er gekeken naar de emoties die worden geuit per morele kwestie. Wie uit deze emoties bijvoorbeeld? Gebeurt dit via het beeld of via de gesproken tekst en wat is de intensiteit van de emoties?
Het onderzoek is een vrij explorerend onderzoek en daarmee ook kwalitatief van aard. Er is één compleet seizoen van de dramaserie onderzocht. Dit betekent dat er negen afleveringen zijn bekeken die samen goed waren voor 6,5 uur televisie. Van alle afleveringen zijn uitgebreide transcripten gemaakt die aan een nadere analyse zijn onderworpen. De focus lag echter niet alleen op het narratief, maar tevens op het beeld. Deze duale benadering zorgde ervoor dat er zo een compleet mogelijke analyse werd uitgevoerd op het onderzoeksmateriaal.
In totaal zijn er acht morele kwesties gevonden in Gooische Vrouwen, die ondersteund worden door zestien verschillende verhaallijnen. Deze acht morele kwesties zijn een verdere nuancering op de drie overkoepelende morele thema’s ‘liefde’, ‘vriendschap’ en ‘goede omgangsvormen’. Onder dit laatste thema vallen zeven van de zestien verhaallijnen en hiermee lijkt dit thema dan ook de kern van de serie te zijn.

Wat verder opviel was dat de personages op verschillende manieren meerdere keren betrokken waren bij één morele kwestie, bijvoorbeeld als aanstichter én als slachtoffer. Deze rolwisselingen van de personages blijken inherent te zijn aan dramaseries. Het gevolg hiervan is dat de morele kwesties heel divers aan bod komen. Morele dilemma’s worden van verschillende kanten bekeken en dragen dus verschillende oplossingen aan. Dit stimuleert de morele verbeelding van de televisiekijker en daarom draagt de serie bij aan de morele volwassenheid van de kijker.
Bij het bestuderen van de emoties is gebleken dat emoties die door slachtoffers van morele kwesties geuit worden heftiger zijn dan emoties die door de aanstichters geuit worden. De emoties zijn heftiger en intenser zodra de belangen van het ene personage flink geschaad worden door een ander personage. Hoe minder deze belangen worden geschaad, des te lager is de intensiteit van de geuite emoties. Daarnaast blijkt dat de intensiteit van de emoties zeer gevarieerd is en dat er een grote mate van overeenstemming is in de getoonde emoties die onder één morele kwestie vallen. Als de acht morele kwesties echter verder worden onderverdeeld bij de drie overkoepelende morele thema’s ‘liefde’, ‘vriendschap’ en ‘goede omgangsvormen’, dan blijkt deze overeenstemming minder groot te zijn. Het lijkt er op dat hoe genuanceerder een thema is, hoe meer overeenstemming er te zien is in de geuite emoties. En omgekeerd geldt dat hoe breder een thema is, hoe minder overeenstemming er is waar te nemen in de geuite emoties. Tot slot kan worden opgemerkt dat emoties vaker via de gesproken tekst dan via het beeld naar voren komen, maar dat het beeld bijna altijd een ondersteunende functie heeft.
Al met al lijkt er een sterk verband te bestaan tussen de acht morele kwesties die gevonden werden in dit onderzoek en de daarbij geuite emoties. Eén bepaalde morele kwestie wordt in verschillende verhaallijnen namelijk altijd gekenmerkt door dezelfde emoties. Of dit voor andere dramaseries ook het geval is, kan een interessant onderwerp voor een vervolgstudie zijn.
Trefwoorden onderzoek: media productie, kwalitatief onderzoek, televisie, dramaserie, emotie en moraal.
Abstract
This research reports about the coalescence of emotion and moral in the Dutch drama series ‘Gooische Vrouwen’. The basic question of this report is: In what way are moral matters in proportion whit the emotions shown in the Dutch drama series Gooische Vrouwen? As in science hardly any research has been done so far in what way moral matters are in proportion whit the emotions shown, this could be a valuable asset for science. Also at social level this could add to the moral broadening of the people who watch television.

The main question is divided into two sub-questions. The first sub-question is about the moral-matters that occur in the series. Which moral matters contains the series?

How are these shown and what kind of role do the characters have in these matters? The second sub-question is about the emotions that are shown together with these moral matters. Who expresses them for example? Are they expressed via pictures or via spoken language and what is the intensity of the emotions?

The research is a rather explorative one and thus also qualitative. One complete season of the series has been researched. This means nine episodes, together 6,5 hours of television. Transcripts of all episodes have been made and were analysed. The focus was not only on the narrative but also on the pictures. This dual approach implied that an analysis as good as possible was done on the research material.

Overall eight moral matters were found in the series, supported by sixteen different story-lines. These eight moral matters are a further specification of the three main moral topics ‘love’, ‘friendship’ and ‘civil conduct’. This last topic contains seven out of the sixteen story-lines and thus seems to be the core of the series.

Also striking was that the characters were involved in different ways more times with one moral matter, for example as initiator and as victim. This change of role of the characters seems inherent to drama series. As a consequence moral matters are exposed in various ways. Moral dilemmas are approached from different sides and thus deliver different solutions. This stimulates the moral imagination of the television watcher and in this way it adds to the moral adolescence of the watcher.

While studying the emotions it proves to be that emotions shown by victims are more intense than these shown by initiators. The emotions are more intense as soon as the interests of a character are more damaged by another character. The lower these interests are damaged, the lower the intensity of the emotions showed will be. Besides that it proves to be that the intensity of the emotions is very diverse and that there is a large degree of agreement in the emotions showed under one moral matter. However, if the eight moral matters are further subdivided by the three main moral topics ‘love’, ‘friendship’ and ‘civil conduct’, this agreement proves to be less bigger. So it seems to be that the more nuanced a theme will be, the bigger the agreement in the emotions showed will be and reversed. Finally can be said, emotions come forward more via the spoken language instead of via pictures. However, the pictures have almost always a supporting function.

Taking all the above in consideration, it seems to be that there is a strong link between the eight moral matters which were found in this research and thereby the expressed emotions. One certain moral matter is always characterised in several story-lines by the same emotions. Whether this is for other drama series also the case, can be an interesting subject for further study.

Keywords research: media production, qualitative research, television, drama series, emotion and morality.
1. Inleiding

1.1 Aanleiding

De aanleiding voor dit onderzoek is de maatschappelijke en wetenschappelijke discussie over de veronderstelde invloed van de inhoud van televisie. Er wordt namelijk veel geschreven en gesproken over controversiële programma’s zoals Idols, Big Brother, Undercover Lover, De Gouden Kooi en Temptation Island. Volgens communicatiewetenschapster Krijnen is er zelfs een bepaalde term die aan al deze programma’s kan worden gekoppeld, namelijk ‘afzeiktelevisie’ (Ronde, 2007). Deze term refereert aan het veronderstelde leedvermaak dat de kijker zou beleven naar aanleiding van de soms harde, botte en onverschillige manier waarop de emoties van de deelnemers bij dit soort spelshows ter zijde worden geschoven. In oktober 2007 kwam in het nieuws dat het omstreden commentaar ‘geef dat kind een nekschot’ van het Idols-jurylid Gordon toch werd uitgezonden. De reactie van programmadirecteur Erland Galjaard luidde dat het volgens hem niet duidelijk werd tegen wie Gordon deze omstreden uitspraak doet. Bovendien is een scherpe en kritische jurybeoordeling nou eenmaal onderdeel van de formule van Idols, zo stelde hij (Mediacourant, 2007).

Jeroen Dijsselbloem, Tweede Kamerlid PvdA, keurt dit soort ‘afzeiktelevisie’ duidelijk af. In het programma ‘Soeterbeeck’ vertelde hij: ‘mensen worden onder druk van kijkcijfers en commercie steeds verder over hun fysieke, emotionele en ethische grenzen heengetrokken. Ze worden verleid dingen te doen en te accepteren die ze in het normale leven nooit zouden doen of accepteren. Ik verzet me tegen de trend dat morele grenzen elk tv-seizoen steeds een beetje worden verschoven’ (Katholiek Nederland, 2007).

Hoewel Dijselbloem het natuurlijk vooral over de al eerder genoemde ‘spelshows’ en ‘reality shows’ heeft, is het ook interessant om de inhoud van andere televisiegenres te onderzoeken. Zo is communicatiewetenschapster dr. T. Krijnen, tevens begeleidster van deze master thesis, bijvoorbeeld sterk geïnteresseerd in de inhoud van Nederlands drama. Hoe zit het hier met bijvoorbeeld morele kwesties en wat voor emoties komen hier bij aan bod? Dit zal verder worden besproken in de volgende paragraaf.

1.2 Introductie onderwerp

Uit het maatschappelijk debat blijkt dat men het er algemeen over eens is dat programma’s die onder de noemer ‘afzeiktelevisie’ vallen moreel verwerpelijk zijn (Ronde, 2007). Dit betekent dat politici en journalisten de situaties die zich voordoen in deze televisieprogramma’s in principe afkeuren omdat het onze ethische grenzen (wat goed en niet goed is) overschrijdt. Toch worden dit soort programma’s goed bekeken en lijkt de aantrekkelijkheid hiervan juist in de emotionele beleving te liggen. Oftewel, leedvermaak scoort. Het lijkt er dan ook op dat wanneer er sprake is van moraal in televisieprogramma's, of juist de afwezigheid ervan, er ook altijd sprake is van emotie en vice versa. Toch is de verhouding tussen deze twee begrippen nog weinig onderzocht en daarmee onduidelijk. De vraag die aan dit onderzoek ten grondslag ligt concentreert zich dan ook op deze vervlechting van moraal en emotie in een Nederlandse dramaserie, omdat er binnen het televisiegenre drama nog weinig onderzoek naar gedaan is. Er is gekozen voor seizoen drie van de dramaserie ‘Gooische Vrouwen’, dat in het najaar van 2007 is uitgezonden door RTL4. In de dramaserie staat het leven van vier vriendinnen uit het Gooi centraal. Ondanks dure auto’s, prachtige villa’s en dikke bankrekeningen heeft hun dagelijks bestaan weinig weg van een sprookje. Ontrouw, leugens, geheimen en verdriet zijn aan de orde van de dag en zorgen ervoor dat de relaties van de vier vriendinnen steeds meer onder druk komen te staan. De Gooische Vrouwen delen lief en leed met elkaar en de serie lijkt dan ook de perfecte dramaserie om de vervlechting tussen emotie en moraal aan een nader onderzoek te onderwerpen.
1.3 Onderzoeksvragen

Om het onderzoek naar de vervlechting tussen emotie en moraal gestructureerd aan te pakken worden er een aantal onderzoeksvragen opgesteld. Deze onderzoeksvragen worden opgesplitst in een hoofdvraag en enkele deelvragen. Het doel van de deelvragen is om stapsgewijs een antwoord te kunnen formuleren op de hoofdvraag. De deelvragen zullen in hoofdstuk vier, waar het empirisch onderzoek centraal staat, beantwoord worden en de hoofdvraag komt aan bod in hoofdstuk vijf.

De hoofdvraag die aan dit onderzoek ten grondslag ligt concentreert zich zoals gezegd op de vervlechting van emotie en moraal in de Nederlandse dramaserie ‘Gooische Vrouwen’. De hoofdvraag luidt dan ook:

Hoe verhouden morele kwesties zich met de vertoonde emoties in de Nederlandse dramaserie ‘Gooische Vrouwen’?

Deze hoofdvraag wordt opgedeeld in de volgende deelvragen:

1. Welke morele kwesties doen zich voor in de serie en hoe komen deze aan bod?

2. Welke emoties doen zich voor bij elke morele kwestie en hoe worden deze geuit?
Bij deelvraag één staan de morele kwesties centraal. Hiermee worden situaties bedoeld waarin sprake is van moraal. Moraal wil zeggen: de opvatting over de manier waarop iemand zou moeten leven, denken en handelen omdat dit over het algemeen als ‘goed’ wordt beschouwd. Wat er precies onder moraal wordt verstaan zal verder aan bod komen in hoofdstuk twee, paragraaf zeven. Deelvraag één behandelt ten slotte niet alleen een morele kwestie op zich, maar ook hoe deze aan bod komt. Te denken valt dan aan de hoeveelheid verhaallijnen en de soorten verhaallijnen waarin een morele kwestie zich afspeelt.
Bij deelvraag twee staan de emoties centraal en de manier waarop deze geuit worden. Hierbij wordt bijvoorbeeld een onderscheid gemaakt tussen emoties die met woorden en emoties die met beelden worden geuit. Ook de intensiteit van de emotie is van belang. Kan bijvoorbeeld worden aangenomen dat bij de ene morele kwestie de emoties heftiger zijn dan bij de andere of niet? Tot slot kan er bij deze vraag ook een uitspraak gedaan worden over wie welke emoties vertoont. Is dit bijvoorbeeld het slachtoffer, de aanstichter of een toeschouwer van een morele kwestie?
Als alle resultaten van deelvraag één en twee in kaart zijn gebracht dan is het bespreken van het verband tussen de begrippen emotie en moraal een logisch vervolg. Alle feitelijke gegevens zijn namelijk aan bod gekomen en hierdoor is het mogelijk om te analyseren hoe de twee begrippen precies met elkaar in verband staan. Worden er bij een bepaalde morele kwestie altijd dezelfde emoties getoond en altijd door dezelfde personen? (slachtoffer, aanstichter of toeschouwer) Of is er geen enkel logisch verband tussen deze twee begrippen te ontdekken? De conclusie geeft hier uitsluitsel over. Voor het echter zo ver is wordt er in dit hoofdstuk eerst nog stilgestaan bij de theoretische en maatschappelijke relevantie van dit onderzoek en vervolgens wordt er een verwachting uitgesproken over het antwoord op de hoofdvraag. Dit hoofdstuk zal vervolgens worden afgesloten met een leeswijzer, zodat het voor u als lezer duidelijk wordt hoe dit verslag is opgebouwd. Nu wordt er verder gegaan met de theoretische en maatschappelijke relevantie.
1.4 Theoretische en maatschappelijke relevantie

De theoretische relevantie van dit onderzoek zit hem in het feit dat de verhouding tussen emotie en moraal nog weinig onderzocht is. Om die reden is het voor de wetenschap zeer interessant dat hier onderzoek naar gedaan wordt. Dit onderzoek kan bovendien een waardevolle aanvulling zijn op al bestaand onderzoek naar televisie en moraal, bijvoorbeeld op dat van Tonny Krijnen (2007), genaamd: ‘There Is More(s) in Television. Studying the relationship between television and moral imagination’. In dit onderzoek van Krijnen wordt aangetoond dat de televisie geen oorzaak is van moreel verval, maar dat de televisie juist kan bijdragen aan de ontwikkeling van morele volwassenheid. Hoewel het onderzoek uitgebreid ingaat op de moraal op televisie blijft emotie ook hier achterwege. Krijnen (2007:114) geeft wel aan dat bepaalde resultaten uit haar onderzoek nader verklaard zouden kunnen worden aan de hand van emotietheorieën. Omdat haar onderzoek zich echter concentreert op de ontwikkeling van de morele verbeelding blijft deze nadere verklaring achterwege. Hierdoor lijkt er echt een spreekwoordelijk ‘gat’ in de markt voor dit onderzoek naar moraal én emotie in ‘Gooische Vrouwen’.
De maatschappelijke relevantie van dit onderzoek zit hem in het feit dat de televisie haar kijkers confronteert met morele boodschappen. Het onderzoek van Krijnen (2007) toont bijvoorbeeld aan dat de Nederlandse televisie gemiddeld één morele boodschap per half uur op de kijker afvuurt. En specifiek voor drama geldt 1,9 morele boodschap per uur. Mag je liegen? Hoe moeten we met elkaar omgaan? Wanneer ben je een held? Wanneer is geweld rechtvaardig? Zulke morele vragen worden regelmatig in televisieprogramma’s gesteld. Kijkers herkennen dit soort morele dilemma’s, interpreteren ze, denken erover na en vragen zich af hoe ze zelf zouden reageren als ze voor hetzelfde morele dilemma zouden komen te staan (Ronde, 2007). In een artikel op Kennislink bespreekt Kahliya Ronde (2007) het onderzoek van Krijnen. Hierin staat onder andere dat televisie kan worden vergeleken met een soort laboratorium, een proeftuin waarin allerlei morele standpunten kunnen worden getest zonder dat dit directe consequenties in het echte leven heeft. De televisie stimuleert hiermee dan ook de morele verbeelding (Ronde, 2007). Als iemand naar ‘Gooische Vrouwen’ kijkt kan hij of zij zich bijvoorbeeld beginnen af te vragen hoe een goede vriendschap eruit ziet en of eerlijkheid hierbij voorop staat. Via televisie leer je morele kwesties herkennen, verschillende perspectieven zien en de consequenties van de verschillende perspectieven in te schatten. Televisieprogramma’s stimuleren je ook om je eigen positie tegenover morele dilemma’s te bepalen. En hiermee zet je een belangrijke stap richting morele volwassenheid (Ronde, 2007). Ook volgens Van Zoonen (2002) zijn de media afspiegelingen van gedeelde normen en waarden en de daaruit voortvloeiende morele waarden. Bovendien kan een televisieprogramma als ‘Gooische Vrouwen’ niet alleen die gedeelde moraal versterken, maar ook nieuwe normen en waarden in omloop brengen en ter discussie stellen (Van Zoonen, 2002). Hoewel er hier voornamelijk gesproken is over de moraal op televisie, gaat deze stelling ook op voor emotie. Kijkers kunnen lering trekken uit de manier waarop er in bepaalde situaties met emoties wordt omgegaan. Schiet het iets op als je kwaad wordt en gaat schreeuwen als je man vreemd gaat of is jezelf terugtrekken en wraak nemen de beste oplossing? De serie ‘Gooische Vrouwen’ kan hierin een leidraad zijn. Dit inleidende hoofdstuk wordt nu vervolgd met een verwachting over de uitkomsten van de vervlechting van emotie en moraal in de serie ‘Gooische Vrouwen’.

1.5 Verwachting

Verwacht wordt dat er een sterk verband bestaat tussen emotie en moraal. Bij morele kwesties spelen emoties vaker wel dan niet een rol en deze emoties kunnen hoog oplopen als de morele kwesties expliciet in beeld worden gebracht dan wel worden uitgesproken. Bovendien wordt verwacht dat elke morele kwestie zijn eigen typen emoties heeft en dat deze bovendien in verschillende situaties op dezelfde manier geuit worden. Of deze veronderstellingen juist zijn zal blijken aan het einde van dit onderzoek. Dit hoofdstuk zal nu worden afgesloten met een leeswijzer.
1.6 Leeswijzer

In dit inleidende hoofdstuk heeft u kennis kunnen maken met het onderwerp van dit onderzoek. Hierin zijn onder andere de onderzoeksvragen aan bod gekomen, is er een verwachtingsuitspraak gedaan betreffende de resultaten hiervan en is de relevantie van het onderzoek aangetoond. In het hierop volgende hoofdstuk staat het theoretisch onderzoek centraal. Hierbij wordt allereerst stilgestaan bij de serie ‘Gooische Vrouwen’ zodat er een goed beeld wordt verkregen van het onderzoeksmateriaal. Vervolgens zullen de belangrijkste begrippen uit dit onderzoek uiteen worden gezet. Hier en daar worden deze uiteenzettingen ondersteund door wetenschappelijke theorieën en uitspraken van andere onderzoekers. In hoofdstuk drie wordt vervolgens aandacht geschonken aan de methodische verantwoording. Wat is de manier van onderzoek? Hoe wordt de data verzameld en hoe wordt deze geanalyseerd? Als al deze vragen beantwoord zijn, dan is het in hoofdstuk vier tijd om de resultaten van het empirisch onderzoek te bespreken. Hierin wordt antwoord gegeven op de deelvragen zoals die in paragraaf 1.3 zijn geformuleerd. Tot slot zal in het afsluitende hoofdstuk van dit onderzoek een antwoord worden gegeven op de hoofdvraag. Ook wordt hier met een kritische blik teruggekeken op het eigen onderzoek en worden de beperkingen besproken. Het onderzoek zal daarom ook worden afgesloten met een aantal ideeën voor vervolgonderzoek.
2. Theoretisch kader

2.1 Inleiding

In dit theoretisch kader wordt getracht een helder beeld te scheppen van wetenschappelijk theorieën en denkwijzen die van toepassing zijn op dit onderzoek. Omdat dit onderzoek zich richt op de vervlechting van emotie en moraal in de Nederlandse dramaserie ‘Gooische Vrouwen’ zal er allereerst worden stilgestaan bij deze serie en vervolgens bij het fenomeen drama. Omdat de dramaserie een verhaal vertelt, wordt er vervolgens uitgebreid aandacht besteed aan het narratief. Het narratief is immers de manier waarop een verhaal in elkaar steekt. Het verhaal van ‘Gooische Vrouwen’ wordt naast de gesproken tekst ook verteld aan de hand van het beeld. Daarom zal er kort worden stilgestaan bij de semiotiek, de leer van beelden en tekens. Tot slot worden de kernbegrippen in dit onderzoek, emotie en moraal, uitgebreid gedefinieerd. Het bespreken van de diverse wetenschappelijke theorieën is erop gericht handvatten aan te reiken die bruikbaar zijn bij het empirisch onderzoek, namelijk de analyse van de dramaserie ‘Gooische Vrouwen’.

2.2 Gooische Vrouwen

De vier vriendinnen Cheryl, Anouk, Claire en Willemijn wonen in dezelfde villawijk midden in het Gooi. Hier draait het leven om geld, luxe en aanzien. De aangewezen plekken om hun minnaars te ontmoeten, hun kinderen te showen en hun gesprekken te voeren zijn dan ook de tennisclub, het schoolplein en de brasserie. Zij bewijzen dat het leven niet ophoudt na je veertigste: ze zijn mooi, succesvol en gelukkig. Toch heeft hun dagelijks bestaan echter weinig weg van een sprookje. Ontrouw, leugens, geheimen en verdriet zijn aan de orde van de dag en zorgen ervoor dat de relaties van de vier vriendinnen (en hun partners) steeds onder druk komen te staan. Maar zoals het echte vriendinnen betaamt, staan zij altijd voor elkaar klaar. En of het nu tien uur ’s ochtends of tien uur ’s avonds is, onder het genot van een glas witte wijn komt het altijd weer goed (Van den Eynden & Proper, 2007).
[image: image3.emf]
Linda de Mol speelt in Gooische Vrouwen de rol van Cheryl; een uit Amsterdam afkomstige nieuwkomer in het Gooi. Ze is de vrouw van Martin Morero, een succesvolle, charmante maar egocentrische zanger uit een Amsterdamse volkswijk. Cheryl wordt niet direct geaccepteerd in het Gooi en haar volkse afkomst maakt haar zeer verschillend van de ‘andere’ Gooische vrouwen. Haar spontaniteit en slimheid houden haar staande en maken haar uiteindelijke tot een waardevolle vriendin. Cheryl zet, gestimuleerd door haar nieuwe vriendinnen, haar carrière in het Gooi op poten (RTL.nl, 2008). Haar pasgeboren zoon Remy en haar Thaise au pair Tippi Wan zijn twee belangrijke onderwerpen van haar verhaallijn in seizoen drie.

Susan Visser speelt in Gooische Vrouwen de rol van Anouk; een vrijgevochten, in het Gooi bekende kunstenares. Ze is gescheiden van Tom, piloot, een knappe man die in de ogen van vrouwen voor 'de ideale man' kan doorgaan. Anouk hecht veel waarde aan haar vrijheid, maar doet op haar manier haar best dochter Vlinder goed op te voeden. Ze is een aantrekkelijke vrouw en met haar ogenschijnlijke zelfverzekerdheid bezit ze de gave mannen verliefd op haar te laten worden. Hier maakt zij dankbaar gebruik van; ze heeft de ene na de andere scharrel (RTL.nl, 2008). In seizoen drie probeert zij haar gedrag echter te veranderen. Zij wil bewuster gaan leven en een goed voorbeeld voor Vlinder zijn.

Tjitske Reidinga speelt in Gooische Vrouwen de rol van Claire. Zij is een succesvolle advocate en net als Willemijn en Anouk is zij geboren en getogen in het Gooi. Zij heeft een vijftienjarige dochter, Merel. De vader van Merel is door een tragisch ongeval om het leven gekomen. Halverwege seizoen drie loopt haar relatie met haar nieuwe vriend Ernst stuk, van wie zij financieel afhankelijk was. In de tweede helft van seizoen drie keren de problemen rondom haar financiële situatie dan ook regelmatig terug. Claire is een stijlvolle perfectionist maar met haar harde en vaak pragmatische instelling heeft ze het moeilijk om met haar problemen om te gaan (RTL.nl, 2008).
Annet Malherbe speelt in Gooische Vrouwen de rol van Willemijn. Zij is een warme persoonlijkheid en moeder van drie kinderen in de eerste plaats. Willemijn is de eerste die Cheryl welkom heet in het Gooi en haar keuken is de warme ontmoetingsplaats waar de vriendinnen regelmatig hun hart luchten. Willemijn had met Evert Lodewijkx een harmonieus, maar afstandelijk en seksloos huwelijk. Dit huwelijk loopt dan ook op de klippen. Willemijn heeft hier veel moeite mee en haar altijd zo sterke persoonlijkheid laat haar regelmatig in de steek (RTL.nl, 2008). In seizoen drie staat haar zoektocht naar een nieuwe partner centraal. Na heel wat omwegen kruist haar pad toch weer met dat van Evert en dit luidt uiteindelijk tot een tweede huwelijk.

Nu bekend is waar de serie ‘Gooische Vrouwen’ in grote lijnen over gaat en wie de hoofdrolspeelsters hierin zijn, is het tijd om te kijken naar het type serie, namelijk drama. Dit komt aan bod in de volgende paragraaf, waarbij er eerst wordt ingegaan op genres in het algemeen en vervolgens specifiek op het genre drama.

2.3 Het genre drama

De Nederlandse televisieserie Gooische Vrouwen valt onder het genre ‘drama’. Het woord genre is afkomstig uit het Frans en betekent ‘soort’ of ‘stijl’ (Van Zoonen, 2002: 42). Genres bestaan in media en film maar ook in de kunst en de literatuur. Filmgenres zijn bijvoorbeeld thriller, actie en science fiction. Televisiegenres zijn onder meer soap, drama, comedy, nieuws, sport en talkshow. Volgens Hermes en Reesink (2003), die zich specifiek op televisie richten, is een genre niets anders dan een verzameling tv-programma’s die qua vorm en inhoud een groot aantal conventies met elkaar delen. Zo duidt een ernstige blik van een man of vrouw in de camera op ‘nieuws’ en dertig herhalingen van dezelfde scène vanuit een andere camerapositie duidt op ‘sport’. Het feit dat genres in de film- en televisiewereld bestaan, is volgens Van Zoonen (2002) een typisch gevolg van de eisen die de industriële productie van films en tv-programma’s stelt. Er is namelijk een zekere mate van standaardisatie nodig om op massale en snelle wijze te kunnen produceren. Maar aan de andere kant verwacht het publiek wel dat elk tv-programma iets unieks heeft en daardoor weer anders is dan andere programma’s (Van Zoonen, 2002). Het genreconcept brengt deze tegenstellingen bij elkaar. De regels en conventies van een genre vereenvoudigen de productie en maken de gewenste standaardisatie mogelijk, maar binnen de regels van een genre kan er weer zoveel gevarieerd worden, dat ook aan de eis tot verandering en creativiteit tegemoet kan worden gekomen (Van Zoonen, 2002).

Het genre is niet alleen nuttig voor de makers van televisieprogramma’s, maar ook voor de kijkers. Genres fungeren namelijk als een gids in de keuze van programma’s (Van Zoonen, 2002). Als bij de aankondiging van ‘Gooische Vrouwen’ in de gids of krant ‘dramaserie’ vermeld staat, dan weten de mensen die niet van dramaseries houden dat zij hier niet op moeten afstemmen. Daarnaast blijkt dat de herkenning van genreregels een programma voor kijkers leuker maakt en beter te begrijpen (Van Zoonen, 2002). Ook volgens Creeber (2004) speelt het genre voor de kijkers inderdaad een grote rol bij de classificatie, selectie en begrijpelijkheid van televisie programma’s. Bovendien is het genre ook nuttig voor programmadirecteuren omdat zij programma’s van hetzelfde genre na elkaar kunnen programmeren om zodoende een zo groot mogelijk publiek te bereiken (Turner, 2004). Volgens Van Zoonen (2002) gebruiken programmadirecteuren genres dan ook als een instrument om bepaalde groepen kijkers op bepaalde momenten van de dag te binden. Overdag kijkt er namelijk een ander publiek met andere genrevoorkeuren dan ’s avonds. De genreregels die door de programmadirecteuren worden gehanteerd hebben dus een belangrijke invloed op de productie van televisieprogramma’s. Een programmadirecteur kan een producent namelijk een opdracht geven om een programma binnen een bepaald genre te maken dat tegelijkertijd aantrekkelijk moet zijn voor een bepaalde doelgroep. De producent weet dan dat hij zich grotendeels aan de genreregels dient te houden maar ook dat hij elementen moet toevoegen die aantrekkelijk zijn voor de doelgroep. Als het bijvoorbeeld om een dramaserie voor jongeren gaat worden de genreregels van drama gehanteerd (zie volgende vier alinea’s) en is het taalgebruik populair om het voor jongeren aantrekkelijk te houden. Samengevat kunnen genreregels daarom omschreven worden als een verzameling kenmerken van een televisieprogramma die ervoor zorgen dat bepaalde teksten bij elkaar horen en anderen juist niet (Van Zoonen, 2002). Deze kenmerken zijn bijvoorbeeld thematiek, verhaalstructuur, vertelwijze, aanspreekvorm, camerastandpunten en personages. Op een aantal kenmerken zal voor het genre drama nu nader worden ingegaan.

De dramaserie is vaak opgebouwd uit een aantal losse verhalen die eigenlijk geen eindoplossing hebben. Zoals Creeber (2004) beschrijft in zijn boek benadrukt de dramaserie het dilemma op zich in plaats van dat er wordt toegewerkt naar een oplossing en afsluiting van het probleem. In ‘Gooische Vrouwen’ worden sommige problemen wel opgelost en afgesloten en andere weer niet. Zo zijn er in elke aflevering een aantal korte verhaallijnen die worden geïntroduceerd en weer afgesloten. Deze verhaallijnen worden vaak met behulp van een titel en thema aan elkaar verbonden (Creeber, 2004). Zo zijn in seizoen drie van ‘Gooische Vrouwen’ enkele titels ‘De doop’, ‘Charity’ en ‘Het huwelijk’. In de laatstgenoemde aflevering staat bijvoorbeeld het thema liefde centraal, wat niet alleen slaat op de belangrijkste verhaallijn in deze aflevering, namelijk het huwelijk van Willemijn & Evert, maar ook op de liefde tussen Claire & Ernst en tussen Cheryl & Martin. Het thema zorgt er dus voor dat de diverse verhaallijnen aan elkaar worden verbonden.

Naast de korte verhaallijnen zijn er ook een aantal lange verhaallijnen die een aantal afleveringen of zelfs het hele seizoen doorlopen. Seizoen één en twee van ‘Gooische Vrouwen’ laten zien dat deze verhaallijnen aan het einde van elke aflevering ook altijd voor een soort cliffhanger zorgen zodat de kijker wordt geprikkeld om de volgende aflevering ook te bekijken. En bij ‘Gooische Vrouwen’ is er aan het einde van elk seizoen ook altijd een extra spannende cliffhanger waardoor de kijkers het volgende seizoen weer terug zullen keren. De boog blijft als het ware altijd gespannen wat de nieuwsgierigheid van de kijkers moet opwekken. De dramaserie kan ook continu doorlopen, zo zijn er van ‘Gooische Vrouwen’ al drie seizoenen uitgezonden. Maar er zijn echter ook dramaseries die slechts één seizoen lopen waarbij alle verhaallijnen aan het einde van het seizoen tot een oplossing komen.

Vanwege de ingebouwde spanningsboog in de verhaallijnen hebben de karakters in een dramaserie, zeker in een doorlopende dramaserie als ‘Gooische Vrouwen’ de ruimte om te veranderen, zich te evalueren en zich te ontwikkelen (Creeber, 2004). Zo begon ‘Gooische Vrouwen’ in seizoen één met drie gooische vrouwen en één Amsterdamse die verhuisde naar ‘t Gooi, namelijk Cheryl. Gaandeweg de serie loopt heeft Cheryl zich ontwikkeld van een typische Amsterdamse ietwat brutale vrouw tot een nette en bescheiden gooische dame. De persoonlijke ontwikkelingen van de personages staan in dramaseries dan ook altijd centraal. De kijkers krijgen inhoudelijk veel te zien van het wel en wee van één of meerdere hoofdpersonen in het verhaal (Creeber, 2004). Hierdoor kunnen de kijkers zich in één of meerdere karakters inleven zodat zij hun gevoelens kunnen voelen, en zij zich kunnen identificeren met deze karakters. De onderwerpen die aan de orde van de dag zijn, zijn emotionele onderwerpen. Niet voor niets heten het ook dramaseries, waarbij drama staat voor een aangrijpende en/of droevige gebeurtenis.

Als laatste genrekenmerk wordt de vertelwijze besproken. De vertelwijze in dramaseries kan verschillend verlopen. Zo kan het verhaal achteraf verteld worden, kan er sprake zijn van een voorspellende vertelsituatie, van een gelijktijdige vertelling of van een ingelaste vertelling (Dijkerman, 2008). Bij ‘Gooische Vrouwen’ is er sprake van een gelijktijdige vertelling. Het verhaal kent niet een echte verteller maar wordt door de acteurs verteld op het moment dat de gebeurtenissen zich ook daadwerkelijk voordoen. Er is daarbij ook nooit sprake van een flash-back (stap terug in de tijd) of een flash-forward (stap vooruit in de tijd).

Na alle genrekenmerken te hebben besproken die kenmerkend zijn voor het genre ‘drama’ en specifiek voor de dramaserie ‘Gooische Vrouwen’, zal er in de volgende paragraaf verder worden ingegaan op het narratief van ‘Gooische Vrouwen’. Hiermee wordt de verhaalstructuur van de serie nog uitvoeriger beschreven.
2.4 Het narratief van ‘Gooische Vrouwen’

In het begrip narratief bevindt zich het woord ‘narratie’. Dit betekent zoveel als verhalend en/of vertellend. Een narratief is dus eigenlijk een verhaal. En verhalen vertellen ons over dingen die gebeurd zijn of over dingen die aan het gebeuren zijn. Een verhaal is daarom een opeenvolging van gebeurtenissen die betrekking hebben op een bepaalde tijdsperiode (Berger, 1997). Ook Bordwell & Thompson (2001: 60) beschrijven het narratief als een reeks van gebeurtenissen met een oorzaak-gevolg relatie in een bepaalde tijd en plaats. Deze oorzaak-gevolg relatie heeft betrekking op de structuur van verhalen, die vaak een specifieke vorm aanneemt. Globaal kunnen we zeggen dat een verhaal, een narratief, zich laat kenmerken door een begin, een midden en een einde. Het begin is vaak stabiel, vervolgens wordt dit op een bepaalde manier in het midden verstoord, waarna het weer tot een stabiel einde komt (Thwaites, 2002). Ook bij ‘Gooische Vrouwen’ hebben de verhaallijnen deze structuur. De vier vriendinnen leven in goede harmonie hun leven in het Gooi. Door ontrouw, leugens, geheimen en verdriet wordt deze harmonie regelmatig verstoord. De vriendinnen zijn echter altijd bereid om de ruzies onder het genot van een glas witte wijn weer uit te praten. Voor de korte verhaallijnen is deze structuur zichtbaar binnen één aflevering en voor de langere verhaallijnen binnen één seizoen. Daarnaast heeft het narratief vaak een lineaire of een circulaire structuur. Lineair wil zeggen dat gebeurtenis A leidt tot gebeurtenis B, gebeurtenis B tot gebeurtenis C enzovoorts. Bij een circulaire structuur heeft gebeurtenis A een relatie met gebeurtenis B, B met C, C met D en D met A (Berger, 1997:5). De dramaserie ‘Gooische Vrouwen’ kent een lineaire structuur omdat elke gebeurtenis een duidelijk gevolg is van wat daarvoor gebeurde. Omdat Cheryl bijvoorbeeld heeft gelogen tegen Anouk, wordt Anouk boos op Cheryl. En omdat Willemijn is gescheiden van Evert, meldt zij zich aan op een datingsite.

Dagelijks worden mensen geconfronteerd met narratieve stimuli. Veel verhalen die mensen aan elkaar vertellen zijn namelijk in de narratieve vorm. De mens wordt dan ook gezien als ‘een verhalend wezen’ (Gerbner, 1998). Het narratief wordt gebruikt om gebeurtenissen uit te leggen. Niet alleen hebben verhalen van mensen vaak een narratieve vorm, maar ook boeken, films, krantenberichten en televisieprogramma’s. Deze culturele producten vertellen immers ook vaak verhalen. Verhalen die onze culturele omgeving vormen worden volgens Gerbner (1998) op drie manieren verteld. Ten eerste kan er verteld worden hoe iets werkt. Dit wordt gedaan in bijvoorbeeld strips en theaterstukken. Deze belichten onzichtbare relaties en verborgen bewegingen in het leven (Gerbner, 1998:75). Bij ‘Gooische Vrouwen’ kan hierbij gedacht worden aan hoe het leven van een vrouw er uit ziet in het Gooi. Ten tweede kan er een beschrijving worden gegeven van iets. Zoals de manier waarop iets of iemand eruit ziet. Deze worden vaak afgeleid van complete situaties en de invulling van feiten uit verhalen van de eerste optie. Zo dragen welgestelde dames vaak mantelpakjes en doen zij zich tegoed aan luxe diensten en dure cadeaus. De laatste manier om een verhaal te vertellen is om te vertellen wat men zou moeten doen. Binnen deze vorm gaat het om normen en waarden en de keuzes die mensen maken. In enkele gevallen komt hierbij ook de moraal aan bod (Gerbner, 1998). Zo komt er in ‘Gooische Vrouwen’ regelmatig naar voren dat het bedriegen van je partner of je beste vriendin alleen maar voor ellende zorgt en dat dit niet gepast is binnen een (liefdes)relatie. De boodschap hierin naar het publiek is dan ook dat eerlijkheid voor alles gaat.

De verschillende manieren om een verhaal te vertellen, zoals beschreven door Gerbner (1998) komen deels terug in de narratieve theorie. Deze theorie kent zijn oorsprong eind jaren twintig in de Sovjet Unie. Met name de Rus Vladimir Propp leverde een belangrijke bijdrage aan de ontwikkeling van deze theorie, die nu door wetenschappers van allerlei verschillende disciplines wordt erkend en gehanteerd. (Kozloff, 1992). Een narratieve benadering richt zich voornamelijk op het beschrijven en analyseren van teksten. Omdat binnen televisie de aspecten van een narratief (een reeks van gebeurtenissen met een oorzaak-gevolg relatie) vaak naar voren komen, kunnen televisieprogramma’s ook gezien worden als tekst. Elk narratief kan worden opgedeeld in twee delen: de story, dat is, “wat gebeurt er met wie”, en de discourse, dat is, “hoe wordt een verhaal verteld” (Kozloff, 1992:69). Voor televisie voegt Kozloff (1992) er echter nog een derde aspect aan toe en dat is schedule. Hierbij gaat het namelijk om de manier waarop de story en de discourse zijn beïnvloed door het programmaschema van de zender. Er zal nu nader op elk aspect worden ingegaan.
De story wordt uitgelegd aan de hand van de verdeling die Propp maakt voor de karakters in een verhaal. Volgens hem zijn alle personages in verhalen terug te brengen naar zeven karakters: held, gemene tegenstander of schurk, schenker, zender, valse held, helper en prinses (Kozloff, 1992:71). Alle personages in elk verhaal kunnen worden onderverdeeld naar deze zeven karakters. In de woorden van Berger (2005), zijn de functies (acties of handelingen) die deze karakters vervullen in het verhaal het meest belangrijke volgens Propp. En dan maakt het hierbij niet uit door wie een bepaalde functie wordt vertolkt maar juist alleen dat hij wordt vertolkt (Berger, 2005). Propp vond in totaal 31 functies waaruit een verhaal kan bestaan, hoewel lang niet altijd alle functies in één verhaal hoeven voor te komen (Berger, 1997). Het gaat te ver om alle 31 functies hier te beschrijven, zeker als bedacht wordt dat Propp hier zelf al tientallen bladzijden voor nodig had (Berger, 1997:24). John Fiske (1994) heeft alle functies echter onderverdeeld in zes fasen en dat zijn achtereenvolgens: voorbereiding, complicatie, transformatie, gevecht, terugtrekken en erkenning.
Tot slot kan bij het aspect story worden opgemerkt dat er altijd een aantal ongeschreven regels zijn binnen een verhaal (de genreregels). Zo wordt de moord in een politieserie altijd opgelost en wordt de verstandhouding tussen personages in een sitcom altijd gestabiliseerd (Kozloff, 1992). Dit wil echter niet zeggen dat alle verhalen al compleet gevormd zijn. Binnen de genreregels hebben de programmamakers nog voldoende ruimte voor een creatieve invulling. Zo kan er bij een dramaserie als ‘Gooische Vrouwen’ van worden uitgegaan dat er iemand wordt bedrogen en dat er vervolgens wraak wordt genomen, maar er is nog niet bekend wie er wordt bedrogen of wat de wraak zal zijn. Zo blijft er voor de kijker altijd wat te raden over.
Het tweede deel van het narratief is de discourse. Binnen de discourse gaat het om de causale relaties die de kijker legt tussen de beelden die op televisie voorbij komen. Kozloff (1992) gaat uit van het volgende schema:

[image: image4.emf]
Real

 Real
Author (

 à (Reader

Wanneer dit schema wordt gekoppeld aan ‘Gooische Vrouwen’ dan kan worden gezegd dat de ‘real author’ niet één enkel persoon is, maar dat dit de tekstschrijvers van het programma zijn. De ‘implied author’ is bij televisieseries niet iemand van vlees en bloed. Het is meer het gevoel van de kijker over de organisatie achter de serie (Kozloff, 1992). Wat voor iemand en met welk doel zou hij of zij bijvoorbeeld ‘Gooische Vrouwen’ willen schrijven. Nu is het bij ‘Gooische Vrouwen’ toevallig zo dat de serie is geschreven naar een idee van Linda de Mol. Linda de Mol kan in dit geval dus de ‘implied author’ zijn, een succesvolle Gooische vrouw van rond de veertig die het leuk vindt om andere vrouwen een kijkje in het leven van een Gooische vrouw te geven, haar eigen leven misschien wel. De ‘narrator’ is degene die het verhaal vertelt. Aangezien ‘Gooische Vrouwen’ niet een echte verteller kent, kan worden opgemerkt dat de ‘narrator’ de producent van ‘Gooische Vrouwen’ is die alle technische beslissingen neemt. Te denken valt dan aan wat voor beelden er worden getoond, vanuit welke camerastandpunten, met wat voor belichting, met welke geluidseffecten, enzovoorts (Kozloff, 1992:78-79). Want al dit soort zaken kunnen ook het verhaal vertellen. De ‘narratee’ is degene aan wie het verhaal wordt verteld op het moment dat de serie wordt opgenomen. Bij talkshows is dit bijvoorbeeld het publiek dat aanwezig is in de studio. Bij sommige sitcoms kan het ook veel abstracter zijn, namelijk de mensen die je hoort lachen op een bandje dat wordt afgespeeld. Voor ‘Gooische Vrouwen’ is de ‘narratee’ wat lastiger te bepalen. Wellicht dat het figuranten in de serie kunnen zijn, of de andere acteurs die wel actief zijn in een scène maar zelf op dat moment niet spreken. De ‘implied reader’ is degene voor wie de schrijver van de serie schrijft. In het geval van ‘Gooische Vrouwen’ zouden dit bijvoorbeeld Nederlandse vrouwen tussen de twintig en vijftig jaar kunnen zijn. De ‘real reader’ is dan het publiek dat ‘Gooische Vrouwen’ op televisie ook daadwerkelijk bekijkt. Het publiek legt causale relaties veelal op de door de producent gecreëerde momenten. Een goed instrument hiervoor is muziek (Kozloff, 1992:79). Een voorbeeld kan de achtergrondmuziek zijn wanneer twee mensen naar elkaar kijken. Door romantische muziek zal de kijker zeer waarschijnlijk vermoeden dat deze twee karakters elkaar leuk vinden en er iets tussen hen staat te gebeuren.

De manieren waarop een verhaal verteld kan worden heeft ook te maken met degene die het vertelt. De manier waarop de ‘narrator’ in het leven staat is bepalend voor de manier waarop hij/ zij een verhaal vertelt. Hierbij moet gelet worden op enkele aspecten (Kozloff 1992:79). Ten eerste moet worden vastgesteld of de narrator ook een personage in het verhaal is. Ten tweede is het van belang te weten of de narrator het hele verhaal vertelt of slechts zijn/ haar versie van het verhaal. Ten derde is de tijd tussen de gebeurtenis en het verhaal belangrijk. Ten vierde, hoe zelfbewust is de narrator? Ten vijfde moet men zich afvragen of de narrator betrouwbaar is. Tot slot is het van belang om vast te stellen of de narrator steeds dezelfde blijft of dat het verhaal steeds door een ander wordt verteld. Bij ‘Gooische Vrouwen’ is de producent de ‘narrator’. Hierbij mag worden aangenomen dat het hele verhaal verteld wordt en wel op het moment dat de gebeurtenissen ook daadwerkelijk plaatsvinden. De ‘narrator’ is ook betrouwbaar omdat hij geen deel uitmaakt van het verhaal en er daarom geen belang bij heeft dat een probleem of kwestie slechts van één bepaalde kant wordt belicht. Hierdoor krijgen alle personages evenveel de kans om aan het woord te komen en hun mening ergens over te vormen. Tot slot is de ‘narrator’ ook zelfbewust in ‘Gooische Vrouwen’.
In de ‘discourse’ is tot slot de tijd van belang. Zo kan de verteltijd langer zijn dan de vertelde tijd, deze kunnen beide gelijk zijn of de vertelde tijd kan langer zijn dan de verteltijd. Het kan echter ook zo zijn dat er stukken worden geknipt uit de verteltijd waardoor de vertelde tijd een stuk korter word. Tot slot is er de mogelijkheid tot pauze. Hierbij wordt het beeld stilgezet en ziet het publiek de ‘narrator’ nadenken. Deze pauzes benadrukken het onderwerp waarover de ‘narrator’ nadenkt. Daarbij biedt het de kans aan het publiek om over dit onderwerp een mening te vormen (Kozloff, 1992:87-88).

Het derde en laatste deel van de narratieve theorie bevat het aspect ‘schedule’. Kozloff (1992) voegt dit aspect toe aan de narratieve theorie, omdat de televisiekijker in de meeste gevallen afhankelijk is van de programmering van het kanaal. Voor televisie is het veelal van belang dat de programma’s onderbroken kunnen worden, bijvoorbeeld met reclame. Het gaat er hierbij om op welke manier de televisieprogramma’s inspelen op deze onderbrekingen en hiermee het publiek beïnvloeden.

De narratieve theorie van Kozloff (1992) is aangehaald om een beter begrip te krijgen van de narratieve structuur van ‘Gooische Vrouwen’. Deze theorie zal verder in het onderzoek echter niet gebruikt worden omdat dit onderzoek een ander doel dient dan een narratieve analyse. Er zal wel worden vastgehouden aan de zes verhaalfasen zoals die door Fiske (1994) zijn geformuleerd. Daarnaast zal worden gelet op de manier waarop het verhaal wordt verteld. Hierbij zal gebruik worden gemaakt van de drie vertelmanieren van Gerbner (1998). Op deze manier komen we te weten wat de serie wil vertellen. Zitten er bijvoorbeeld verborgen morele boodschappen in de serie? En hoe gaan de hoofdrolspelers met morele kwesties om? Komen hier emoties bij kijken? En zo ja, wat voor emoties? Emoties uiten zich niet alleen non-verbaal, maar ook verbaal. De analyse van ‘Gooische Vrouwen’ zal zich daarom naast het narratief ook richten op het beeld. Daarom zal er eerst, voordat de verschillende soorten emoties worden besproken, in worden gegaan op de taal van het beeld, namelijk de semiotiek.

2.5 Semiotiek

De grondleggers van de semiotische analyses zoals die vandaag de dag worden uitgevoerd zijn de Zwitserse linguïst Ferdinand de Saussure en de Amerikaanse filosoof Charles Sanders Peirce (Berger, 1998). Volgens Seiter (1992) is semiotiek de studie van alles dat gebruikt kan worden om mee te communiceren. Te denken valt dan aan woorden, beelden, verkeerslichten, bloemen, muziek, medische symptomen en nog een heleboel andere dingen. Semiotische wetenschappers bestuderen dan ook de manier waarop al dit soort ‘tekens’ communiceren en de regels die het gebruik van de tekens bepalen (Seiter, 1992). Van Zoonen (2002) verwoordt het iets eenvoudiger met de formulering dat semiotiek de studie der tekens wordt genoemd. Hierbij draait het om de wijze waarop betekenissen via tekens tot stand komen en de manier waarop die betekenissen via (media) teksten worden overgedragen (Van Zoonen, 2002). Seiter (1992) benadrukt ook dat het hier gaat om de manier waarop betekenissen worden gecreëerd en niet zozeer om wat de betekenis is. Bij ‘Gooische Vrouwen’ is deze betekenis echter wel van belang, maar pas later in de analyse. Zo wordt er namelijk eerst gekeken naar de manier waarop een emotie in beeld wordt gebracht. Bij het zien van tranen op iemands gezicht krijgt dat personage een droevige betekenis, omdat tranen een ‘teken’ van verdriet kunnen zijn. Deze betekenis en vele andere betekenissen zullen vervolgens bijdragen aan het beantwoorden van de hoofdvraag in dit onderzoek en daarom zijn zij wel degelijk van belang. Om een semiotische analyse te kunnen uitvoeren is het verder van belang om een aantal basisbegrippen nader te omschrijven en dat wordt nu dan ook gedaan.

In de semiotiek staat het ‘teken’ (in het engels sign), zoals we al eerder zagen, centraal. Dit is altijd een combinatie van een betekenisgever (signifier) en het betekende (signified) (Van Zoonen, 2002). Zo geeft de lettercombinatie R O O S betekenis aan een bloem. De letters zijn dus de betekenisgevers, het woord op zich is het teken en de bloem is het betekende. En in het voorbeeld hierboven van de tranen is het beeld waarop iemand huilt de betekenisgever, de tranen zijn het teken en een verdrietig personage is het betekende. Uit deze voorbeelden blijkt ook al dat er verschillende soorten tekens zijn die elk op een andere manier een relatie leggen tussen de betekenisgever en het betekende (Van Zoonen, 2002). Ten eerste zijn er symbolische tekens, bijvoorbeeld woorden. Op zichzelf betekenen zij niets, maar omdat wij hebben afgesproken dat bepaalde lettercombinaties verwijzen naar bepaalde zaken of gebeurtenissen krijgen de woorden (de tekens) betekenis (Van Zoonen, 2002). Ten tweede zijn er iconische tekens, zoals foto’s of televisiebeelden. Deze tekens ontlenen hun betekenis niet aan algemeen gedeelde afspraken, maar aan gelijkenissen (Van Zoonen, 2002). Zo kan een foto van een roos bijvoorbeeld moeilijk naar een brandnetel verwijzen. Tot slot zijn er indexicale tekens. Dat zijn tekens waarvan we de betekenissen moeten afleiden (Van Zoonen, 2002). Zo zijn rode vlekjes op de huid bijvoorbeeld een teken van waterpokken. Berger (1998) heeft alle soorten tekens en de manier waarop zij betekenis krijgen, samengevoegd in het volgende schema.

	
	Symbool
	Icoon
	Index

	Betekenis via:
	afspraken
	gelijkenissen
	afleiding

	Voorbeeld:
	woorden
	foto’s
	medische diagnoses

	Proces:
	aanleren
	herkennen
	uitzoeken

De drie tekens kunnen allemaal een letterlijke betekenis hebben, ook wel een denotatieve betekenis, en een associatieve betekenis, ook wel een connotatieve betekenis (Van Zoonen, 2002). Zo verwijst het woord ‘roos’ letterlijk naar een bloem, maar kan het woord ook een sterke associatie met liefde en hartstocht betekenen, zeker wanneer het rode rozen betreft. Tot slot kan over de tekens worden opgemerkt dat zij op zichzelf meestal niet betekenisvol zijn. Zij worden vooral interessant door de manier waarop zij gecombineerd worden (syntagma) of door hun (vaak onzichtbare) relatie met andere, tegengestelde tekens (paradigma). De semiotiek gaat er namelijk vanuit dat betekenissen voornamelijk via opposities tot stand komen (Van Zoonen, 2002). ‘Rijk’ heeft alleen betekenis omdat er ook zoiets als ‘arm’ bestaat en ‘trouw’ omdat er ‘ontrouw’ is. Na het beschrijven van de basisbegrippen en principes uit de semiotiek zijn er een aantal handvatten gecreëerd die bruikbaar zijn bij de semiotische analyse. Hoe deze analyse in zijn werk gaat, komt aan bod in het methode hoofdstuk. Voor het echter zover is worden nu eerst nog de twee belangrijkste begrippen uit dit onderzoek besproken, namelijk emotie en vervolgens moraal.

2.6 Emotie

Een belangrijke wetenschapper op het gebied van emoties is zonder twijfel de Amerikaan Paul Ekman. Al meer dan veertig jaar doet hij onderzoek op het gebied van emoties, waarbij in de beginjaren vooral de volgende vraag centraal stond: “Zijn emoties aangeboren of aangeleerd”? In zijn indrukwekkende boek ‘Gegrepen door emoties’ beschrijft Ekman (2003) aan de hand van zijn eigen onderzoeken hoe emoties (in verschillende culturen) ontstaan en wat de kenmerken van al deze emoties zijn. Hierbij richt hij zich op die emoties waarvan bekend is dat zij universeel zijn, dat ze ervaren worden door alle menselijke wezens. De emoties zijn achtereenvolgens: verdriet, woede, verrassing, vrees, afschuw, minachting en plezier (Ekman, 2003). Er zijn nog tientallen andere emoties, zoals liefde en jaloezie. Omdat dit soort emoties volgens Ekman (2003) dubbelzinnige expressies kunnen hebben deelt hij ze onder bij enerzijds plezier en anderzijds bij woede, emoties die geen dubbelzinnige expressies hebben. Hoewel aangenomen kan worden dat liefde en jaloezie, emoties zijn die veel kunnen voorkomen in ‘Gooische Vrouwen’, wordt er binnen dit onderzoek toch vastgehouden aan de indeling van Ekman omdat dit twijfelgevallen geen kans geeft.

Elke emotie heeft unieke tekenen, waarvan de best identificeerbare die in het gezicht en de stem zijn (Ekman, 2003). Er zal nu één voor één worden ingegaan op de zeven emoties van Ekman en dan in het bijzonder op de uiterlijke kenmerken van deze emoties. Hierdoor wordt het tijdens de analyse van ‘Gooische Vrouwen’ eenvoudiger om emoties te signaleren en te beschrijven.

Als een persoon verdriet ervaart dan is een zeer krachtig en betrouwbaar uiterlijk kenmerk, het opkrommen van de binnenste hoeken van de wenkbrauwen. Soms ontstaat hierbij ook een rimpeling op het voorhoofd. De bovenste oogleden hangen naar beneden, er is een lichte aanspanning van de onderste oogleden en er kunnen tranen uit de ogen komen. De wangen worden iets opgetrokken. Daarnaast zijn de lippen horizontaal uitgerekt en wordt de onderlip omhoog gedrukt. Hierdoor worden de mondhoeken automatisch iets naar beneden getrokken. Ook kan er een rimpeling op de kin ontstaan. Tot slot is een typisch kenmerk van verdriet een neerwaartse blik (Ekman, 2003).

Bij een woede-uiting zijn de wenkbrauwen verlaagd en gefronst en hebben de ogen een dreigende blik doordat de onderste oogleden licht zijn aangespannen en de bovenste oogleden zijn opgetrokken. De kaken zijn op elkaar geperst en iets naar voren geduwd. Hierbij kunnen de tanden ontbloot zijn en zijn de lippen vierkant of rechthoekig gevormd. Een andere mogelijkheid voor de lippen is dat ze dicht zijn en stevig worden samengedrukt. Het verschil tussen de lippen van elkaar of op elkaar is onbeheerste woede dan wel beheerste woede. Een belangrijke aanwijzing voor woede is ook dat de rode rand om de lippen smaller wordt. Tot slot kan de stem licht gespannen zijn en kan het stemvolume toenemen (Ekman, 2003).

Verrassing duurt het kortst van alle emoties, hooguit een paar seconden, en gaat dan over in een andere emotie, afhankelijk van wat ons het meest verraste, maar vaak is dit vrees. Bij een verrassing gaan de ogen wijd open, gaan de wenkbrauwen omhoog en zakt de onderkaak open (Ekman, 2003).

Iets dat kenmerkend is voor alle vreesopwekkende situaties is de dreiging van geestelijk dan wel lichamelijk letsel. Bij vrees zijn de bovenste oogleden wijd opengesperd, zijn de wenkbrauwen opgetrokken en gefronst, zijn de lippen horizontaal in de richting van de oren uitgerekt en is de kin ingetrokken. Als aangespannen onderste oogleden bovendien samengaan met opgetrokken bovenste oogleden en de rest van het gezicht uitdrukkingsloos is, is dat vrijwel altijd een teken van vrees. Vrees en verrassing liggen dicht bij elkaar, maar bij vrees worden de onderste oogleden aangespannen en bij verrassing niet. Bovendien zijn bij vrees de wenkbrauwen niet alleen opgetrokken maar ook gefronst (Ekman, 2003).

Afschuw kan ook wel worden beschreven als een gevoel van afkeer tegen iets of iemand. Dat iets kunnen smaken, geuren, aanrakingen of zelfs de gedachte eraan zijn. Bij afschuw worden de lippen hoog opgetrokken, vooral de bovenlip, en de onderlip steekt hierbij licht vooruit. Verder is een belangrijk kenmerk opgetrokken neusvleugels, wat rimpels doet verschijnen aan beide kanten van de neus en op de neusrug. Als de rimpel heel sterk is worden ook de wenkbrauwen naar beneden getrokken. Hierdoor kan men denken dat de persoon woede ervaart, maar dit is niet zo. De bovenste oogleden worden immers niet opgetrokken en de wenkbrauwen zijn niet gefronst. Veranderingen in de ogen zijn bij afschuw dus niet van belang. Tot slot kunnen de wangen bij afschuw wat opgetrokken zijn en het voorhoofd iets gezakt (Ekman, 2003).

Minachting is gerelateerd aan afschuw, maar toch verschillend. Zo wordt minachting altijd ervaren voor mensen of menselijke daden, maar nooit voor smaken, geuren of aanrakingen. Minachting kan tot uiting komen wanneer een persoon zijn bovenlip optrekt, maar dan aan slechts één zijde van het gezicht. Als deze activiteit heel sterk is kunnen de lippen aan één kant ook een stukje opengaan. Verder is de mondhoek vaak wat gespannen en licht opgetrokken. Als er dan ook nog een minieme glimlach verschijnt, is de zelfvoldane minachtende gelaatsuitdrukking compleet (Ekman, 2003).

Een glimlach is het gelaatsteken van plezierige emoties, maar lang niet elke glimlach komt voort uit plezier. We hebben bijvoorbeeld al gezien dat hij ook kan ontstaan bij minachting of wat te denken van een beleefdheidsglimlach? Onderzoek door de Franse neuroloog Duchenne de Boulogne toont aan dat wanneer iemand echt plezier heeft, de glimlach gepaard gaat met een geactiveerde circulaire spier die zich rondom de ogen bevindt (Ekman, 2003:217). Vooral de buitenste delen van deze spier zijn betrokken bij de emotie plezier en de spier zorgt er voor dat de wangen wat omhoog gaan en de wenkbrauwen iets naar beneden.

In de volgende en laatste paragraaf van dit hoofdstuk komt het tweede belangrijke begrip binnen dit onderzoek aan bod, namelijk moraal.

2.7 Moraal

Mensen kijken niet totaal passief naar televisie. Wat ze daar zien kunnen mensen niet alleen in zich op nemen als informatie, maar ze kunnen ook betekenis ontlenen aan wat ze op televisie zien. Mensen kunnen moeilijk informatie ontvangen zonder daar betekenis aan te ontlenen. Mensen zijn geneigd naar een verklaring of oordeel te zoeken (Mulder, 2004:33). Dit morele oordeel komt voort uit de normen en waarden die er binnen een bepaalde cultuur zijn. Moraliteit veronderstelt namelijk een idee van het goede en daarbij behorend de waarden naar welke men streeft om het goede te bereiken. Normen zijn eigenlijk een soort ‘regels’ voor ons gedrag en waarden zijn de achterliggende gedachten. Samen vormen zij de moraal, dat een uitspraak doet over hoe iets (niet) zou moeten zijn in onze samenleving, wat (niet) wenselijk wordt geacht of wat goed of slecht is (Rachels, 2003). Zo is een belangrijke waarde binnen ‘Gooische Vrouwen’ bijvoorbeeld eerlijkheid binnen een vriendschap. De norm is dan dat vriendinnen die liegen worden afgewezen. De morele boodschap hierin is dus: ‘Echte vriendinnen liegen niet tegen elkaar’. Ethiek is hier ook mee verbonden in de zin van de toepassing van die waarden in principes. Afhankelijk van de waarden waarnaar men streeft en de principes die men hanteert zal iemand handelen (Silverstone, 2006:7). Dit geeft wel aan dat ethiek een meer persoonlijke kwestie is dan moraal.
James Rachels (2003) heeft in zijn boek ‘The elements of moral philosophy’ een minimum conceptie gegeven van het begrip moraliteit. Zijn bedoeling hiermee is dat elke (filosofische) wetenschapper die een theorie heeft over moraliteit, zich in dit minimale denkbeeld kan vinden. Rachels’ (2003) denkbeeld kan dan ook gezien worden als een soort startpunt voor elke morele theorie. Zijn minimum conceptie luidt als volgt: ‘Morality is, at the very least, the effort to guide one’s conduct by reason – that is, to do what there are the best reasons for doing – while giving equal weight to the interests of each individual who will be affected by what one does’ (Rachels, 2003:14). Het is volgens Rachels (2003) dus erg belangrijk om bij alles wat iemand doet rekening te houden met andermans belangen, zodat deze belangen niet worden geschaad. Iemand die moreel juist wil zijn doet er goed aan om zich neutraal op te stellen tegenover alle belangen, om nauwkeurig de feiten op een rijtje te zetten en hun verwikkelingen onderzoekt en bovenal bereid is om te luisteren naar anderen en te handelen volgens de uitkomsten van deze overwegingen en overpeinzingen. In ‘Gooische Vrouwen’ kan de daad van Cheryl door met Tom naar bed te gaan en dit vervolgens te verzwijgen voor Anouk duidelijk als moreel onjuist doorgaan. Het belang van Cheryl hierin was dat zij op zoek was naar een beetje troost en liefde nadat haar man Martin haar voor de zoveelste keer had bedrogen. Maar het belang van Anouk is dat zij haar ex-man eigenlijk met niemand wil delen en dat zij niet wil dat een vriendin iets voor haar verborgen houdt. Cheryl is echter niet in staat om de gevolgen van haar daad te overzien. Door de daad van Cheryl worden de belangen van Anouk echter geschaad en daarom is dit moreel gezien, in de ogen van Rachels (2003), onjuist.
In dit onderzoek zal worden onderzocht hoe moraliteit in ‘Gooische Vrouwen’ tot uiting komt, al dan niet in relatie met emoties. Met Rachels’ (2003) minimum conceptie zijn er een aantal handvatten gecreëerd om dit nader te onderzoeken. In het volgende hoofdstuk wordt ingegaan op de methode van onderzoek.
3. Methodische verantwoording

3.1 Methode van onderzoek

Er is gekozen om de onderzoeksvraag te beantwoorden door middel van een kwalitatief onderzoek. Vanwege de explorerende aard van kwalitatief onderzoek is het te verwachten dat hiermee beter dan met een kwantitatieve analyse blootgelegd kan worden hoe emotie en moraal zich tot elkaar verhouden in ‘Gooische Vrouwen’. Een telling van termen bijvoorbeeld, zoals dat met een kwantitatieve analyse zou gaan, biedt namelijk geen antwoord op de onderzoeksvraag. In dit onderzoek draait het om de manier waarop emotie en moraal met elkaar verbonden zijn en hiervoor is het nodig om processen en situaties te analyseren en dit is alleen realiseerbaar met kwalitatief onderzoek.
Er zijn verschillende manieren om kwalitatief onderzoek uit te voeren. Feit is wel dat in veel kwalitatief onderzoek de probleemstelling aanvankelijk globaal is en dat deze in de loop van het onderzoek nauwkeuriger wordt. Dat geldt in het bijzonder voor de onderzoeksstrategie ‘grounded theory’ die ontwikkeld is door Glaser en Strauss (Wester & Peters, 2004). Het gaat er hierbij om dat theorieën stap voor stap ontwikkeld worden door het continue contact met de werkelijkheid. De theorie is namelijk afgeleid van de data, die systematisch verkregen en geanalyseerd is gedurende het onderzoeksproces. De dataverzameling, de analyse en de theorie hebben hier dus een nauwe relatie met elkaar (Strauss & Corbin, 1998). Een eerste kenmerk van dit onderzoeksmodel is dat het onderzoek in fasen verloopt, waarbij de onderzoeker in elke fase een cyclisch proces van reflectie – waarneming – analyse doorloopt om de doelstelling van die fase te realiseren. Waarneming en analyse worden hier gestuurd door globale onderzoeks-vragen die in de reflectieperioden naar voren komen (Wester & Peters, 2004).
Naast een globale vraagstelling is er ook een globaal theoretisch kader, het tweede kenmerk voor de ‘grounded theory’. Het onderzoek wordt gestart met enkele globale richtinggevende begrippen die in de eerste fase richting geven aan het onderzoek. Deze begrippen worden ook wel ‘sensitizing concepts’ genoemd (Wester & Peters, 2004). Zonder deze begrippen zou de onderzoeker ook niet weten waar het onderzoek over gaat. Zij zijn het voorlopige houvast totdat de onderzoeker beter greep krijgt op wat er aan de hand is in het betreffende onderzoeksveld. Uiteindelijk zal de onderzoeker zijn eigen substantieve (= veldbetrokken) theorie ontwikkelen (Wester & Peters, 2004). Voor het echter zover is kan de onderzoeker al meerdere keren zijn opvattingen hebben herzien, want een kwalitatieve analyse is een complex proces. De onderzoeker gaat in het analyseproces namelijk op zoek naar belangrijke elementen van de theorie. Als hij deze gevonden heeft zoekt hij verder naar nieuwe gevallen, die de eerdere bevindingen kunnen verscherpen, bevestigen of corrigeren. Dit voortdurend vergelijken is goed voor de toetsing van de theorie maar zeker ook voor de ontwikkeling van de theorie. Dit vergelijkingsproces gaat net zolang door totdat er geen nieuwe inzichten meer worden verkregen en de theorie een definitieve vorm heeft gekregen (Wester & Peters, 2004).
In dit onderzoek naar de dramaserie ‘Gooische Vrouwen’ wordt grotendeels gewerkt zoals bij de onderzoeksstrategie ‘grounded theory’. Immers, ook in dit onderzoek heeft de onderzoeker op het onderzoeksterrein (het verband tussen emotie en moraal in Nederlands drama) nog een beperkte kennis en dit terrein is ook door andere onderzoekers nog niet (in ruime mate) onderzocht. Een groot verschil is echter dat dit onderzoek naar ‘Gooische Vrouwen’ niet gestart wordt met een globale vraagstelling die door middel van dit onderzoek nog een nadere uitwerking behoeft. De vraagstelling is juist reeds aan het begin van het onderzoek helder geformuleerd en zal gedurende het onderzoek niet meer gewijzigd worden. Er wordt nu verder gegaan met de methode van dataverzameling.
3.2 Methode van dataverzameling

Het ruwe materiaal voor de analyse zijn alle afleveringen van het derde seizoen (negen in totaal) van de Nederlandse dramaserie ‘Gooische Vrouwen’, uitgezonden door RTL4 in het najaar van 2007. De negen afleveringen zijn beschikbaar op dvd zodat hier eenvoudig transcripten van kunnen worden gemaakt.
Er is gekozen voor één compleet seizoen dat bestaat uit negen afleveringen omdat dit een redelijk groot onderzoek betreft waar een geruime tijd voor is uitgetrokken. Bovendien wordt verwacht dat negen afleveringen een goede afspiegeling zijn van de inhoud van de serie, zodat er een uitspraak kan worden gedaan over de vervlechting van emotie en moraal. Was er maar één aflevering gebruikt dan komt er maar een gering aantal situaties naar voren waar morele kwesties (al dan niet samen met emoties) een rol spelen. Volgens het onderzoek van Krijnen (2007:89) wordt er bij drama namelijk 1,9 morele boodschap per uur verteld op de Nederlandse televisie. Met negen afleveringen ‘Gooische Vrouwen’ van elk bijna drie kwartier is er in totaal 6,5 uur televisie. Dit zou dus neer kunnen komen op een totaal van 12,35 ofwel ruim twaalf morele boodschappen en dit moet voldoende onderzoeksmateriaal zijn om een antwoord te kunnen geven op de hoofdvraag. Een tweede argument om een compleet seizoen te analyseren is gerelateerd aan de verhaallijnen bij dramaseries. Zoals in paragraaf 2.3 besproken zijn er korte en lange verhaallijnen. Binnen één compleet seizoen is de kans daardoor groot dat bijna alle verhaallijnen tot een oplossing komen. Hierdoor is het mogelijk om rond een bepaalde morele kwestie alle emoties in kaart te brengen en zo een goed beeld te schetsen van de vervlechting tussen emotie en moraal in de serie.
Voordat er gestart wordt met het transcriberen van de afleveringen, worden alle afleveringen eerst in zijn geheel bekeken om alvast een globale indruk te krijgen van alle verhaallijnen. Daarna wordt er gestart met het transcriberen, waarbij elke aflevering apart in alle rust bekeken wordt. Er worden nauwkeurige aantekeningen gemaakt over de personages, de verhaallijnen en de opeenvolging van de scènes. Vervolgens wordt de gesproken tekst uitgeschreven. Hierbij wordt ook per scène een situatieschets gegeven waarbij voornamelijk gelet wordt op wie de karakters zijn, waar ze zijn en wat ze aan het doen zijn. Naast alle verbale aspecten worden ook de non-verbale aspecten vermeld, zoals gezichtuitdrukkingen of gebaren die bij bepaalde emoties aan bod komen. Ook aan andere beeldelementen die van belang zijn voor het onderzoek wordt aandacht geschonken, zoals kleurgebruik of bepaalde symbolen. Belangrijk is in elk geval dat alle transcripten dezelfde lay-out krijgen zodat de analyse zonder problemen gestart kan worden. Hoe de analyse precies in zijn werk gaat komt aan bod in de volgende paragraaf.
3.3 Methode van analyse

Als het transcriberen achter de rug is worden alle transcripten gecodeerd. Codes zijn een goed hulpmiddel om de producten van de waarnemingsfase geordend te koppelen aan het theoretisch kader (Wester & Peters, 2004). Deze werkwijze is bovendien een onderdeel van de onderzoeksstrategie ‘grounded theory’. Maar niet alleen bij ‘grounded theory’ is codering noodzakelijk. Bij elke vorm van kwalitatief onderzoek is dit een must om voor het zoeken naar structuur ingangen te hebben in het onderzoeks-materiaal (Wester & Peters, 2004). De eerste deelvraag binnen dit onderzoek richt zich op morele kwesties: Welke morele kwesties doen zich voor in de serie en hoe komen deze aan bod? Daarom worden alle scènes in de transcripten die mogelijkerwijs een morele kwestie bevatten, dan wel een reactie op een morele kwestie zijn, gecodeerd. Deze eerste stap heet ook wel ‘open codering’ (Strauss & Corbin, 1998). De onderzoeker is voornamelijk verkennend bezig en probeert zoveel mogelijke concrete ingangen te vinden die aansluiten bij het inhoudelijke veld en de verzamelde gegevens. Om het mogelijk te maken om bij bepaalde scènes allerlei trefwoorden neer te zetten, zullen de transcripten van een ruime kantlijn worden voorzien.
In de volgende fase van de analyse wordt gericht coderen en selectief coderen toegepast (Strauss & Corbin, 1998). Alle trefwoorden die in de eerste fase zijn neergezet worden opnieuw bekeken. Relevante en minder relevante zaken kunnen nu van elkaar gescheiden worden. Dit is mogelijk omdat het theoretisch kader nu een definitieve vorm heeft gekregen en als uitgangspunt dient bij het onderzoek. Het cyclische proces van reflectie – waarneming – analyse blijft zich namelijk herhalen in elke fase van het onderzoek en zodoende krijgen alle onderdelen van het onderzoek een steeds definitievere vorm. Er wordt geprobeerd om de trefwoorden of scènes te koppelen onder een aantal algemene morele waarden. Er kunnen namelijk meerdere verhaallijnen betrekking hebben op het thema ‘vreemdgaan’.
Als alle morele waarden bepaald zijn en alle gecodeerde scènes hieronder zijn verdeeld, worden de verhaallijnen kort omschreven. Hoeveel zijn het er en wat is de strekking hiervan? Als hiervan verslag is gedaan lijkt deelvraag één beantwoord. Toch is er één belangrijk aspect dat hier nog niet aan de orde is geweest, namelijk: wanneer weten we of we te maken hebben met een morele waarde of niet? In paragraaf 2.7 is de theorie van James Rachels (2003) besproken. Hieruit volgt dat het moreel gezien onjuist is als iemand iets doet zonder rekening te houden met andermans belangen, zodat deze belangen worden geschaad. Er wordt bij het coderen van de scènes dus gelet op het feit of de daden van het ene personage een negatieve invloed hebben op andere personages omdat de belangen van deze andere personages worden geschaad. Dit moet door de ‘slachtoffers’ van deze daden wel op de een of andere manier worden uitgesproken. Als alleen het beeld een reactie op iemands daden is, dan wordt dit buiten beschouwing gelaten. Het beeld wordt echter wel meegenomen in de analyse als dit ter ondersteuning van de gesproken tekst is. Later in deze paragraaf wordt er nog verder ingegaan op het beeld.
De tweede deelvraag van dit onderzoek richt zich op emoties: Welke emoties doen zich voor bij elke morele kwestie en hoe worden deze geuit? Hiervoor worden alle scènes per morele kwestie nauwkeurig geanalyseerd. Het onderscheid tussen de verschillende verhaallijnen wordt ook hier aangehouden. Want Cheryl reageert misschien anders dan haar man Martin op vreemdgaan. En voor het beantwoorden van de hoofdvraag is het juist interessant om te weten of de emoties bij een morele kwestie in elke situatie hetzelfde zijn of juist niet. De emoties worden allereerst geanalyseerd door per scène de uitgeschreven tekst te lezen. Vervolgens wordt die scène opnieuw op televisie bekeken en wordt er zeer goed naar de gezichtsuitdrukkingen van de personages gekeken. Waar nodig wordt de pauzeknop ingedrukt om het gezicht van een personage goed en rustig te kunnen bekijken. De emoties die dan gevonden worden, worden omschreven aan de hand van de kenmerken die Ekman (2003) beschrijft voor elk van de zeven typen universele emoties. Deze kenmerken staan uitvoerig beschreven in paragraaf 2.6.
Naast het noteren van het type emotie wordt er ook een uitspraak gedaan over de intensiteit hiervan. Om een goed onderscheid te kunnen maken in de intensiteit maakt de onderzoeker hier gebruik van een subjectieve schaalindeling die bestaat uit vijf schalen. Dit wordt enkel en alleen gedaan om het voor de lezer leesbaar te houden en de schaalindeling is dan ook niet berust op een wetenschappelijke theorie. Er zal nu van elke schaal een korte omschrijving worden gegeven. Schaal één staat voor een zeer lage intensiteit van de emotie. Hierbij duurt de emotie zeer kort, neemt het stemvolume niet toe en wordt er niet gescholden of gevochten. Bij schaal twee is de intensiteit laag en duurt de emotie ook nog vrij kort. Het stemvolume neemt zo nu en dan toe maar er wordt nog niet gescholden of gevochten. Bij schaal drie is de intensiteit gemiddeld. Soms duurt de emotie lang en soms kort. Er wordt af en toe geschreeuwd en gescholden maar van non-verbaal geweld is nog geen sprake. Bij schaal vier is de intensiteit hoog. De emotie duurt lang, er wordt vaak gescholden en geschreeuwd en er wordt af en toe ook non-verbaal geweld gebruikt. Bij schaal vijf tenslotte is de intensiteit van de emotie zeer hoog. De verstandhouding tussen de personages lijkt voorgoed verstoord omdat de emoties zeer lang aanhouden. Hierbij wordt er altijd geschreeuwd en gescholden en zijn tranen eerder regel dan uitzondering. Tot slot kan er non-verbaal geweld worden gebruikt.
De tekst spreekt meestal voor zich in een dramaserie, maar beelden helaas niet altijd, zeker wanneer het andere beelden dan gezichtsuitdrukkingen betreft. Zoals omschreven staat in paragraaf 2.5 kunnen beelden namelijk uit verschillende tekens bestaan. Als de betekenis van een bepaald beeld niet direct duidelijk wordt, kunnen de volgende vragen achtereenvolgens worden gesteld (Van Zoonen, 2002):

1. Welke tekens zijn er in een tekst aanwezig en wat voor soort tekens zijn het (symbolisch, iconisch of indexicaal)?

2. Hoe zijn de tekens met elkaar gecombineerd (syntagmatische relatie)?

3. Wat zijn de impliciete, onzichtbare opposities van de tekens (paradigmatische relatie)?
Door deze vragen te stellen wordt getracht van elk relevant beeld voor dit onderzoek de juiste betekenis te kunnen geven. Zodra al deze stappen gevolgd zijn en van de resultaten verslag is gedaan, is deelvraag twee ook beantwoord en hiermee is het empirisch onderzoek dan afgesloten. Hoewel mag worden aangenomen dat er soms meerdere interpretaties mogelijk zijn voor een bepaalde scène of situatie, wordt toch verwacht dat er door middel van het theoretisch kader en dit methode hoofdstuk voldoende handvatten zijn aangereikt om een goede analyse op ‘Gooische Vrouwen’ uit te kunnen voeren. Strauss & Corbin (1998) gaven ook al aan dat het grootste gedeelte van een kwalitatieve analyse een niet mathematisch proces van interpretatie is. Dit geeft dus wel aan dat verschillende interpretaties blijkbaar inherent zijn aan kwalitatief onderzoek. In het volgende hoofdstuk komen de langverwachte resultaten aan bod. Deze resultaten worden uiteraard op diverse momenten ondersteund door het onderzoeksmateriaal, zodat u de gedachtegang van de onderzoeker nauwgezet kunt volgen.
4. Morele kwesties en hun emotioneel vertoon
4.1 Inleiding

Dit resultatenhoofdstuk behandelt het empirisch onderzoek en doet verslag van de daadwerkelijke analyse op de dramaserie ‘Gooische Vrouwen’. Het hoofdstuk bestaat naast een inleidende en een afsluitende paragraaf nog uit twee andere paragrafen. In deze twee paragrafen wordt dieper ingegaan op respectievelijk de morele kwesties en het emotioneel vertoon dat daarbij voorkomt. Deze paragrafen komen dus overeen met de twee deelvragen die centraal staan in dit onderzoek. Er wordt nu gestart met het bespreken van de resultaten van deelvraag één.
4.2 Morele kwesties in ‘Gooische Vrouwen’
De deelvraag die in deze paragraaf behandeld wordt luidt: Welke morele kwesties doen zich voor in de serie en hoe komen deze aan bod? Het blijkt dat er in totaal acht morele kwesties aan bod zijn gekomen in seizoen drie van ‘Gooische Vrouwen’. Deze morele kwesties bevatten allemaal een morele boodschap. Maar onder de morele kwesties vallen in totaal zestien verschillende verhaallijnen. In heel seizoen drie van ‘Gooische Vrouwen’, wat overeenkomt met 6,5 uur televisie, zitten dus zestien morele boodschappen. Hoewel de morele boodschappen overlappen of zelfs overeen komen, is de frequentie van het voorkomen hiervan toch hoger dan aanvankelijk werd gedacht op basis van het onderzoek van Krijnen (2007). Zoals in paragraaf 3.2 beschreven was de verwachting namelijk ruim twaalf morele boodschappen te vinden.
De morele kwesties hebben achtereenvolgens de volgende titels gekregen: vreemdgaan, verzwijgen, gehoorzamen, liegen, respecteren, bedanken, voor elkaar klaar staan en stelen. Het was niet eenvoudig om alle verschillende verhaallijnen in te delen in morele kwesties omdat er aanvankelijk veel overlap in de verhaallijnen zat. Zo kan het verhaal over een vrouw die een affaire aangaat met een getrouwde man worden ingedeeld bij de morele kwestie respecteren (want zij respecteert de echte vrouw van de man niet) én bij vreemdgaan (omdat zij wel bijdraagt aan een situatie waarin de man fout is). En als iemand verzwijgt dat hij is vreemd gegaan kan dit zowel onder vreemdgaan als onder verzwijgen vallen. Niet alleen in de verhaallijnen zit veel overlap, ook bij de morele kwesties zijn de scheidingslijnen vaag. Zo kan een kind uit respect gehoorzamen aan zijn ouders en wordt vreemdgaan doorgaans verzwegen voor de partner. Hierbij is vreemdgaan eigenlijk ook weer een vorm van liegen. Toch is er gekozen voor een indeling volgens de genoemde acht morele kwesties omdat bij nadere analyse is gebleken dat de verhaallijnen op deze manier goed met elkaar worden verbonden. Zoals Creeber (2004) ook al zei worden verhaallijnen met behulp van een thema aan elkaar verbonden.
Alles goed beschouwd zijn deze acht morele kwesties eigenlijk terug te brengen tot drie overkoepelende morele thema’s, namelijk liefde, vriendschap en goede omgangsvormen. Krijnen (2007:88), die tot een lijst van twaalf morele thema’s kwam, toonde ook aan dat deze drie thema’s, plus het thema familie, het meeste voorkomen in dramaseries. Dit zou te wijten zijn aan het feit dat dramaseries meer de nadruk leggen op situaties in de privé-sfeer (Krijnen, 2007:87). De acht morele kwesties die in dit onderzoek worden gehanteerd zouden dan ook gezien kunnen worden als een verdere nuancering van de drie grotere thema’s; liefde, vriendschap en goede omgangsvormen.
De morele kwestie die het meeste voorkomt is vreemdgaan, namelijk in vijf verschillende verhaallijnen. Alle andere morele kwesties komen in één of twee verhaallijnen voor. Over de verhaallijnen kan opgemerkt worden dat er vijftien kort zijn, dat wil zeggen gedurende één of twee afleveringen. Slechts één verhaallijn is lang en loopt het hele seizoen door. Verder blijken de verhalen allemaal voornamelijk verhalen te zijn om te vertellen wat men zou moeten doen. Het gaat hier volgens Gerbner (1998) om normen en waarden en de keuzes die mensen maken. Ook moraal speelt hierbij een grote rol. Verhalen over hoe iets werkt of verhalen die iets beschrijven spelen een veel minder belangrijke rol.

Tot slot kan over de personages worden gemeld dat eenzelfde personage op verschillende manieren meerdere keren betrokken kan zijn bij één morele kwestie.

Dit omdat het personage enerzijds aanstichter kan zijn (degene die de belangen van een ander schaadt) en anderzijds slachtoffer (degene waarbij de belangen worden geschaad). Zoals in paragraaf 2.3 al werd uitgelegd is dit continu wisselen van rol door de personages inherent aan het narratief bij drama. Bij een langlopende dramaserie krijgen de karakters namelijk de ruimte om te veranderen, zich te evalueren en te ontwikkelen (Creeber, 2004). Deze rolwisselingen hebben ook consequenties voor de functies die de personages vervullen in een verhaal. Personages kunnen namelijk meerdere functies vervullen in een verhaal. Volgens Fiske (1994) zijn er namelijk zes fasen waaruit een verhaal bestaat waarin de karakters steeds weer andere functies vervullen.
In de volgende subparagraaf wordt elke morele kwestie afzonderlijk besproken en zullen de verschillende verhaallijnen dienen ter illustratie van de hierboven besproken resultaten. Daarnaast komt de morele boodschap per morele kwestie aan bod en worden de verhaallijnen kort besproken. Voor het onderzoek lijkt dit misschien van ondergeschikt belang, maar dat is het niet. Bij het bespreken van de emoties in paragraaf 4.3 zal namelijk blijken dat enige achtergrondkennis van de verhaallijnen wel degelijk van belang is.
4.2.1 Bespreking resultaten morele kwesties

VREEMDGAAN
De eerste morele kwestie gaat over vreemdgaan. Als dit vertaald wordt naar een morele boodschap dan zou dit als volgt omschreven kunnen worden: In een goede liefdesrelatie hoor je monogaam te zijn en trouw te blijven aan je partner. De volgende zin illustreert één manier om deze boodschap te verkondigen: ‘Je hebt nou een zoon hè Martin, je kan niet blijven rondrommelen’ (Gooische Vrouwen, 7 oktober 2007). In alle verhaallijnen die onder deze morele kwestie vallen, blijkt dat partners elkaar niet trouw blijven en daarom zijn zij ingedeeld bij deze morele kwestie. Het personage dat vreemd gaat schaadt namelijk de belangen van zijn of haar partner. Het belang van iemand die getrouwd is kan bijvoorbeeld ‘een gelukkig huwelijk’ zijn. Binnen dit huwelijk is dan geen plaats voor ontrouw omdat hierdoor het geluk van de partner verstoord kan worden. Daarom is het moreel gezien onjuist om vreemd te gaan.
Onder deze morele kwestie vallen vijf korte verhaallijnen. Dat wil zeggen dat de verhaallijnen ontstaan én tot een oplossing komen binnen één of twee afleveringen. Met vijf verhaallijnen is deze morele kwestie ook de meest terugkerende kwestie binnen de serie. Op zich is dit ook niet verwonderlijk voor een dramaserie, want drama staat voor een aangrijpende of droevige gebeurtenis (Creeber, 2004) en als er iemand vreemd gaat in ‘Gooische Vrouwen’ dan zorgt dit voor veel opschudding binnen de relatie. Deze morele kwestie kan bij het morele thema ‘liefde’ worden ingedeeld. De morele kwestie vreemdgaan is dus een nuancering of verdieping van het overkoepelende thema ‘liefde’.
De eerste verhaallijn bij deze kwestie gaat over de zanger Martin, de man van Cheryl. Hij is vreemd gegaan met zijn assistente Lucy terwijl Cheryl aan het bevallen was van Remy. Martin is in dit verhaal de aanstichter en Cheryl het slachtoffer.
De tweede verhaallijn gaat over Cheryl. Zij is vreemd gegaan met Tom, de ex-man van Anouk en is hierdoor waarschijnlijk zwanger geworden. Dit gebeurde dus negen maanden voordat Martin vreemd ging met Lucy, maar het komt pas naar buiten als de baby geboren is. In dit verhaal is Martin het slachtoffer en Cheryl de aanstichtster.
De derde verhaallijn gaat over Anouk. Zij heeft een affaire met Stag, een getrouwde man met een kind. Stag is hier dus degene die vreemd gaat en niet Anouk en dat zorgt ervoor dat de kwestie vreemdgaan bij deze verhaallijn vanuit een ander perspectief bekeken wordt. Toch wordt Anouk hier als de aanstichtster gezien omdat zij bijdraagt aan een situatie waarin Stag fout is. De vrouw van Stag is eigenlijk het slachtoffer, maar omdat zij geen weet heeft van deze affaire speelt haar functie geen rol in dit verhaal. Het verhaal komt tot een oplossing omdat het geweten van Anouk opspeelt.
De vierde verhaallijn gaat weer over Martin, namelijk dat zijn moeder vermoedt dat hij vreemd gaat met collega zangeres Belle. Haar vermoeden wordt later bevestigd omdat Martin het zelf bekent. Martin is hier voor de tweede maal de aanstichter en Cheryl het slachtoffer.

De laatste verhaallijn heeft wederom betrekking op Martin en Cheryl. Martin denkt namelijk dat Cheryl met de Franse zanger Jean Louis is vreemdgegaan. Hoewel hier van vreemdgaan helemaal geen sprake is, reageert Martin wel alsof hij door Cheryl bedrogen is. Daarom wordt deze verhaallijn toch meegenomen binnen deze morele kwestie. Cheryl wordt hier gezien als de aanstichtster omdat zij wel de confrontatie met Jean Louis opzocht om Martin jaloers te maken. Martin is dus het slachtoffer.
VERZWIJGEN
De morele boodschap bij deze tweede morele kwestie zou als volgt omschreven kunnen worden: In een goede vriendschap hoor je geen geheimen voor elkaar te hebben. De volgende zin illustreert deze morele boodschap: ‘Je weet dat je me alles kan vertellen, hoe erg je ook denkt dat het is, toch? Ik vind namelijk dat we geen geheimen voor elkaar moeten hebben’ (Gooische Vrouwen, 16 september 2007). Hieruit blijkt dat eerlijkheid een belangrijke waarde is binnen een vriendschap. En de morele kwestie verzwijgen kan dan ook bij het overkoepelende morele thema ‘vriendschap’ worden ingedeeld. Met verzwijgen wordt hier het opzettelijk achterhouden van informatie bedoeld omdat iemand weet dat hij een ander hier mee verdriet doet. Moreel gezien is dit dus niet juist, want iemands belang zal nooit het nastreven van verdriet zijn (Rachels, 2003). Dit betekent dus dat de belangen geschaad worden. Er zijn twee korte verhaallijnen die onder deze morele kwestie vallen.
De eerste verhaallijn is weer het verhaal dat Cheryl vreemd is gegaan met Tom, maar nu staat centraal dat Cheryl dit verzwijgt voor haar vriendin Anouk, de ex-vrouw van Tom. Cheryl is niet van plan dit te vertellen aan Anouk, maar als Remy geboren is gaat Tom zich heel anders gedragen. Bij Anouk roept dit erg veel vragen op. Uiteindelijk lopen de spanningen zo hoog op dat Cheryl wel moet bekennen. Cheryl is hier de aanstichtster en Anouk het slachtoffer.
De tweede verhaallijn gaat over Claire en Willemijn. Claire verzwijgt namelijk opzettelijk voor Willemijn dat ze bij Evert gaat eten. Hoewel dit etentje om zakelijke redenen plaatsvindt, weet Claire dat Willemijn het niet zal goedkeuren omdat Willemijn de scheiding tussen haar en Evert nog niet verwerkt heeft. Het belang van Willemijn is dat zij hoopt ooit weer een stel te kunnen vormen met Evert, maar als andere vrouwen met hem uit eten zullen gaan, wordt die kans alleen maar kleiner. Claire weet dus dat zij Willemijn verdriet zal doen als zij over het etentje vertelt. Uiteindelijk komt Willemijn er echter zelf achter en dat maakt het misschien nog wel pijnlijker. Willemijn is hier het slachtoffer en Claire de aanstichtster.
GEHOORZAMEN
De morele boodschap die geformuleerd zou kunnen worden bij het begrip ‘gehoorzamen’ luidt: Je moet luisteren naar je ouders. De volgende zin illustreert deze morele boodschap: ‘Ik had gezegd één uur thuis en geen alcohol. Je bent de hele nacht weggeweest en ik kan het bier van hier af ruiken, dus dat betekent drie weken huisarrest’ (Gooische Vrouwen, 30 september 2007). Het belang van ouders om hun kind orders of richtlijnen mee te geven kan bijvoorbeeld uit bescherming zijn. Als er vervolgens niet geluisterd wordt, worden de belangen van de ouders om hun kinderen te beschermen dus geschaad. Het niet gehoorzamen van de kinderen kan een vorm zijn van geen respect hebben voor de ouders. Het verschil met de morele kwestie respect, welke later aan de orde komt, is dat er bij deze kwestie duidelijk opdrachten worden gegeven die niet nagekomen worden. Deze morele kwestie kan worden ingedeeld bij het overkoepelende morele thema ‘goede omgangsvormen’ omdat de manier waarop de kinderen met hun ouders omgaan niet is zoals het zou moeten zijn (Rachels, 2003). Er is één korte verhaallijn die onder deze morele kwestie valt.
De verhaallijn gaat over Merel (dochter van Claire en overleden Anton) en Roderick (zoon van Willemijn en Evert). Zij zijn samen uit geweest en moesten op een bepaalde tijd thuis zijn. Ook mocht Merel geen alcohol drinken. Beiden hebben zij zich niet aan de regels gehouden die hun ouders hen hadden opgelegd. Merel en Roderick zijn dus de aanstichters omdat zij geen goed gedrag vertonen en de ouders zijn het slachtoffer.
LIEGEN
De morele boodschap die bij deze morele kwestie gegeven kan worden is: Je mag niet liegen. Ook hier blijkt weer dat deze morele kwestie onderverdeeld kan worden bij het overkoepelende morele thema ‘goede omgangsvormen’, zoals ook al het geval was bij de kwestie gehoorzamen. Liegen wordt namelijk gezien als iets dat niet wenselijk wordt geacht in onze samenleving omdat iedereen de waarde eerlijkheid zou moeten nastreven (Rachels, 2003). Als iemand dan niet eerlijk is, wordt dit gedrag afgekeurd omdat er geen sprake meer is van een goede omgangsvorm tussen mensen. De volgende zin illustreert heel duidelijk de morele boodschap bij deze morele kwestie: ‘It’s important to tell the truth’ (Gooische Vrouwen, 4 november 2007).
Het specifieke kenmerk bij liegen is dat er een ander verhaal wordt verteld dan het werkelijke verhaal om iemand anders om de tuin te leiden. Iemand anders kan zowel een partner zijn binnen een relatie, als een vriend, een collega, een kennis of andere bekende. Bij de verhaallijn die onder deze morele kwestie valt wordt ergens over gelogen. Het belang om te liegen is waarschijnlijk om een ruzie te voorkomen. Maar het belang van iemand waar tegen gelogen wordt, kan zijn om een eerlijke relatie met iemand aan te gaan waarin je elkaar kunt vertrouwen. Als er dan gelogen wordt, is dit vertrouwen beschaamd en daarmee zijn dus ook de belangen van de ander geschaad (Rachels, 2003). De verhaallijn die hier onder valt is lang. Een lange verhaallijn wil zeggen dat de verhaallijn het hele seizoen loopt en in meerdere afleveringen naar voren komt. De verhaallijn speelt dus een erg grote rol in dit seizoen van Gooische Vrouwen en kan gezien worden als de verbindende factor tussen de verschillende afleveringen. Doordat de boog bij deze verhaallijn als het ware continu gespannen is, keren de kijkers elke volgende aflevering weer terug (Creeber, 2004).
Het verhaal gaat over de vraag wie de biologische vader van baby Remy is. Na de geboorte is op aandringen van Tom een DNA-test gedaan om hier achter te komen. Martin had hier geen weet van, maar Cheryl wel. Als de uitslag bekend wordt, vervalst Cheryl deze om haar huwelijk te redden. Het blijkt namelijk dat Tom de vader is en niet Martin, maar Cheryl laat Martin al die tijd in de waan dat hij de vader wel is. Als Tippi Wan de brief een keer vindt, dan chanteert zij Cheryl hier mee en uiteindelijk moet Cheryl wel aan Martin vertellen dat hij niet de vader is van hun kind. Pas in de laatste aflevering wordt deze verhaallijn afgesloten. Cheryl is hier duidelijk de aanstichtster van het probleem en Martin én Tom zijn beide slachtoffer.
RESPECTEREN

Bij de morele kwestie ‘respecteren’ kan de volgende morele boodschap worden geformuleerd: Je dient respect te hebben voor je medemens. Met respect hebben wordt bedoeld dat je een ander in zijn of haar waarde kunt laten, dat je accepteert dat een ander anders denkt en handelt dan jijzelf. Zodra iemand geen respect heeft voor een ander en zich gaat bemoeien met diens zaken, dan kan die ander zich beledigd of vernederd voelen en beperkt in zijn vrijheid om te zijn wie hij is. De belangen worden dan geschaad en daarom is niet respectvol met elkaar omgaan moreel onjuist (Rachels, 2003). De volgende zin illustreert een personage dat zich onrespectvol behandeld voelt: ‘Dit is de grens. Als jij denkt dat het mannelijk is om een meisje van achttien zo te vernederen dan heb je het goed mis’ (Gooische Vrouwen, 30 september 2007). Dit personages laat duidelijk merken dat haar grens bereikt is als zij of haar dochter niet respectvol behandeld wordt. Deze morele kwestie past dus ook prima bij het overkoepelende morele thema ‘goede omgangsvormen’ omdat blijkt dat er hier van goede omgangsvormen geen sprake meer is. Er zijn twee korte verhaallijnen die onder deze morele kwestie vallen.
De eerste verhaallijn gaat over Ernst, Merel en Claire. Ernst is als nieuwe man in het leven van Claire gekomen. Hij vindt dat Claire Merel niet genoeg discipline bijbrengt en gaat zich bemoeien met de opvoeding. Ernst lijkt dus geen respect te hebben voor Claire haar manier van opvoeden. Claire is niet gediend van deze bemoeienis maar durft er nauwelijks tegenin te gaan omdat zij weet dat zij financieel afhankelijk is van Ernst. Uiteindelijk lopen de gemoederen zo hoog op dat Ernst het huis wordt uitgezet door Claire. Ernst is hier de aanstichter en Claire het slachtoffer.
De tweede verhaallijn gaat over Anouk en Claire. Claire logeert tijdelijk bij Anouk en gaat zich ongevraagd bemoeien met de opvoeding van Vlinder, de indeling van de keuken en haar manier van koken. Anouk is nogal chaotisch en rommelig, terwijl Claire een perfectionist is en houdt van orde en netheid. Dat botst als zij samen in één huis wonen. Claire zou blij moeten zijn dat zij tijdelijk bij Anouk kan logeren en zij zou zich moeten aanpassen aan Anouk en haar (huis)regels. In plaats daarvan gaat Claire er tegenin waardoor Anouk beledigd is en zich gepasseerd voelt. De belangen van Anouk om vrij te zijn in haar eigen huis zijn geschaad door Claire en dit is dus immoreel (Rachels, 2003). Claire is hier de aanstichtster en Anouk het slachtoffer.
BEDANKEN

Bij deze morele kwestie past de volgende morele boodschap: Als iemand altijd voor je klaar staat en heel veel voor je doet dan is een bedankje op zijn plaats. Voor sommige mensen is het wellicht heel gewoon om anderen te helpen en voor hen klaar te staan, voor anderen kost dit wellicht meer moeite. Sommige mensen hoeven ook niet bedankt te worden, anderen mensen verwachten niet anders. Willemijn heeft eigenlijk het beste van allebei. Zij staat altijd voor iedereen klaar maar hoeft niet overal bedankt voor te worden. Toch kent ook haar hulpvaardigheid grenzen en dat is niet meer dan menselijk zou je kunnen zeggen. Deze morele kwestie kan dan ook wederom worden ingedeeld bij het overkoepelende morele thema ‘goede omgangsvormen’ omdat het getuigt van goede omgangsvormen wanneer iemand een ander bedankt voor zijn hulpvaardigheid. Het wordt als wenselijk en goed gezien in onze samenleving en dat is moreel gezien dan ook juist (Rachels, 2003).
Er is één kort verhaal dat onder deze morele kwestie valt en dat gaat, zoals al is gebleken, over Willemijn en daarnaast ook over Cheryl. Cheryl organiseert een charity en Willemijn helpt haar enorm met de hele organisatie. Een bedankje kan er aan het einde van de charity niet af en Willemijn is hierdoor erg gekwetst. Voor haar is vriendschap geven en nemen, maar Cheryl lijkt alleen maar te willen nemen. Willemijn heeft het hier erg moeilijk mee. De belangen die Willemijn in een vriendschap heeft zijn geven en nemen, maar doordat zij geen bedankje in ontvangst kan nemen zijn haar belangen hierbij geschaad. Willemijn is dus het slachtoffer en Cheryl de aanstichtster.
VOOR ELKAAR KLAAR STAAN
De morele boodschap die voor deze morele kwestie geldt, luidt: Echte vrienden staan altijd voor elkaar klaar. In een dramaserie zoals ‘Gooische Vrouwen’, waarin de vriendschap van vier vrouwen centraal staat, kon deze morele boodschap ook bijna niet uitblijven. Het gaat erom dat vrienden elkaar steunen, in goede en in slechte tijden. Als een ander hulp of advies nodig heeft, dan bied een goede vriend dat aan. Vooral Willemijn, die als een soort moederfiguur fungeert voor alle andere meiden, benadrukt regelmatig dat vrienden elkaar moeten helpen. Deze morele kwestie kan dan ook worden ingedeeld bij het overkoepelende morele thema ‘vriendschap’ omdat het klaar staan voor vrienden hier centraal staat. De volgende zin illustreert duidelijk de morele boodschap: ‘Als één van ons in de problemen komt, schieten de anderen te hulp. Dat zijn vriendinnen aan elkaar verplicht’ (Gooische Vrouwen, 14 oktober 2007). Het voor elkaar klaar staan is niet altijd even vanzelfsprekend voor alle vriendinnen bij deze morele kwestie. Het komt namelijk voor dat iemand het eigen belang vóór het belang van een vriendin plaatst en dat is moreel gezien dan niet juist (Rachels, 2003). Er zijn twee korte verhaallijnen bij deze morele kwestie.
De eerste verhaallijn gaat over Willemijn en Cheryl. Martin heeft Cheryl verlaten vanwege valse geruchten in de roddelpers. Willemijn wil het opnemen voor Cheryl, maar Cheryl heeft nog iets goed te maken. Zodra Cheryl haar excuses aanbiedt staat Willemijn voor haar klaar, en gaat zij samen met de andere meiden met Martin praten. Omdat Willemijn niet direct klaar staat voor Cheryl wordt zij gezien als de aanstichtster en Cheryl als het slachtoffer.
De tweede verhaallijn van deze morele kwestie gaat over Anouk en Willemijn. De meiden verdenken Willemijn er van dat zij lesbisch is en Anouk wil Willemijn laten weten dat zij en de andere meiden achter haar staan. Claire heeft echter moeite om Willemijn in deze te steunen en dat laat zij merken ook. Claire wordt dan ook gezien als de aanstichtster en Willemijn als het slachtoffer. Uiteindelijk trekt Claire bij en steunt zij, samen met de anderen, Willemijn.
STELEN
De laatste morele kwestie is stelen. De morele boodschap die hierbij geformuleerd kan worden is: Men mag niet stelen. Iedereen weet dat stelen niet door de beugel kan omdat hiermee op een onrechtmatige manier spullen van een ander worden verkregen. Een dief heeft duidelijk geen goede omgangsvormen en daarom kan deze morele kwestie dan ook worden ingedeeld bij het overkoepelende morele thema ‘goede omgangsvormen’. De waarde die hier achter ligt is eerlijkheid. De norm (dat een soort regel voor ons gedrag is, zie voor uitleg paragraaf 2.7) is dat je niet mag stelen. Als dit dan toch gebeurt dan wordt dit gedrag afgekeurd omdat het niet wenselijk is in onze samenleving. De belangen van de werkelijke eigenaar worden geschaad en daarom is dit moreel gezien niet juist (Rachels, 2003). Er zijn twee korte verhaallijnen die onder deze morele kwestie vallen en die gaan allebei over Claire.
In het eerste verhaal steelt Claire een jurk uit een damesmodezaak. Zij wordt hierbij betrapt en moet mee naar het politiebureau. Cheryl komt haar ophalen en betaalt haar boete én de jurk. In ruil hiervoor moet Claire zorgen dat Cecile van Buren (een machtige vrouw in ’t Gooi) de excuses van Cheryl accepteert nadat Cheryl de bumper van haar auto eraf heeft gereden. Claire is hier de aanstichtster en de winkeleigenaar het slachtoffer, hoewel deze laatste geen verdere rol heeft in het verhaal.
In het tweede verhaal is Claire veilingmeester op de charity die Cheryl organiseert. Omdat Claire in financiële problemen zit steelt zij een cheque die eigenlijk aan het goede doel toebedeeld is. Niemand merkt iets, behalve Tippi Wan. Tippi Wan vertelt het aan niemand maar chanteert Claire er wel mee en laat haat duidelijk weten dat stelen niet door de beugel kan. Claire is wederom de aanstichtster en ook hier speelt het slachtoffer (de stichting die geld inzamelt voor een goed doel) geen rol.

4.2.2 Conclusie morele kwesties

In deze paragraaf is een antwoord gegeven op de vraag: Welke morele kwesties doen zich voor in de serie en hoe komen deze aan bod? Het blijkt dat er acht morele kwesties zijn, namelijk: vreemdgaan, verzwijgen, gehoorzamen, liegen, respecteren, bedanken, voor elkaar klaar staan en stelen. Deze morele kwesties bleken verdere nuanceringen te zijn op drie grotere morele thema’s die ontleend werden aan het onderzoek van Krijnen (2007), namelijk liefde, vriendschap en goede omgangsvormen. Onder het thema ‘liefde’ viel de kwestie vreemdgaan met vijf verhaallijnen. Onder het thema ‘vriendschap’ vielen de kwesties voor elkaar klaar staan en verzwijgen, samen goed voor vier verhaallijnen. En tot slot vielen onder het thema ‘goede omgangsvormen’ de kwesties liegen, gehoorzamen, respecteren, bedanken en stelen. Al deze kwesties bevatten samen zeven verhaallijnen. Het lijkt er dan ook sterk op dat het thema ‘goede omgangsvormen’ de kern van ‘Gooische Vrouwen’ is, hoewel voor aanvang van het onderzoek gedacht werd dat ‘vriendschap’ het belangrijkste thema zou zijn. Immers, de vier hoofdpersonen zijn vier vriendinnen die lief en leed met elkaar bespreken. Toch wijzen de resultaten uit dat de manier waarop mensen met elkaar zouden moeten omgaan, of het nu partners of vrienden zijn, een belangrijk thema is in de dramaserie. En in alle zeven verhaallijnen die hier een variant op zijn, blijkt dat de omgangsvormen moreel gezien niet juist zijn en daar kan de kijker dus veel van leren. Wij leren morele kwesties te herkennen, verschillende perspectieven te zien en de consequenties van de verschillende perspectieven in te schatten. De serie stimuleert ons ook om onze eigen positie tegenover morele dilemma’s te bepalen. En hiermee zetten wij een belangrijke stap richting morele volwassenheid (Krijnen, 2007).
Naast de morele kwesties en hun verhaallijnen is het interessant om een concluderende uitspraak te doen over de personages en hun rollen en functies in de verhalen. Het is gebleken dat Anouk betrokken is bij drie verhaallijnen en drie morele kwesties. Willemijn is betrokken bij vijf verhaallijnen en vier morele kwesties. Claire is betrokken bij zeven verhaallijnen en vijf morele kwesties en Cheryl is betrokken bij acht verhaallijnen en vijf morele kwesties. Het blijkt dus dat vooral deze laatste twee personages meerdere keren betrokken zijn bij dezelfde morele kwestie. Cheryl blijkt zelfs vier keer betrokken te zijn bij de kwestie vreemdgaan. Dit is wellicht te danken aan haar man Martin die Cheryl regelmatig bedriegt met een andere vrouw. Op zichzelf zegt meerdere keren betrokken zijn bij één morele kwestie nog niet veel. Het wordt interessanter als naar de rollen wordt gekeken die elk personage bij een morele kwestie vervult, namelijk aanstichter of slachtoffer. Dit kan enig inzicht verschaffen in de manier waarop de morele kwesties aan bod komen in de serie.
Het blijkt dat Anouk en Willemijn één keer de aanstichtster zijn, Claire vijf keer en Cheryl vier keer. Anouk en Claire zijn twee keer het slachtoffer en Willemijn en Cheryl vier keer. Er kan worden opgemerkt dat alle personages ten minste één maal of vaker de rol van aanstichter en één maal of vaker de rol van slachtoffer op zich nemen. Verder blijkt Willemijn veel vaker slachtoffer te zijn dan aanstichter. Dit kan worden verklaard doordat zij als een soort moederfiguur altijd voor alle vriendinnen klaar staat en vaak geneigd is uit te gaan van de goedheid van de mens waarbij zij haar eigen belang opzij zet. Claire daarentegen is relatief vaker aanstichter dan slachtoffer en dit is omdat zij vaker aan haar eigen belangen denkt dan aan die van anderen. Het feit dat de personages veel van rol wisselen is inherent aan het narratief voor drama, maar deze rolwisselingen hebben ook consequenties voor de functies die de personages vervullen in een verhaal (Creeber, 2004). Zo blijkt dat Martin Cheryl vrij snel vergeeft als zij is vreemdgegaan met Tom omdat hij ermee wordt geconfronteerd dat hij zelf geen haar beter is dan haar. Omgekeerd vergeeft Cheryl Martin niet snel als hij vreemd gaat omdat het al de zoveelste keer is dat hij haar bedriegt. En als Willemijn zich een keer flink misdraagt op een wijnproeverij en haar vriendinnen publiekelijk te schande maakt, wordt dit haar al snel vergeven omdat zij altijd voor iedereen klaar staat en van nature heel vriendelijk is. Dit zou heel anders lopen als het bijvoorbeeld Claire betrof, die bekend staat om haar ietwat egoïstische instelling. Op deze manier hebben de rolwisselingen van de personages dus invloed op de functies die in een verhaal aan bod komen. Volgens Berger (2005) maakt het voor het verhaal ook niet uit door wie een bepaalde functie wordt vertolkt, alleen het feit dat hij wordt vertolkt telt. De kijker wordt namelijk evengoed met een moreel dilemma geconfronteerd en dit stimuleert zijn of haar morele verbeelding (Krijnen, 2007).
Al concluderend kan dus gezegd worden dat morele kwesties gevarieerd voorkomen, zowel in het aantal verhaallijnen als bij de verschillende personages. Hierdoor kan worden aangenomen dat morele kwesties vanuit verschillende standpunten worden belicht en dat er diverse oplossingen voor de problemen voorbij komen. Of de emoties ook zo gevarieerd zijn binnen één morele kwestie of dat er juist altijd precies hetzelfde gereageerd wordt, komt aan bod in de volgende paragraaf.
4.3 Emoties in ‘Gooische Vrouwen’
De tweede deelvraag die behandeld wordt luidt: Welke emoties doen zich voor bij elke morele kwestie en hoe worden deze geuit? De emoties die gevonden werden zijn ingedeeld volgens de indeling van Ekman (2003). Hij onderscheidt zeven universele emoties, namelijk: verdriet, woede, verrassing, vrees, afschuw, minachting en plezier. Bij het uiten van de emoties werd onder andere gelet op wie de emotie uit (aanstichter of slachtoffer), of dit in woorden of in beelden is en wat de intensiteit van de emotie is. De acht morele kwesties (en dus niet de zestien verhaallijnen) zoals die in de voorgaande paragraaf aan bod kwamen, zijn hier het uitgangspunt voor de analyse. Vooruitlopend op de resultaten kan gezegd worden dat het slachtoffer vaker en heftiger emoties uit dan de aanstichter. Deze emoties komen bovendien vaker via de gesproken tekst dan via het beeld naar voren en vertonen een grote mate van overeenstemming. Ook blijkt dat de intensiteit van de getoonde emoties, die zal worden aangegeven op een subjectieve schaal van één tot vijf, zeer gevarieerd is. Uit alle verhaallijnen zullen ter illustratie van bovengenoemde beweringen voorbeelden worden genoemd. Het zal blijken dat de achtergrond van de verhaallijnen, zoals die in de vorige paragraaf aan bod kwam, hierbij erg waardevol is.

4.3.1 Bespreking resultaten emoties
VREEMDGAAN
Bij het analyseren van de vijf verhaallijnen die over vreemdgaan gaan, blijken er grote overeenkomsten te zijn in de getoonde emoties. Als eerste blijkt dat wanneer bekend wordt dat er iemand is vreemd gegaan, dat de eerste emotie die getoond wordt aan de kant van het slachtoffer woede is. In onderstaande scène merkt Martin voor de eerste keer dat Cheryl hem bedrogen heeft omdat Tom hem dit min of meer vertelt tijdens een wandeling met Remy in de kinderwagen.
[image: image5.emf]
De lichaamshouding van Tom wekt bij Martin al ergernis op. Martins gezicht is in deze scène van de zijkant te zien, maar er is wel goed te zien dat zijn wenkbrauwen zijn verlaagd en gefronst. Zijn stem is licht gespannen en zijn stemvolume loopt tijdens het gesprek op. Volgens Ekman (2003) zijn dit allemaal tekenen van woede. Ook het naar de keel grijpen van Tom door Martin is een teken van woede. Het is een indexicaal teken omdat de betekenis nog moet worden afgeleid (Van Zoonen, 2002) en in dit geval is dat woede. De woede die in zo een eerste fase getoond wordt blijft vaak lange tijd aanwezig. Zo is er in de scène op de volgende bladzijde al weer enige tijd verstreken als Cheryl en Martin elkaar spreken nadat Cheryl er achter kwam dat Martin is vreemd gegaan met zijn assistente. Cheryl vertelt Martin dat zij Tom als peter wil bij de doop van Remy. Als Martin om uitleg vraagt, wordt Cheryl weer boos. Haar woede is op te maken uit het feit dat haar stemvolume enorm toeneemt, haar wenkbrauwen zijn verlaagd en gefronst en haar ogen hebben een dreigende blik doordat haar onderste oogleden licht zijn aangespannen (Ekman, 2003).
[image: image6.emf]
Het blijkt verder in één verhaallijn dat niet alleen het slachtoffer woede ervaart, maar ook een derde persoon die in principe niets met de kwestie te maken heeft. Het gaat om de verhaallijn waarin de moeder van Martin vermoedt dat Martin vreemd gaat met een collega zangeres. Als haar vermoeden wordt bevestigd, wordt zij woedend. Wellicht komt dit doordat zij Martin al meerdere keren heeft gewaarschuwd of het doet haar denken aan haar eigen man vroeger. In de bewuste scène trekt zij Martin aan zijn haren op de grond en spreekt hem met ingehouden woede toe. Dit is te merken omdat haar stemvolume nauwelijks omhoog gaat maar haar stem is wel heel gespannen. Zij kijkt continu zeer dreigend naar Martin en als zij klaar is met praten perst zij bovendien haar lippen op elkaar (Ekman, 2003).

Naast de emoties van een buitenstaander, blijkt ook dat buitenstaanders vaak de les lezen aan de persoon die moreel onjuist bezig is. Dat zagen we al in bovenstaand fragment, waarin Greet Martin duidelijk maakt dat vreemd gaan niet kan. Maar ook Cheryl wijst Anouk er op dat zij geen affaire aan mag gaan met Stag omdat hij getrouwd is en een kind heeft. Als een buitenstaander de aanstichter op zijn of haar morele plichten wijst, dan blijkt ook dat de aanstichter uiteindelijk naar zijn of haar geweten luistert. Zo komt Anouk tot inzicht dat zij haar affaire met Stag moet beëindigen en Martin houdt zijn collega zangeres Bella uiteindelijk op afstand. Hiervoor moet het vreemd gaan op zich wel in beeld komen voor de kijker. Bij morele kwesties die niet expliciet in beeld komen maar waarbij er enkel door of met andere personages over wordt gesproken, komt de aanstichter van een moreel onjuiste handeling ook niet tot inkeer.
Van twee verhaallijnen bij deze morele kwestie is er nog een interessante overeenkomst en die heeft niet met het slachtoffer maar juist met de aanstichter te maken. Het blijkt namelijk dat deze door het slachtoffer vrijwel direct nadat het incident bekend is, genegeerd wordt. Dan beseft de aanstichter vaak wat hij gedaan heeft en slaan de wanhoop, machteloosheid en het verdriet toe. Wanhoop en machteloosheid worden hier tot de emotie verdriet gerekend omdat verdriet geen dubbelzinnige expressie heeft (Ekman, 2003). Onderstaande scène is een voorbeeld van de wanhoop die Martin uit nadat Cheryl hem uit huis heeft gezet.

Martin stottert tijdens het gesprek en heeft een droevige blik in zijn ogen. Dit wordt veroorzaakt door het opkrommen van de binnenste hoeken van de wenkbrauwen en het naar beneden hangen van de bovenste oogleden. Als hij stopt met praten is ook duidelijk zichtbaar dat zijn lippen horizontaal worden uitgerekt en dat zijn onderlip hierbij iets omhoog wordt gedrukt (Ekman, 2003). Hierdoor worden zijn mondhoeken iets naar beneden getrokken en ontstaat er een grote rimpeling op zijn kin. Tranen zijn er niet, maar de toon van zijn stem gaat omhoog en je hoort hierdoor het verdriet.
De situaties worden uiteindelijk allemaal weer opgelost, hetzij met een gevecht van mannen onder elkaar of gewoon omdat de aanstichter zijn excuses aanbiedt aan het slachtoffer. Zelfs in de verhaallijn dat Martin Cheryl verdenkt van vreemdgaan terwijl dit niet het geval is, biedt Cheryl uiteindelijk haar excuses aan.

Niet alleen de glimlach van Cheryl toont plezier als Martin haar zoent. Ook de zoen op zich is een teken, namelijk een indexicaal teken met een associatieve betekenis (Van Zoonen, 2002). We moeten namelijk zelf afleiden waar de zoen voor staat. En de zoen wordt hier geassocieerd met liefde en verzoening. En volgens Ekman (2003) valt liefde onder de emotie plezier.
De intensiteit van de emoties die bij deze morele kwestie geuit worden is vrij hevig. Als dit wordt aangegeven op een schaal van één tot vijf, dan worden de emoties hier op een vier ingeschaald. Hierbij staat één voor een zeer lage intensiteit en vijf voor een zeer hoge intensiteit. Vooral de slachtoffers reageren in de eerste fase vrij hevig en hun emotie houdt ook lange tijd aan. De emoties zijn nog net niet zeer intens omdat in diverse situaties blijkt dat er sprake is van ingehouden woede. Zo wordt er nog niet geschreeuwd naar elkaar en wordt er lang niet in alle situaties gescholden en/of gevochten. Samenvattend kan gezegd worden dat bij deze morele kwestie het slachtoffer vooral woede ervaart en de aanstichter verdriet. De analyse wordt nu vervolgd met de morele kwestie verzwijgen.
VERZWIJGEN
De analyse van de morele kwestie verzwijgen is gebaseerd op twee verhaallijnen. Tussen deze twee verhaallijnen zit een grote mate van overeenkomst voor wat betreft de getoonde emoties. De emoties bij deze morele kwesties lopen als volgt. Allereerst is er bij het slachtoffer het vermoeden dat er iets niet helemaal in de haak is. Op een heel neutrale manier wordt de aanstichtster hier door het slachtoffer mee geconfronteerd. Er is hier eigenlijk nog geen sprake van een emotie bij het slachtoffer maar wel bij de aanstichtster. De aanstichtster vreest er namelijk voor dat de situatie bekend wordt en dat de verhouding tussen haar en het slachtoffer verstoord wordt. De aanstichtster gedraagt zich tijdens dit gesprek nogal nerveus en probeert het onderwerp te omzeilen door op een ander onderwerp over te gaan.

In bovenstaande situatie is goed te lezen dat Cheryl vreest voor wat komen gaat, hoewel het beeld waarop Cheryl te zien is met een vreesuitdrukking nog wat sterker is. Hierbij zijn de bovenste oogleden namelijk wijd opengesperd en zijn de onderste oogleden licht aangespannen. De rest van haar gezicht is vrijwel uitdrukkingsloos en volgens Ekman (2003) duidt dit zonder meer op de emotie vrees.
Na de eerste confrontatie tussen slachtoffer en aanstichtster is er eigenlijk nog niets aan de hand, hoewel de aanstichtster wel met een schuldgevoel zit opgezadeld. Pas in een volgende situatie komt hetgeen dat verzwegen wordt boven tafel en de eerste reactie van het slachtoffer is dan verrassing. Hierbij gaan de ogen wijd open, de wenkbrauwen omhoog en de onderkaak zakt open (Ekman, 2003). Deze verbazing over het feit dat iets voor haar verzwegen wordt duurt echter maar een paar seconden en gaat dan direct over in woede. Deze woede is zeer intens en op de schaal van één tot vijf krijgt hij dan ook een vijf. Er wordt gescholden en geschreeuwd en wild met de armen gebaard. Als kijker zou je er niet vreemd van opkijken als er ineens ook non-verbaal geweld zou worden gebruikt, zo hoog lopen de emoties hier op. Hierdoor is te zien dat de aanstichtster ook korte tijd verrast is door deze woede uitbarsting. Vervolgens wordt de aanstichtster zelf ook boos omdat zij door het slachtoffer wel erg naar beneden wordt gehaald. Zij probeert zich te verdedigen, maar om boven het geschreeuw van het slachtoffer uit te komen, gebeurt dit ook schreeuwend. De scène hieronder illustreert de woede van het slachtoffer en vervolgens de verbazing en de woede bij de aanstichtster.

Door het weerwoord van de aanstichtster wordt het slachtoffer zo mogelijk nog bozer. In beide verhaallijnen volgt dan een uitspraak in de trant van: ‘Ik hoef jou nooit meer te zien’ of ‘Dit maak je nooit meer goed’. Doordat een dergelijke uitspraak op de aanstichtster overkomt alsof de relatie tussen hen inderdaad voor eeuwig verstoord is, is er weer een kort moment verrassing waar te nemen op haar gezicht. Direct daarna volgt het besef dat verder praten geen zin heeft en met een mengeling van verdriet en woede maakt de aanstichtster zich uit de voeten.
De aanstichtster en het slachtoffer gaan elk hun eigen weg, maar ook hierin zijn tussen de verschillende verhaallijnen grote overeenkomsten waar te nemen. Zo trekt het slachtoffer zich terug en slaat haar woede om in verdriet. Dit is niet alleen te zien aan haar tranen die een iconisch teken van verdriet zijn (Van Zoonen, 2002), maar tevens te merken aan de trieste muziek die in deze scènes het beeld ondersteunt. Het slachtoffer verwerkt het leed niet helemaal alleen, maar zoekt vaak steun bij een derde persoon. Als deze derde persoon niet de steun geeft die het slachtoffer verwacht, dan is zij beledigd. Volgens Ekman (2003) valt beledigd zijn onder dezelfde categorie als boos zijn, oftewel de emotie woede. De scène hieronder illustreert dit, waarbij Willemijn steun zoekt bij Anouk.

De eerste keer dat Willemijn aan het woord is, praat zij met veel stemverheffing. Anouk loopt dan naar haar toe en legt een hand op haar schouder. Die slaat Willemijn van haar af als zij voor de tweede keer begint te praten. Hierbij kijkt zij erg boos, haar wenkbrauwen zijn namelijk verlaagd en gefronst en haar onderste oogleden zijn licht aangespannen (Ekman, 2003). Het is duidelijk dat het slachtoffer Willemijn hier dus erg aangedaan is, want zij toont veel emotie. Maar wellicht wordt dit, net zoals Anouk suggereert, niet alleen maar veroorzaakt doordat Claire wat heeft verzwegen voor haar. Bij de morele kwesties bedanken zal hier een antwoord op worden gegeven.
Deze morele kwestie komt in beide verhaallijnen tot een oplossing. Dit is echter niet op initiatief van de aanstichtster of van het slachtoffer, maar juist door een samenloop van omstandigheden. Bij de ene verhaallijn is er namelijk alcohol in het spel waardoor Willemijn zich helemaal laat gaan en al haar frustraties in het openbaar eruit gooit. De volgende dag realiseert Willemijn zich dat ze zich heeft misdragen en zij biedt dan ook haar excuses aan bij haar vriendinnen. In de andere verhaallijn worden het slachtoffer en de aanstichtster met een list bij elkaar gebracht door de andere vriendinnen en uiteindelijk is Willemijn degene die hen door middel van een toespraak weer bij elkaar brengt. Willemijn weet het namelijk zo te brengen dat het probleem ook eigenlijk te absurd voor woorden is. Hieronder staat het laatste stukje van deze scène.

Aan het einde van het verhaal verschijnt er in elk verhaal weer een glimlach op de gezichten, dat een teken van plezier is. Wat bij deze morele kwestie alleen wel opvalt, is dat de aanstichtster in elk geval niet haar excuses aanbiedt aan het slachtoffer. Wellicht is dit zo omdat hetgeen dat verzwegen is in de ogen van de aanstichtster ook wel erg meevalt en omdat de aanstichter er van uit gaat dat de belangen van het slachtoffer niet erg geschaad worden. Samenvattend bij deze morele kwestie kan in elk geval gezegd worden dat we qua getoonde emotie vooral woede zien bij het slachtoffer, dat later over gaat in verdriet. Bij de aanstichter zien we eerst vrees en later een combinatie van woede en verdriet. Nu wordt de analyse vervolgd met de morele kwestie ‘gehoorzamen’.
GEHOORZAMEN

Onder deze morele kwestie valt één zeer korte verhaallijn waardoor de analyse niet zo diep zal gaan als bij de voorgaande morele kwesties. Voordat de analyse van start gaat, wordt eerst uitgelegd wie er bij deze kwestie met het slachtoffer en de aanstichtster bedoeld worden, want dit ligt niet zo voor de hand als bij de kwesties ‘vreemdgaan’ en ‘verzwijgen’. Het slachtoffer is hier degene waarnaar niet geluisterd wordt. De aanstichter is dan vanzelfsprekend degene die niet luistert. Het gaat hier om het niet willen luisteren naar de ouders. Op het moment dat er niet geluisterd wordt is de eerste reactie van het slachtoffer woede. De tegenreactie van de aanstichtster is in eerste instantie heel kort verrassing en dit gaat vervolgens over in minachting, een emotie die nog niet vaker is gevonden. De scène hieronder illustreert deze reactie. Merel gooit nonchalant haar hoofd naar achteren, draait met haar ogen en haar mondhoek is licht gespannen en opgetrokken (Ekman, 2003). Het is net alsof zij met haar gezichtsuitdrukking tegen Roderick wil zeggen: “Let maar niet op mijn moeder hoor”.

Merel doet waarschijnlijk minachtend omdat zij zich tegenover Roderick schaamt voor haar moeder en het daarom wil laten lijken alsof het haar niets interesseert. Als echter blijkt dat er een straf volgt op het ongehoorzame gedrag dan verandert de gemoedstoestand van de aanstichtster echter naar verdriet. In de scène op de volgende bladzijde zegt de aanstichtster weinig, maar haar uitdrukking zegt hier genoeg.

Merel is overduidelijk verrast door de forse straf die Ernst haar oplegt. Haar ogen gaan wijd open, haar wenkbrauwen omhoog en haar onderkaak zakt open (Ekman, 2003). Als blijkt dat ook haar moeder haar niet uit deze situatie kan redden dan slaat de verrassing om in verdriet. Merel laat haar hoofd zakken en heeft een neerwaartse blik. Haar bovenste oogleden hangen bovendien naar beneden en er is een lichte aanspanning van de onderste oogleden (Ekman, 2003). Niet alleen Merel is ongehoorzaam geweest, ook Roderick heeft niet geluisterd naar zijn moeder. De eerste confrontatie tussen Roderick en Willemijn komt niet in beeld, maar Willemijn praat hier wel met Claire over. Uit dit gesprek is op te maken dat ook Willemijn goed boos was op Roderick en hem vier weken huisarrest heeft gegeven. Het uitzitten van de straf gebeurt verder zonder slag of stoot. De aanstichters begrijpen blijkbaar dat zij over de schreef zijn gegaan en accepteren hun straf. Bij de slachtoffers is de woede vrij snel gezakt en is eigenlijk geen emotie meer waar te nemen. Bij de aanstichters daarentegen blijft de emotie verdriet overheersen. Onderstaande scène laat dit zien.

De blik van Roderick is na dit korte gesprek met zijn moeder enigszins moedeloos. Hij laat zijn hoofd namelijk hangen, rolt even met zijn ogen, zucht en heeft een neerwaartse blik. Deze moedeloosheid is het beste in te delen bij de emotie verdriet omdat Roderick zijn wenkbrauwen ook even optrekt en die neerwaartse blik volgens Ekman (2003) een typisch kenmerk van verdriet is. Dit verdriet is echter niet hevig, evenals de andere geuite emoties, met een kleine uitzondering van de allereerste reactie van het slachtoffer dan. Maar zo wordt er niet met stemverheffing gepraat, wordt er niet gescholden en wordt er geen geweld gebruikt. Daarom wordt de intensiteit van de emoties bij deze morele kwesties ingeschaald op een twee, wat betekent dat de intensiteit van de geuite emoties laag is. Tot slot kan bij de scènes van deze morele kwestie worden opgemerkt dat er geen tekens, anders dan de iconische tekens, in voorkomen. Televisiebeelden zijn volgens Van Zoonen (2002) namelijk onder andere iconische tekens, waarbij de betekenissen worden ontleend aan gelijkenissen. Zo kan een beeld van een boze moeder moeilijk naar een boze vader verwijzen. Iedereen herkent de situatie direct en deze heeft dan ook een letterlijke, of wel, denotatieve betekenis (Van Zoonen, 2002). Met alle scènes bij deze morele kwestie was dit het geval. Tot slot kan samenvattend worden opgemerkt dat bij gehoorzamen het slachtoffer woede toont en de aanstichter eerst minachting en later verdriet. De analyse wordt nu vervolgd met de morele kwestie ‘liegen’.
LIEGEN
Deze morele kwestie heeft net als voorgaande maar slechts één verhaallijn onder zich. Toch is deze verhaallijn de langste van allemaal omdat hij in vijf van de negen afleveringen voorkomt en ook nog eens het hele seizoen doorloopt. Pas in de allerlaatste aflevering komt deze verhaallijn tot een oplossing. Het is dan ook logisch om te constateren dat dit verhaal het belangrijkste is van seizoen drie van Gooische Vrouwen. Bij het verhaal zijn dan ook veel personages betrokken waardoor het probleem van verschillende kanten wordt bekeken en er veel emoties bij komen kijken. De geuite emoties kunnen qua intensiteit op een vier ingeschaald worden, wat betekent dat de intensiteit hoog is. Verder kan gezegd worden dat er naast de iconische tekens niet veel symbolische of indexicale tekens in de scènes voorkomen en dat de emoties vaker via de gesproken tekst dan via het beeld tot uiting komen. Met voorbeelden uit het verhaal zullen deze beweringen nu geïllustreerd worden.
Binnen dit verhaal zijn Tom en Martin het slachtoffer omdat Cheryl, de aanstichtster, hen beide opzettelijk de verkeerde informatie geeft omtrent de DNA-test van baby Remy. Al van begin af aan liegt zij tegen iedereen en houdt zij vol dat Martin de vader is. Haar belang hierbij is het redden van haar huwelijk met Martin. Zij weet dat Martin dol is op Remy en dat hij het verschrikkelijk zou vinden als hij er achter komt dat hij niet de vader is. Die pijn wil Cheryl hem besparen omdat zij van hem houdt. Maar het belang van Martin, een huwelijk met Cheryl waarin hij haar kan vertrouwen, wordt geschaad als hij er achter komt dat zij hem heeft voorgelogen. Ook het belang van Tom, om het recht te hebben te weten dat Remy zijn zoon is, wordt geschaad. Cheryl is dus dubbel immoreel bezig (Rachels, 2003). Onderstaande scène is een voorbeeld van het liegen van Cheryl, waarbij zij als emotie vrees ervaart. Vrees voor het feit dat Tom zal ontdekken dat zij de uitslag van de DNA-test vervalst heeft.

Vooral bij de laatste zin van Cheryl verandert haar uitdrukking in vrees. Haar wenkbrauwen zijn namelijk opgetrokken en gefronst en haar bovenste oogleden zijn wijd opengesperd. Ook zijn haar lippen horizontaal uitgerekt (Ekman, 2003). Als Tom aangeeft dat hij haar inderdaad gelooft volgt er een zucht van verlichting en komt er een glimlach op haar mond. De dreiging voor geestelijk of lichamelijk letsel van Tom is blijkbaar weer voorbij omdat hij niet merkt dat Cheryl de brief vervalst heeft.
Na bovenstaande scène ligt de verhaallijn bijna drie afleveringen stil totdat Cheryl een schuldgevoel krijgt tegenover Tom. Bij haar psychiater Dr. Rossi praat zij hier over en zegt zij dat zij zichzelf haat (Gooische Vrouwen, 21 oktober 2007). Hoewel haat onder de emotie woede valt volgens Ekman (2003), vertoont Cheryl toch de emotie verdriet. De binnenste hoeken van haar wenkbrauwen zijn namelijk gekromd, haar bovenste oogleden hangen naar beneden en er is een lichte aanspanning van de onderste oogleden (Ekman, 2003). Na deze situatie ligt de verhaallijn weer eventjes stil totdat Tippi, de au pair, bij toeval op de papieren van de DNA-test stuit. Zij is ook degene die Cheryl de morele boodschap verkondigt om eerlijk te zijn tegen iedereen. In onderstaande scène, waarbij er overigens net een dodelijk ongeluk in huis heeft plaatsgevonden, wordt dit duidelijk.

In deze scène is de vrees die Cheryl uit bijna voelbaar voor de kijker. Dit wordt niet alleen veroorzaakt door haar gezichtsuitdrukking, waarbij haar ogen wijd zijn opengesperd en haar wenkbrauwen opgetrokken en gefronst, maar tevens door de achtergrondmuziek. De muziek klinkt zeer onheilspellend en is een teken van spanning. Ook de fluistertoon waarop Cheryl en Tippi praten zorgt voor spanning. Dit alles maakt de spanning die Cheryl voelt, het uitkomen van de waarheid, bijna voelbaar. De intensiteit van de emotie is dan ook met recht hoog te noemen.
Het verhaal gaat verder als Cheryl Tippi wil ontslaan. Tippi chanteert Cheryl met de DNA-uitslag. Zij zal alles vertellen aan de roddelpers als Cheryl haar werkelijk ontslaat. Opnieuw ervaart Cheryl vrees omdat zij weet dat zij nu geen keus meer heeft en de waarheid wel moet vertellen. Cheryl raapt al haar moed bij elkaar en vertelt Martin de waarheid. Dit is één van de weinige scènes waarin niet wordt gesproken, de beelden vertellen hier het verhaal. We zien Cheryl bij Martin staan en ze wijst naar Remy. Martin lacht, maar Cheryl schudt haar hoofd en heft haar armen steeds op. Hierdoor krijgt zij een wanhopige uitstraling. Haar gezicht laat ook verdriet zien terwijl zij tegen Martin praat. Dan vertrekt het gezicht van Martin. We zien heel kort verbazing en dit slaat direct om in verdriet. De binnenste hoeken van zijn wenkbrauwen zijn namelijk opgekromd en er ontstaat een rimpeling op zijn voorhoofd. Hij bedekt zijn gezicht met zijn handen, haalt zijn handen door zijn haar, loopt naar Remy toe die in de box ligt en begint dan onbedaarlijk te huilen. Deze tranen zijn een overduidelijk iconisch teken van verdriet (Van Zoonen, 2002). Dan pakt hij Remy op en zakt met hem op de grond. Cheryl staat achter hem en praat nog tegen hem, maar ook met tranen in haar ogen. Het verdriet dat in deze scène geuit wordt is zeer intens en dat wordt nog ondersteund door rustige pianomuziek. Hierdoor krijgt de kijker ook bijna een brok in de keel, zo veel emotie zit er in deze scène. Wat zeker meespeelt, is dat de kijker de personages niet hoort spreken. Hierdoor wordt de kijker juist meegetrokken in het verhaal omdat hij er zelf een invulling aan kan geven.
Tegenover Martin uit Cheryl verdriet, maar tegenover Tippi Wan woede. Dit komt omdat zij door de chantage van Tippi Wan eigenlijk zelf ook tijdelijk slachtoffer is. In onderstaande scène wordt Tippi Wan door een woedende Cheryl eruit gegooid.

Het vele gebruik van hoofdletters hierboven geeft aan dat Cheryl schreeuwt en dit duidt op onbeheerste woede. Ook haar gezichtsuitdrukking is erg dreigend. Haar ogen spuwen bijna vuur, haar tanden zijn ontbloot en haar wenkbrauwen zijn verlaagd en gefronst (Ekman, 2003). De intensiteit van deze woede is erg hoog en dit is ook het geval als Martin Cheryl weer treft. Zijn verdriet is omgeslagen in woede, zoals op de volgende bladzijde te lezen valt.

Het slachtoffer Martin laat dus duidelijk weten hoe hij zich voelt nadat hij maanden achtereen is voorgelogen door zijn eigen vrouw. Hij scheldt, praat met stemverheffing en heeft een dreigende blik in zijn ogen. De aanstichtster Cheryl is nog steeds heel erg verdrietig, zij huilt aan een stuk door en is werkelijk radeloos. De gezichten van de personages komen van dichtbij in beeld, zodat de heftige emoties goed zijn waar te nemen voor de kijker. Ook ziet de kijker regelmatig het gezicht van Willemijn, die als buitenstaander duidelijk geschokt en verrast is dat Cheryl de DNA-papieren heeft vervalst.
De woede van het slachtoffer houdt lange tijd aan, hoewel de intensiteit lager wordt. Het slachtoffer trekt zich helemaal terug en wil niets van de aanstichtster weten. Dit gedeelte van het verhaal komt overeen met één van de zes situaties in een verhaal zoals die door Fiske (1994) zijn beschreven, namelijk ‘terugtrekken’ . Het verdriet bij de aanstichtster houdt ook aan, maar zwakt eveneens af. Buitenstaanders kiezen duidelijk de kant van het slachtoffer en hebben minder begrip voor het verdriet van de aanstichtster. Als er dan ook een liedje moet worden ingestudeerd voor een bruiloft en Cheryl aangeeft daar helemaal geen zin in te hebben, dan worden er dingen gezegd als: “Ik heb er nooit zin in gehad” en “The show must go on” (Gooische Vrouwen, 11 november 2007). Uiteindelijk helpen de vriendinnen van Cheryl haar toch door haar te troosten en met Martin te gaan praten. De scène op de volgende bladzijde is een gedeelte van het gesprek dat Claire met Martin voerde.

In deze scène wordt het slachtoffer geconfronteerd met zijn eigen onvolmaaktheden en dat is misschien wel de reden waardoor hij uiteindelijk tot inzicht komt. Tijdens een etentje aan de vooravond van de bruiloft van Willemijn en Evert, komt Martin tot verrassing van iedereen toch nog opdagen. Als hij het woord neemt is het verdriet nog op zijn gezicht te zien en ook Cheryl moet weer huilen. Toch accepteert hij dat hij niet de biologische vader van Remy is en hij bedankt Tom zelfs voor het feit dat Remy er überhaupt is. Martin blijft de vader en ook Tom gaat daar mee akkoord. Uiteindelijk is op alle gezichten, maar vooral op dat van het slachtoffer en de aanstichtster, de emotie plezier te zien. Dit uit zich vooral in een grote glimlach. Deze scene is typisch de fase ‘erkenning’ zoals beschreven door Fiske (1994) en is hiermee ook de afsluitende fase van het verhaal. Samenvattend is het slachtoffer bij deze morele kwestie dus eerst verdrietig en later woedend en de aanstichter toont eerst vrees en juist daarna verdriet. De analyse zal nu vervolgd worden met de morele kwestie ‘respecteren’.
RESPECTEREN
Bij deze morele kwestie horen twee korte verhaallijnen. Het komt er bij beiden op neer dat er iemand niet wordt gerespecteerd. Het slachtoffer trekt zich hier in eerste instantie niet veel van aan. Er zijn wel irritaties, die duiden op de emotie woede, maar de intensiteit hiervan is nog laag. Uiteindelijk volgen er dusdanig veel situaties waarin het slachtoffer niet in haar waarde wordt gelaten, dat de spreekwoordelijke bom uiteindelijk barst. Deze woede-uitbarsting is qua intensiteit hoog en kan dan ook ingeschaald worden op een vier. Al met al komen de verhalen bij deze morele kwestie daarom uit op een gemiddelde intensiteit van de emoties, namelijk een drie. Verder blijkt dat de slachtoffers meer emotie vertonen dan de aanstichters en dat de emoties ongeveer evenveel via het beeld als via de gesproken tekst tot uiting komen. De verhaallijnen zullen nu nader geanalyseerd worden zodat er meer gezegd kan worden over de emoties.
De verhalen beginnen vrij onschuldig. De aanstichtster heeft waarschijnlijk niet eens in de gaten dat hij het slachtoffer niet in zijn waarde laat en handelt puur uit goede wil. Dat het slachtoffer hier niet van gediend is lijkt bijzaak voor de aanstichter. Hieronder een scène waaruit dat blijkt. Claire en Ernst hebben het over de opvoeding van de dochter van Claire, Merel.

Op het moment dat Ernst de keuken verlaat perst Claire haar lippen en kaken op elkaar, zijn haar bovenste oogleden opgetrokken en haar onderste oogleden licht aangespannen (Ekman, 2003). Dit zorgt voor een dreigende blik in haar ogen, maar Ernst merkt dit niet op. Hierdoor is hij zich van geen kwaad bewust en denkt hij Claire alleen maar te helpen. Het slachtoffer bijt ook niet van zich af, waardoor de situatie alsmaar verergert. In onderstaande scène laat het slachtoffer al iets duidelijker merken dat het niet gediend is van bemoeienis van de aanstichtster. Claire logeert tijdelijk bij Anouk in huis en heeft eigenhandig de keukenkastjes opgeruimd.

Ook buitenstaanders, zoals Vlinder hier, hebben geen idee dat de aanstichtster agressie opwekt bij het slachtoffer. De toon waarop Anouk haar vraag stelt aan Claire is echter al duidelijk gespannen. Ook haar woeste manier van alle kruidenpotjes door elkaar gooien duidt op woede. Verder is haar gezichtsuitdrukking dreigend doordat haar bovenste oogleden zijn opgetrokken en haar onderste oogleden licht aangespannen. Tevens klemt zij haar lippen op elkaar wat duidt op beheerste woede (Ekman, 2003). Wellicht houd zij zich in omdat haar dochter erbij is, maar het punt van een felle tegenreactie komt nu snel naderbij. De aanstichtster is wel even verbaasd door de non-verbale actie van Anouk, maar zij trekt zich er verder weinig van aan.
Bij één van de twee verhaallijnen vertelt het slachtoffer een derde persoon zelfs dat de aanstichtster het echt goed met haar voorheeft. Het lijkt er eigenlijk meer op dat het een kwestie is van moed inpraten voor haar zelf, want zij spreekt de woorden niet overtuigend uit. En ook haar glimlach is een geforceerde beleefdheidsglimlach.

Deze scène heeft veel weg van de ‘transformatie’ situatie in een verhaal zoals die door Fiske (1994) is beschreven. Claire probeert zich te verplaatsen in de rol van de aanstichter en van daaruit de situatie goed te praten. De volgende situatie, het ‘gevecht’, komt echter sneller dan zij denkt. Bij een ruzie tussen Merel en Ernst wil Claire tussenbeide komen om het op te nemen voor haar dochter. Ernst geeft haar echter geen kans en neemt volledig de regie betreffende de opvoeding van Merel. Als hij dan ook nog haar overleden man Anton erbij haalt, en hem uitmaakt voor een soft type met een gebrek aan autoriteit, dan is bij Claire de maat vol (Gooische Vrouwen, 30 september 2007). Het is duidelijk dat Ernst totaal geen respect kan opbrengen voor Claire haar manier van opvoeden. Claire is woedend op hem en verbreekt de relatie. Haar blik toont één en al woede. Haar onderste oogleden zijn licht aangespannen en haar bovenste oogleden zijn opgetrokken. Haar kaken zijn op elkaar geperst en haar tanden zijn hierbij ontbloot. Haar lippen zijn rechthoekig gevormd. Dit alles duidt op de emotie woede. Ook in de andere verhaallijn komt de woede tot uiting. De emoties van de verschillende verhaallijnen bij deze morele kwestie komen dus wederom overeen met elkaar.

Als de ‘gevechtsituatie’ voorbij is, gaat het verhaal verder met de situatie ‘terugtrekken’ (Fiske, 1994). Dit komt tot uiting in het feit dat Ernst het huis van Claire verlaat en Claire het huis van Anouk. In laatstgenoemd verhaal krijgt Anouk namelijk huiduitslag van Claire en Claire ziet in dat ze niet langer bij Anouk moet blijven. De huiduitslag is typisch een indexicaal teken van de bemoeienis van Claire (Van Zoonen, 2002). Onderstaande scène is de afsluiting van het verhaal waarin Claire tegenover een derde persoon erkent dat zij het probleem was van de hele situatie.

De woede die in de ‘gevechtsituatie’ de boventoon voerde is aan het einde van het verhaal helemaal afgezwakt en eigenlijk zijn er geen emoties meer te bekennen. De slachtoffers geven vaak een zucht van opluchting dat zij nu weer de vrijheid hebben om de dingen op hun eigen manier te doen zonder onrespectvol door iemand anders behandeld te worden. Al samenvattend kan dus gezegd worden dat bij respecteren het slachtoffer uiteindelijk woede toont en de aanstichter alleen een beetje verbazing omdat hij eigenlijk geen idee heeft dat hij iets fout heeft gedaan. De analyse gaat nu verder met de morele kwestie bedanken.
BEDANKEN

Deze morele kwestie bevat maar één verhaallijn en komt er in het kort op neer dat iemand erg veel voor een ander gedaan heeft zonder daarvoor bedankt te worden. Volgens het slachtoffer is het toch een kleine moeite en niet meer dan normaal om iemand te bedanken, maar daar staat de aanstichtster helemaal niet bij stil. Dit zorgt voor enorm veel irritaties aan de kant van het slachtoffer, welke nog het beste samengevat kunnen worden onder de emotie woede. Anders dan bij de andere morele kwesties weet de aanstichtster, Cheryl, pas aan het einde van het verhaal dat zij iets verkeerds gedaan heeft en dat het slachtoffer daarom zo uit haar humeur was al die tijd. Het verloop van het verhaal zal nu besproken worden, zodat alle emoties die hierbij aan bod komen duidelijk worden.

Het verhaal begint op het moment dat Cheryl aan het einde van de charity Willemijn niet bedankt voor al haar hulp terwijl er een heleboel andere mensen wel bedankt worden. Willemijn toont hierbij kort verassing en vervolgens licht verdriet. Zij heeft geen zin om nog langer onder de mensen te blijven en maakt zich uit de voeten. De eerste situatie waarbij haar ergernis naar voren komt is hieronder te zien.

Willemijn heeft het hier eigenlijk niet over Vlinder als zij tegen Anouk praat, maar meer over zichzelf. Zij is duidelijk van mening dat zij ook over het hoofd is gezien. En dat blijkt ook wel, want niemand snapt waarom Willemijn in sommige situaties zo geïrriteerd raakt. Dit zagen we bijvoorbeeld ook bij de morele kwestie ‘verzwijgen’. Willemijn reageerde heel heftig op het feit dat Claire een zakelijk etentje met Evert had gehad, haar ex-man. Terwijl er in feite niets gebeurd was, deed Willemijn alsof Claire een grote zonde had begaan. Wat hier echter meespeelde waren de opgekropte frustraties en irritaties uit dit verhaal, waarin Willemijn niet bedankt wordt door Cheryl voor al haar hulp. Haar irritatie blijkt uit het feit dat zij met stemverheffing praat en ineens fel uit de hoek kan komen. Dit is helemaal het geval als Willemijn de aanstichtster, Cheryl, zelf weer onder ogen komt. Nu ligt dit misschien ook aan het feit dat de aanstichtster hier wederom om de hulp van het slachtoffer vraagt, zonder daar iets voor terug te doen. De structuur van dit verhaal is duidelijk lineair van aard omdat elke gebeurtenis een duidelijk gevolg is van wat daarvoor gebeurde (Berger, 1997). Het ligt namelijk niet in Willemijn haar aard om onaardig tegen een vriendin te doen. Dit doet zij puur omdat Cheryl haar niet bedankt heeft. In onderstaand kader staat een gedeelte van de bewuste scène die zich tussen Willemijn en Cheryl heeft afgespeeld toen Cheryl haar kwam vragen of zij kon oppassen op Remy.

Willemijn haar boze blik is duidelijk merkbaar. Haar wenkbrauwen zijn verlaagd en gefronst en haar ogen hebben een dreigende blik. In de laatste fase van de scène schreeuwt Willemijn bovendien bijna. Het is duidelijk dat Willemijn niet wil toegeven waarom zij zich zo gedraagt. Willemijn houdt er nou eenmaal niet van om iemand om een bedankje te vragen. Zo iets moet spontaan gebeuren en Willemijn is er normaal gesproken ook niet zo mee bezig. Zij staat altijd voor iedereen klaar. Maar als Cheryl alweer haar hulp nodig heeft knapt er iets bij Willemijn. De aanstichtster reageert verrast op het vreemde gedrag van Willemijn en naderhand zelfs een beetje boos omdat ze zo wordt aangevallen, maar geen idee heeft waarom.
Uiteindelijk breekt de fase van ‘terugtrekken’ aan (Fiske, 1994) en trekt Willemijn zich terug op een feestje waar zij zich helemaal laat gaan en veel te veel alcohol drinkt. Zij vindt dat het nu tijd is dat zij mag genieten en alle aandacht krijgt. Tijdens het feest klimt zij dan ook op het podium en begint te zingen. Het loopt nogal uit de hand vanwege haar dronkenschap en uiteindelijk moeten haar vriendinnen haar komen ophalen. Onderstaande scène doet hier verslag van en bevat ook de moraal van het verhaal. Willemijn spreekt nu eindelijk uit wat haar al die tijd al zo dwars zat onder de aanwezigheid van alle gasten.

In deze scène gaat Willemijn volledig door het lint. Ze schreeuwt zo hard dat haar hoofd rood aanloopt. Haar vriendinnen proberen haar uit alle macht mee te trekken maar zij verzet zich hevig. Ze zwaait wild met haar armen en gooit zichzelf uiteindelijk op de grond om daar vervolgens te gaan liggen spartelen als een klein kind. Deze woede-uitbarsting kan daarom met recht qua intensiteit worden ingeschaald op een vijf. De dag erna komt bij de aanstichtster het besef van het hele probleem. Zij erkent dat zij als vriendin tekort is geschoten door Willemijn niet te bedanken voor al haar hulp. Ook Willemijn zelf komt in deze ‘erkenningsfase’ (Fiske, 1994) terecht en ziet in dat zij zich die avond daarvoor schandalig heeft gedragen. Zij komt haar excuses aanbieden aan haar vriendinnen en daarmee komt deze verhaallijn tot een oplossing. Uiteindelijk zitten de meiden weer gezellig te kletsen en ervaart iedereen weer plezier.
De emoties kwamen in deze morele kwestie in het begin vooral naar voren via de beelden, maar zeker in de laatste fase ook via de gesproken tekst. Samenvattend kan worden opgemerkt worden dat het slachtoffer eerst verdrietig is en later woedend en de aanstichter toont eigenlijk alleen een beetje verbazing omdat hij eigenlijk geen idee heeft dat hij iets fout heeft gedaan. De analyse zal nu vervolgd worden met de morele kwestie ‘voor elkaar klaar staan’.

VOOR ELKAAR KLAAR STAAN
Bij deze morele kwestie is de morele boodschap dat echte vrienden eigenlijk altijd voor elkaar klaar moeten staan, wat er ook gebeurt. In de twee korte verhaallijnen die onder deze kwestie vallen staan de vriendinnen uiteindelijk allemaal voor elkaar klaar. Uiteindelijk, omdat de aanstichtster in deze verhalen hier eerst nog wat moeite mee heeft. Doordat vervolgens één van de andere vriendinnen de morele boodschap uitspreekt, wordt dit bezwaar weggewuifd of opgelost en staat het belang van de ander weer voorop en staan de vriendinnen weer voor elkaar klaar. Doordat bij beide verhaallijnen het eigen belang maar zeer kort voorop wordt gesteld, is de intensiteit van de geuite emoties zeer laag. Om deze reden worden de emoties hier dan ook ingeschaald op een één. De emoties binnen deze morele kwestie vertonen wederom een grote overeenkomst en zij komen voornamelijk tot uiting via de gesproken tekst en minder via het beeld. Er wordt nu van elk verhaal een voorbeeld besproken die deze morele kwestie met zijn bijbehorende emoties zullen verduidelijken.

Voorafgaand aan de scène hieronder heeft Cheryl zich niet aan de afspraak gehouden om Jean Louis, een Franse zanger die tijdelijk in ’t Gooi woont, met rust te laten. Cheryl heeft namelijk een keer met hem gezwommen. Willemijn, de aanstichtster, heeft daarom moeite om direct voor Cheryl, het slachtoffer, klaar te staan. De scène op de volgende bladzijde laat dit zien.

Willemijn spreekt Cheryl bijna op een kinderlijke manier toe, maar hier komt nauwelijks emotie bij kijken. Wellicht in het eerste gedeelte van haar preek een heel lichte vorm van woede. Dit is omdat haar stemvolume toeneemt en omdat zij overdreven duidelijk articuleert als zij haar vriendin doordringend aankijkt (Ekman, 2003). Later gaat deze lichte woede over in licht verdriet omdat Willemijn teleurgesteld is dat Cheryl zich niet aan hun afspraak gehouden heeft. En teleurstelling valt onder de emotie verdriet (Ekman, 2003). Deze teleurstelling is te zien doordat de bovenste oogleden van Willemijn wat naar beneden hangen en de binnenste hoeken van haar wenkbrauwen wat zijn opgekromd. Cheryl toont verbazing voor de zakelijke houding van Willemijn, maar zij ziet ook in dat zij zich niet aan de afspraak gehouden heeft. Nadat zij dan ook haar excuses heeft aangeboden verschijnt er een lach op zowel het gezicht van de aanstichtster als op haar eigen gezicht. Deze glimlach duidt op de emotie plezier (Ekman, 2003).
Het tweede verhaal gaat over Willemijn en haar lesbische vriendin. Hierdoor denken de overige vriendinnen dat Willemijn misschien ook wel lesbisch is. Anouk vraagt Cheryl en Claire mee te gaan naar Willemijn om haar te laten weten dat zij haar steunen, welke keus zij ook maakt. Claire staat hier echter afwijzend tegenover en zij wordt dan ook als de aanstichtster van het probleem gezien omdat zij Willemijn niet direct kan steunen.

Aan het einde toont Claire overduidelijk afschuw. Zij trekt haar lippen hoog op en hierbij steekt haar onderlip wat naar voren. Ook zijn haar neusvleugels opgetrokken wat een rimpeling op haar neus veroorzaakt. Tot slot maakt zij haar uitdrukking van afschuw compleet door nog eens duidelijk ‘ieuw’ of iets dergelijks te zeggen. Eenmaal bij Willemijn binnen gaat de afschuw van Claire over in lichte woede.

Willemijn is nogal verbaasd als Claire te kennen geeft dat lesbisch zijn niet goed voor Willemijn is. Haar ogen gaan even wijd open en haar wenkbrauwen omhoog (Ekman, 2003). Door het lichte verdriet dat Claire toont als zij zegt: “… maar niet voor onze Willemijn” ziet iedereen dat Claire eigenlijk gewoon het beste met Willemijn voor heeft. Dat blijkt ook wel als de meiden vertrekken en instemmend knikken als Anouk zegt: “Wij steunen je”. Willemijn glimlacht omdat zij het plezierig vindt te weten dat haar vriendinnen haar altijd zullen steunen. In een volgende scène zien we de vriendinnen gezellig samen winkelen. Ook hieruit blijkt dat de harmonie tussen de vier meiden dus weer is hersteld.
Hoewel de verhaallijnen hier apart zijn behandeld omdat zij allebei zo kort zijn, kan toch gesteld worden dat de getoonde emoties overeen komen. Samenvattend zijn de emoties als volgt: lichte woede bij de aanstichtster, verbazing bij het slachtoffer, dan licht verdriet bij de aanstichtster en vervolgens plezier bij beiden. De analyse wordt nu vervolgd met de laatste morele kwestie binnen dit onderzoek, namelijk ‘stelen’.

STELEN

Bij de allerlaatste morele kwestie die besproken wordt in dit onderzoek, vallen twee zeer korte verhaallijnen. De aanstichtster is bij beiden Claire. Dit is geen toeval als bekend is dat zij in financiële problemen verkeert nu zij Ernst het huis heeft uitgezet. Hij was een zeer vermogend man en hielp haar de schulden af te lossen die haar overleden man Anton had achtergelaten. Nu zij hier weer alleen voor staat, krijgt zij het benauwd. En een bekend spreekwoord luidt: ‘een kat in het nauw maakt rare sprongen’. Opvallend aan deze morele kwestie is dat hier geen slachtoffers bij betrokken zijn. Deze zijn er natuurlijk wel, want Claire steelt spullen die eigenlijk aan iemand anders toebehoren, maar de slachtoffers zijn onbekend en spelen verder geen rol in het verhaal. De emoties komen ongeveer evenveel tot uiting via het beeld als via de gesproken tekst. Claire blijkt een ster te zijn in het opzetten van een emotieloos gezicht op het moment dat zij iets steelt. Dit zorgt er voor dat al met al de intensiteit van de getoonde emoties een twee krijgt op de schaal van één tot vijf, en dat betekent een lage intensiteit.
Vlak voordat Claire tot het stelen overgaat, zie je haar ietwat zenuwachtig maar tegelijkertijd zo nonchalant mogelijk in het rond kijken om te kijken of niemand haar ziet. Dan begaat zij vliegensvlug de diefstal en direct daarop lacht zij naar omstanders. Deze glimlach is echter niet het teken voor plezier, maar juist een glimlach uit beleefdheid. Tot nog toe heeft de aanstichtster dus weinig emotie getoond. Dit gebeurt pas op het moment dat er een derde persoon bij betrokken wordt of als een derde persoon Claire betrapt. Deze derde persoon reageert met woede en bekritiseert het gedrag van de aanstichtster. De aanstichtster voelt zich hierdoor aangevallen en bijt met dezelfde woede van zich af. De scène hieronder illustreert dit.

De woede van Claire is eigenlijk alleen maar een manier om haar schaamtegevoelens te onderdrukken. Het feit dat Claire schaamtegevoelens heeft, blijkt wel uit het feit dat zij er alles voor over heeft om ervoor te zorgen dat het voorval niet verder in de openbaarheid komt. Als de derde persoon aan het einde van het gesprek dan ook een tegenprestatie vraagt, dan stemt Claire hier mee in, want haar reputatie te grabbel gooien is het laatste dat zij wil. Een scène uit het tweede verhaal illustreert dit laatste.

Als Claire de tegenprestatie allang geleverd heeft (in de scène hierboven was dat geld overhandigen) vreest zij nog voor een publiek schandaal. Daarom komt zij bij Tippi Wan de foto’s opeisen waarop haar diefstal staat afgebeeld. Tippi is helaas niet zo aardig als Cheryl en voelt zich machtig tegenover Claire. Claire weet dat zij geen poot heeft om op te staan en gaat er uiteindelijk maar mee akkoord dat Tippi haar maar een klein pakketje foto’s geeft. Ze erkent de situatie zoals hij is en hiermee is het verhaal ten einde. Samenvattend kan worden opgemerkt dat de getoonde emoties van het slachtoffer hier niet aan bod komen en dat de aanstichter woede en vrees toont.

4.3.2 Conclusie emoties

Na het bespreken van alle morele kwesties en het emotioneel vertoon dat hierbij voorbij kwam kunnen een aantal concluderende uitspraken worden gedaan. Het is gebleken dat de emoties die door slachtoffers geuit worden heftiger zijn dan de emoties die door de aanstichters geuit worden. Dit is te wijten aan het feit dat de aanstichters soms niet eens in de gaten hebben dat zij iets verkeerds hebben gedaan, zoals bleek bij de morele kwesties ‘respecteren’ en ‘bedanken’.
Ten tweede kan gezegd worden dat alle getoonde emoties binnen de morele kwesties op een schaal van één tot vijf zeer gevarieerd voorkomen. De intensiteit is zowel heel laag als heel hoog en alles daar tussenin. Voor de kijker is deze variatie niet alleen leerzaam maar ook zeer vermakend.
Ten derde kan worden opgemerkt dat, voor zover één morele kwestie meerdere verhaallijnen onder zich had, er een grote mate van overeenstemming is in de getoonde emoties. Als de morele kwesties echter verder worden onderverdeeld bij de drie overkoepelende morele thema’s ‘liefde’, ‘vriendschap’ en ‘goede omgangsvormen’, dan blijkt deze overeenstemming minder groot te zijn. Bij ‘liefde’ blijft de overeenstemming groot omdat hier maar één morele kwestie onder valt. Het slachtoffer toont hier vooral woede en de aanstichter verdriet. Onder ‘vriendschap’ vallen twee morele kwesties en is er alleen nog overeenstemming te zien bij de emoties van de aanstichter, namelijk een combinatie van woede en verdriet. Het slachtoffer toont bij de ene kwestie vooral woede en bij de andere kwestie vooral verrassing. Tot slot vallen onder ‘goede omgangsvormen’ de overige vijf morele kwesties en hier is nog een kleine overeenstemming te ontdekken bij de emoties van het slachtoffer. Bij vier van de vijf morele kwesties is de emotie namelijk woede, welke bij twee van de gevallen vooraf wordt gegaan door licht verdriet. De emoties van de aanstichter zijn heel divers, variërend van lichte minachting, vrees en woede, tot intenser verdriet, verbazing en vrees. Het lijkt er op dat hoe genuanceerder een thema is, hoe meer overeenstemming er is te zien in de geuite emoties. En omgekeerd geldt dat hoe breder een thema is, hoe minder overeenstemming er is waar te nemen in de geuite emoties.
Een volgende en laatste concluderende uitspraak die gedaan kan worden is dat de emoties vaker via de gesproken tekst dan via het beeld naar voren komen, maar dat het beeld bijna altijd een ondersteunende functie heeft. Doordat een personage bijvoorbeeld uitspreekt dat hij verdrietig is weet de kijker al heel veel, maar een bedroefd gezicht met tranen maakt deze emotie nog veel sterker. Natuurlijk zijn er hier ook uitzonderingen, want een enkele keer komt het voor dat het beeld meer zegt dan de gesproken tekst en soms is er zelfs helemaal geen gesproken tekst. Het was dan ook zeer waardevol om naast de gesproken tekst, ook het beeld mee te nemen in de analyse.
4.4 Conclusie
In dit hoofdstuk is stil gestaan bij de morele kwesties die zich voordoen in de dramaserie ‘Gooische Vrouwen’ en het emotioneel vertoon dat hierbij kwam kijken. Hiemee wordt het empirisch gedeelte van het onderzoek dan ook afgesloten. Wat nog rest is een antwoord op de hoofdvraag van dit onderzoek. Deze zal dan ook beantwoord worden in het nu volgende en tevens afsluitende hoofdstuk van dit onderzoeksrapport.
5. Conclusies en aanbevelingen

De hoofdvraag die aan dit onderzoek ten grondslag lag concentreerde zich op de vervlechting van emotie en moraal in de Nederlandse dramaserie ‘Gooische Vrouwen’. De hoofdvraag luidde: Hoe verhouden morele kwesties zich met de vertoonde emoties in de Nederlandse dramaserie ‘Gooische Vrouwen’? Aan het begin van dit onderzoek werd een verwachting uitgesproken met betrekking tot het antwoord op deze vraag. Deze verwachting werd als volgt geformuleerd:
Verwacht wordt dat er een sterk verband bestaat tussen emotie en moraal. Bij morele kwesties spelen emoties vaker wel dan niet een rol en deze emoties kunnen hoog oplopen als de morele kwesties expliciet in beeld worden gebracht dan wel worden uitgesproken. Bovendien wordt verwacht dat elke morele kwestie zijn eigen typen emoties heeft en dat deze bovendien in verschillende situaties op dezelfde manier geuit worden.

Deze verwachting is deels uitgekomen en deels ook weer niet. De belangrijkste conclusie die gegeven kan worden luidt in elk geval dat er een sterk verband bestaat tussen morele kwesties en de daarbij geuite emoties. Zo blijkt dat één bepaalde morele kwestie in verschillende verhaallijnen altijd wordt gekenmerkt door dezelfde emoties. Het duidelijkste voorbeeld hierbij is de morele kwestie vreemdgaan, waarbij in vijf verhaallijnen door het slachtoffer altijd woede werd ervaren en door de aanstichter altijd verdriet.

Hierop dient een kleine nuancering gegeven te worden als de acht morele kwesties verder worden onderverdeeld bij de drie overkoepelende morele thema’s ‘liefde’, ‘vriendschap’ en ‘goede omgangsvormen’. Het blijkt namelijk dat hoe genuanceerder een thema is, zoals de morele kwesties die in dit onderzoek naar voren kwamen, hoe meer overeenstemming er is te zien in de geuite emoties. Maar omgekeerd geldt dat hoe breder een thema is, hoe minder overeenstemming er is waar te nemen in de geuite emoties. Bij het thema ‘liefde’ was er nog veel overeenstemming, bij het thema ‘vriendschap’ ongeveer in de helft van alle gevallen en bij het thema ‘goede omgangsvormen’ slechts gedeeltelijk. Dit is te wijten aan het feit dat er bij ‘goede omgangsvormen’ meer morele kwesties thuis horen dan bij ‘vriendschap’ en ‘liefde’.
Een tweede conclusie is dat emoties bij alle acht de morele kwesties een rol spelen, al varieert de intensiteit hiervan. Het blijkt dat emoties heftiger en intenser zijn als de belangen van het ene personage flink geschaad worden door een ander personage. Hoe minder deze belangen worden geschaad, des te lager is de intensiteit van de geuite emoties. De morele kwesties waarbij de emoties hoog opliepen zijn vreemdgaan, verzwijgen, liegen en bedanken. Dit kan verder verklaard worden doordat dit vaak situaties zijn die langere tijd lopen, waardoor de frustraties zich op elkaar stapelen en uiteindelijk tot een uitbarsting komen. Hier kan ook worden aangenomen dat deze morele kwesties belangrijker zijn dan andere omdat zij langer centraal staan in de serie. Ten tweede kan de hoge intensiteit van de emoties verklaard worden doordat de morele kwestie expliciet werd uitgesproken door de personages waarbij het beeld bovendien een zeer ondersteunende functie had.
De morele kwesties waarbij de intensiteit van de emoties gering was, waren gehoorzamen, respecteren, voor elkaar klaar staan en stelen. De lage intensiteit is tevens door een aantal factoren te verklaren. Zo duren ten eerste de situaties korter en komt het probleem snel tot een oplossing zodat opgekropte frustraties hier geen rol spelen. Ten tweede wordt de morele kwestie niet expliciet uitgesproken door de personages. Daarnaast komt het voor dat er helemaal geen slachtoffers zijn of dat de aanstichter lange tijd geen idee heeft wat hij heeft aangericht.
Een derde interessante conclusie is dat het niet lijkt uit te maken of de emoties via de gesproken tekst of via het beeld worden geuit. De uitspraak: “Ik weet niet meer wat ik moet doen om het goed te maken” zegt waarschijnlijk net zoveel als een verdrietig gezicht en een personage dat zijn armen wanhopig in de lucht gooit. Overigens is wel gebleken dat de emoties in ‘Gooische Vrouwen’ vaker wel dan niet worden uitgesproken.

Ten slotte kan geconcludeerd worden dat morele kwesties zeer gevarieerd voorkomen in ‘Gooische Vrouwen’, zowel in het aantal verhaallijnen als bij de verschillende personages. Doordat de personages namelijk regelmatig van rol wisselen (van slachtoffer naar aanstichter of derde persoon) worden morele kwesties vanuit verschillende standpunten belicht en komen er diverse oplossingen voor de problemen voorbij. Hierdoor leert de televisiekijker morele kwesties te herkennen, verschillende perspectieven te zien en de consequenties van de verschillende perspectieven in te schatten. De serie stimuleert de kijker ook om een eigen positie tegenover morele dilemma’s te bepalen. En hiermee draagt de serie bij aan de morele volwassenheid van de kijkers.
De resultaten van dit onderzoek bieden nieuwe inzichten voor de wetenschap omdat is gebleken dat er wel degelijk een verband bestaat tussen morele kwesties en de getoonde emoties in een dramaserie, zeker als de morele kwesties zeer genuanceerd zijn. Dan blijkt er bij soortgelijke morele dilemma’s hetzelfde gereageerd te worden door verschillende personages. Een beperking van dit exploratieve onderzoek is echter dat er maar onderzoek is gedaan naar één Nederlandse dramaserie. Dat roept vragen op voor de vervlechting tussen emotie en moraal in andere dramaseries. Bovendien hadden de morele kwesties in dit onderzoek niet allemaal meerdere verhaallijnen onder zich, zoals de kwesties gehoorzamen, liegen, bedanken en stelen. Voor vervolgonderzoek zou het daarom interessant zijn als er meerdere dramaseries als casus dienen zodat er ook een grote kans bestaat dat er meerdere verhaallijnen onder één morele kwestie vallen. Dan kan nog specifieker worden onderzocht hoe emotie en moraal met elkaar verweven zijn in Nederlands drama.
Een andere beperking in dit onderzoek was dat er van het beeld eigenlijk uitsluitend naar gezichtsuitdrukkingen is gekeken. Vervolgonderzoek zou nieuwe inzichten kunnen bieden als er óók naar lichaamstaal wordt gekeken. Dan worden namelijk echt alle aspecten van de serie meegenomen in de analyse en zullen de emoties nog nauwkeuriger beschreven kunnen worden.
Literatuurlijst

Berger, A. A. (1997). Narratives in Popular Culture, Media and Everyday Life. Thousand Oaks, California: SAGE Publications.

Berger, A. A. (1998). Media Analysis Techniques. Thousand Oaks, California: SAGE Publications.
Berger, A. A. (2005). Making Sense of Media. Key Texts in Media and Cultural Studies. United Kingdom: Blackwell Publishing.

Bordwell, D. & Thompson, K. (2001). Film Art. An Introduction. New York: McGraw-Hill Companies.

Creeber, G. (2004). The Mini-Series. In: The Television Genre Book. Edited by Glen Creeber. London: British Film Institute.

Dijkerman, D. (2008). Narrativiteit en dramaturgie. Powerpoint Crossmedia Concepting, Scripts & Formats. Geraadpleegd op: 6 mei 2008.
Url: http://www.slideshare.net/somethinnew/narrativiteit-dramaturgie/.
Ekman, P. (2003). Gegrepen door emoties. Wat gezichten zeggen. Amsterdam: Uitgeverij Nieuwezijds.

Eynden, S. van den & Proper, E. (2007). Gooische Vrouwen. Hoe het begon. Amsterdam: Arena.

Fiske, J. (1994). Television Culture. London: Routledge.

Gerbner, G. (1998). The Stories We Tell and the Stories We Sell. Journal of International Communication, 5 (1&2), 75-82.

Hermes, J. & Reesink, M. (2003). Inleiding televisiestudies. Amsterdam: Boom.

Katholiek Nederland (2007) Programma Soeterbeeck op 6 maart 2007. Moet alles kunnen op televisie of zijn er grenzen? Url: http://www.katholieknederland.nl/soeterbeeck/archief/2007/detail_objectID611182.html. Geraadpleegd op: maandag 7 april 2008.

Kozloff, S. (1992). Narrative Theory and Television. In: Channels of Discourse, Reassembled. Edited by: Robert C. Allen. Chapel Hill: The University of North Carolina Press.

Krijnen, T. (2007). There Is More(s) in Television. Studying the relationship between television and moral imagination. Dissertatie Universiteit van Amsterdam.
Mediacourant, 18 oktober 2007. Omstreden uitspraak Gordon toch in Idols. Url:
http://www.mediacourant.nl/?p=4175. Geraadpleegd op: maandag 7 april 2008.

Mulder, A. (2004). Over Mediatheorie. Rotterdam: NAi Uitgevers.
Rachels, J. (2003) The elements of moral philosophy. New York: McGraw-Hill Companies.
Ronde, K. (2007). Televisie leidt niet tot moreel verval. Verschenen in: Vakpagina Maatschappijwetenschappen op Kennislink.nl. Url: http://www.kennislink.nl/web/show?id=169267. Geraadpleegd op: 14 mei 2008.
RTL.nl (2008). De cast van Gooische Vrouwen. Url: http://www.rtl.nl/soaps/gooischevrouwen/cast/ Geraadpleegd op: 23 april 2008.

Seiter, E. (1992). Semiotics, Structuralism and Television. In: Channels of Discourse, Reassembled. Edited by: Robert C. Allen. Chapel Hill: The University of North Carolina Press.
Silverstone, R. (2006). Media and Morality. On the rise of the mediapolis. Cambridge/Malden: Polity Press.

Thwaites, T. L. Davis, et al. (2002). Introducing cultural and media studies. A semiotic approach. Hampshire, Palgrave.

Turner, G. (2004). The Uses and Limitations of Genre. In: The Television Genre Book. Edited by Glen Creeber. London: British Film Institute.

Wester, F. & Peters, V. (2004). Kwalitatieve Analyse. Uitgangspunten en procedures.
Bussum: Coutinho.

Zoonen, L. van (2002). Media, Cultuur en Burgerschap. Een inleiding. Amsterdam: Aksant.

Bijlagen

De bijlagen bij dit onderzoeksrapport worden vanwege de grote omvang apart ingebonden. Het onderzoeksrapport en de bijlagen worden u wel gezamenlijk aangeboden. In het rapport met de bijlagen vindt u de volgende bijlagen:

· Transcript aflevering 1, 16 september 2007

· Transcript aflevering 2, 23 september 2007

· Transcript aflevering 3, 30 september 2007

· Transcript aflevering 4, 7 oktober 2007

· Transcript aflevering 5, 14 oktober 2007

· Transcript aflevering 6, 21 oktober 2007

· Transcript aflevering 7, 28 oktober 2007

· Transcript aflevering 8, 4 november 2007

· Transcript aflevering 9, 11 november 2007
Mocht u het bijlagenrapport onverhoopt niet gelijktijdig met het onderzoeksrapport ontvangen hebben, dan is het bijlagenrapport herkenbaar aan het volgende voorblad:

[image: image2.wmf]Wij zijn toch vriendinnen?

Een onderzoek naar emotie en moraal in de

Nederlandse dramaserie Gooische Vrouwen

BIJLAGEN

Bernadette Out (307080)

307080bo@student.eur.nl

Master Media & Journalistiek

Faculteit der Historische en Kunstwetenschappen

Erasmus Universiteit Rotterdam

Begeleidster:

Dr. T.

 Krijnen

Tw

eede lezer

: Drs. A.L. Peeters

Augustus

 2008

����

Implied 				 Implied

Author (Narrator (Narratee (Reader

TOM	Hier, laat mij nou maar.

MARTIN	Nee jongen. Het is toevallig wel mijn kinderwagen en mijn kind.

TOM	Nou, daar zou ik maar niet zo zeker van zijn.

MARTIN	Wat bedoel je?

TOM	Het is jouw kinderwagen ja, maar voor de rest euh… (gaat met zijn armen over elkaar staan en zijn benen een beetje uit elkaar)

MARTIN	Ja, wat?

TOM	Je hebt me wel gehoord.

MARTIN	(met stemverheffing) Nou, zeg het dan nog eens.

TOM	(met stemverheffing) Je hebt me wel gehoord!

MARTIN	Wat nou mafketel! (Martin grijpt Tom bij zijn keel, waarop een gevecht tussen de twee uitbreekt. Ze rollen door het zand)

(Gooische Vrouwen, 16 september 2007)

MARTIN	Euh…Cheryl, Tom? Hoezo nou euh Tom? Wat, wat heeft Tom er nou mee te maken eigenlijk?

CHERYL	Misschien dat je het vergeten bent, maar Tom is dus degene die maar dwars door die hele klote bevalling heen geholpen heeft!

MARTIN	Jaja.

CHERYL	Terwijl jij ondertussen lag te flikflooien en te rotzooien en…moet ik nog even doorgaan?

	(Gooische Vrouwen, 23 september 2007)

GREET	Je bent net zo’n lul als je vader! Je hebt nou een zoon hè, het speelkwartier is afgelopen! (wil weglopen)

MARTIN	Ja, maar ik zweer je dat ik…

GREET	(keert zich weer om) Ik zweer jou dat als jij nog één keer vreemd gaat, ik er persoonlijk voor zal zorgen dat Remy nooit meer een broertje of zusje krijgt!

	(Gooische Vrouwen, 7 oktober 2007)

MARTIN	Het spijt me verschrikkelijk, wat wat moet ik nou nog doen? (heft hierbij zijn beide armen op) Het spijt me echt heel erg.

CHERYL	Mij ook. (ze loopt weg)

MARTIN	(Roept haar na) Ben er kapot van hoor Cheryl! (korte stilte) Echt heel, heel kapot. Ik zit al weken in… (kijkt naar het tuinhuis van Willemijn en weer naar Cheryl en hij beseft dat ze hem niet meer hoort en gaat bedroefd naar binnen)

(Gooische Vrouwen, 23 september 2007).

CHERYL	Martin! O, lieverd het spijt me zo erg. Het is misschien heel kinderachtig, maar ik wou je gewoon jaloers maken. En die aandacht, nou ja, dat vond ik wel gewoon een beetje spannend, maar er is echt niks gebeurd, echt niet. Ik heb… (Martin zoent haar).

	(Gooische Vrouwen, 14 oktober 2007).

ANOUK	Cheryl, wij zijn toch vriendinnen?

CHERYL	(even verbaasd) Ja, hoezo?

ANOUK	(Anouk slikt even) Als jij ergens mee zou zitten hè, euh, (we zien tussendoor een verschrikte blik van Cheryl), je weet dat je me alles kan vertellen, hoe erg je ook denkt dat het is, toch?

CHERYL	Euh…ja, en wat bedoel je daarmee?

ANOUK	Niks, ik euh, ik vind alleen dat we geen geheimen voor elkaar moeten hebben.

CHERYL	Zijn die er dan?

ANOUK	Ik weet het niet, ik hoop het niet.

CHERYL	Nee, nee. (hoort dan Remy weer huilen) Anouk, ik moet euh… (gebaart naar de kamer van Remy)

	(Gooische Vrouwen, 16 september 2007)

ANOUK	Dat doe je niet Cheryl Morero! In dat milieu waar jij vandaan komt is dat misschien heel normaal, maar hier blijven vriendinnen van elkaars mannen af! Dat is ongeschreven regel nummer 1! Dat is BESCHAVING! … Omdat die sukkel van jou slap zaad heeft, heb jij het zaad van mijn kerel in je baarmoeder opgezogen! SLET! VIEZE VUILE SLET! (gebaart woest met haar armen)

CHERYL	Pardon? (Cheryl is hier duidelijk niet van gediend)

ANOUK	JORDANESE BARBIEHOER!

CHERYL	(wordt nu beetje boos) HALLO! Als er hier in ’t Gooi één slet is, dan ben jij het wel hè! Laat dat effe duidelijk zijn.

		(Gooische Vrouwen, 23 september 2007)

WILLEMIJN	Maar het is toch ongelooflijk Anouk dat zij, of all people, achter mijn rug stiekem zit te lachen en te drinken met Evert en zorgt dat hij ons allemaal laat stikken. Och, ik ben nog nooit zo beledigd geweest als door die, door die heks.

ANOUK	Willemijn, hè, wat is er nou echt aan de hand?

WILLEMIJN	Aan wiens kant sta jij eigenlijk Anouk?

ANOUK	Ik vind het rot voor jullie allebei.

WILLEMIJN	Ja, ik begrijp het!		

ANOUK	Willemijn.

WILLEMIJN	En nog iets! Ik zou het appreciëren als je mij niet houdt aan onze afspraak vanavond, ik ga alleen wijnproeven. Daag Anouk!

(Gooische Vrouwen, 7 oktober 2007)

WILLEMIJN	Nou, maar goed, waar het om gaat is dat wij onszelf durven en kunnen vergeven. En dat we kunnen zeggen, ja, JA tegen elkaar (de meiden stikken nu van het lachen) en dat we als broeders en zusters… Ja, wat is er nou zo grappig allemaal?

CLAIRE	Op de vriendschap! (Claire heft haar glas)

WILLEMIJN	Nou, ja, op de vriendschap.(tegen Anouk&Cheryl) Nou kom. Ga staan.

CHERYL	Ok. Nou, Anouk, kijk me aan, anders heb je zeven jaar slechte seks.

ANOUK	Nou, dat kunnen we niet hebben.

CHERYL	Proost

		(Gooische Vrouwen, 23 september 2007)

CLAIRE	(met ingehouden woede) Verdomme Merel, het is half zeven! Als je dit hoort, bel me onmiddellijk terug! (dan komt Roderick op zijn scooter aanrijden met Merel achterop). HALLO, waar hebben jullie gezeten?

MEREL	Mam, doe even relaxed.

CLAIRE	(haar ogen spuwen vuur en zij sist naar Merel) Het is half zeven!

MEREL	Ik ben achttien.

		(Gooische Vrouwen, 30 september 2007)

ERNST	Ik had gezegd één uur thuis en geen alcohol. Je bent de hele nacht weggeweest en ik kan het bier van hier af ruiken. Dus dat betekent drie weken huisarrest.

CLAIRE	(Merels ogen worden groot van schrik en verontwaardiging) Ernst!

ERNST	En dat komt goed uit, want dan kan je meteen eens na gaan denken over je studiekeuze.

CLAIRE	(Merel kijkt vragend naar haar moeder) Ik praat wel met haar.

ERNST	Ja, dat zal best, maar het wordt tijd dat we je dochter eens wat discipline bijbrengen.

		(Gooische Vrouwen, 30 september 2007)

WILLEMIJN (ziet Roderick aan komen lopen met een mand bloemen) Roderick, roderick, mag er en tandje bij alsjeblieft alsjeblieft?

RODERICK	Heb ik niet genoeg straf gehad?

WILLEMIJN	Je hoort wel als het zover is. Nou hup hup hup, aan het werk.

		(Gooische Vrouwen, 30 september 2007)

CHERYL	Dit is het, kijk maar. Hier staat het.

TOM	Het is toch niet van mij.

CHERYL	Nee, dat zei ik toch al.

TOM	Ja, maar ik wilde het echt met mijn eigen ogen zien.

CHERYL	Je gelooft het toch wel?

TOM		Ja, ik zal wel moeten, daar kan ik moeilijk omheen.

		(Gooische Vrouwen, 30 september 2007)

CHERYL	Where did you get these?

TIPPI	Martin’s mother had them in hands when I found her on the floor.

CHERYL	Did, did anybody seen them?

TIPPI	No.

CHERYL	Did you tell the police?

TIPPI	No, but maybe I should. I think it’s better.

CHERYL	No, no! Why should you?

TIPPI	It’s important to tell the truth.

CHERYL	Tippi Wan, what do you want?

TIPPI	I want to stay.

	(Gooische Vrouwen, 4 november 2007)

CHERYL	BITCH! YOU DIRTY LITTLE SNAKE! HOW CAN YOU DO THIS TO ME? YOU RUINED MY LIFE, GET OUT! (Cheryl smijt de koffer van Tippi naar haar toe) GET OUT! AND IF I EVER SEE YOU AGAIN I KILL YOU!

	(Gooische Vrouwen, 11 november 2007)

WILLEMIJN	Lieverd, wat zijn dat voor traantjes? Ach Cheryl, wat is er?

MARTIN	Een hoer is het. Een hele vieze, liegende, manipulerende, doortrapte hoer!

WILLEMIJN	Nou Martin!

MARTIN	Tjaa! Het allerliefste dat ik heb, hier, mijn zoon, blijkt dus niet van mij te zijn Willemijn!

WILLEMIJN	Nou Cheryl.

MARTIN	En vanaf zijn geboorte al, heb ze zich in allerlei bochten lopen te wringen om mij zo ver mogelijk van die waarheid vandaan te houden.

CHERYL	(door haar tranen heen) Martin, ik heb alleen maar…

MARTIN	Dat jij die papieren vervalst vind ik nog tot daar aan toe, maar al dat 		gelieg! Met je zo genaamde o zo lieve schattige koppie van je.

		(Gooische Vrouwen, 11 november 2007)

CLAIRE	Je wist het. Je wist het al die tijd en wij wisten het eigenlijk allemaal. We hebben Cheryl gewoon in d’r sop gaar laten koken. Geen wonder dat ze er zo een puinhoop van heeft gemaakt.

MARTIN	O JA! Moeten we nou nog medelijden gaan krijgen met Cheryl?

CLAIRE	Ach, helemaal niet, natuurlijk niet! Maar een beetje begrip zou niet misstaan en een beetje vergevingsgezindheid ook niet. Ze heeft jou ook al duizend keer vergeven Martin. Nou, kom op, ga je douchen, ga je scheren. Trek iets aan en euh… en wees blij dat Remy er is, mm?

	(Gooische Vrouwen, 11 november 2007)

CLAIRE	Ik praat wel met haar.

ERNST	Ja, dat zal best, maar het wordt tijd dat we je dochter eens wat discipline bijbrengen.

CLAIRE	Wat?

ERNST	Je hebt me wel gehoord, Claire. (hij staat op en loopt de keuken uit)

		(Gooische Vrouwen, 30 september 2007)

ANOUK	Heb je nou toch met je handen aan die kruiden gezeten?

CLAIRE	Ja, helemaal opgeruimd, allemaal geordend, op alfabetische volgorde. Ja, jouw kruidenrekje was echt een slagveld Anouk. Dan weet je tenminste wat je kookt.

VLINDER	Handig.

CLAIRE	Ja. (Anouk gooit geïrriteerd alles weer door elkaar)

	(Gooische Vrouwen, 7 oktober 2007)

CLAIRE	Ik heb een hele goede aan Ernst. Ja, zoals hij met Mereltje omgaat.

CHERYL	Wat fijn.

CLAIRE	Ja, hij maakt zich echt druk om haar toekomt, ja echt heel, heel fijn ja.

		(Gooische Vrouwen, 30 september 2007)

CLAIRE	Zeg gerust nee, maar euh…mag ik een tijdje bij jou logeren? Want Anouk is allergisch voor me.

CHERYL	Allergisch?

CLAIRE	Ja, dat is geen grap.

CHERYL	Kom d’r in.

CLAIRE	Anouk krijgt huiduitslag van mijn aanwezigheid.

		(Gooische Vrouwen, 14 oktober 2007)

WILLEMIJN	Wat, hoe kan je dat nou zeggen Anouk? Vlinder is een zeer getalen-teerd lief zachtaardig meisje. Mensen zien dat niet. Is vaker met lieve mensen, (bozer) die worden gewoon over het hoofd gezien. Terwijl de mensen die het meeste schreeuwen de meeste aandacht krijgen. En de zachtaardige, die euh…worden gewoon platgewalst. Kijk Vlinder…laat maar. Ik ga naar huis, ik zie je morgenavond, hè?

ANOUK	Is er iets?

WILLEMIJN	Nee, hoezo?

ANOUK	Ik vind je zo…

WILLEMIJN	Zo wat? (geïrriteerd) Zo wat Anouk?

		(Gooische Vrouwen, 7 oktober 2007)

CHERYL	Wat doe jij raar, moet je ongesteld worden ofzo?

WILLEMIJN	Nee hoor, en ik kan ook niet oppassen. En jij gaat nu naar huis, daag Cheryl. (draait zich om en loopt weg)

CHERYL	Nou ja, Willemijn doe even…

CHERYL	Ik laat me toch verdomme niet zomaar het huis uit zetten. Wat is er nou? Heb ik iets verkeerd gedaan?

WILLEMIJN	Niets Cheryl. (boos) Er is helemaal niets!

CHERYL	Ik ken jou toch, er is wel wat.

WILLEMIJN	O, als je dat zo zeker weet, misschien is er dan wel iets met jou.

CHERYL	Ja, wat dan?

WILLEMIJN	Nou, denk daar maar eens heel goed over na Cheryl Morero!

CHERYL	(doet een stap naar haar toe) Willemijn, wat is er nou?

WILLEMIJN	(met stemverheffing) Niets! Heb je poep in je oren? NIETS!

CHERYL	Als ik iets fout heb gedaan, zeg het me dan gewoon!

WILLEMIJN	Wat? Jij iets fout gedaan? Jij doet toch helemaal NOOIT iets fout!

		(Gooische Vrouwen, 7 oktober 2007)

MEIDEN	Lieverd, we gaan naar huis. (proberen haar mee te trekken)

WILLEMIJN	Nee, nee! NU BEN IK AAN DE BEURT! Jij hebt genoeg aandacht gehad Cheryl Morero!

ANOUK	Nou nou nou nou.

WILLEMIJN	Ja. En maar lachen naar die fotografen van die flutblaadjes!

CLAIRE	Rustig, rustig.

WILLEMIJN	He, voor je charity!

CLAIRE	Willemijn het is genoeg geweest.

WILLEMIJN	HOU OP!

CLAIRE	Nee!

WILLEMIJN	En wie mocht alles oplossen? Ook al die K.U.T klusjes voor die FUCK charity, hè?

MEIDEN	Rustig, sst, sst.

WILLEMIJN	Zonder maar één keer dank je wel te zeggen. Hè, wie mocht dat doen? IK, MOI, WILLEMIJN LODEWIJKX! En kan er een dank je wel af? Nee hoor, alsof mevrouw Morero het allemaal zelf heeft bedacht! Cheryl Morero heeft niets bedacht!

	(Gooische Vrouwen, 7 oktober 2007)

WILLEMIJN	Jullie weten alle twee, vriendschap is mij heilig. Als één van ons in de problemen komt, schieten de anderen te hulp. Dat zijn vriendinnen aan elkaar verplicht. En in dit geval is onze Cheryl in nood. Haar echtgenoot heeft haar verlaten vanwege valse geruchten in de roddelpers. Dus Cheryl, leg het ons maar eens uit.

CHERYL	Niks! Echt niet, ik zweer het je, er is gewoon helemaal niks gebeurd, niks!

ANOUK	Echt niet?

CHERYL	Nee.

WILLEMIJN	Vriendschap is geen eenrichtingverkeer Cheryl, het moet van twee kanten komen. Je kunt van ons geen steun en begrip verwachten en zelf maar doen waar je zin in hebt. Dat kan niet Cheryl.

CHERYL	Ik weet het, dat is ook wel zo. Ja, het spijt me, zo goed?

WILLEMIJN	Wat mij betreft prima. En jij Anouk?

ANOUK	Ja.

(Gooische Vrouwen, 14 oktober 2007)

		

CHERYL	Claire, wat is dit?

CLAIRE	Ja, ik had niks om aan te trekken.

CHERYL	Dus dan doe je een winona rydertje?

CLAIRE	Hoor je wat ik zeg? Ik moet naar Cecile van Buren en ik heb helemaal niets om aan te trekken en die combinatie drijft me tot wanhoop!

CHERYL	Cecile? Wanneer ga jij naar Cecile van Buren?

CLAIRE	Vanavond. Je hebt die jurk toch wel meegekregen hè?

CHERYL	Ja, ik heb hem betaald en de boete ook, dus je komt er met een waarschuwing van af.

CLAIRE	Cheryl, ik weet niet hoe ik jou moet bedanken.

CHERYL	Nou, ik weet ineens wel wat.

	(Gooische Vrouwen, 21 oktober 2007)

CLAIRE	Willemijn is niet lesbisch Anouk, wake up.

ANOUK	Dat weet je niet. Dat kan toch. We zijn moderne mensen, je moet mensen niet zo in hokjes plaatsen. We hebben allemaal toch wel eens met een vrouw gezoend? Toch? Ooit? (Cheryl schudt nee) In je puberteit gewoon om uit te proberen. Ik heb gehoord dat dat heel vaak voorkomt.

	(Gooische Vrouwen, 21 oktober 2007)

CLAIRE	Willemijn, doe niet zo hopeloos ouderwets. Ik bedoel, die potten van nu, daar kunnen wij met onze dure couture helemaal niet tegen op joh. Ik bedoel, ze zitten overal, in directies, head trust kantoren, tuincentra. Ik bedoel, ze nemen alles over!

ANOUK	(verbaasd) En dat is goed hè Claire?

CLAIRE	Ja, dat is goed ja, natuurlijk is dat goed, (kijkt verdrietig) maar niet voor onze Willemijn.

WILLEMIJN	Wat?

	…

CLAIRE	Ik denk dat wij beter kunnen gaan meisjes.

ANOUK	Ga er voor Willemijn, wat het ook is, wij steunen je.

		(Gooische Vrouwen, 21 oktober 2007)

TIPPI	What are you doing here?

CLAIRE	You own me something.

TIPPI	O really?

CLAIRE	The pictures. I gave you the money, I want the pictures now. (Tippi loopt naar haar bureau, zoekt wat op en geeft het aan Claire) Is this all? Do you really think I’m stupid? Where are the copies?

TIPPI	You will have to trust me.

CLAIRE	Well, I don’t.

TIPPI		Well, you have no choice now, do you? (Tippi loopt weg)

		(Gooische Vrouwen, 28 oktober 2007)

PAGE
6

