Actie - Reactie

Een onderzoek naar het succes van

de 3FM Serious Request actie van 2008

[image: image1.png]afinny

Darja Hardenveld

Actie - Reactie

Een onderzoek naar het succes van

de 3FM Serious Request actie van 2008

Deze masterthesis is ingediend ter afronding

van de Master Media en Journalistiek

Naam: Darja Hardenveld

Studentnummer: 313356

Eindversie masterthesis

Thesisbegeleider: Dr. J. Engelbert

Tweede lezer: A. L. Peeters MA

Instelling: Erasmus Universiteit Rotterdam

Datum: 31 augustus 2009

Email: darjahardenveld@yahoo.com

Afbeelding voorblad: logo van de 3FM Serious Request actie

[image: image2.png][S)
5
n,
-
tiong)
Red 1o °

Abstract
Deze scriptie bevindt zich binnen het sociaal-wetenschappelijke veld en houdt zich bezig met de 3FM Serious Request actie van 2008. Er wordt onderzocht of het succes van de actie te verklaren is, omdat ze een product is van deze tijd en inspeelt op ontwikkelingen van de huidige maatschappij. In dit onderzoek staan de tijdsuitingen vervagende grenzen, experience economy en compassion fatigue centraal en wordt geanalyseerd of de actie aansluiting vindt bij deze uitingen. Het onderzoek is opgesplitst in een productie- en een receptieonderdeel. Allereerst wordt aan de hand van een tekstuele inhoudsanalyse de door de actie gebruikte mediakanalen internet, radio en televisie onderzocht. Vervolgens wordt er door middel van een negental semi-gestructureerde diepte-interviews geanalyseerd hoe het publiek de actie evalueert en er over praat.
De conclusie luidt dat de 3FM Serious Request actie van 2008 rekening hield met de drie onderzochte tijdsuitingen en gehoor gaf aan wensen van het publiek. Het begrip entertainment speelde hierin een doorslaggevende rol. Hierdoor is de actie in staat geweest om aandacht van het publiek te trekken en veel geld op te halen voor het goede doel.
Trefwoorden: 3FM Serious Request actie van 2008; Rode Kruis; beeldvorming; entertainment; experience economy; compassion fatigue; vervagende grenzen; media.

Inhoudsopgave

5Woorden van dank

61.
Inleiding

102.
Theoretisch kader

203.
Methode van onderzoek

294.
De media en de compassion fatigue

395.
De media en de vervagende grenzen

506.
De media en de experience economy

617.
Interviewresultaten

718.
Conclusie

75Bronnen

79Bijlage A
 Inhoud van de mediakanalen

Woorden van dank

Alvorens ik met deze scriptie begin, wil ik graag stilstaan bij een aantal mensen die een bijzondere steun voor me zijn geweest gedurende het schrijfproces. Allereerst wil ik Yvonne en Hélène bedanken voor het nakijken van mijn scriptie. Ik vind het super dat jullie altijd voor me klaar stonden. Tevens wil ik mijn vrienden Ilona, Sandra, Anja, Lisanne en Anemone bedanken. Ze waren degene die bleven benadrukken dat er een leven is naast het schrijven van een scriptie. ‘Ontspannen hoort erbij’ werd er gezegd. Vervolgens wil ik mijn dank uitspreken aan alle respondenten die ik voor mijn scriptie heb mogen interviewen. Zonder jullie had ik geen compleet verhaal kunnen vertellen. Graag bedank ik ook mijn scriptiebegeleidster mevrouw Engelbert voor de positieve energie. Zij bleef me er op wijzen dat het ‘scriptieglas’ half vol is en niet half leeg.
1.
Inleiding

1.1
Inleiding

‘“Serious Request” bereikt miljoenen’ (De Telegraaf, 2009, 7 januari). Dit kopte een bescheiden krantenartikel op woensdag 7 januari 2009 in De Telegraaf. Dit artikel handelt over de 3FM Serious Request actie van 2008 in Breda. Deze actie werd door de radiozender 3FM in samenwerking met het Rode Kruis georganiseerd ten gunste van het goede doel. Volgens een kijk- en luisteronderzoek van de Nederlandse Publieke Omroep zou de actie 10,6 miljoen mensen via radio, TV en internet hebben bereikt (De Telegraaf, 2009, 7 januari). Na een kleine rekensom komt dit neer op ruim 66 procent van de totale Nederlandse bevolking. Daar komt nog eens bij dat de Request actie van 2008 het in zes dagen tijd heeft gepresteerd om € 5.637.937,-- op te halen voor de 36 miljoen vluchtelingen die dat jaar werden gesteund. (De eindstand van 3FM Serious Request 2008: € 5.637.937, 2008: 24 december). Niet slecht voor een actie die vijf jaar geleden nog in de kinderschoenen stond.
Om in vijf jaar tijd uit te kunnen groeien tot een festiviteit van dergelijke grootte, dient de actie de juiste ingrediënten te bezitten om een grote groep mensen aan te spreken en om hun aandacht vast te houden. Wat spreekt het publiek zo aan? De kijker, de luisteraar en de lezer worden onder andere op de hoogte gebracht van de situatie waarin de vluchtelingen verkeren en van de werkzaamheden die het Rode Kruis verricht. Tegelijkertijd worden ze op velerlei manieren vermaakt. Deze tweedeling is terug te vinden in de naam ‘Serious Request’. Zo suggereert Serious dat de actie een serieuze aangelegenheid is. Request verwijst enerzijds naar de organisatie die het publiek verzoekt om deel te nemen aan de actie door geld te doneren. Anderzijds verwijst het naar het publiek dat Requests in kan dienen in de vorm van verzoeknummers. Is het de combinatie van informatie en entertainment die goed in onze huidige tijd weet te gedijen?

 De sociologen David Croteau en William Hoynes (2003) laten weten dat een mediaproduct nooit autonoom ontstaat. Een mediaproduct wordt gecreëerd binnen een sociaal productieproces en is hierdoor altijd onderhevig aan allerlei invloeden die plaatsvinden in de samenleving. Dit kunnen sociale, economische en politieke veranderingen zijn (Croteau & Hoynes, 2003: 33-4). Deze redenatie geldt zodoende ook voor de 3FM Serious Request actie. Daarbij is ze in dit decennium tot stand gekomen en is ze dus een product van deze tijd. Op welke maatschappelijke veranderingen speelt ze in? Geeft ze op deze manier gehoor aan de wensen van het publiek en verklaart dit haar succes?

Een wetenschapper die zich onder andere heeft gericht op de aantrekkingskracht van hulpacties is professor in de mediawetenschappen Henri Beunders. In zijn boek Publieke tranen. De drijfveren van de emotiecultuur (2002) gaat hij onder meer in op de redenen waarom mensen deelnemen aan hulpacties. Uit zijn onderzoek blijkt dat de factoren schaamte en schuld een grote rol spelen bij de keuze om ‘een steentje bij te dragen’. Maar mensen kunnen tevens een intrinsieke motivatie bezitten om te willen helpen (Beunders, 2002: 149-150).

Beunders (2002) constateert bovendien dat er in de jaren tachtig van de vorige eeuw een compassion fatigue ontstond. Dit betekent, dat mensen er genoeg van hebben alsmaar medelijden te moeten hebben met slachtoffers en overstelpt te worden door nare en droevige beelden. Door deze overdaad nam de animo om deel te nemen aan hulpacties enorm af (Beunders, 2002: 233). Het is dan opvallend dat in 2008 ruim 66 procent van de Nederlandse samenleving de 3FM Serious Request actie op een of andere manier heeft gevolgd en dat er ruim vijf en een half miljoen euro is opgehaald. Hoe kan dat? Ook in deze actie komt ellende voorbij.

Daar komt bij dat volgens de Tracy Metz, het publiek tegenwoordig geëntertaind wil worden (2002). We leven in een experience economy, waarbij de consument niet langer geïnteresseerd is in enkel een product. Het gaat nu om het beleven van ervaringen (Boswijk, Thijssen & Peelen, 2005: 2). ‘Pret heeft Nederland veroverd’ (Metz, 2002: 8). Zo heeft communicatiewetenschapper Liesbeth van Zoonen (2005) geconstateerd dat entertainment (populaire cultuur) het politieke werkveld is binnengedrongen. Entertainment speelt namelijk een belangrijke rol in het aantrekken van publiek. Ze is onder ander in staat om mensen te stimuleren tot deelname. Echter, door het inzetten van entertainment in de politiek, vervagen de grenzen tussen beide werkvelden (Van Zoonen, 2005: 53-5, 66). Wat presenteert de 3FM Serious Request actie aan het publiek? Maakt de 3FM Serious Request actie ook gebruik van entertainment om publiek te trekken? Hoe komt de actie uiteindelijk op het publiek over?

Volgens cultuurwetenschapper Stuart Hall (1980) bestaat er op deze laatste vraag geen eenduidig antwoord. Aan de hand van een encoding-decoding schema geeft hij aan hoe mediateksten op het publiek over kunnen komen. Deze worden namelijk niet altijd op dezelfde manier geïnterpreteerd zoals de producent het had bedoeld (Hall, 1980). Als het publiek de actie op verschillende manieren kan lezen, wat maakt de actie dan tot een groot succes?
1.2
Opbouw

Deze scriptie manifesteert zich binnen het sociaal-wetenschappelijke veld en richt zich op de interactie tussen media en publiek, toegespitst aan de ene kant op het mediaproduct 3FM Serious Request actie en aan de andere kant op diens publiek. De hoofdvraag die ik hierbij stel is: waaruit blijkt dat de 3FM Serious Request actie van 2008 gezien kan worden als een product van deze tijd in zowel productie als receptie en kan hierdoor het succes van de actie worden verklaard? Omdat deze vraag vrij breed is, spits ik mijn onderzoek toe op de hierboven genoemde tijdsuitingen vervagende grenzen, compassion fatigue en experience economy. Ik analyseer of de actie op deze tijdsuitingen inspeelt en of hierdoor het succes van de actie te verklaren is. Ik belicht beide kanten van de medaille, omdat zowel de zender (productie), als de ontvanger (receptie) nodig zijn om een compleet beeld te kunnen schetsen.

Voor deze scriptie richt ik mij allereerst op de inhoud van de 3FM Serious Request actie. Ik analyseer de door de actie gebruikte mediakanalen (radio, televisie en internet) om inzichtelijk te krijgen hoe de actie van 2008 wordt gepresenteerd. Hiervoor onderwerp ik de mediateksten aan de volgende drie vragen:

1. Hoe wordt het goede doel (de vluchtelingen) neergezet?
Worden de vluchtelingen bijvoorbeeld gepresenteerd als hulpeloze wezens die zonder onze financiële steun niet zullen overleven, of zijn het krachtige mensen die de hoop niet opgeven?

2. Hoe wordt de 3FM Serious Request actie gepresenteerd?
Wordt de actie neergezet als een serieus evenement, waar de nadruk op de ellende van de vluchtelingen ligt, of wordt de actie op bijvoorbeeld een veel luchtigere manier gepresenteerd?

3. Hoe wordt het publiek aangesproken?
Wordt het publiek continu direct benaderd om geld te doneren, of gebeurt dit op een speelse manier? Wordt het publiek vervolgens getutoyeerd, of is de benadering formeel?
Deze drie vragen zijn belangrijk om uiteindelijk te kunnen concluderen hoe de actie neer wordt neergezet en hoe entertainment en serieusheid zich tot elkaar verhouden.

Vervolgens belicht ik hoe de actie overkomt op het publiek (de ontvanger). Om hier duidelijkheid in te krijgen neem ik semi-gestructureerde interviews af bij mensen die de Serious Request actie van 2008 hebben gevolgd. Deze interviews geven inzicht in wat de respondenten van de actie vinden, hoe de actie op hen overkomt en wat hun reden is om de actie volgen. De vragen van de interviews zijn ingedeeld in de volgende vier thema’s:

1. Kennismaking en media.
Hierbij horen vragen als: hoe kwam je in aanraking met de actie? Waarom heb je de actie gevolgd? Via welke media volgde je de actie? De vragen uit dit thema leggen de basis voor de verdere vragen die tijdens het interview aan bod komen. Ze geven inzage in hoe de respondent zich tot de actie verhoudt.
2. Hulporganisatie en het goede doel.
In dit thema wordt duidelijk of de respondenten weten welk goede doel de actie in 2008 steunde, welke hulporganisatie betrokken was en wat de respondenten er van vonden dat deze actie werd georganiseerd. Dit geeft inzicht in wat de beweegredenen van de respondenten kunnen zijn om de actie te volgen.

3. Beeldvorming en interpretatie.
De vragen uit dit thema hebben als doel inzichtelijk te krijgen hoe de actie op de respondenten overkomt. Hoe werden volgens hen de vluchtelingen gerepresenteerd? Welke toon bezat de actie? Hoe was de verhouding tussen entertainment en serieusheid? Hierdoor wordt duidelijk hoe de respondenten de inhoud van de actie interpreteren en hoe ze over de actie praten.
4. Promotie en mobiliseren.
Het laatste thema bezit vragen die als doel hebben te achterhalen wat de respondenten vinden van de manier waarop de actie werd gepromoot en welke redenen er zijn om aan de actie deel te nemen. De antwoorden op deze vragen geven inzage in waarom het publiek zich tot de Serious Request actie aangetrokken kan voelen en of de manier van promoten handig is.

In het hierop volgende hoofdstuk zal ik ingaan op relevante literatuur die het mogelijk maakt om de Serious Request actie van 2008 in een maatschappelijk kader te plaatsen. Ik zal onder andere de drie tijdsuitingen en het interpretatiemodel van cultuurwetenschapper Stuart Hall (1980) behandelen. Deze onderwerpen zullen vervolgens terug worden gekoppeld aan de Serious Request actie van 2008. In hoofdstuk drie zal ik ingaan op de methode van onderzoek. Ik zal hierin duidelijk maken hoe ik mijn onderzoek heb opgezet en welke vragen ik gesteld heb aan de mediateksten en aan mijn respondenten. In hoofdstuk vier tot en met zes presenteer ik de analyseresultaten van de drie mediakanalen die ik heb onderzocht op taalgebruik. In elk van deze hoofdstukken zal één van de drie tijdsuiting worden behandeld. In hoofdstuk zeven zullen de resultaten van de interviews worden geïnterpreteerd en zal ik mijn bevindingen uiteenzetten. In dit hoofdstuk zal tevens een terugkoppeling worden gemaakt naar delen van de theorieën die in hoofdstuk twee zijn behandeld. Het laatste hoofdstuk is de conclusie waarin ik een verband leg tussen de inhoud van alle afzonderlijke hoofdstukken en een antwoord geef op de hoofdvraag van deze scriptie. Ook zal hier de wetenschappelijke contributie aan de orde komen.

2.
Theoretisch kader
De 3FM Serious Request actie van 2008 kan zonder twijfel een succesverhaal genoemd worden. Zo bleek het merendeel van de Nederlandse bevolking op de hoogte te zijn van de actie en gaf ook de opbrengst van ruim vijf miljoen euro hier blijk van. Hoe is dit succes te verklaren? Ze is een product van deze tijd, maar op welke maatschappelijke ontwikkelingen speelt ze in? Hoe kan het format van de 3FM Serious Request actie gezien worden als een product van de moderne tijd? Om de 3FM Serious Request actie van 2008 in een maatschappelijk kader te kunnen plaatsen, zal ik in dit hoofdstuk ingaan op een aantal theorieën en concepten dat verband houdt met de actie. De drie tijduitingen compassion fatigue, experience economy en vervagende grenzen staan hierbij centraal. Alvorens ik hier op in ga, zal ik een uiteenzetting geven over wat de 3FM Serious Request actie inhoudt.
2.1
De 3FM Serious Request actie in een notendop

De 3FM Serious Request actie is een actie die sinds 2004 jaarlijks wordt georganiseerd door 3FM en het Rode Kruis. Ieder jaar staat de actie in het teken van een ander goed doel dat volgens het Rode Kruis aandacht verdient. Zo steunde de actie in 2006 de slachtoffers van de landmijnen en werd er in 2008 geld opgehaald voor de 36 miljoen vluchtelingen wereldwijd.

Vlak voor de kerstdagen gaat een drietal diskjockeys, gedurende een aaneengesloten periode van zes dagen, in een huis van glas, ‘het glazen huis’, wonen. De DJ’s draaien gedurende deze dagen de liedjes die het publiek heeft aangevraagd. Voor ieder plaatje doneert de luisteraar een willekeurig bedrag voor het goede doel. Verder drinken de DJ’s slechts vruchten- en groetensappen en ontvangen ze diverse gasten, waaronder bekende Nederlanders.

Het publiek kan zelf ook allerlei acties ondernemen om geld in te zamelen. Bovendien kunnen ze tijdens een veiling bieden op producten die speciaal door bekende Nederlanders (BN’ers) zijn ingebracht. Deze opbrengst gaat naar het goede doel. Het publiek kan de actie volgen via radio, televisie en internet en ze kan het glazen huis bezoeken om de sfeer van Serious Request te proeven. Ter plekke kan men een donatie door de brievenbus gooien.
Behalve de drie DJ’s die in het glazen huis zitten - in 2008 waren dit Coen Swijnenberg, Paul Rabbering en Giel Beelen -, zijn er ook andere DJ’s betrokken bij de Serious Request actie. In 2008 ging Eric Corton naar Kenia om twee vluchtelingenkampen te bezoeken en was Gerard Ekdom in ons land actief om mensen tegen betaling de hand te schudden. Timur Palin was voor een week in de huid gekropen van een vluchteling om de ontberingen te ervaren en Michiel Veenstra ging met de suprisetruck, waarin iedere dag een andere BN’er zat, langs diverse steden om het publiek zijn truck te laten bezoeken tegen betaling. Als laatste knapte Sander Lantinga allerlei klusjes in het land op, eveneens tegen betaling. Kortom, de 3FM Serious Request actie was een actie voor het goede doel waarbij zowel de organisatie als het publiek actief is om geld op te halen. In 2008 werd onder de slogan ‘een vluchteling is nergens zonder jouw hulp’, geld opgehaald voor de 36 miljoen vluchtelingen wereldwijd.

 2.2.
Compassion fatigue

Mediaproducten ontstaan volgens de sociologen David Croteau en William Hoynes (2003) nooit autonoom, ze ontstaat niet vanuit het niets. Ze worden gecreëerd in een bepaalde context en worden beïnvloed door verschuivingen in de samenleving, zoals economische, sociale of politieke veranderingen. Mediaproducenten dienen te laveren binnen dit werkveld van continue wijzigingen en moeten hierbinnen hun producten te creëren (Croteau & Hoynes, 2003: 33-4). Zo ook de 3FM Serious Request actie. Ze is een reactie op verschuivingen, waarbij ze probeert in te spelen op de wensen en tijdsuitingen van de moderne samenleving.

Is de actie een reactie op één of meerdere verschuivingen? Hiervoor dienen we een kleine sprong terug in tijd te maken. We komen terecht bij de eerste televisiehulpactie in Nederland Open het Dorp. Deze actie werd opgezet in 1962 voor gehandicapten en mondde uit in een massale mobilisatie van Nederlanders om een bijdrage te leveren aan dit goede doel. Dit enthousiasme was het gevolg van een euforisch land dat zich na het afronden van de wederopbouw, schuldig voelde ten opzichte van achterblijvers zoals gehandicapten (Beunders, 2002: 59, 121). De gedachte ontstond dat ook anderen die het minder goed hadden, dienden te profiteren van de vooruitgang.

In de jaren tachtig van de vorige eeuw ontstond er een keerpunt in deze barmhartigheid. Na jarenlang politiek koploper te zijn geweest in hulp aan ontwikkelingslanden had Nederland een compassion fatigue bereikt, een ‘medelijden moeheid’ (Beunders, 2002: 233). Dit houdt in dat de Nederlander zijn grens had bereikt in de hoeveelheid televisiebeelden met drama en ellende. Hij had er genoeg van om nog te helpen, omdat het voelde als dweilen met de kraan open. Zou het leed ooit wel slinken? Vanaf dat moment werd er nog maar een enkele keer een actie voor minder bedeelden in andere werelddelen georganiseerd. Men ging zich meer richten op milieugeoriënteerde organisaties waar men zelf ook baat bij had, zoals Greenpeace en Milieudefensie en zo kwam aan het einde van 1980 de nadruk steeds meer op het individu en diens eigen omgeving komen te liggen (Beunders, 2002: 233). Mensen benaderen met ellendige beelden van armlastige mensen, werkte niet langer. Het publiek was verzadigd en had haar interesses verlegd. Zodoende zouden ook hulporganisaties nieuwe methoden moeten vinden om publiek aan te trekken. De enige manier om dit te bewerkstelligen was door mee te gaan met de veranderingen in de tijd en het publiek te voorzien in hun vernieuwde wensen.

2.3
Vervagende grenzen
Door de compassion fatigue zijn hulporganisaties genoodzaakt nieuwe campagnestrategieën te bedenken om publiek aan te trekken. Ook politieke partijen kampen met het probleem kiezers (weer) enthousiast te krijgen voor hun boodschap. Volgens professor in communicatiewetenschapper Liesbeth van Zoonen (2005) ligt de oplossing voor dit probleem in de populaire cultuur. In het boek Entertaining the Citizen. When Politics and Popular Culture Converge (2005) gaat ze in op de toepassing van populaire cultuur (entertainment) in de politiek. Populaire cultuur stimuleert het publiek tot bijvoorbeeld het voeren van discussies, of tot deelname. Wil de politiek kiezers naar zich toe trekken, dan zal ze gebruik moeten maken van entertainment. Hierdoor wordt politieke betrokkenheid en activiteit gerealiseerd en waarborgt men een blijvende emotionele band tussen de kiezer, de partijkandidaten en de partij (Van Zoonen, 2005: 53-5, 66). Door het toepassen populaire cultuur (entertainment) in de politiek, vervagen de grenzen tussen beide werkvelden en wordt ook de scheiding tussen het private en publieke leven onduidelijker (Van Zoonen, 2005).

Deze vervagende grenzen zijn ook terug te vinden in de wereld van de hulporganisaties. Volgens politiciloog Volker Heins (2008) weten non-gouvernementele organisaties (NGO’s) tegenwoordig precies hoe ze hun opgezette acties aan de man moeten brengen, namelijk via de aandacht van de media. NGO´s zijn daar te vinden waar camera’s zijn. In hun campagnes betrekken ze bovendien diverse bekendheden. Dit laatste zorgt ten eerste voor meer publiciteit en ten tweede trekt het publiek aan (Heins, 2008: 146). Er kan worden gesteld dat, wanneer een hulporganisatie succes wil hebben met haar campagne, ze bekendheden moeten aantrekken. Het betrekken van bekendheden bij campagnes kan nog verder gaan, want hulporganisaties maken gebruik van bekendheden om specifieke doelgroepen te kunnen bereiken. Hiervoor wordt een hele screening uitgevoerd om de juiste celebrity te vinden. Deze bekendheid wordt vervolgens het boegbeeld van de hulporganisatie (Evans & Hesmondhalgh: 2005: 39, 42).

Waarschijnlijk zal filosoof en socioloog Zygmunt Bauman (1998) dit een heel slimme zet vinden van hulporganisaties. Hij is namelijk van mening dat bekendheden het in zich hebben om bekeken te worden. Volgens Bauman leven we tegenwoordig in een synopticon, waarbij velen (de gewone stervelingen) naar een selecte groep (de bekendheden) kijken. Alhoewel de bekendheden onbereikbaar zijn voor de gewone man en superieur zijn aan hen, heeft de sterveling wel de neiging om de bekendheid te willen volgen. Televisie biedt uitkomst, omdat op die manier een sterveling de bekendheid toch kan ontmoeten (Bauman, 1998: 53-4).

Deze manier van aandacht vragen is terug te vinden in het concept van de 3FM Serious Request actie. Het is een grote, multimediale gebeurtenis, die via radio, TV en het internet te volgen is. De actie wordt georganiseerd door een radiozender, waardoor er al bekende mensen meedoen, namelijk de DJ’s. Tegelijkertijd bezoeken de meest uiteenlopende bekende Nederlanders het glazen huis, zoals Ilse de Lange, DJ Armin van Buuren en prins Willem-Alexander. Deze bekendheden zijn behalve via televisie en internet, ook te volgen via een ander beeldscherm, namelijk via het glas van het glazen huis. Sommige van deze bekendheden zijn zelfs vierentwintig uur per dag te volgen. Hierdoor wordt het voetstuk waar Bauman de bekendheden op plaatst, afgebroken en veranderen de bekendheden in meer ‘normale’ mensen. Ze stappen vanuit hun fictieve beeldschermwereld de realiteit in en de concrete afstand tussen ‘sterveling’ en ‘bekendheid’ wordt kleiner. Nu kunnen de bewegingen van de bekendheid iedere minuut van de dag realtime worden gevolgd en wordt de mens achter de celebrity zichtbaar. Het privé-leven wordt nu even publiek.

Het is duidelijk dat de Serious Request actie de entertainmentwereld binnen is gestapt en dat er sprake is van vervagende grenzen om publiek aan te trekken. Volgens Volker Heins (2008) spelen hulporganisaties bovendien bewust in op de emoties van het publiek om hen bij hun campagnes te betrekken. Dit doen ze of door het publiek boos te maken, of ze juist te behagen (Heins, 2008: 145). Tijdens de Serious Request actie wordt het publiek in ieder geval behaagd. Dit zie je onder andere terug in de Request van het publiek om verzoeknummers aan te kunnen geplezierd. De actie weet het publiek op deze manier te betrekken. Ten eerste krijgt het publiek iets terug voor het gedoneerde geld en ten tweede blijft het publiek naar de radio luisteren om hun aangevraagde plaatjes te horen. Hierdoor wordt het publiek ook tegelijkertijd vermaakt.

Uit de behandelde theorieën wordt niet duidelijk, of door het gebruik van entertainment, de serieuze insteek van de actie verdoezeld wordt. Gaat het enkel nog om het vermaken van het publiek, waarbij het Rode Kruis een stap opzij doet, of blijft het goede doel een belangrijke rol spelen? Dit zal in hoofdstuk vier en vijf behandeld worden.

2.4
Experience Economy
Dat de Serious Request actie ervoor heeft gekozen om haar publiek te plezieren, is ook tijdstechnisch gezien goed te verklaren. Aan het einde van de jaren negentig van de vorige eeuw constateerden economen en bedrijfskundigen voor het eerst dat we in een experience economy terecht waren gekomen
. Een tijdperk waarin alles draait om ervaringen en belevenissen. Volgens Joseph Pine en James Gilmore, de auteurs van het boek The Experience Economy, ontstaat een ervaringseconomie wanneer het welvaartsniveau van een land een dergelijke hoogte heeft bereikt, dat de vraag van de consument verschuift van goederen en diensten naar belevenissen. Vanaf dat moment draait niet alles louter om een product, maar om de gehele belevenis er omheen (Boswijk, Thijssen & Peelen, 2005: 2).

Belevenissen ontstaan uit een reeks van emoties, zoals angst, vreugde, woede en verdriet. Via emoties verwerken we onze waarnemingen. Hier ligt tevens het fundament voor onze belangen en drijfveren. Ook zijn emoties bepalend voor de bereidwilligheid van een individu. Ervaringen gaan daarbij een stapje verder dan belevenissen. Bij een ervaring denkt men namelijk na over welke betekenis een belevenis voor hem heeft (Boswijk et al., 2005: 20, 22, 24). Het verlangen om ervaringen op te doen is niet nieuw. Al sinds jaar en dag is de mens hiermee bezig, want door het opdoen van ervaringen leert de mens en ontwikkelt ze zich. Het enige verschil is dat we vroeger op zoek gingen naar kosteloze ervaringen en we er tegenwoordig voor willen betalen (Pine & Gilmore, 1999: 163).

Volgens econoom Michael Wolf speelt entertainment een belangrijke rol in het hebben van belevenissen en het opdoen van ervaringen. Naar zijn zeggen heeft een product zonder dit aspect geen kans van slagen. Pine en Gilmore zijn daarentegen van mening dat het niet om het entertainment gaat, maar dat de betrokkenheid van de consument een prominente rol speelt (Boswijk et al., 2005: 3). Uit het bovenstaande kan echter worden opgemaakt, dat zowel entertainment als betrokkenheid belangrijke aspecten zijn. Zoals Van Zoonen (2005) al aangaf is entertainment vereist om betrokkenheid te realiseren (Van Zoonen, 2005: 66).

In beide gevallen betekent het dat een product gewoon als product aanbieden, niet langer volstaat om succesvol te zijn. Als we dit betrekken op de Serious Request actie en rekening houden met de compassion fatigue, dan is het begrijpelijk dat de actie ervoor kiest om entertainment te gebruiken. HHHet is duidelijk geworden dat een actie organiseren zonder daar iets voor terug te krijgen, niet meer aansluit bij de wensen van de huidige consument. Men wil namelijk een belevenis ondergaan.

2.5
Met voorbedachten rade

De Serious Request actie is geen actie die ontstaat als reactie op een ramp die net heeft plaats gevonden. Ieder jaar wordt het te steunen doel aangedragen door het Rode Kruis. Dit zijn ‘stille rampen’ (Wat doet het Rode Kruis?, 2008, 17 november) te noemen, omdat ze stilzwijgend voortduren en geen media-aandacht meer ontvangen. Ondanks deze stilte, hoeft het onderwerp niet minder schrijnend te zijn. De enorme vluchtelingenstroom die de wereld rijk is, is één van deze rampen (Wat doet het Rode Kruis?, 2008, 17 november). Waren bijvoorbeeld de vluchtelingen uit Kenia in 2007 nog het gespreksonderwerp vanwege het toen extreme verkiezingsgeweld, anno 2009 horen we nauwelijks nog iets over deze kwestie. Op een gegeven moment verslapt de aandacht voor dit onderwerp. Het wordt oud nieuws en is voor de media niet interessant meer. Zij hebben ondertussen de lens van de camera alweer op een ander onderwerp gericht. Echter, het wegvallen van deze media-aandacht betekent niet automatisch dat ook de problemen zijn opgelost en er zodoende geen vluchtelingen meer zijn.

Het samenwerkingsverband tussen radiozender 3FM en hulporganisatie het Rode Kruis is bij uitstek geschikt om aandacht te vragen voor een stille ramp, zoals de 36 miljoen vluchtelingen wereldwijd. Het is in feite een schrijnend lange termijn probleem geworden, waar opnieuw aandacht voor wordt gevraagd. De actie is een pseudo-event te noemen, omdat ze het gevolg is van een weloverwogen initiatief om een bestaand onderwerp te belichten. Ze is niet ontstaan als reactie op een acute ramp waar snel geld voor moet worden verzameld. Volgens geschiedkundige Daniel Boorstin, auteur van het boek The Image, A Guide to Pseudo-events in America (1992), zijn pseudo-events geplande events en niet dus spontaan. Ze zijn in het leven geroepen om aandacht op zichzelf te vestigen met de diepere gedachte om er profijt uit te halen. Een dergelijke event is zodoende self​-fulfilling prophecy (Boorstin, 1992, 11-2). Ze legitimeert zichzelf.

Dit komt overeen met de Serious Request actie. Ze is het resultaat van op voorhand bedachte ideeën met als doel (media)aandacht te krijgen voor het door hen gekozen onderwerp. Deze stille ramp wordt als het ware geënsceneerd. Iedereen weet dat er vluchtelingen op deze wereld bestaan en dat ze hulp kunnen gebruiken. Het Rode Kruis maakt daar, in samenwerking met 3FM, de mens opnieuw bewust van. Zowel het Rode Kruis als 3FM hebben zelf ook baat bij deze aandacht. 3FM maakt op deze manier duidelijk begaan te zijn met de wereld om haar heen. Het Rode Kruis geeft aan met haar tijd mee te gaan en open te staan voor nieuwe en commerciële ideeën, om op deze manier de minder bedeelden onder ons te helpen.

De actie biedt tevens enkele voordelen aan het publiek. Een hulpactie is bijvoorbeeld een goede gelegenheid om je geweten te zuiveren. Volgens Henri Beunders (2002) zijn schaamte en schuldgevoel namelijk enkele leidende emotionele factoren om deel te nemen aan acties. Dit vanwege welvaart van een persoon en zijn onwil om een sober leven te gaan leiden
. Dit gold al voor de actie Open het Dorp in 1962 en in 1999, tijdens een actie voor de Kosovaren, was het nog steeds aan de orde (Beunders, 2002: 149-150). Als in nauwelijks veertig jaar tijd, ondanks het toenemende individualisme, het gevoel van schuld en schaamte is blijven bestaan, hoe zit het dan met de motivatie van deelname aan de Serious Request actie van 2008? Had een groot deel van dit publiek ook last van schaamte of schuld? Was dit voor hen een reden om over te gaan tot actie, of speelden andere factoren mee?
Volgens de filosoof Immanuel Kant (1997) bezit de mens imperatieven om juist te handelen. Een imperatief is een formulering van een gebod dat aangeeft hoe men dient te handelen. Er bestaan twee typen, namelijk een categorisch imperatief en een hypothetisch imperatief. Bij een categorisch imperatief is de handeling die de mens verricht van nature goed. Het is een op zichzelf staande actie zonder verdere bijbedoelingen. Denk hierbij aan een intrinsieke motivatie om geld te geven aan het goede doel. Voor een hypothetisch imperatief ligt dit anders. In dit geval is de handeling slechts een middel om iets anders te bereiken en staat de handeling niet op zichzelf. Tijdens deze actie heeft men een ander doel voor ogen (Kant, 1997: 62-64), bijvoorbeeld iemand geeft geld aan vluchtelingen om zelf in een beter daglicht te komen. Wanneer we deze kennis betrekken op de handelingen van het publiek van de Serious Request actie, ontstaat de vraag of het publiek deelnam uit eigen belang, of dat ze vanuit een intrinsieke motivatie enkel iets goed wilden verrichten voor de minder bedeelden van deze wereld? Wat zijn de beweegredenen van het publiek om aan de actie deel te nemen?

Beunders (2002) geeft aan dat het krijgen van een groepsgevoel tevens een motivatie kan zijn om deel te nemen aan activiteiten buitenshuis (Beunders, 2002: 233-4). Zoals aangegeven ontstond er twee decennia geleden een compassion fatigue onder de Nederlandse samenleving en ging men zich meer richten op het eigen individu. Naast deze individualistische focus ontstond ook de behoefte om deel uit te maken van een groep, een ‘fysiek samenzijn’ (Beunders, 2002: 234), zoals Beunders het noemt. Vanaf dat moment bleek de televisie niet langer voldoende om de behoefte aan het ‘wij-gevoel’ (Beunders, 2002: 234) te stillen. Het explosief groeiende aantal evenementen buitenshuis moest daarin gaan voorzien. In tegenstelling tot het kijken naar de TV, konden daar alle zintuigen worden gebruikt (Beunders, 2002: 231-4).

Ook hier lijkt de Serious Request actie op in te spelen door het publiek de mogelijkheid te bieden om langs te komen bij het glazen huis en aldaar de festiviteiten te volgen. Ze speelt hiermee in - bewust of onbewust - op het gevoel van Nederlanders om deel uit te willen maken van een groep, een saamhorigheidsgevoel. Het streven naar een ‘wij-gevoel’ (Beunders, 2002: 234), zou een reden kunnen zijn om aan de actie deel te nemen en geld te geven. Zodoende zou de keuze tot deelname een hypothetisch imperatief zijn. Er wordt immers een handeling verricht voor een ander doeleinde. Of dit een juiste gedachte is blijft een vraag. In hoofdstuk zeven zal hier dieper op in worden gegaan.

2.6
Beeldvorming

Uit de behandelde literatuur blijkt dat er tegenwoordig gebruik wordt gemaakt van entertainment om publiek te trekken. Het lastige is dat de 3FM actie een actie blijft voor het goede doel en er waarschijnlijk ook minder leuke onderwerpen behandeld zullen worden. Welk beeld presenteert de actie bijvoorbeeld van de vluchtelingen? Wordt er door de compassion fatigue nu minder de nadruk gelegd op hun ellende?

De actie zou de vluchteling als ‘de ander’ kunnen neerzetten om te proberen in te spelen op de emoties van het publiek. Volgens cultuurwetenschapper Stuart Hall (1997) hebben we het ‘anders-zijn’ nodig om betekenis te kunnen geven aan onszelf en aan de wereld waarin we leven. Op deze manier organiseren we de wereld (Hall, 1997: 236). De Serious Request actie zou in dit geval de vluchteling als ‘de ander’ kunnen presenteren aan de hand van binaire tegenstellingen, zoals arm versus rijk, hulpbehoevend versus hulpgevend, of zwak versus sterk. Op deze manier kunnen ze benadrukken dat de vluchtelingen onze hulp echt nodig hebben. Echter, vanuit een dergelijke tegenstelling ontstaat volgens Hall ongelijkheid van macht, waarbij de ene cultuur zich superieur voelt ten opzichte van de andere en vervolgens zijn normen en waarden aan het ondergeschikte land oplegt (Hall, 1997: 243, 258).

Hoe de representatie van de vluchteling overkomt bij het publiek blijft altijd giswerk. Zo laat Hall (1980) weten dat de diepere gedachte waarmee een programmamaker een mediaproduct maakt, niet altijd op dezelfde manier op het publiek hoeft over te komen. Om dit te duiden, introduceert de Hall het encoding-decoding communicatiemodel, waarin zowel de zender als de ontvanger een cruciale rol spelen. Een programmamaker maakt bijvoorbeeld een televisieprogramma met een dieper liggende boodschap (encoding). In het geval van de Serious Request actie zou men er voor kunnen kiezen om vluchtelingen te representeren als mensen die ernstig hulp behoeven, om zo in te spelen op de emoties van het publiek en hen geld te laten doneren. Echter, zoals gezegd kan de connotatieve boodschap anders overkomen (Hall, 1980).

Hall onderscheidt drie verschillende manieren waarop een mediatekst gelezen kan worden (decoding). De eerste interpretatie is conform de boodschap die de programmamaker wenst over te brengen en heet de preferred reading. De tweede manier van lezen is de negotiated reading. In dit geval komt de boodschap van de maker slechts gedeeltelijk over en zijn er ook onderdelen die anders worden geïnterpreteerd. Als laatste onderscheidt Hall de oppositional reading. Wanneer een kijker de mediatekst op deze manier leest, komt niets van de bedoelde boodschap over, maar heeft de kijker een heel andere kijk op datgene wat hem is gepresenteerd (Hall, 1980: 134-8).

Een onderzoeker die zich bezig heeft gehouden met onderzoek naar preferred readings van televisieprogramma’s is professor en socioloog David Morley. Voor zijn onderzoek maakte hij gebruik van het televisieprogramma Nationwide. Hij liet mensen vanuit verschillende sociaal-economische klassen naar deze show kijken om te achterhalen hoe zij deze interpreteerden en hoe zij er vervolgens over zouden praten. Het bleek dat er geen direct verband bestond tussen de reacties van de individuen en hun sociale achtergrond. Toch was het duidelijk dat de verschillende groepen er wel een geheel andere interpretatie op na hielden. Zo vonden diverse middenklasse studenten dat de programma-items te weinig detail bezaten, terwijl bankmanagers juist weinig hadden aan te merken op de inhoud (Croteau & Hoynes, 2003: 274-6). Ook socioloog Darnell Hunt deed vergelijkbaar onderzoek. Hij ontdekte in een onderzoek naar nieuwsfragmenten over de opstanden in Los Angeles, dat de manier hoe de respondenten de fragmenten interpreteerden niet gerelateerd was aan sekse of klasse. De verschillen waren te herleiden aan de hand van hun etniciteit (Croteau & Hoynes, 2003: 279-280).

Het beeld dat een mediaproduct, zoals Serious Request, neer wil zetten, kan anders overkomen dan ze had bedoeld. Misschien streeft ze bijvoorbeeld naar een evenredige verdeling tussen serieusheid en vermaak gedurende de actie, maar vindt een groot gedeelte van het publiek dat vermaak de overhand heeft. Daar is vrij weinig aan te doen. De mens is geen spons die alles waar ze mee geconfronteerd wordt overneemt. Ze interpreteert mediateksten niet vanuit een tabula rasa. De teksten worden gelezen binnen een raamwerk dat de mens in haar leven heeft opgebouwd en haar helpt haar leven te structuren. Deze kennis wordt onder andere gevormd door leeftijd, achtergrond, status, ras en sekse (Croteau & Hoynes, 2003: 273).

Volgens Croteau en Hoynes (2003) hebben ook media invloed op de manier hoe de mens de wereld inkijkt, want mensen worden dagelijks met een grote hoeveelheid aan media geconfronteerd. Zodoende zijn zij van mening dat er sprake is van interactie. Het is een combinatie van structure en agency, waarbij structuur het menselijk handelen tot op zekere hoogte kan beperken (structure) en het menselijk handelen er weer voor kan zorgen dat de structuur verandert (agency). Hierbij stellen ze vervolgens de vragen hoe de media het publiek beïnvloeden, hoe een individu een mediatekst interpreteert en hoe een individu er vervolgens mee omgaat (Croteau & Hoynes, 2003: 20-4).

De Serious Request actie zal hoogstwaarschijnlijk in willen spelen op de behoefte van de consument om haar eigen doelstellingen te kunnen bereiken, namelijk geld ophalen. Maar de producent weet dus niet zeker of zijn boodschap overkomt op het publiek en of het leidt tot het gewenste resultaat. Zoals bleek, is het afhankelijk van het type tekst, of een persoon eerder de opposite of de negotiated reading dan de preferred reading zal lezen. Bovendien zijn volgens Croteau en Hoynes (2003) sommige betekenissen makkelijker te interpreteren dan andere. Dat komt omdat ze berusten op een breed scala aan geaccepteerde maatschappelijke normen en waarden. Ze maken deel uit van onze dominante ideologie. Door middel van een ideologie leert de mens de wereld kennen. Een ideologie voorziet de mens namelijk van jongs af aan van een bril waar ze doorheen kijkt en de wereld leert begrijpen en beoordelen. Om de codes van mediateksten te kunnen lezen, dient de lezer dus kennis te hebben van de cultuur waarbinnen het product is gecreëerd (Croteau & Hoynes, 2003: 33-4, 159-160, 273, 275). Door ook op de hoogte te zijn van veranderingen die plaats vinden in de samenleving, kunnen mediaproducten beter worden begrepen. Immers, een mediaproduct is een reactie op maatschappelijke veranderingen (pp. 33-4).

Conclusie

Uit de literatuur blijkt dat de 3FM Serious Request actie inspeelt op tijdsuitingen compassion fatigue, experience economy en vervagende grenzen. Allereerst kan een hulporganisatie door de compassion fatigue het publiek niet meer betrekken door haar te overstelpen met de ellende van anderen. Nu moet het publiek op een andere manier worden benaderd. Echter, het werd duidelijk dat NGO’s tegenwoordig goed weten dat ze het publiek kunnen aantrekken door gebruik te maken van media en bekendheden (Heins, 2008: 146). Entertainment biedt de oplossing (Van Zoonen, 2005) en vermaak is wat de Serious Request actie het publiek biedt. Hiermee stuiten we op de tweede tijdsuiting, de vervagende grenzen. Door het gebruik van entertainment ontstaat er een grensvervaging tussen de hulporganisaties en de populaire cultuur, als wel tussen scheidslijnen van het publieke en het private domein. Vanwege de toevoeging van entertainment sluit de actie ten derde aan bij de tijdsuiting experience economy. Door gebruik te maken van entertainment heeft een product in een experience economy kans van slagen (Boswijk et al., 2005: 3). Bovendien biedt de actie het publiek zodoende een belevenis en dat is wat de mens tegenwoordig wil (Boswijk et al, 2005).

Echter, om te controleren of deze theoretische veronderstelling houdbaar is, moeten eerst de inhoud en de receptie van de actie worden onderzocht. Aan de hand van de literatuur is namelijk niet te herleiden waarin het succes van de actie ligt. Wat de beweegredenen zijn van het publiek om deel te nemen aan de actie? Is er sprake van een intrinsieke motivatie, of zijn er andere redenen die meespelen? Hoe komt de actie op het publiek over? Stuart Hall (1980) liet weten dat mensen een mediaproduct namelijk verschillend kunnen interpreteren. Hoe zit het met de inhoud van de 3FM Serious Request actie? Hoe is de verhouding tussen serieusheid en entertainment? Is het nog duidelijk waarvoor de actie is bedoeld, of draait alles nu om het vermaak? In de volgende hoofdstukken zal onder andere op deze vragen worden ingegaan om de inhoud van de mediakanalen en de receptie van het publiek te analyseren.
3.
Methode van onderzoek

Uit de theorieën van het voorgaande hoofdstuk kan worden geconcludeerd dat de Serious Request actie van 2008 inspeelt op tijdsuitingen compassion fatigue, experience economy en vervagende grenzen. Om te achterhalen of deze theoretische aanname overeenkomt met de praktijk, is het relevant om de productie en de receptie van de actie nader te onderzoeken. In de volgende hoofdstukken richt ik mij zodoende op het praktijkonderdeel van de actie.

Allereerst wordt de actie inhoudelijk onderzocht. Dit houdt in dat alle drie de mediakanalen (radio, televisie en internet) die door de actie gebruikt worden, op hun inhoud geanalyseerd zullen worden. Voor het receptieonderdeel heb ik diverse semi-gestructureerde diepte-interviews afgenomen bij mensen die de actie hebben gevolgd. Ik wil graag onderzoeken hoe zij de actie evalueren en hoe over de actie praten. De centrale vraag die ik in deze scriptie stel is: waaruit blijkt dat de 3FM Serious Request actie van 2008 gezien kan worden als een product van deze tijd in zowel productie als receptie en kan hierdoor het succes van de actie worden verklaard? Omdat deze vraag erg breed is, richt ik me enkel op de moderne tijdsuitingen experience economy, vervagende grenzen en compassion fatigue. Ik zal onderzoeken in of er elementen van deze tijdsuitingen terug te vinden zijn in de Serious Request actie en of dit het succes van de actie verklaart. In dit hoofdstuk zal zowel de methode van onderzoek, als het onderzoeksproces uiteen worden gezet. Ik zal beginnen met de media-analyses.

3.1
Media-analyses

3.1.1
Indeling

In de hoofdstukken vier tot en met zes komen mijn media-analyses aan bod. Voor mijn onderzoek voer ik een tekstuele inhoudsanalyse uit op de drie mediakanalen (radio, televisie, internet) die tijdens de actie zijn gebruikt. Tekst is namelijk de enige factor die deze media gemeenschappelijk hebben. Daarbij kies ik er voor alle kanalen te analyseren, omdat zij gezamenlijk één geheel zijn en daarmee ‘de actie’ vormen. In ieder hoofdstuk wordt één van de drie tijdsuitingen gekoppeld aan een onderzoeksvraag die representatief is voor de tijdsuiting. Aan de hand van deze vragen worden de mediateksten geanalyseerd. Om er voor te zorgen dat mijn analyses gestructureerd worden uitgevoerd, heb ik voor iedere vraag afzonderlijk een aantal indicatoren opgesteld.

3.1.2
De vragen en de indicatoren

Hieronder staat per tijdsuiting de onderzoeksvraag en de indicatoren gepresenteerd. Ter illustratie wordt er per onderdeel een voorbeeld gegeven.

1. Compassion fatigue
Onderzoeksvraag: hoe wordt het goede doel (de vluchtelingen) neergezet?

Aangezien men door compassion fatigue niet meer geconfronteerd wil worden met drama (Beunders, 2002: 233), is het belangrijk om te achterhalen hoe de vluchteling in de actie worden neergezet. Wordt er in de presentatie rekening gehouden met deze uiting? Ik maak gebruik van de volgende indicatoren:

· Hoopvol: de vluchteling wordt neergezet als een krachtig persoon, die ondanks de situatie waar ze in zit, niet bij de pakken neer gaat zitten en hoop houdt op een betere toekomst.

· Perspectiefloos: een dramatische weergave van de situatie waarin de vluchteling zich begeeft. Het is veelal een omschrijving van de schrijnende omstandigheden.

· Hulpbehoevend: als er op een (in)directe wijze aan het publiek wordt duidelijk gemaakt dat de vluchteling goed hulp kan gebruiken om de situatie waarin hij/zij zit leefbaarder te maken.

· Personificatie: wanneer de vluchteling al dan niet vergeleken met de Nederlander en daarmee de Nederlandse samenleving in de gelegenheid wordt gesteld om zich in de situatie van de vluchteling in te leven.

Het onderstaande fragment is een voorbeeld van hoe een vluchteling kan worden neergezet. Dit fragment valt onder de indicator hulpbehoevend:

Van de ene op de andere dag je huis verlaten. Boem, gewoon de deur dicht en weglopen. Al je bezittingen achterlaten. Vanwege geweld, hongersnood of een natuurramp, dat is voor jou misschien onvoorstelbaar, maar voor 36 miljoen mensen in de wereld is dit realiteit. Zonder hulp hebben ze geen eten, geen scholing, geen dak boven hun hoofd, of drinkwater of medische zorg. Jij kan die mensen helpen. Voor drie euro hebben ze een deken, voor tien euro een voedselpakket en voor 120 euro een volledige tent. Steun Giel, Paul en Coen met hun actie om geld in te zamelen voor het Rode Kruis, want een vluchteling is nergens zonder jouw hulp (Serious Request TV, 2008, 23 december, Italic is door mij aangebracht).

Dit fragment laat zien waar een vluchteling mee te maken kan krijgen en welke redenen er zijn om te vluchten. De schuin gedrukte woorden in het fragment leggen de nadruk op de schrijnende situatie van de vluchteling en maken duidelijk dat hulp nodig is. Dit wordt bovendien door de zinnen ‘een vluchteling is nergens zonder jouw hulp’ en ‘jij kan die mensen helpen’ letterlijk uitgesproken.

2. Vervagende grenzen

Onderzoeksvraag: hoe wordt de 3FM Serious Request actie van 2008 gepresenteerd?

Deze vraag gaat in op de gehele presentatie van de 3FM Serious Request actie en laat zien hoe de verhouding tussen informatie en entertainment in de actie terugkomt. Is er in de actie sprake van vervagende grenzen tussen serieusheid en entertainment? Ik maak hierbij gebruik van de volgende indicatoren:

· Serieus: wanneer er gedurende de aangehaalde onderwerpen geen grappen worden gemaakt en ze met de nodige ernst worden gepresenteerd.

· Infotainment: de aangehaalde onderwerpen bieden het publiek informatie. Echter, deze informatie wordt op een zeer luchtige manier het de nodige vermaak gepresenteerd. Het is een combinatie van informatie en entertainment (Van Zoonen, 2002: 10).

· Entertainment: de onderwerpen die worden aangehaald dienen puur ter vermaak van het publiek.

Het onderstaande fragment is een voorbeeld van hoe de Serious Request actie wordt gepresenteerd. Dit is een fragment dat hoort bij de indicator serieus:

Dit gebeurt iedere dag en is de realiteit voor 36 miljoen mensen die nu op de vlucht zijn. Mensen vluchten voor oorlog, onderdrukking, hongersnood en natuurrampen. In het land of de streek waar vluchtelingen aankomen, verblijven ze soms jaren in kampen zonder hoop op een echte toekomst. Hun enige hoop is ooit terug te kunnen keren of in een nieuw land een bestaan op te bouwen (Achtergronden, 2008, 17 november, Italic is door mij aangebracht).

De inhoud van dit tekstfragment bevat vrij ernstige informatie en er geen grapjes worden gemaakt. Het confronteert het publiek met de macabere situatie waarin de vluchtelingen zitten en vertegenwoordigt zodoende de serieuze kant van de actie. De schuin gedrukte woorden benadrukken deze ellende.

3. Experience economy
Onderzoeksvraag: hoe wordt het publiek aangesproken?

Aan de hand van deze vraag wordt er onderzocht of de kijker en de luisteraar bij de actie worden betrokken. Betrokkenheid van de consument is namelijk een belangrijke factor in de experience economy (Boswijk et al., 2005: 3). Sluit de manier van aanspreken aan bij de tijdsuiting? De indicatoren die ik voor deze analyse gebruik zijn:

· Indirect: het publiek wordt op een indirecte wijze aangesproken om zich bij de actie betrokken te doen voelen en in actie te komen. Dit kan bijvoorbeeld via contact tussen een DJ en een luisteraar. De tekst is veelal sfeeromschrijvend.

· Direct: het publiek wordt rechtstreeks aangesproken door de presentatoren om bijvoorbeeld mee te doen aan de actie. De tekst is veelal overhalend van aard.

· Informeel: wanneer de presentatoren en andere medewerkers van de 3FM Serious Request actie haar publiek (luisteraar, bezoeker en kijker) tutoyeert en hen op basis van diens voornaam aanspreekt. Door te tutoyeren wordt de afstand tussen beide kleiner.

· Formeel: wanneer de presentatoren en andere medewerkers van de 3FM Serious Request actie haar publiek (luisteraar, bezoeker en kijker) met U aanspreekt en op basis van diens achternaam met hen praat. Door te vousvoyeren blijft er een zekere afstand tussen beide bewaard.

Het onderstaande fragment is een voorbeeld van hoe de kijker en de luisteraar kunnen worden aangesproken. Het tekstfragment hoort bij de indicator direct.

(…) dat kan ook nu nog, als je denkt: “plaatje aanvragen waarom niet!” Het kan ook voor vijf euro hè, voor de duidelijkheid. Enne, er is geen maximum, maar ook geen minimum. Wat jij wil 0909-1336, of vraag ‘m aan via 3FM.nl of via Hyves. Het kan op heel veel manieren, maar je kan ook hier naar de Grote Markt komen (Radio-uitzending 3FM, 2008, december 22, 21-22 uur).

Het fragment heeft een overhalend karakter. Het geeft informatie over de mogelijkheden om een verzoeknummer aan te vragen. Dit maakt het duidelijk dat het publiek vrij is om die optie te kiezen die hem of haar het beste schikt. Ook het bedrag dat ze wil doneren staat open. Dit fragment is een voorbeeld van hoe de actie het publiek op een ongedwongen, maar directe manier probeert over te halen om geld te doneren.

Behalve dat de indicatoren de analyses structureren, bieden ze duidelijkheid of een tekstfragment aansluit bij een tijdsuiting. Wanneer er bijvoorbeeld bij de vraag hoe wordt de vluchteling gerepresenteerd? merendeels fragmenten te vinden zijn die passen bij de indicator Perspectiefloos, kan worden geconcludeerd dat in dit opzicht de actie niet goed aansluit bij de compassion fatigue. Het uiteindelijke doel van de analyses is te ontdekken of de actie inhoudelijk heeft geanticipeerd op ontwikkelingen van de moderne samenleving.

3.1.3
De mediakanalen

Voor mijn media-analyses maak ik gebruik van radio, televisie en internet. Omdat ik een algemeen beeld wil krijgen van de actie, is het niet nodig is om alle data in detail te analyseren. Zodoende heb ik een schifting gemaakt in de data die voorhanden zijn. Wat betreft de radio zijn er gedurende de actie non-stop uitzendingen geweest, wat neer komt op 122 uren aan audiomateriaal. Ik heb er voor gekozen om per dag één uur radio te analyseren, dit is in totaal zes uur aan data. Hierbij zijn de tijdstippen at random gekozen. Omdat de drie DJ’s op vaste tijden uitzenden, waarborg ik op deze manier de diversiteit. Bovendien komen er in de verschillende uren van uitzending verschillende actieonderdelen voorbij. Al het beluisterde audiomateriaal is afkomstig van de 3FM Serious Request website.

Op de televisie was de actie live meerdere uren per dag op de zenders Nederland 1 en Nederland 3 te volgen. Tevens werd er gedurende de actie iedere avond een televisiecompilatie uitgezonden, waarin de hoogtepunten van de dag waren samengevat. De live-uitzendingen zijn niet meer terug te zien, maar de televisiecompilaties kunnen nog wel worden opgevraagd. Voor de televisieanalyse maakte ik daarom gebruik van de compilaties.

Op de Serious Request website is onder andere informatie te vinden over de actie die plaatsvond in 2008. Voor mijn analyse zal ik enkel de data analyseren die direct betrekking hebben op de Serious Request actie van 2008. Alle overige informatie – tenzij relevant – zal buiten beschouwing worden gelaten.

3.2
Interviewanalyse

3.2.1
Keuze interview

In hoofdstuk zeven wordt de kant van het publiek belicht. Ik kies hiervoor, omdat het van belang is om te onderzoeken wat het publiek van de actie vindt en hoe ze erover praat. Om hier antwoord op te krijgen heb ik een negental semi-gestructureerde diepte interviews afgenomen. Ik kies voor het semi-gestructureerde interview, omdat deze mij meerdere mogelijkheden biedt. Een degelijk interview geeft mij de gelegenheid om die vragen te stellen die ik beantwoord wil krijgen. Het biedt de mogelijkheid om spontaan op onderwerpen in te haken die niet in mijn vragenlijst voorkomen, maar wel relevant kunnen zijn voor het onderzoek. Omdat ik bovendien alle respondenten ongeveer dezelfde vragen stel, is het mogelijk om de gegeven antwoorden met elkaar te vergelijken. Daarbij kan ik in een interview doorvragen en zodoende dieper ingaan op de antwoorden van de respondenten. Een ander voordeel is dat ik een respondent haar/ zijn mening kan laten onderbouwen en kan achterhalen waarom juist dat wordt gezegd.

3.2.2
De indeling

Ik maak gebruik van een discoursanalyse om mijn interviewdata te analyseren. Een discoursanalyse richt zich op de taal die door mensen wordt gesproken. Het is hierbij belangrijk niet alleen te onderzoeken wat er wordt gezegd, maar ook hoe iets wordt gezegd (Smith & Bell, 2007: 78-80). Dit is zeer relevant, omdat ik wil achterhalen wat de respondenten over de Serious Request vertellen en hoe ze er over praten. Wat spreekt hen aan in deze actie? Aan de hand van de antwoorden is te achterhalen waarin volgens de respondenten het succes van de actie ligt en of er kan worden geconcludeerd dat Request actie aansluit bij de drie tijdsuitingen. Alle antwoorden die ik via deze interviews heb verkregen worden per vraag gerangschikt. Op deze manier wil ik ontdekken in hoeverre de respondenten op een zelfde manier over de Serious Request actie praten.

Ik ben me er van bewust dat ik de resultaten die uit mijn interviewdata naar voren komen niet geldend zijn voor alle mensen die de Serious Request actie hebben gevolgd. Daarvoor is de hoeveelheid interviews te gering. Dat is ook niet mijn intentie geweest. De negen interviews geven wel een beeld van de wijze waarop het publiek zou kunnen praten over de actie.

3.2.3
De vragenlijst

Tijdens mijn interviews heb ik vragen gesteld die deel uitmaakten van de vier hieronder genoemde thema’s. De onderverdeling van de vragen is als volgt:

1. Kennismaking en media

· Wat vind je van de actie?

· Waarom heb je de actie gevolgd?

· Hoe kwam je in aanraking met de actie?

· Is dit de eerste keer dat je de actie volgt, of volg je het al een langere tijd?

· Via welk medium heb je de actie gevolgd en waarom?

· Wat vind je het belangrijkste medium voor deze actie?

· Ben je ook naar het glazen huis geweest? Waarom?

· Heb je ook geld gedoneerd en bijvoorbeeld een plaatje aangevraagd?

2. Hulporganisatie en het goede doel

· Weet je welk goede doel afgelopen jaar werd gesteund?

· Weet je welke hulporganisatie achter de actie zit?

· Maakt het uit welk doel wordt gesponsord en welke organisatie erbij betrokken is
· Heb je vertrouwen dat je geld op de juiste plek terechtkomt?

· Denk je dat het noodzakelijk is dat Nederland een bijdrage levert aan een doel als dit?

· Wat vind je er van dat een actie als deze wordt georganiseerd?

3. Beeldvorming en interpretatie

· Als ik een leek was, kan je mij dan uitleggen waar de actie over ging?

· Waar denk je aan als ik Serious Request zeg?

· Praat je met mensen over de actie?

· Kan je de toon van de actie omschrijven?

· Hoe vind je de verhouding tussen serieusheid en entertainment?

· Hoe wordt de vluchteling volgens jou gerepresenteerd tijdens de actie?

· Wat is volgens jou de doelgroep van deze actie?

4. Promotie en mobiliseren
· Wat vind je van deze manier van promoten?

· Waar geef je de voorkeur aan; een actie als deze, een collectebus aan de deur, of aangesproken worden in de binnenstad?

· Wat is volgens jou de meest effectieve manier van geld ophalen?

· Wat vind je ervan dat celebrities aan deze actie deelnemen?

· Denk je dat Nederland een actie als Serious Request nodig heeft?

· Wat vind je van de periode waarin de actie wordt gehouden?

· Kun je een aantal redenen geven waarom mensen aan deze actie wensen mee te doen en geld doneren?

· Spelen schuldgevoelens volgens jou een rol in de keuze tot deelname?

Thema 1: kennismaking en media
De vragen die ik bij dit thema stel zijn algemeen van aard. Ze zijn veelal aan het begin van het interview gesteld. Ze geven mij inzicht in hoe de respondent in aanraking is gekomen met de actie en waarom hij/zij de actie heeft gevolgd. Hierdoor wordt duidelijk hoe de respondent zich tot de actie verhoudt.

Thema 2: hulporganisatie en het goede doel

Dit thema gaat in op het goede doel en de organisatie van de actie. De hierbij gestelde vragen zijn interessant, omdat ze inzage bieden in hoe belangrijk de organisatie en het specifieke goede doel voor de respondenten zijn. Zijn het beweegredenen voor de respondent om aan de actie deel te nemen? Of spelen andere motivaties hierin een rol, zoals bijvoorbeeld aspecten van de experience economy?

Thema 3: beeldvorming en interpretatie
Aan de hand van de hierbij gestelde vragen wil ik graag onderzoeken wat de respondent van de actie vindt. Wanneer de respondent praat over bijvoorbeeld de toon van de actie, kan ik achterhalen of hij/zij van mening is dat vermaak een belangrijke rol speelt. Komen er in zijn/haar verhaal aspecten van vervagende grenzen naar voren? Daarbij is uit de manier waarop de respondent vertelt over de representatie van de vluchtelingen te herleiden of in zijn beleving rekening wordt gehouden met de compassion fatigue.

Thema 4: promotie en mobiliseren

Binnen dit thema komen de tijdsuitingen vervagende grenzen en de experience economy naar voren. De experience economy is terug te vinden in de vraag waarom mensen deel wensen te nemen aan de actie en of schuldgevoel hierbij een rol kan spelen. De tijdsuiting vervagende grenzen komt terug in de vraag wat de respondent vindt van de deelname van bekendheden.

3.2.4
De praktijk

Mijn negen respondenten zijn mannen en vrouwen tussen de 20 en de 35 jaar en hebben een HBO of WO opleiding als achtergrond. Enkelen van hen volgen de 3FM Serious Request actie al jaren, terwijl anderen de actie nauwelijks bewust volgen en er en passant mee in aanraking komen. Daarbij zijn de meeste luisteraars van 3FM. Slechts een enkeling luistert geregeld naar een ander radiostation, of bezit geen radio. De media die zij gebruikten om de actie van 2008 te zien/beluisteren, was daardoor heel divers. Over het algemeen werd er wel meer dan één medium gebruikt, zij het om de actie te volgen, dan wel om een plaatje aan te vragen. Dit laatste heeft overigens niet iedereen gedaan.

De interviews waren geen systematische vraaggesprekken, waardoor ik spontaan kon inhaken op hetgeen wat de respondenten vertelden. De gesprekken duurden gemiddeld veertig minuten tot één uur en werden, op één interview na, face-to-face afgenomen. Een interview werd afgenomen via het internetcommunicatieprogramma Skype. Alle interviews werden digitaal opgenomen en getranscribeerd in een Worddocument. De namen van de respondenten zijn in deze scriptie veranderd om zo hun anonimiteit te waarborgen.

Om respondenten te vinden had ik mijn (in)directe netwerk aangesproken, een bericht gepost op een forum van een Rotterdamse Studentenvereniging RSG (Rotterdams Studenten Gezelschap) en de moderators van de 3FM Serious Request hyve benaderd. Tevens had ik via telefoon en email contact opgenomen met de communicatieafdeling van de Faculteit der Historische- en Kunstwetenschappen aan de Erasmus Universiteit Rotterdam met het onderstaande verzoek:
Geachte X
,

Mijn naam is Darja Hardenveld en ik ben een masterstudent Media en Journalistiek aan de
fhk. Momenteel ben ik bezig met mijn scriptieonderzoek naar het glazen huis in 2008 Breda (Serious Request actie van 3FM) en hiervoor ben ik opzoek naar mensen die ik kan interviewen voor dit onderzoek. Graag zou ik willen weten of het mogelijk om via u een email te sturen naar alle studenten aan onze faculteit met de vraag of ze mee willen werken aan mijn scriptie? Het zou gaan om de tekst die onder aan deze mail staat.

Ik hoop van u te horen en alvast bedankt voor uw moeite.

Met vriendelijke groet,
Darja Hardenveld

Hoi!!!

Voor mijn Master Media en Journalistiek ben ik bezig met een scriptieonderzoek naar de 3FM Serious Request actie (Glazen Huis) die in december 2008 plaatsvond in Breda. Graag zou ik een aantal mensen willen interviewen die deze specifieke actie een beetje hebben gevolgd en het leuk vinden om met mij te praten over wat ze van de actie vinden en wat hun reden is geweest om deze actie te volgen.

Heb je de actie zelf niet gevolgd, maar weet je iemand in je omgeving die dat wel heeft gedaan, laat het me dan alsjeblieft weten!!! Ik ben er enorm mee geholpen.

Alvast heel erg bedankt voor je moeite.

Groetjes,

Darja Hardenveld

 darjahardenveld@yahoo.com

Uiteindelijk had ik al mijn respondenten gevonden via mijn eigen (in)directe netwerk. Via de andere lijnen die ik had uitgezet heb ik geen respons ontvangen. Echter, omdat ik via mijn eigen (in)directe netwerk voldoende positieve reacties ontving, was verdere actie niet nodig.

3.3
Onderzoeksmoment

De 3FM Serious Request actie werd voor het eerst georganiseerd in 2004 in Utrecht en traditiegetrouw vindt ze ieder jaar enkele dagen voor kerstmis plaats. In 2008 vond de actie plaats van 19 tot en met 24 december. Op vrijdag 19 december stapten de drie DJ’s Coen Swijnenberg, Paul Rabbering en Giel Beelen het glazen huis in Breda binnen, en werd de deur door de minister van ontwikkelingssamenwerking Bert Koenders voor de komende zes dagen gesloten. Op woensdag 24 december, ging de deur weer open en mochten de DJ’s het huis verlaten. Gedurende zes dagen werd er via de radio, de televisie en het internet verslag gedaan van de actie. De periode dat de Serious Request actie in 2008 plaatsvond is voor mij zodoende de periode van onderzoek.

3.4
Periode van onderzoek

Ik heb mijn data verzameld in de periode van 20 april tot en met 14 mei 2009.
4.
De media en de compassion fatigue

De Serious Request actie is bij uitstek een multimediaal programma te noemen. Ze is vierentwintig uur per dag op radio te beluisteren en twee keer per dag (live en in een compilatie) te volgen via de televisie. Bovendien kan het publiek, wanneer ze behoefte heeft aan nog meer Serious Request, naar de website surfen. Er is zelfs gedacht aan de mensen die de actie hebben gemist, want alle radio-uitzendingen zijn op de website terug te beluisteren. De keuze aan media is ruim, maar wat presenteren deze media het publiek? Hebben ze een zelfde inhoud, of vervullen ze ieder een eigen taak binnen de actie?

In de komende drie hoofdstukken ga ik in op de inhoud (productie)
 van de actie en zullen de drie mediakanalen worden onderzocht aan de hand van een tekstuele inhoudsanalyse. Het hier op volgende hoofdstuk (hoofdstuk vijf) gaat in op de vervagende grenzen en hoofdstuk zes behandelt de experience economy. Allereerst begin ik mijn analyse met de compassion fatigue. In de Request actie van 2008 staat de vluchteling centraal en dit veronderstelt een confrontatie met dramatiek en ellende. Houdt de actie in haar presentatie rekening met deze tijdsuiting? Om dit te achterhalen, onderzoek ik hoe het goede doel (de vluchtelingen) door de actie wordt neergezet. Deze vraag analyseer ik per medium met behulp van de indicatoren hoopvol, perspectiefloos, hulpbehoevend en personificatie.

4.1
Radio

Van de geanalyseerde radio-uitzendingen komt het onderwerp vluchtelingen hoofdzakelijk aan bod in het programma van Coen Swijnenberg op 19 december 2008. In deze uitzending heeft Swijnenberg een interview met DJ Eric Corton en wordt er een reportage over de vluchtelingenkampen uitgezonden. Voor mijn analyse zal ik allereerst ingaan op de indicator hoopvol. Hoop blijkt onder andere uit een tekstfragment afkomstig uit het interview met DJ Eric Corton die vertelt over zijn reis naar vluchtelingenkampen in Kenia:

Ik ga daar altijd naar toe met een open blik, omdat ik niet weet wat ik kan verwachten. Maar tegelijkertijd weet ik dat ook wel en dat is dat ik heel veel narigheid ga zien, maar heel veel hoop toch ook. Het feit dat mensen in de allergrootste penarie zitten, dat kunnen wij als Nederlanders vaak ook niet zoveel bij voorstellen. Wij klagen nogal gauw. En deze mensen hebben veel te klagen, maar weten er op miraculeuze wijze toch altijd het beste van te maken (Radio-uitzending 3FM, 2008, 19 december, 17-18 uur, Bold is door mij aangebracht).

De dik gedrukte woorden uit dit tekstfragment, zoals ‘veel narigheid’ en ‘allergrootste penarie’ laten zien dat de vluchtelingen in een vervelende situatie zitten. Echter, de woorden ‘hoop’ en ‘miraculeuze wijze toch altijd het beste van te maken’, benadrukken dat de vluchtelingen niet opgegeven en een positieve instelling bezitten.

Een ander tekstfragment uit het interview waaruit hoop blijkt, is wanneer Eric Corton vertelt over vluchteling en natuurkundeleraar Peter. Peter geeft les in een vluchtelingenkamp.

Peter vertelt dat hij tijdens het verkiezingsgeweld heeft moeten vluchten. Hij heeft alles achtergelaten en zijn huis is in brand gestoken. Uiteindelijk is hij in kamp Showground terechtgekomen. (…) Gelukkig voor Peter is hij met zijn hele familie ontkomen. Ze zitten nu al tien maanden in dit kamp. (…) Peter is gebleven, omdat hij de kinderen les wilt geven. Dat is belangrijk zegt hij. Maar zo gauw als het weer helemaal veilig is, wil hij met de kinderen terug en het normale leven weer oppakken. Voor zover als dat gaat. Zonder huis en zonder school’ (Radio-uitzending 3FM, 2008, december 19, 17-18 uur, Bold en Italic zijn door mij aangebracht).

Aan de ene kant duiden de woorden ‘moeten vluchten’, ‘alles achtergelaten’ en ‘in brand gestoken’ op de dramatiek waar vluchteling Peter mee te maken kreeg. Tegelijkertijd geven de woorden ‘weer helemaal veilig’ en ‘normale leven weer oppakken’ aan dat ondanks alles wat er is gebeurd, Peter niet opgeeft. Hij wil voor zover dat mogelijk is de draad oppakken en een normaal leven leiden. Daarbij blijft hij hoop houden, omdat zodra ‘het weer veilig is’ hij terug naar huis wilt.

In diezelfde uitzending vertelt Corton over vluchteling Rosemary. ‘Een van de volgende reportages, die zal morgen te horen zijn, die gaat over Rosemary. Een vrouw die ehh een fantastische winkel had en nu in een…met drie kinderen in de modder zit. Het is onvoorstelbaar’ (Radio-uitzending 3FM, 2008, 19 december, 17-18 uur, Bold is door mij aangebracht). Dit fragment sluit aan bij de indicator perspectiefloos. Door de woorden ‘met drie kinderen in de modder’ wordt het beeld geschetst dat de vrouw die schijnbaar een goed lopende winkel had, nu geen kant op kan en letterlijk zonder zicht op de toekomst in de modder is beland. Door de oorlog is zij teruggeworpen op helemaal niets.

Een ander perspectiefloos fragment komt naar voren wanneer Corton vertelt over een plek dat vroeger een school was:

Scholing is in Afrika van absoluut levensbelang en hoe kun je een volk dan ook harder treffen door ehh vrouwen en kinderen aan te pakken, maar ook scholing, alle scholen te vernietigen? Dat is ook hier gebeurd. Ik zit nu in een klaslokaal en ik zal het proberen te laten horen, maar dit was overdekt ooit ergens met betonnen muren en een heel groot schoolbord. En nu zitten we hier in de openlucht en is er niets meer van over. Er liggen nog wat papieren op de grond en er ligt hier een oh God, kijk nou een ehh een potloodje, een klein potloodje. De plek waar ik nu ben is overdag aangevallen. De kinderen hebben moeten vluchten om een veilig heenkomen te zoeken en zijn dus hier niet meer terug geweest. Het staat wel op de nominatie om opnieuw gebouwd te worden, maar voor als nog moet ik het doen met ehh een leeg klaslokaal, een schoolbord en een klein schriftje wat op de grond ligt en een kapot potloodje. Ik ga het schriftje gewoon meenemen. Dat mag vast wel. Het is triest om te zien dat scholen afgebrand worden, dan ben je ver heen! (Radio-uitzending 3FM, 2008, 19 december, 17-18 uur, Bold en Underline zijn door mij aangebracht).

Dit tekstfragment benadrukt de zinloosheid van oorlog. Uit de onderstreepte woorden ‘oh God … klein potloodje’, blijkt dat de reporter is aangeslagen door deze plek en het verhaal. Daarbij benadrukken de dik gedrukte woorden de gebeurtenissen waar de Kenianen mee zijn geconfronteerd en schetsen ze een beeld van wat er van de school is overgebleven. Vooral de zin ‘Het is triest om te zien dat scholen afgebrand worden, dan ben je ver heen’, toont aan dat de reporter het onbegrijpelijk vindt wat er is gebeurd.

Daarnaast zijn er tekstfragmenten overeenkomstig met de indicator hulpbehoevend in de radio-uitzendingen te achterhalen. Zo vertelt Eric Corton:

Als je de stad uitrijdt en in de vluchtelingenkampen terechtkomt, dan zie je hoe mensen zijn teruggeworpen op helemaal niks. De meeste mensen zijn, zoals Bert Koenders vanmorgen heel terecht zei, sommige mensen zijn in een tijdsbestek van een paar minuten gevlucht. Hebben de kleren die ze aanhadden toen ze op bed lagen, daarmee zijn ze het bos ingegaan. Hebben zes dagen in een bos gezeten. Vervolgens zijn ze in een kamp terechtgekomen en krijgen onze afgedankte fleecejassen en T-shirts (…) (Radio-uitzending 3FM, 2008, 19 december, 17-18 uur, Bold is door mij aangebracht).

Dit fragment laat met de woorden ‘teruggeworpen op helemaal niks’ zien dat de vluchtelingen niets meer hebben. Het woord ‘helemaal’ onderstreept dat nog eens extra. De dik gedrukte woorden leggen uit wat hiervan de oorzaak is. Door het causale verband uit te leggen, wordt het probleem in een perspectief geplaatst. Hierdoor wordt aan het publiek duidelijk gemaakt dat hulp echt nodig is.

Een ander hulpbehoevend fragment, is een fragment wanneer Corton wordt uitgenodigd door kinderen uit het kamp om hun huis te komen bekijken:

Ik ben in Kenia net even buiten de stad Eldoret op het kamp Showground ben ik uitgenodigd door een groep kinderen om naar hun huis te komen kijken. Naja, een huis?? Een stukje plastic, want meer is het niet. Ik mag met ze naar binnen (…). Met meer dan vier personen in een tent niet eens zo groot als een snookertafel. Slapen in de modder. Geen potloden in de geïmproviseerde school. Geen boeken. Je zit in de klas op de natte grond. Kamp Showground in vogelvlucht (Radio-uitzending 3FM, 2008, 19 december, 17-18 uur, Bold en Italic zijn door mij aangebracht).

Dit fragment schetst de erbarmelijke woonsituatie van de vluchtelingen. Blijkbaar is wat wij in Nederland onder een huis verstaan, niet vergelijkbaar met het huis waarin de vluchtelingen in het kamp leven. Dat is namelijk een stukje plastic nog kleiner dan een snookertafel waarin vier mensen in de modder in leven. Deze uiteenzetting legt de nadruk op de hulpbehoevendheid. Corton trekt de vergelijking tussen zijn perceptie van een huis en de realiteit aldaar. Hierdoor zal de luisteraar zich in de situatie kunnen verplaatsen. Daarbij benadrukken de dik gedrukte woorden dat er nauwelijks iets is. Er is geen fatsoenlijk onderkomen en er zijn geen spullen voor de school.

Ook de woorden van Coen Swijnenberg benadrukken de hulpbehoevendheid nadat hij een reportage over de vluchtelingen heeft beluisterd ‘Nou Eric ik denk dat het wel duidelijk is waarvoor we het doen hè, na het luisteren van deze reportage!’ (Radio-uitzending 3FM, 2008, 19 december, 17-18 uur, Bold is door mij aangebracht). Dit laat zien dat hij veronderstelt dat wat er ter oren is gekomen, motiverend moet werken om in actie te komen.

Een ander moment waarop duidelijk wordt dat de vluchteling hulp nodig heeft, is wanneer de jingle ‘een vluchteling is nergens zonder jouw hulp’ voorbij komt. Deze jingle is regelmatig in de uitzendingen te horen en is tevens de slogan van de Serious Request actie van 2008 (Radio-uitzending 3FM, 2008, 19-24 december, Bold is door mij aangebracht). Deze jingle speelt in op de emotie van de luisteraar. Door het woord ‘nergens’ wordt expliciet dat de luisteraar de vluchteling wel moet helpen, want anders zal hij het niet redden. Niet helpen is bijna geen optie.

Tekstfragmenten waarin de indicator personificatie een rol speelt, blijken onder andere uit de opmerking van DJ Coen Swijnenberg: ‘zes dagen in het bos, dan zitten wij hier toch maar goed in een glazen huis. Zo moet je het toch maar zien’ (Radio-uitzending 3FM, 2008, 19 december, 17-18 uur, Bold is door mij aangebracht). Ook dit fragment speelt in op de emotie van de luisteraar. Het geeft aan in wat voor bevoorrechte positie wij als Nederlanders zitten, zelfs al zit je zes dagen in een glazen huis. Gezien onze positie zou niet helpen bijna schandelijk worden.

 Personificatie wordt tevens door DJ Eric Corton benadrukt:

Je moet je voorstellen, deze mensen en dat vergeten we nog wel eens. En daarom wil ik in dit geval het nog maar eens extra op hameren. Mensen die in dat kamp zitten, in dat Eldoret kamp, die zijn slachtoffer geworden van dat verkiezingsgeweld. Dat waren mensen zoals jij en ik. Mensen die bij de radio werken, mensen die postbode waren. Mensen die een zuivelwinkel hadden, mensen die een makelaar waren, politieagenten zelfs, die toevallig van een verkeerde stam waren en op drift zijn geraakt omdat ze anders uitgemoord werden. En die zitten nu in een kamp (Radio-uitzending 3FM, 2008, 19 december, 17-18 uur, Bold is door mij aangebracht).

Corton vraagt de luisteraar zich in te leven, om vervolgens duidelijk te maken dat de mensen die te maken kregen met het geweld op ons lijken en wij dat net zo goed hadden kunnen zijn. Door deze vergelijking wordt de situatie van de vluchtelingen tastbaarder. De vluchteling komt dichterbij te staan.

Ook de tijdelijke vluchteling DJ Timur Perlin komt in de radio-uitzendingen aan het woord. In een interview met DJ Coen Swijnenberg, nadat Perlin zes dagen onderweg is geweest, zegt hij: ‘Ik ben heel blij dat ik ga aankomen. Het op de vlucht zijn was zwaar (…)’ (Radio-uitzending 3FM, 2008, 24 december, 15-16 uur, Bold is door mij aangebracht). Ook hierin is een vergelijk op te merken, alleen dit keer impliciet. DJ Perlin vertelt dat het zwaar is om op de vlucht te zijn. Echter, door deze personificatie wordt aan de luisteraar duidelijk gemaakt, dat als zes dagen als zwaar is, dat bijvoorbeeld jaren op de vlucht te moeten zijn helemaal ondragelijk is.

4.2
Televisie

In de televisiecompilaties wordt het onderwerp vluchtelingen in diverse gesprekken aangesneden. De indicator hoopvol is onder andere terug te vinden in een interview met Eric Corton. Sophie Hilbrand vraagt of de vluchtelingen nog wel een beetje hoopvol zijn. Corton antwoordt hierop: ‘Ja en dat is knap. Als ik het dan altijd over privé heb, is dat de grootste inspiratie die ik mee terug neem. Dat ik denk, ik denk dat ik het op zou geven en deze mensen hebben altijd nog ergens vuur’ (Serious Request TV, 2008, 19 december, Bold is door mij aangebracht). Dit fragment bevestigt dat de vluchtelingen hoop blijven houden en tegelijkertijd benadrukt het dat ze krachtige mensen zijn. Hun vuur is bewonderingwaardig, Corton zou het namelijk hebben opgegeven.

 Deze kracht komt ook naar voren in een interview met Rode Kruis medewerker Latitia Kleij:

(…) Mensen hebben natuurlijk wel een overlevingsmechanisme. En zelfs in de kampen, er wordt getrouwd. Maar nogmaals, niet in het begin. Niet in het begin … dan zijn mensen bezig met overleven en hulp. Maar helaas zijn er kampen die lang bestaan. Mensen hebben gelukkig een groot overlevingsmechanisme en er wordt ook wel ehh ehh gefeest (…) (Serious Request TV, 2008, 21 december, Bold is door mij aangebracht).

Hieruit blijkt dat de mensen niet opgeven. De dik gedrukte woorden ‘overlevingsmechanisme’, ‘getrouwd’ en ‘gefeest’ illustreren dit.

De tweede indicator is perspectiefloos. De tekstfragmenten die hierbij aansluiten zijn

allereerst twee verhalen van twee in Nederland woonachtige vluchtelingen genaamd Nawal en Bijoux. Te beginnen met het verhaal van Nawal en wat haar overkwam tijdens de oorlog in Somalië:

Op mijn vijfde werden we gedwongen om te vluchten uit de hoofdstad Mogadishu. We moesten vluchten omdat mijn ouders uit twee stammen komen. Mijn vader komt uit het zuiden van Somalië en mijn moeder komt uit het noorden. En die twee stammen waren, die twee stammen voornamelijk die waren in oorlog met elkaar, in gevechten. En overdag voornamelijk gingen we dan in de bosjes zitten en ’s avonds gingen we weer naar huis toe. Op straat was het onveilig. Heel veel onrust eeh, ja kogelschoten, kogels. Mensen schoten op elkaar. Je ziet mensen op straat dood gaan. In de hoofdstad ben je dus niet veilig. Daar moet je eigenlijk weg (Serious Request TV, 2008, 21 december, Bold is door mij aangebracht).

Ten tweede komt het verhaal van Bijoux. Zij vertelt over wat ze allemaal zag gedurende haar vlucht weg van haar thuisland Rwanda:

Ik zie mijn huis voor de laatste keer. Ik zie mezelf over de grenzen van Rwanda. Ik zie het beeld van duizenden mensen lopen met bagages en kinderen, huilen. Iedereen is gewoon verdrietig. Iedereen is bang. Het geluid van wapens, kogels, bommen (Serious Request TV, 2008, 20 december, Bold is door mij aangebracht).

Beide fragmenten geven een beeld van wat deze meiden hebben meegemaakt. Ze werden geconfronteerd met het oorlogsgeweld en moesten vluchten. De dik gedrukte woorden benadrukken de dramatische en perspectiefloze de situatie waarin ze zaten zoals; ‘wapens, kogels, bommen’, ‘mensen schoten op elkaar’, ‘dood’, ‘huilen’ en ‘niet veilig’.

In een reportage vraagt Eric Corton aan vluchteling Rosemary wat ze wat ze deed tijdens het verkiezingsgeweld. Rosemary vertelt: ‘It was so bad, cause they were attacking people, killing people.’ Corton: ‘Was there anybody killed you know?’ Vluchteling: ‘My son, I lose my husband. I am single right now’ (Serious Request TV, 2008, 19 december, Bold en Italic zijn door mij aangebracht). Het perspectiefloze van dit fragment blijkt uit dat door het geweld mensen zijn vermoord en deze vrouw zowel haar zoon als haar echtgenoot is kwijtgeraakt. De vet gedrukte woorden als ‘bad’, ‘attacking’ en ‘killing’ onderstrepen het drama.

Behalve dat Corton met mensen in het kamp praat, laat hij een plek zien waar iets vreselijks is gebeurd. Corton staat op een stukje grond met wat struiken. Hij vertelt hierbij:

Het lijkt niks te zijn, maar het is een bijzondere plek. Een lugubere plek. Net even buiten Eldoret, de stad waar wij verblijven. Stond ooit deze kerk in Kuyysan. Hun huizen zijn afgebrand. Uiteindelijk zijn er heel veel mensen hier en kerk in gejaagd en vervolgens levend verbrand. Dus het lijkt niks, maar dit was die kerk [er is niet te zien van de resten] en dat maakt het wel een indrukwekkende plek (Serious Request TV, 2008, 19 december, Bold en Underline zijn door mij aangebracht).

Het fragment confronteert de kijkers met een vreselijk verhaal en maakt hen bewust van hetgeen waarmee vluchtelingen in Kenia in aanraking zijn gekomen. Corton gebruikt driemaal een nieuw bijvoeglijk naamwoord, om aan te geven wat hij van de plek vindt. Het is een ‘bijzondere’, ‘lugubere’, ‘indrukwekkende plek’. Deze bewoording geeft aan dat Corton onder de indruk is van waar hij staat. De vet gedrukte woorden benadrukken het drama nog eens.

Minister Koenders vertelt over zijn bezoek aan een vluchtelingenkamp:

(…) ik word wel wat harder als minister van ontwikkelingssamenwerking, maar ik was hier wel heel erg door aangedaan omdat er zoveel….dit kamp [in Congo] was echt twee kilometer van de frontlijn. Dus, mensen waren gewoon nog bang. Er waren vrouwen die waren verkracht, die zijn natuurlijk gewoon nog helemaal in de war, maar fysiek bang voor wat daar gebeurd is. Nou je bent echt wel aangeslagen (Serious Request TV, 2008, 20 december, Bold is door mij aangebracht).

De dik gedrukte woorden illustreren de emotie van minister Koenders. Zelfs een minister die al met diverse situaties is geconfronteerd, raakt aangeslagen door deze ellende.

De derde indicator is hulpbehoevend. Een fragment dat aansluit is een gesprek tussen Erik Corton en een vluchteling genaamd Rosemary: ‘It is raining dirty water inside. And even the blanket is wet. Everywhere is wet. We don’t have somewhere to sleep’ (Serious Request TV, 2008, 19 december Bolden Italic zijn door mij aangebracht). De omstandigheden waar ze nu in verkeerd zijn onleefbaar. Met name de zin ‘We don’t have somewhere to sleep’ (Serious Request TV, 2008, 19 december, Italic is door mij aangebracht), geeft aan dat deze vrouw hulp nodig heeft.

In een interview geeft minister Bert Koenders aan dat het geven van hulp echt belangrijk is. In reactie op de vraag hoe lang mensen gemiddeld in een kamp zitten antwoordt hij:

Dat is heel verschillend. Als je kijkt naar Oost Congo dan zie je dat mensen voor de derde keer in een kamp gekomen zijn, omdat dat conflict is niet opgelost. In Darfur, helaas, zitten mensen heel lang. Ik heb zelf ook gewerkt, want het is niet alleen slecht nieuws…het is ook als je helpt aan een oplossing. Helpt tijd de overbruggen, dat kinderen naar school kunnen. Je ziet ook plekken waar het nu hartstikke goed gaat, Siërra Leone, Liberia, Mozambique…hulp helpt wel. Het is geen hulpeloze zaak (Serious Request TV, 2008, 20 december, Bold is door mij aangebracht).

De vet gedrukte woorden laten aan de kijker weten dat het echt zinvol is en blijft om te helpen. Het is namelijk ‘niet alleen slecht nieuws’. Het is niet dweilen met de kraan open, want zoals Koenders zegt: ‘Het is geen hulpeloze zaak’ (Serious Request TV, 2008, 20 december).

Een ander fragment waaruit blijkt dat hulp nodig is, komt naar voren in een promotiefilmpje

Van de ene op de andere dag je huis verlaten. Boem, gewoon de deur dicht en weglopen. Al je bezittingen achterlaten. Vanwege geweld, hongersnood of een natuurramp, dat is voor jou misschien onvoorstelbaar, maar voor 36 miljoen mensen in de wereld is dit realiteit. Zonder hulp hebben ze geen eten, geen scholing, geen dak boven hun hoofd, of drinkwater of medische zorg. Jij kan die mensen helpen. Voor drie euro hebben ze een deken, voor tien euro een voedselpakket en voor 120 euro een volledige tent. Steun Giel, Paul en Coen met hun actie om geld in te zamelen voor het Rode Kruis, want een vluchteling is nergens zonder jouw hulp (Serious Request TV, 2008, 23 december).

In dit fragment zijn geen woorden vet gemaakt, omdat de volledige tekst de hulpbehoevendheid onderstreept. Van de woorden ‘Van de’ … tot en met …‘medische zorg’, wordt er een situatieschets gegeven en is de vraag om hulp impliciet. Het daarop volgende deel beginnend met de woorden ‘Jij kan…tot en met ‘jouw hulp’ maken deze vraag expliciet.

De laatste indicator is het begrip personificatie. Ook dit begrip is meerdere malen, zij het in bescheiden mate terug te vinden in de tekstfragmenten die zijn uitgezonden door Serious Request TV. Deze fragmenten geven de kijker een beeld die zorgt dat ze zich ermee kunnen identificeren.

Bijvoorbeeld het verhaal dat vluchteling Nawal vertelt om aan de kijker duidelijk te maken in wat voor situatie zij in haar moederland terecht was gekomen:

Je moet je voorstellen dat je in Amsterdam bent. Twee groeperingen, best grote groeperingen beginnen met gevechten, met wapens, met bommen. Je bent nergens veilig. Op straat ben je niet veilig, in je huis ben je niet veilig. Je kan niet naar school. Iedereen vlucht. Je moet eigenlijk, je moet gaan voor je leven. Dat is ook de reden dat wij niks mee hebben genomen vanuit Somalië naar Nederland toe. Klaar, pats boem en je moet gelijk weg (Serious Request TV, 2008, 22 december, Bold is door mij aangebracht).

Dit fragment vraagt je om je in te leven in het leven van een vluchteling, omdat je op die manier er bewust van wordt wat ze mee hebben gemaakt. Hierdoor wordt het vluchtelingenbestaan tastbaarder voor de kijker.

Ook Eric Corton probeert bewustwording te creëren aan de hand van een voorbeeld:

Die Rosemary die je in de beelden net zag had een winkeltje in het hotel van haar man. Haar man is dus vermoord. Het hotel is afgebrand. Hun huurhuis is afgebrand. Zij zit nu met drie kinderen in een kamp in de modder in een jurk die ze eerder gewoon verkocht in haar winkel. Het is een bizarre situatie. Het is net alsof de wereld van de ene op de andere dag PATS weg is. Die mensen verdienden hun geld gewoon door te werken als jij en ik (Serious Request TV, 2008, 19 december, Bold is door mij aangebracht).

Door de zin: ‘Die mensen verdienden hun geld gewoon door te werken als jij en ik’ (Serious Request TV, 2008, 19 december), benadrukt hij dat de vluchtelingen niet zomaar mensen van een ander continent zijn. Hij maakt de vergelijking tussen hen en ons, waardoor de vluchtelingen in ‘mensen zoals wij’ veranderen. Hetzelfde doet Corton in het volgende fragment met de zin ‘Dat zijn mensen zoals jij en ik’ (Serious Request TV, 2008, 19 december).

Zeker die mensen in Eldoret, het eerste gedeelte. Dat zijn dus mensen die voor het verkiezingsgeweld op de vlucht zijn geslagen. Dat zijn mensen zoals jij en ik. Mensen hadden een winkeltje. Mensen waren bakker, eh eh eh journalist verzin het maar. Echt door alle rangen en standen van de bevolking heen (Serious Request TV, 2008, 19 december, Bold is door mij aangebracht).

Een ander item dat belangrijk is voor hoe de Serious Request actie de vluchteling presenteert, is ‘vluchteling’ DJ Timur Palin. Palin heeft een week lang als vluchteling geleefd voor de actie en heeft op die manier geld opgehaald. Aan het einde van de week is hij in gesprek Sophie Hilbrand. Ze blikken terug op zijn ervaringen van die week. Zo vraagt Hilbrand aan Palin wat hij er van geleerd heeft om een week vluchteling te zijn? Palin antwoordt hierop:

Ik ga het gewoon eerlijk zeggen. Het is niet te vergelijken met vluchtelingen. Ik heb geen vrouw verloren. Ik heb geen kind verloren. Ik heb geen schotwond in mijn been. Dus dat is niet te vergelijken. Wat je een beetje kan voelen is de ontbering dat je naar huis wilt en dat kan niet (Serious Request TV, 2008, 24 december, Bold is door mij aangebracht).

Door dit vergelijk geeft Palin aan dat zijn vluchtelingenbestaan niet te vergelijken is met de realiteit. Hiermee benadrukt hij de ernstige omstandigheden waar de echte vluchtelingen in zitten.

4.3
Website

Als laatste komt de website van de actie aan bod. Hoe worden de vluchtelingen op de website gepresenteerd? Informatie over de vluchtelingen is terug te vinden in de artikelen ‘Achtergrond vluchtelingen’, ‘Over de actie’, ‘Het weblog van Eric Corton’ en ‘Wat doet het Rode Kruis?’ Op de website zijn er geen fragmenten te vinden die aansluiten bij de indicator hoopvol. Bij de indicator perspectiefloos zijn er daarentegen meerdere fragmenten te vinden, waaronder het fragment:

Dit gebeurt iedere dag en is de realiteit voor 36 miljoen mensen die nu op de vlucht zijn. Mensen vluchten voor oorlog, onderdrukking, hongersnood en natuurrampen. In het land of de streek waar vluchtelingen aankomen, verblijven ze soms jaren in kampen zonder hoop op een echte toekomst (Achtergronden, 2008, 17 november, Bold is door mij aangebracht).

Dit hele fragment is perspectiefloos. Het laatste vet gedrukte zinsdeel ‘verblijven ze soms jaren in kampen zonder hoop op een echte toekomst’ (Achtergronden, 2008, 17 november), onderstreept dit nog het meest. Een ander voorbeeld is:

In Somalië bijvoorbeeld. Daar is vanaf 1991 een complexe oorlog aan de gang. Vanaf 2007 is het geweld nog meer toegenomen en zijn duizenden burgers op de vlucht geslagen. Vluchtelingen en ontheemden worden al sinds 1991 opgevangen in kampen in Somalië of in Kenia, maar elke maand komen er nieuwe vluchtelingen bij. In een al extreem arm land is het leven als vluchteling zwaar en uitzichtloos. Water en voedsel zijn schaars en extreme droogte teistert de bevolking jaarlijks (Achtergronden, 2008, 17 november, Bold is door mij aangebracht).

In het bovenstaande fragment benadrukt het woord ‘uitzichtloos’ het bestaan van een vluchteling. Daarbij wijst de laatste zin van het fragment ‘Water en voedsel zijn schaars en extreme droogte teistert de bevolking jaarlijks’ (Achtergronden, 2008, 17 november) nog eens op het zware leven.
Voor de indicator hulpbehoevend, zijn er diverse omschrijvingen te vinden.

Meer dan 36 miljoen mensen zijn op dit moment op de vlucht. Vluchtelingen kunnen hun vlucht meestal niet voorbereiden en moeten hun hebben en houden achterlaten. Zonder hulp hebben ze geen eten, geen dak boven hun hoofd, geen toegang tot water of medische zorg. Tijdens hun vlucht worden ze aan ontbering en gevaar blootgesteld, zoals honger, ziektes, agressie en sexueel misbruik. Ook verliezen ouders in de chaos vaak hun kinderen of andere familieleden uit het oog (Achtergronden, 2008, 17 november, Bold en Underline zijn door mij aangebracht).

Met de onderstreepte woorden ‘Zonder hulp’ wordt in dit fragment aangegeven dat de 36 miljoen vluchtelingen hulp nodig hebben. Zonder hulp kunnen ze niet in hun basisbehoefte kunnen worden voorzien. Aan de hand van de dik gedrukte woorden uit de laatste twee zinnen, wordt geïllustreerd dat de situatie waar de vluchtelingen mee te maken krijgen ellendig is.

Nagenoeg vergelijkbaar met het zojuist behandelde fragment is:

Door de vele rampen en conflicten die overal ter wereld in omvang en aantal toenemen, neemt ook het aantal vluchtelingen toe. Het resultaat: 36 miljoen vluchtelingen wereldwijd. Zonder hulp hebben ze geen eten, geen dak boven hun hoofd, geen toegang tot water of medische zorg (Wat doet het Rode Kruis?, 2008, 17 november & Over de actie, 2008, 20 december, Bold is door mij aangebracht).

Ook hier wordt het door de woorden ‘Zonder hulp’ benadrukt dat de vluchtelingen niet in hun basisbehoefte kunnen worden voorzien. Dit keer wordt aangegeven dat de hoeveelheid vluchtelingen blijft toenemen. Hetzelfde geldt voor het fragment: ‘Mensen op de vlucht moeten hebben direct een aantal basisbehoeftes zoals water en sanitaire voorzieningen, voedsel, onderdak en medische verzorging’ (Achtergronden, 2008, november 17). Het enige verschil is, dat in dit fragment de vraag naar hulp impliciet is door te benadrukken wat een vluchteling nodig heeft.

Bij de indicator personificatie sluit slechts één tekstfragment aan:

Stel je voor dat je van de een op de andere dag moet vluchten. Hals over kop, vluchten voor gevaar. Je hebt geen tijd om je spullen bij elkaar te zoeken, je moet direct gaan, vluchten om je leven te redden, op zoek naar veiligheid. Je wacht een onzeker bestaan, want je weet niet waar je terecht zal komen en of je gezin veilig is (Achtergronden, 2008, 17 november, Bold is door mij aangebracht).

De dik gedrukte woorden vragen de lezer zich in te leven in het tekstfragment. Door zichzelf te verplaatsen in het leven van een vluchteling, wordt dit leven tastbaar gemaakt en wordt de lezer er op gewezen wat voor leven hijzelf leidt.

Conclusie

De presentatie van de vluchtelingen in deze actie, bezit een informatief en overhalend karakter waarbij er wordt ingespeeld op de emotie en het inlevingsvermogen van het publiek. In sommige van de teksten wordt aan het publiek gevraagd om zich in de situatie van de vluchteling in te leven, of wordt er een vergelijking gemaakt tussen de vluchteling en ‘wij’ de Nederlanders. De nadruk wordt hier niet op het ‘anders-zijn’ (Hall, 1997) gelegd, maar juist op de gelijkenis. Door deze personificatie wordt de afstand tussen het publiek en de vluchteling kleiner, waardoor de betrokkenheid van het publiek groter zou moeten worden. In een enkele tekst wordt de vluchteling als een hoopvol persoon gepresenteerd, maar meestal benadrukken de fragmenten de ellende waarin de vluchtelingen zitten. Ze vinden aansluiting bij de indicatoren perspectiefloos en hulpbehoevend. Deze situatieschets wordt veelal gebruikt om te benadrukken dat de vluchteling onze hulp écht nodig heeft. Wanneer we dit terugkoppelen naar de compassion fatigue, dan moeten we concluderen dat de actie inhoudelijk geen rekening houdt met deze tijdsuiting. Het publiek wordt namelijk nog steeds met een grote hoeveelheid drama geconfronteerd.

5.
De media en de vervagende grenzen

Nou ja, je krijgt heel veel info. Ik denk dat entertainment net iets meer de overhand heeft, maar niet in de zin van ehhh ja. Niet in een slechte negatieve zin zeg maar. Ik denk dat entertainment zeker nodig is om ehh het de moeite waard te maken om er naar te luisteren en te kijken. Het is zes dagen lang alleen maar radio, of in ieder geval dan TV en als dat alleen maar heel … het moet een beetje luchtig blijven (Ellen, 2009, 28 april).

Deze quote is afkomstig van een van mijn respondenten. Ze vertelt over de presentatie van de actie en de noodzaak van entertainment. Ze deelt deze mening met communicatiewetenschapper Liesbeth van Zoonen (2005). Volgens haar is entertainment (populaire cultuur) uitermate geschikt om mensen te trekken (Van Zoonen, 2005: 53-4). Echter, wanneer een hulporganisatie hier gebruik van maakt, zorgt het voor grensvervaging tussen de beide velden. Is dit ook merkbaar bij de 3FM Serious Request actie van 2008? Hoe verhouden serieusheid en entertainment zich tot elkaar? De vraag die in deze analyse wordt gesteld is hoe wordt de 3FM Serious Request actie van 2008 gepresenteerd? De daarbij behorende indicatoren zijn serieusheid, infotainment en entertainment.

5.1
Radio

De enige fragmenten die aansluiting vinden bij de indicator serieus zijn afkomstig uit de radio-uitzending van Coen Swijnenberg op 19 december 2008. In deze uitzending is er een reportage over vluchtelingen te beluisteren en spreekt Swijnenberg met DJ Eric Corton over vluchtelingen.
 Deze fragmenten zijn alle serieus van aard, omdat er geen grappen in worden vermeld. De dik gedrukte woorden benadrukken de ernst van de situatie. Voorbeelden zijn:

Scholing is in Afrika van absoluut levensbelang en hoe kun je een volk dan ook harder treffen door ehh vrouwen en kinderen aan te pakken, maar ook scholing, alle scholen te vernietigen? Dat is ook hier gebeurd. Ik zit nu in een klaslokaal en ik zal het proberen te laten horen, maar dit was overdekt ooit ergens met betonnen muren en een heel groot schoolbord. En nu zitten we hier in de openlucht en is er niets meer van over. Er liggen nog wat papieren op de grond en er ligt hier een ohh God, kijk nou een ehh een potloodje, een klein potloodje. De plek waar ik nu ben is overdag aangevallen. De kinderen hebben moeten vluchten om een veilig heenkomen te zoeken en zijn dus hier niet meer terug geweest. Het staat wel op de nominatie om opnieuw gebouwd te worden, maar voor als nog moet ik het doen met ehh een leeg klaslokaal, een schoolbord en een klein schriftje wat op de grond ligt en een kapot potloodje. Ik ga het schriftje gewoon meenemen. Dat mag vast wel. Het is triest om te zien dat scholen afgebrand worden, dan ben je ver heen! (Radio-uitzending 3FM, 2008, 19 december, 17-18 uur, Bold is door mij aangebracht).

Ik ben in Kenia net even buiten de stad Eldoret op het kamp Showground ben ik uitgenodigd door een groep kinderen om naar hun huis te komen kijken. Naja, een huis?? Een stukje plastic, want meer is het niet. Ik mag met ze naar binnen (…). Met meer dan vier personen in een tent niet eens zo groot als een snookertafel. Slapen in de modder. Geen potloden in de geïmproviseerde school. Geen boeken. Je zit in de klas op de natte grond. Kamp Showground in vogelvlucht (Radio-uitzending 3FM, 2008, 19 december, 17-18 uur, Bold en Italic zijn door mij aangebracht).

Ik ga daar altijd naar toe met een open blik, omdat ik niet weet wat ik kan verwachten. Maar tegelijkertijd weet ik dat ook wel en dat is dat ik heel veel narigheid ga zien, maar heel veel hoop toch ook. Het feit dat mensen in de allergrootste penarie zitten, dat kunnen wij als Nederlanders vaak ook niet zoveel bij voorstellen (Radio-uitzending 3FM, 2008, 19 december, 17-18 uur, Bold is door mij aangebracht).

Coen Swijnenberg benadrukt al tijdens de introductie van Eric Corton: ‘Eric speelt een belangrijke rol. Jij bent de ogen en de oren eigenlijk van de actie. Jij bent dit jaar naar Kenia afgereisd, naar diverse vluchtelingenkampen om te laten zien hoe de situatie daar is’ (Radio-uitzending 3FM, 2008, 19 december, 17-18 uur, Bold is door mij aangebracht). De dik gedrukte woorden laten zien dat Corton een gewichtige rol heeft binnen de actie omdat hij kan vertellen hoe het in Kenia gaat. Het fragment maakt duidelijk dat het om de vluchtelingen draait. De actie is dus een serieuze aangelegenheid.

Na het beluisteren van een reportage van Corton in Kenia, zegt Swijnenberg: ‘Nou Eric ik denk dat het wel duidelijk is waarvoor we het doen hè. Na het luisteren van deze reportage!’ (Radio-uitzending 3FM, 2008, 19 december, 17-18 uur, Bold is door mij aangebracht). Ook dit fragment onderstreept dat het accent van de actie op de vluchtelingen ligt.

Naast serieuze onderwerpen, komen er diverse onderwerpen met infotainment aan bod. Een voorbeeld hiervan is wanneer DJ Paul Rabbering de geldbedragen die de luisteraars en bezoekers doneren, meteen om in praktische zaken: ‘(…) dat betekent een kachel en een kooktoestel voor die mensen die noodhulp nodig hebben’ (Radio-uitzending 3FM, 2008, 20 december, 12-13 uur, Bold is door mij aangebracht). Dit is infotainment, omdat in een gezellig gesprekje met een donateur, Rabbering duidelijk maakt wat er met het gedoneerde geld kan worden gedaan. Het is praktische informatie, die op een speelse manier wordt gebracht.

Er wordt overigens regelmatig vermeld welk bedrag het aangevraagde plaatje heeft opgebracht, of welk bedrag er wordt gedoneerd. Hier volgt een aantal voorbeelden: ‘Jordi X
 is dit. Voor veertig euro kwam die binnen’ (Radio-uitzending 3FM, 2008, 23 december, 10-11 uur, Bold is door mij aangebracht).

‘Lekker vrolijk’, zegt Eveline X
 uit X
. Voor vijfentwintig euro wilde zij Wes met Alane horen en daarvoor hoorde je ook nog het geluid van K’s Choice, Not an Addict. Dat gekreun kwam dan uit de pen van Carry X
 uit X
 voor vijfentwintig euro ook (Radio-uitzending 3FM, 2008, 23 december, 10-11 uur, Bold en Italic zijn door mij aangebracht).

Ook aan de bezoekers van het glazen huis wordt de vraag gesteld. Giel Beelen spreekt iemand aan die bij de microfoon voor het glazen huis staat:

‘Ja, is effe kijken. Ja die ehh, dat meisje met dat toestel, kom maar even bij de microfoon. Hallo en wie ben jij dan?!’ Marly: ‘Hallo ik ben Marly.’ Beelen: ‘en waar kom jij vandaan dan? Marly: ‘Uit X
.’ Beelen: Godsamme, ik denk jullie komen gewoon allemaal uit Breda, maar jullie komen gewoon van heinde en verre.’ ’Marly: ‘Ja dat is een eindje weg.’Beelen: ‘ja, precies. En met wie ben je hier?’ Marly: met mijn zusje.’ Beelen: ‘Gezellig! En die gooit net iets door de bus?’ Marly: ‘Die gooit iets door de bus.’Beelen: ‘Wat dan?’ Marly: ‘Geld.’ Beelen: ‘hehe, ja onbeleefd, maar hoeveel?’ Marly: ‘vijfentwintig euro’. Beelen: ‘vijfentwintig euro en jullie komen gewoon ook even voor de gezelligheid langs? Marly: ‘Ja, voor de gezelligheid.’ Beelen: ‘Ja, dat is toch tof (…)’ (Radio-uitzending 3FM, 2008, 22 december, 21-22 uur, Bold is door mij aangebracht).

Dit is slechts een selectie van de mogelijke gesprekken. Het zijn veelal vermakelijke gesprekjes, die de luisteraar informatie geven over hoeveel geld er wordt opgehaald. Daar komt bij dat het een unieke ervaring is voor de mensen die de plaatjes aanvragen. Hun naam wordt namelijk op de radio genoemd en zodoende weten alle luisteraars dat zij hebben bijgedragen.

Een ander fragment met infotainment, is wanneer Paul Rabbering aan Giel Beelen om een update vraagt:

Rabbering: ‘Hoe was het vanochtend? Even een kleine update voor mij.’ Beelen: ‘Eeh, prins

Willem-Alexander is langs geweest.’ Rabbering: ‘Vandaar die mensen inderdaad, hij is weg hoor!’ Beelen: ‘Nee, nee, nee. Was leuk hoor. Armin van Buuren natuurlijk net, die heb jij nog meegemaakt, met de mix en …God, ik weet het nu al niet meer. Allemaal leuke dingen. Daniel Lois kwam nog even langs. Ik heb Jennifer Hofman gebeld. Gewoon …..’ Rabbering: ‘Over die mix hè. Die Armin, wat een toffe gast trouwens. De hele nacht wakker gebleven. (…)’ (Radio-uitzending 3FM, 2008, december 23, 10-11 uur, Bold is door mij aangebracht).

Hier wordt het publiek op een vermakelijke wijze ingelicht over de inhoud van de show van Giel Beelen. Aan de ene kant geeft het informatie over wat er allemaal is gebeurd en aan de andere kant wordt door woorden ‘allemaal leuke dingen’ duidelijk dat de actie erg leuk is en dat mensen die niet hebben geluisterd vier bekendheden hebben gemist.

De derde indicator is entertainment. Verreweg de meeste fragmenten die op de radio te beluisteren zijn, hebben een puur vermakelijke inhoud. Allereerst is dit terug te vinden in de interactie tussen de DJ’s en hun gasten. Zo komt de postbode bij Giel Beelen langs in de uitzending:

Heej de bel. Dat is de man die ken ik nog van vroeger. Ehh is even kijken misschien is een microfoon handig. Dat is Jaap van TNT. Nou staat dat ook levensgroot op je jas. Maar tegenwoordig hebben we Jacques hè? Kees: ‘Nou vandaag hebben we Kees. Nog steeds Kees.’ Beelen: ‘Echt waar en waar is Jacques dan?’ Kees: ‘Jacques is heel even weg. Jacques is even weg ….’ Beelen: ‘Oh. Kees, jij kwam altijd dingen brengen halen en weet ik veel?’ Kees: ‘Ja we doen bijna alles…’ Beelen: ‘Maar ik heb dat deze week nog helemaal niet gehad.’ Kees: ‘Nee, maar dat gebeurt allemaal stiekem en zo. Wij van TNT pakket service, daar is de relatie al aangewend en dan brengen we alle spullen weg.’ Beelen: ‘Ja, jullie doen sowieso de laatste tijd meer stiekem hè?’ Kees: ‘Nou dat valt nog wel mee hoor. Dat valt nog wel mee. Maar voor vanavond kom ik eigenlijk een pakketje ophalen’ Beelen: ‘Wat kom je halen dan?’ Kees: ‘De kerstballen.’ Beelen: ‘De kerstballen, dat is een pijnlijk puntje Kees. Ik weet niet of je wel eens naar veilingTV kijkt? Ik raad het je niet aan maar eeh God….Dat je uitgerekend die kerstballen komt halen. Dat vind ik nou wel weer…’ Kees: ‘We kregen een mailtje van een mevrouw die zegt: ‘waar blijven onze kerstballen?’ Beelen: ‘Dat is van dat Bijenkorf gedoe bedoel je hè?’ Kees: ‘Ik vrees van yes.’ Beelen: ‘Owja, sorry die ballen hebben het niet gehaald.’ Kees: ‘Die hebben het niet gehaald?’ Beelen: ‘Nee, de ballen, maar God..kom jij nou echt voor…’ Kees: ‘Ik kom echt voor de ballen.’ Beelen: ‘Ik heb echt, ik heb niks stukgemaakt in dit hele huis….’ Kees: ‘Ik heb andere verhalen gehoord, maar goed.’ Beelen: ‘…maar de ballen wel.’ Kees: ‘Maar de ballen wel? Maar de ballen zijn er dus niet?’ Beelen: ‘Nee’ (Radio-uitzending 3FM, 2008, 22 december, 21 -22 uur, Bold is door mij aangebracht).

In dit fragment speelt Giel Beelen een voor het publiek vermakelijk spelletje met postbode Kees. Eigenlijk gaat het om een serieuze aangelegenheid, want de postbode komt de geleende kerstballen ophalen. Deze zijn echter allen kapot, dus Beelen kan ze niet geven. De vet gedrukte woorden maken duidelijk dat Beelen er op een komische manier mee om gaat. Met name de laatste vijf zinnen maken dit duidelijk. Beelen wast zijn handen in onschuld, maar niet als het om de ballen gaat.

Een andere bezoeker van het glazen huis is clown Bassie. Terwijl de clown naar buiten kijkt zegt hij: ‘Tjongejongejonge. Heej, als je zo kijkt lijkt het net de bollenvelden. Rode bollen, groene bollen, blauwe bollen. Achteraan nog een kale bol ook. Hahahahaha’ (Radio-uitzending 3FM, 2008, 24 december, 15-16 uur). Bassie vertelt, op aandringen van de DJ’s, twee dijenkletsers (moppen) in de kerstsfeer. Zo vraagt Beelen aan Bassie: ‘Bassie wij zitten er wel op te wachten, doe effe een dijenkletsertje’ (Radio-uitzending 3FM, 2008, 24 december, 15-16 uur). Ook de rij-instructeur van Giel Beelen komt in de uitzending en tapt een aantal moppen (Radio-uitzending 3FM, 2008, 21 december, 7-8 uur).

Ten tweede is er een entertainmentgehalte te vinden in de interactie tussen de drie DJ’s onderling. Zo zegt Paul Rabbering tegen Coen Swijnenberg:

‘Coen, kom is effe hier. Ik weet niet hoe het bij jou zit, maar heb jij ook zo’n raar onderbuik gevoel [ondertussen wordt er een liedje gestart]. Beetje zo’n ehhe mwrwew.’ Coen Swijnenberg reageert: ‘Nou ik heb er wel weer zin in hoor!’ Rabbering gaat verder met zijn verhaal en het rare geluid op de achtergrond: ‘Een beetje een borrelend ehh…ik zag die kleine kok inmiddels ook weer door het huis wandelen.’ Swijnenberg zegt: ‘een beetje brak wassie hè?’ ‘Asociaal’ zegt Rabbering. ‘Wij zitten hier in dit huis.’ Swijnenberg zegt vervolgens: ‘Kijk, Giel krijgt weer trek denk ik.’ Waarop Rabbering reageert: ‘Hahaha ik voel wel aankomen waar Giel trek in heeft. Hoe heet dat nou toch ook alweer?’ Swijnenberg: ‘Wat was dat nou toch ook alweer?’Rabbering zegt: ‘Het was niet zo’n gele verpakking met rode letters. Nee, God ik ben het even kwijt. Gister hadden we m ehh….ik moet zeggen zoveel honger heb ik nog niet, maar ik zou m wel lusten. Laat ik het zo zeggen. Je hebt geen idee? Er is eigenlijk maar één manier om het duidelijk te maken…ik moet gewoon een beetje duidelijk zijn’(Radio-uitzending 3FM, 2008, 20 december, 12 -13 uur, Bold is door mij aangebracht).

Even later hoor je de tekst van het liedje voorbij komen dat aan het begin van het gesprek tussen de DJ’s was gestart. De tekst is het woord ‘mars’. Dit fragment geeft blijk van de positieve onderlinge sfeer tussen de DJ’s. Beide DJ´s maken een grap over DJ Giel Beelen dat hij trek zou hebben in een Mars.
 Dit doen ze door te menen dat ze niet meer weten hoe het heet waar Beelen trek in heeft. Dit is puur entertainment.

Ten derde zit er entertainment in het verhaal dat DJ Beelen vertelt aan zijn luisteraars:

‘En oja, ik had dus nieuws over een taxi. Dit is echt, echt een heftig verhaal. Of althans het zal je gebeuren. Een taxichauffeur uit Taiwan die heeft een dag lang rondgereden met iemand waarvan hij dacht ‘nou echt spraakzaam issie ook niet’. Nee. Sterker nog, het was zo in eerste instantie zo, de passagier had wat drugs gebruikt en de chauffeur dacht nog ‘dat zal allemaal wel, dat moet ie zelf weten. Ik rijd wel naar zijn huis en ik laat ‘m slapen.’ Toen de volgende ochtend de man nog steeds sliep, besloot de taxichauffeur gewoon maar door te werken. Hij pikte verscheidene klanten op en bracht ze naar hun bestemming, terwijl die man daar nog steeds zat. Ja, het is echt een vaag verhaal dit.’ Ilse de Lange: ‘Nee, dat kan toch helemaal niet?!’ Beelen: ‘Pas ’s avonds kreeg ie door dat z’n vriend dood was. Die heeft gewoon…die taxichauffeur die heeft gewoon meer dan vierentwintig uur lang (…)’ (Radio-uitzending 3FM, 2008, 21 december, 7 -8 uur).

Deze informatie is enkel ter vermaak, want de luisteraar kan verder niets met deze informatie.

5.2
Televisie

De indicator serieus is in de televisiecompilaties al in een van de eerste zinnen van de eerste Serious Request TV aflevering terug te vinden. Presentatrice Sophie Hilbrand vertelt waar dit jaar 3FM Serious Request voor staat:

Een goede avond. Welkom bij Serious Request 2008. Ik ben ontzettend blij dat ik hier weer sta. Samen met 170 bevlogen radio, TV en internetmakers kunnen we namelijk gaan kijken hoe drie 3FM DJ´s zitten te verhongeren! Nee, ik ben serieus heel blij dat ik hier weer sta. We werken allemaal samen aan dat goede doel, dat goede doel waar Serious Request dit jaar voor staat en dat zijn de vluchtelingen wereldwijd en dat zijn er 36 miljoen. En daarom gaan Coen en Sander, eh Coen en Paul en Giel ook weer het huis in. 36 miljoen mensen op de vlucht door oorlog, door honger, door welke ellende dan ook (…) (Serious Request TV, 2008, 19 december, Bold is door mij aangebracht).

Dit komt aan het begin van iedere uitzending naar voren, want zo zegt Hilbrand bij aanvang van de tweede uitzending van Serious Request TV:

Welkom bij Serious Request, je weet wel die actie waarbij drie DJ’s zich zes dagen uithongeren in een glazen huis, om aandacht te vragen voor een wereldwijd probleem, namelijk 36 miljoen vluchtelingen. En tot aan kerstavond zullen zij zo veel mogelijk geld ophalen om dat probleem een beetje te verzachten en dat doen zij niet alleen, want Serious Request heeft de afgelopen jaren al uitgewezen om HEEL Nederland op de been te krijgen. Voel jij je ook aangesproken, ga dan even naar de website 3FM.nl (Serious Request TV, 2008, 20 december 20, Bold is door mij aangebracht).

Uit deze fragmenten blijkt dat vanaf het begin duidelijk wordt gemaakt waar deze actie om draait. De dik gedrukte woorden onderstrepen dat het om een serieuze aangelegenheid gaat.

Deze serieusheid gaat een stapje verder wanneer Hilbrand in een van de uitzendingen vraagt:

De opbrengst van Serious Request gaat naar het Rode Kruis en dus spreken wij ook graag met mensen die daar meer van weten. Wat gebeurt er met dat geld en naast ons staat Latitia Kleij. Jij werkt voor het Rode Kruis al heel lang. Jij kent de vluchtelingenkampen heel goed. Je bent net terug uit Sudan (…) (Serious Request TV, 2008, 21 december, Bold is door mij aangebracht).

De dik gedrukte woorden geven aan dat de actie hun taak serieus neemt en het publiek graag wil informeren over onderwerpen als het Rode Kruis en de donaties.

Tevens legt Winfried Baaijens tijdens het eerste Serious Request journaal uit waar het allemaal om draait. Met name het dik gedrukte en onderstreepte woord ‘natuurlijk’ legt hier de nadruk op.:

Vanochtend was het dan zover. De officiële start van Serious Request 2009. Zes dagen lang tot kerstavond niet eten en permanent radio maken en natuurlijk zo veel mogelijk geld ophalen voor het goede doel. Het goede doel is de steun die het Rode Kruis biedt aan vluchtelingen over de hele wereld (Serious Request TV, 2008, 19 december, Bold en Italic zijn door mij aangebracht).

Een tweede indicator is het begrip infotainment. Infotainment is waarschijnlijk de belangrijkste factor als het gaat om de representatie van de actie op de televisie. In de gesprekken die worden gevoerd, wordt er geregeld een grapje tussendoor gemaakt. Bijvoorbeeld in het gesprek tussen Sophie Hilbrand en cabaretier Najib Amhali. Zo vraagt Hilbrand:

Maak jij wel eens grappen over vluchtelingen? (…). Of is dat nou net of is zo’n onderwerp wat is…wat kan je daar nou geestig over zijn?’ Amhali reageert met: ‘In principe denk ik dat je overal grappen over kunt maken, als je er maar een reden mee hebt. De mens dus eigenlijk een spiegel voor houden. Maar een grap maken om een vluchteling omdat het een vluchteling is. Nee, dat zie je mij niet zo snel doen (…)’ (Serious Request TV, 2008, 21 december, Bold is door mij aangebracht).

De dik gedrukte zin, maakt de combinatie van informatie en vermaak duidelijk. Aan de ene kant verschaft het informatie hoe Amhali denkt over het maken van grappen over vluchtelingen en aan de andere kant is het vermakelijk omdat het een vraag is met en luchtig en vermakelijk onderwerp.

Deze combinatie is tevens te vinden in het gesprek tussen Hilbrand DJ Armin van Buuren.

‘Als ik die koptelefoon en dat shirt wat ik aanhad op die avond, kijk dat is ook de koptelefoon van mijn albumhoes hè.’ Hilbrand: ‘Ja, te gek. Wat hoop je dat dit opbrengt?’ Van Buuren: ‘Laten we beginnen bij 200 euro. Die koptelefoon kost 200 euro, dus ik denk dat we daar gewoon moeten beginnen.’ Hilbrand: ‘Want je verkoopt ’t los?’ Van Buuren: ‘ehh ja, los of in een set. Als iemand een bot doet danneh…’ Hilbrand: ‘Is deze gewassen nadat je ‘m aanhad?’ [ze doelt op de bloes die is ingelijst]Van Buuren: ‘Ja, ik heb ‘m wel gewassen. Ik vond het zelf niet helemaal fris om m’n eigen zweetlucht in te lijsten maar…’ Hilbrand: ‘Maar je weet dat fans daar wel van houden.’ Van Buuren: ‘Ja, maar ik heb hem toch maar gewassen. Ik heb er wel een handtekening opgezet en ingelijst en dit is dus dé bloes die ik aanhad toen..op alle zeven concerten.’ Hilbrand: ‘En dé koptelefoon.’ Van Buuren: ‘de koptelefoon van Imagine.’ Hilbrand: ‘Van jouw tour, nou dat lijkt me helemaal dat dat wel wat oplevert. Misschien kan je je shirtje ook nog veilen?!’ Van Buuren: ‘Ja deze?’ Hilbrand: ‘ Dat ze iets niets ongewassens van je kunnen hebben.’ Van Buuren: ‘Ik weet niet. Is dat wel hygiënisch verantwoord? Is dat de Keuringsdienst van Waren niet ergens ehhh.’ Hilbrand: ‘Ohh, dat geeft helemaal niks’ (Serious Request TV, 2008, 22 december, Bold en Italic zijn door mij aangebracht).

Het serieuze aan dit fragment is dat de kijker informatie krijgt over wat DJ van Buuren aan de veiling doneert. Echter, door de vraag van Hilbrand of de bloes gewassen is, voegt ze er een grappig element aan toe. Hierdoor krijgt het fragment vermakelijk karakter.

In een gesprek tussen DJ Sander Lantinga en een medewerker van het Rode Kruis, vertelt de laatste wat er zoal met het geld van de 3FM Serious Request donateurs gekocht kan worden;

‘Ik sta naast Sebastiaan van het Rode Kruis (…). Veertig euro, wat heeft een vluchteling hieraan?’ Sebastiaan vertelt: ‘Een vluchteling kan hiervoor koken.’ Lantinga: ‘ja, wat zit er in die doos. Ik ben heel benieuwd.’ Sebastiaan: ‘Dit is een keukenset. Deze delen we uit in Noord Afrika in de vluchtelingenkampen. Je moet denken, ze doen het daar op een haardvuurtje maken ze daar hun eten klaar, dus het moet echt vuurbestendig zijn. Ze moeten er jaren op leven. 24 euro.’ Lantinga: ‘24 euro en dan heb ik inderdaad ook lepels en vorken zie ik erbij en mokken. Vlabakjes en dat soort dingen, terwijl er geen vla is daar?! (…) Dan hebben wij nog zestien euro over!!’ Sebastiaan: ‘Ik heb voor veertien euro nog een tentzijl uitgezocht. Een van de echte primaire noodhulpgoederen die wij eigenlijk uitdelen. We hoeven namelijk geen tenten uit te delen, alleen maar tentdoeken. Die kan je namelijk gebruiken als een soort van beschutting, dus ergens tussen spannen, of je dak stuk is gegaan, of je doet het over takkenbossen. Blijft jaren goed (…)’ (Serious Request TV, 2008, 23 december, Bold is door mij aangebracht).

Er wordt informatie verstrekt over wat er met het opgehaalde geld voor de vluchtelingen kan worden gekocht. Echter, door de kwinkslag van DJ Lantinga over de ‘vlabakjes’, wordt het onderwerp veel luchtiger en dus minder serieus.

Ook in de reportages van presentatrice Nicolette Kluiver zit infotainment. Ze is bij de band Mooi Wark, die een initiatief is gestart om met geld op te halen voor Serious Request. Kluiver geeft aan:

‘Vandaag een heel héél tof initiatief, want we gaan op wereldtournee met de band Mooi Wark. Jongens stel je even voor. (…). Het spijt me verschrikkelijk maar ik heb nog nooit van de band Mooi Wark gehoord. En dan een wereldtournee, hoe kan dat?’ William: ‘Nou kijk een wereldtournee, we gaan het alleen in Nederland doen hè!’ Kluiver: ‘Oh’. William: ‘Misschien wat teleurstellend maar we gaan allemaal plekken langs die een internationale naam hebben.’ Kluiver; ‘En hoeveel denk je ongeveer binnen te gaan halen?’ William: ‘Nou met jou erbij hahaha!!!!’ Kluiver: ‘Ja, ik ga mee.’ William: ‘Nu we gaan minimaal voor de duizend euro. Kluiver: ‘Oh, te gek’ (Serious Request TV, 2008, 22 december, Bold en Italic zijn door mij aangebracht).

Het fragment geeft serieuze informatie over een initiatief dat is opgezet. De interactie tussen presentatrice Kluiver en een van de bandleden zorgt voor het vermaak. Zo reageert Kluiver teleurgesteld als blijkt dat de wereldtournee alleen in Nederland is en reageert het bandlid dat het goed gaat komen met de opbrengst nu Kluiver meegaat op tournee.
De laatste indicator is entertainment. Entertainment is onder andere terug te vinden in de gesprekken die Sophie Hilbrand voert met haar gasten, zoals met zanger Jan Smit. Zo geeft Hilbrand aan:

Het mooie is jij hebt vandaag op de radio gezegd dat dat jack de veiling op gaat. (…). Trek ‘m maar vast uit. Misschien is het leuk als je er even een handtekening opzet, ja trek maar uit. (…) dat is vanmiddag wat je bij de radio hebt afgegeven en dan ben ik benieuwd wat je mij nog gaat geven (Serious Request TV, 2008, 22 december).

Jan Smit vertelt dat hij straks nog moet optreden, dus dat hij niet veel meer uit kan trekken. Hilbrand reageert dat hij nog wel z’n shirt uit kan trekken. Ze heeft wel een ander shirt voor hem (Serious Request TV, 2008, 22 december). Hilbrand probeert Jan Smit afhandig te maken van zijn kleding ten gunste van het goede doel. Dit is vermakelijk voor de kijker. Het is een baldadige actie van Hilbrand die Jan Smit uit zijn tent probeert te lokken.

De reportages van Sander Lantinga met betrekking tot de ‘kutklusjes’, zijn pure entertainment. De interactie tussen Lantinga en zijn klusmaatjes is informeel. Samen hebben ze de grootste lol. Voor één van zijn klusdagen gaat Lantinga op pad met Henk Jan Smits. Wanneer duidelijk wordt dat er foto’s gemaakt gaan worden, zegt Lantinga tegen de fotograaf: ‘Toch jammer dat we Henk Jan Smits bij ons hebben.’ Waarop Smits reageert: ‘Ja, ik kom om te klussen. Ik kom hier klussen jongens! Ik weet het niet, je moet mij nooit vragen als fotomodel. (…) Het wordt voor niemand leuk als ik in zo’n shirt ga.’ Waarop Lantinga reageert: ‘Voor mij wel’ (Serious Request TV, 2008, 23 december, Bold is door mij aangebracht). Later die avond laat Lantinga zijn enorme fotodoek aan de drie DJ’s in het glazen huis laat zien. Giel Beelen vraagt wie zijn partner was en waar die foto is gebleven. Lantinga geeft aan dat het doek voor Henk Jan Smits niet groot genoeg was, omdat hij er niet op paste (Serious Request TV, 2008, 23 december, Bold is door mij aangebracht). Dit fragment is pure entertainment, omdat Henk Jan Smits op de hak wordt genomen door Sander Lantinga.

5.3
Website

De website is bij uitstek geschikt als naslagwerk, want hier vindt het publiek allerlei (achtergrond)informatie over de actie. In de meeste fragmenten voert de indicator serieus de boventoon. Een voorbeeld hiervan zijn de drie onderstaande fragmenten:

Door de vele rampen en conflicten die overal ter wereld in omvang en aantal toenemen, neemt ook het aantal vluchtelingen toe. Het resultaat: 36 miljoen vluchtelingen wereldwijd. Zonder hulp hebben ze geen eten, geen dak boven hun hoofd, geen toegang tot water of medische zorg (Wat doet het Rode Kruis?, 2008, 17 november, Bold is door mij aangebracht).

Dit gebeurt iedere dag en is de realiteit voor 36 miljoen mensen die nu op de vlucht zijn. Mensen vluchten voor oorlog, onderdrukking, hongersnood en natuurrampen. In het land of de streek waar vluchtelingen aankomen, verblijven ze soms jaren in kampen zonder hoop op een echte toekomst. Hun enige hoop is ooit terug te kunnen keren of in een nieuw land een bestaan op te bouwen (Achtergronden, 2008, 17 november, Bold is door mij aangebracht).

Door de vele rampen en conflicten die overal ter wereld in omvang en aantal toenemen, neemt ook het aantal vluchtelingen toe. Meer en meer mensen zijn slachtoffer van een natuurramp en moeten lang of korte tijd vluchten. Oorlogen nemen toe in complexiteit, van conflicten is soms wel 90% van de slachtoffers burger. Meer dan 36 miljoen mensen zijn op dit moment op de vlucht. Vluchtelingen kunnen hun vlucht meestal niet voorbereiden en moeten hun hebben en houden achterlaten. Zonder hulp hebben ze geen eten, geen dak boven hun hoofd, geen toegang tot water of medische zorg. Tijdens hun vlucht worden ze aan ontbering en gevaar blootgesteld, zoals honger, ziektes, agressie en sexueel misbruik. Ook verliezen ouders in de chaos vaak hun kinderen of andere familieleden uit het oog (Achtergronden, 2008, 17 november, Bold is door mij aangebracht).

De drie fragmenten gaan over het toenemende aantal vluchtelingen en de situaties waarmee vluchtelingen geconfronteerd worden. Deze fragmenten zijn serieus, omdat ze ernst van het vluchtelingenprobleem benadrukken. Dit blijkt onder andere uit de vet gedrukte zinnen als ‘Door de vele rampen en conflicten die overal ter wereld in omvang en aantal toenemen, neemt ook het aantal vluchtelingen toe’ en ‘Dit gebeurt iedere dag en is de realiteit voor 36 miljoen mensen die nu op de vlucht zijn’ (Achtergronden, 2008, 17 november). Hier blijkt bovendien uit dat de Serious Request actie een serieuze actie is. Ze zet zich namelijk in voor een serieus probleem.

Niet alleen op het gebied van de vluchtelingen is de actie serieus van toon, ook wanneer het werk van het wordt Rode Kruis belicht zijn de fragmenten serieus. Dit blijkt uit de volgende drie fragmenten:

Het Rode Kruis speelt wereldwijd een belangrijke rol in de opvang en verzorging van vluchtelingen. Het Rode Kruis werkt in gebieden waar het vaak voor andere organisaties te gevaarlijk is om hulp te verlenen, dankzij hun neutrale positie kunnen ze slachtoffers vaak als enige helpen (Achtergronden, 2008, 17 november, Bold is door mij aangebracht).

Hulp aan vluchtelingen wordt door de UNHCR (hoog commissariaat voor de vluchtelingen van de VN) gecoördineerd: zij zijn verantwoordelijk voor het algemeen beheer van vluchtelingenkampen. Maar voor hulp in de kampen doen ze beroep op onder andere het Rode Kruis. De taken van het Rode Kruis in de kampen variëren van water en voedselvoorziening tot medische zorg. Ook houdt het Rode Kruis zich bezig met Tracing (het opsporen van vermiste familieleden) (Achtergronden, 2008, 17 november, Bold is door mij aangebracht).

In 2008 werd door het Rode Kruis:
- Aan 25.000 ontheemden in Tsjaad voedsel uitgedeeld.
- 30 waterpunten aangelegd voor 30.000 ontheemden in Tsjaad
- Aan 14.000 families huishoudelijke artikelen uitgedeeld in Colombia
- Aan 270.000 ontheemden onderdak gegeven in Somalië
- 500.000 ontheemden voorzien van water in Somalië

(Achtergronden, 2008, 17 november, Bold is door mij aangebracht).

Deze fragmenten maken het Rode Kruis een belangrijke en veelzijdige rol speelt in het helpen van vluchtelingen. De toon is serieus, omdat er enkel feitelijke informatie met het publiek wordt gedeeld en hier geen ruimte is voor grapjes. De ernst en de serieusheid worden onderstreept door woorden en zinsneden als: ‘slachtoffer’, ‘neutrale positie’, ‘wereldwijd een belangrijke rol’ en ‘De taken van het Rode Kruis in de kampen variëren’.

Naast serieuze artikelen, bezit de website infotainment. Dit komt terug in het artikel ‘Herbeleef 3FM Serious Request’. In dit artikel wordt de bezoeker op een speelse manier geïnformeerd over welke opties er zijn om de actie nogmaals te beleven. De dik gedrukte woorden en zinsneden benadrukken het informele en populaire karakter van het artikel: ‘Neem tijdens de kerstdagen eens lekker de tijd en klik eens even lekker door de Serious Request site. Check de foto's en filmpjes, lees de DJ columns en verslagjes en laat weten hoe je het hebt gehad’ (Herbeleef 3FM Serious Request, 2008, 24 december, Bold is door mij aangebracht).

Verder in het artikel staan er nog meer fragmenten met een infotainment karakter, zoals onder het kopje Video. ‘De journaaltjes met Annemieke (en die rare dude erachter...), maar ook de reportages in het land, Giel die zingt, Eric in Kenia. We hebben het allemaal voor je vastgelegd’, of onder het kopje DVD: ‘Wat is er lekkerder dan even achterover op de bank de 6 dagen lol vanuit het Glazen Huis terug te kijken.’ en onder het kopje TV: ‘Stond je met kippenvel op het plein te kijken naar de ontknoping van Serious Request, dan heb je de finale niet op televisie kunnen zien’ (Herbeleef 3FM Serious Request, 2008, 24 december, Bold is door mij aangebracht). Het artikel wordt vervolgens afgesloten met de tekst: ‘Zo! Daar ben je wel even zoet mee!’ (Herbeleef 3FM Serious Request, 2008, 24 december, Bold is door mij aangebracht).

Ook het artikel ‘Verwacht & gemist’ bezit de infotainment. Ze informeert de bezoeker op een vermakelijke manier over dat de finaleshow van de actie opnieuw bekeken kan worden: ‘De finaleshow op televisie was een adembenemend spektakel. Heb je het niet gezien of wil je het graag nog een keer dunnetjes over doen, dan kan je dat hier doen’ (Uitzending gemist, 2008, 27 december, Bold is door mij aangebracht). Dit fragment informeert het publiek dat het mogelijk is de finale nogmaals te bekijken. Echter, door de woordkeuze (zie dik gedrukte woorden) krijgt het stukje een speels en vermakelijk karakter.

Op de website zijn geen artikelen terug te vinden die passen bij de indicator entertainment. De website richt zich op achtergronden en nieuws en heeft zodoende een informatief karakter. Hierdoor zijn er geen grappen terug te vinden in de artikelen

Conclusie

Uit deze analyse blijkt dat de actie het goede doel een ernstige kwestie vindt en dat ze haar taak hierin serieus neemt. De drie mediakanalen snijden allemaal serieuze onderwerpen aan. Toch is er in de actie ruimte voor entertainment. Zoals Ellen in de inleiding al aangaf, entertainment is een belangrijke factor. ‘Het moet een beetje luchtig blijven’ (Ellen, 2009, 28 april). Entertainment is niet in alle media terug te vinden. Enkel de radio en de TV bieden dit aan. Wel is in alle drie een zekere mate van infotainment aanwezig. Er kan worden geconcludeerd dat ieder medium een eigen functie bezit in deze actie. Radio houdt zich voornamelijk bezig met entertainment en het contact met het publiek. De televisiecompilatie richt zich daarentegen meer op het infotainment, waarbij ze het publiek op een speelse manier van informatie voorziet. De website heeft een serieuzer karakter en zijn de besproken fragmenten bijna allemaal louter informatief. Alle drie de media geven blijk aan de tijdsuiting vervagende grenzen, maar de TV steekt er met kop en schouders bovenuit.

6.
De media en de experience economy

Ik denk de betrokkenheid. Je hebt het idee dat bijna heel Nederland in één keer geld gaat inzamelen. (…) Ik denk een soort van betrokkenheid van iedereen. Mensen allemaal voor dat ene doel (Kim, 2009, 28 april).

Kim geeft met deze quote aan dat de actie mensen betrokken maakt. De betrokkenheid van de consument is ook binnen de experience economy een belangrijke factor (Boswijk et al., 2005: 3). Hoe weet de Serious Request actie het publiek te betrekken? Speelt ze in op de emoties van het publiek en probeert ze haar te plezieren, of boos te maken? (Heins, 2008: 145). Emoties zijn namelijk van invloed op de bereidwilligheid van het publiek (Boswijk et al, 2005: 22). Met de onderzoeksvraag hoe wordt het publiek aangesproken? wil ik achterhalen hoe de actie haar publiek benadert en of de experience economy hierin een rol speelt. De gebruikte indicatoren zijn indirect, direct, informeel en formeel.

6. 1
Radio

Tijdens de radio-uitzendingen wordt het publiek op velerlei manieren benaderd. Ze worden onder andere indirect aangesproken wanneer een van de DJ’s met een luisteraar een gesprek voert. Dit blijkt bijvoorbeeld uit de twee onderstaande fragmenten:
‘Jij wilde graag een plaat aanvragen. Daar ben je niet uniek in, maar het is wel te gek dat je het wil doen. Luisteraar: ‘Ja ik vind het ontzettend leuk. Ik ben zo blij dat jullie er weer zitten dit jaar.’ Ik vind het super om naar jullie te luisteren en weer een plaat aan te vragen. Heerlijk.’ Paul Rabbering reageert: ‘Wat fijn dat je er van geniet. Het is voor Coen en mij de eerste keer dat we hier zitten en het is wel beetje anders in die zin.’ Luisteraar: ‘Maar jullie doen het goed hoor! Jullie doen niet onder voor al die anderen. Jullie doen het hartstikke goed. Leuk!’ Rabbering: ‘(…) Ik ga een plaat voor je draaien, want dat hoort er helemaal bij. Hoeveel geld betaal jij voor het nummer dat je aanvraagt?’ Luisteraar: ‘Vijftien euro het ik er voor betaald.’ (Radio-uitzending 3FM, 2008, 20 december, 12 -13 uur, Bold is door mij aangebracht).

‘Ik heb Lieke aan de telefoon. Lieke hoe gaat het?’ Lieke: ‘Ja goed.’ Swijnenberg: ‘Als ik het goed heb was die Kings of Leon speciaal voor jou?’ Lieke: ‘Ja, absoluut.’ Swijnenberg: ‘Enne heeft dat maar liefst vijfentwintig euro opgeleverd.’ Lieke: ‘Natuurlijk.’ Swijnenberg: ‘Dat is een mooi bedrag. Dank je wel Lieke!’ Lieke: ‘Heel graag gedaan.’ Swijnenberg: ‘Volg je het al vanaf vanmorgen Serious Request dit jaar? Of heb je net de radio aangezet, hoe zit ‘t?’ Lieke: ‘Vandaag de hele dag en alle jaren.’ Swijnenberg: ‘Oja, is het bij jou ook een soort verslaving, want dat hoor je soms hè….een soort verslaving. Ik had het voorgaande jaren tenminste ik zette mijn televisie aan, of mijn radio aan en ik kreeg dat gevoel weer.’ Lieke: ‘Ik vind het de mooiste radio die er gemaakt wordt.’ Swijnenberg: ‘Meen je dat nou?’ Lieke: ‘Absoluut’. Swijnenberg: ‘En dit jaar ook nog steeds?’ Lieke: ‘Ja, ontzettend veel lol. Leuk om jullie zo bezig te zien en goed werk.’ Swijnenberg: ‘Dat vind ik heel fijn om te horen en dat meen ik ook echt oprecht. Dank je wel.’ (Radio-uitzending 3FM, 2008, 19 december, 17 -18 uur, Bold en Italic zijn door mij aangebracht).

Deze fragmenten gaan in op het enthousiasme van de luisteraar. De vet gedrukte woorden als ‘ontzettend leuk’, ‘super, ‘goed werk’ en ‘de mooiste radio die er wordt gemaakt’ benadrukken de positieve emotie die de luisteraars voor de actie hebben. Door lovend over de actie te praten, kan ze het publiek meetrekken in dit enthousiasme en hen stimuleren ook iets voor de actie te doen.

Een andere manier waarop het publiek indirect wordt benaderd, is wanneer er wordt gesproken over de manieren van doneren. De volgende drie fragmenten geven hier inzicht in. Allereerst vraagt DJ Paul Rabbering aan een luisteraar hoe hij zijn plaatje heeft aangevraagd. Waarop de luisteraar antwoordt: ‘via het internet (…) Het was heel makkelijk, Het stelt niets voor’ (Radio-uitzending 3FM, 2008, 23 december, 10 -11 uur, Bold is door mij aangebracht).

In fragment twee is DJ Rudy Mackay bij in een bowlingcentrum waar een competitie aan de gang is en waar geld wordt opgehaald voor de Serious Request actie. Hij vraagt aan de initiator van de actie:

‘Hoe zit dat, hoe gaat dat, dat geld ophalen? Is dat per strike gewoon honderd euro lappen?’ De initiator reageert met de opmerking: ‘Nee, helaas, was het maar zo’n feest. Maar we doen het met een donatiebox.’ Rudy Mackay zegt daarop: ‘de 3FM donatiebox inderdaad. Die kan je gewoon aanvragen op 3FM.nl. Die staat hier. Waar staat die eigenlijk?’ Initiator: ‘die staat nu daar, maar een collega van mij gaat zo even rond bij de mensen’ (Radio-uitzending 3FM, 2008, 20 december, 12 -13 uur, Bold is door mij aangebracht).

Ten derde spreekt Giel Beelen een meneer aan die bij het glazen huis staat. De meneer is de actie 3FMmertje gestart en komt zijn opbrengst persoonlijk brengen. Giel reageert hierop met: ‘Te gek!’ (Radio-uitzending 3FM, 2008, 20 december, 21 -22 uur, Bold is door mij aangebracht). Deze drie fragmenten laten zien welke mogelijkheden er onder andere bestaan om deel te nemen aan de actie. Fragment twee als drie laten tevens weten dat de mensen in het land diverse acties opzetten ten gunste van Serious Request. Door dit type fragment kan het publiek aangespoord worden om zelf creatief te worden. Bovendien laat het dik gedrukte woord ‘Te gek’ weten dat de actie er erg blij mee is. Door deze dankbaarheid kan het publiek over de drempel worden getrokken.

Een volgende indirect benadering, is wanneer de DJ’s hun emoties delen over de actie. Zo vertelt allereerst Paul Rabbering:

De Grote Markt in Breda is steeds gezelliger en drukker aan het worden, ondanks het een beetje tegenzittende weer. Maar even een kleine check doen of het gezellig is buiten. HOE IS HET BREDA? [geen reactie van het publiek] Ja dat is toch best pijnlijk. We hebben van tevoren geoefend om iedereen wat te laten zeggen. Nog één keer. BREDA HOE IS HET? [weer geen reactie]. Ehhm, nog één keer dan. BREDA HOE GAAT HET? [nu wordt er gereageerd door het publiek]. Oja ik stond een beetje zacht. Ik denk dat ik wat harder had moeten schreeuwen. Het is heel gezellig (…) (Radio-uitzending 3FM, 2008, 20 december, 12 -13 uur, Bold is door mij aangebracht).

Ten tweede zegt Giel Beelen: ‘Breda ik ben verliefd op jullie. Ik vind het zo mooi’ (Radio-uitzending 3FM, 2008, 21 december, 21 -22 uur, Bold is door mij aangebracht). Wanneer hij duidelijk wil maken hoe blij hij is met alle support van de mensen buiten op het plein. Coen Swijnenberg vertelt als laatst: ‘Ja, Breda gaat lekker. Krijg echt een groepsgevoel ondanks dat er een glazen wand tussen zit. We hebben het idee dat mensen echt mee doen, zeker hier ook op de Grote Markt’ (Radio-uitzending 3FM, 2008, 19 december, 17 -18 uur, Bold is door mij aangebracht). De dik gedrukte woorden uit de drie fragmenten ‘gezellig’, ‘verliefd’, ‘mooi’, ‘Breda gaat lekker’ en ‘groepsgevoel’, maken duidelijk welke sfeer er in en rondom het glazen huis hangt. Het is een hele positieve en opgewekte sfeer, waardoor het publiek kan worden meegetrokken in het enthousiasme van de DJ’s. Swijnenberg spreekt zelfs van een ‘groepsgevoel’ en dat is juist waar de huidige mens zo naar hunkert (Beunders, 2002: 234).

Behalve dat de luisteraars indirect worden aangesproken, worden ze direct benaderd. Allereerst is er aan het begin van vrijwel ieder uur een intro te horen, waarin BN’ers als Guus Meeuwis en Jan Smit aan de luisteraar een vraag stellen in de trant van: ‘help 3FM en vraag een plaat aan want een vluchteling is nergens zonder jouw hulp!’ (Radio-uitzending 3FM, 2008, december 19-24, Bold is door mij aangebracht). Dit fragment speelt in op de emoties van het publiek en omdat bekendheden het vragen, zal de luisteraar zich meer aangesproken voelen. Zygmunt Bauman (1998) gaf namelijk aan dat de ‘gewone’ mens behoefte heeft om bekendheden te volgen (Bauman, 1998: 53-4).

Daarnaast wordt meerdere keren per uur aan de luisteraar verteld dat ze een plaatje aan kan vragen via de website of via de telefoon. Zo komen er teksten voorbij als: ‘Blijf platen aanvragen via 3FM.nl, of 0909-1336’ (Radio-uitzending 3FM, 2008, december 19, 17 -18 uur, Bold is door mij aangebracht).

(…) 0909-1336 om je plaat aan te vragen bij het callcenter, dat zit in Utrecht en we hebben dertig lijnen beschikbaar, dus wees niet bang dat je lang in de rij hoeft te hangen. Dat is helemaal niet zo, je kunt gelijk je plaat achterlaten. 9090-1336, of ga naar 3FM.nl voor de veiling en daar staat van alles op zoals (…). Je kan ook natuurlijk platen aanvragen en gezellig hier naartoe komen. De Grote Markt in Breda is waar we staan (…) (Radio-uitzending 3FM, 2008, 20 december, 12 -13 uur, Bold is door mij aangebracht).

(..) dat kan ook nu nog, als je denkt plaatje aanvragen waarom niet! Het kan ook voor vijf euro hè, voor de duidelijkheid. Enne er is geen maximum, maar ook geen minimum. Wat jij wil 0909-1336, of vraag ‘m aan via 3FM.nl of via Hyves. Het kan op heel veel manieren, maar je kan ook hier naar de Grote Markt komen (Radio-uitzending 3FM, 2008, 22 december, 21 -22 uur, Bold is door mij aangebracht).

(…) en platen aanvragen dat kan dus gewoon, 0909-1336. De beste situatie is dat hier 25 mensen in de wacht hangen, de mensen wachten dan heel kort en wij zorgen dat hun plaat, het bedrag genoteerd wordt en dat de plaat gedraaid wordt. Gebeurt dat niet deze week, want die vraag krijgen we ook nog heel vaak binnen ‘wat gebeurt er als mijn plaat deze week niet gedraaid wordt’, dan hebben we vanaf 24 december de top Serious Request van de meest aangevraagde platen van deze hele week (Radio-uitzending 3FM, 2008, 20 december, 12 -13 uur, Bold is door mij aangebracht).

Deze fragmenten vragen het publiek deel te nemen aan de actie en een bijdrage te leveren. Ze zijn overhalend van aard. Ze geven aan dat de luisteraar zelf beslist welk bedrag hij wil geven en op welke manier hij wil doneren. Bovendien hoeft men geen lange wachtrijen te vrezen wanneer hij belt. Op voorhand veegt de actie ieder excuus om niet deel te nemen van tafel.

De benadering van de mensen die in de uitzending komen of te gast zijn, is vrijwel altijd informeel. Hier zijn vele voorbeelden van te geven. Hieronder staan er enkele. Iedereen wordt aangesproken met ‘jij’ en wordt bij de voornaam genoemd:

Ilse de Lange en I’ll be yours en wat was het leuk toen Ilse hier een nachtje doorhaalde in het glazen huis met zingen en dansen en gezelligheid. En het leuke is, ze is er vanavond ook. Sterker nog ze gaat vanavond optreden op de Grote Markt in Breda tijdens de finale. En mocht je zin hebben om langs te komen dan ben je bij deze van harte uitgenodigd (Radio-uitzending 3FM, 2008, 24 december, 15 -16 uur, Bold en Italic zijn door mij aangebracht).

Joep: ‘Hoi Paul, dit is Joep weer.’ Rabbering: ‘Oh, Joep. Ik zie het helemaal niet door het glas heen. De zon schijnt recht in mn gezicht. Joep X
, de man die een tatoeage op zijn been zou laten zetten.’ Joep: ‘Ja, en dat gaat door.’ Rabbering: ‘je gaat het doen!? Alsnog!’ Joep: ‘viereneenhalfduizend euro was voor mijn tatoeëerder toch voldoende om te zeggen ‘we doen het voor niks.’’ Rabbering: ‘Ok, en dan wat voor jou de reden dan om te zeggen dan laat ik m er toch maar even opknallen?’ Joep: ‘Ja, dan doen we dat gewoon.’ Rabbering: ‘Te gek zeg dat je dat….’ Joep: ‘En ik heb hier nog een aantal van die plakplaatjes. Misschien voor de veiling?’ Rabbering: ‘Ja nou stop ze door de brievenbus.’ Joep: ‘en mijn kleine vent wil ook nog even twintig euro doneren.’ Rabbering: ‘Super, nou dank je wel.’ (Radio-uitzending 3FM, 2008, 23 december, 10 -11 uur, Bold is door mij aangebracht).

‘Heej de bel. Dat is de man die ken ik nog van vroeger. Ehh is even kijken misschien is een microfoon handig. Dat is Jaap van TNT. Nou staat dat ook levensgroot op je jas. Maar tegenwoordig hebben we Jacques hè? Jaap: ‘Nou vandaag hebben we Kees. Nog steeds Kees.’ Beelen: ‘Echt waar en waar is Jacques dan?’ Kees: ‘Jacques is heel even weg. Jacques is even weg ….’ Beelen: ‘Oh. Kees, jij kwam altijd dingen brengen halen en weet ik veel?’ (Radio-uitzending 3FM, 2008, 22 december, 21 -22 uur, Bold is door mij aangebracht).

Maar deze informele manier van benaderen, is ook terug te vinden in de vragen die aan de luisteraars en de bezoekers worden gesteld. Dit blijkt uit de volgende fragmenten:

(…) 0909-1336 om je plaat aan te vragen bij het callcenter, dat zit in Utrecht en we hebben dertig lijnen beschikbaar, dus wees niet bang dat je lang in de rij hoeft te hangen. Dat is helemaal niet zo, je kunt gelijk je plaat achterlaten. 9090-1336, of ga naar 3FM.nl voor de veiling en daar staat van alles op zoals (…). Je kan ook natuurlijk platen aanvragen en gezellig hier naartoe komen. De Grote Markt in Breda is waar we staan (…) (Radio-uitzending 3FM, 2008, 20 december, 12 -13 uur, Bold is door mij aangebracht).

 ‘Ja, is effe kijken. Ja die ehh, dat meisje met dat toestel, kom maar even bij de microfoon. Hallo en wie ben jij dan?!’ Marly: ‘Hallo ik ben Marly.’ Beelen: ‘en waar kom jij vandaan dan? Marly: ‘Uit X
.’ Beelen: Godsamme, ik denk jullie komen gewoon allemaal uit Breda, maar jullie komen gewoon van heinde en verre.’ ’Marly: ‘Ja dat is een eindje weg.’Beelen: ‘ja, precies. En met wie ben je hier?’ Marly: met mijn zusje.’ Beelen: ‘Gezellig! En die gooit net iets door de bus?’ Marly: ‘Die gooit iets door de bus.’Beelen: ‘Wat dan?’ Marly: ‘Geld.’ Beelen: ‘hehe, ja onbeleefd, maar hoeveel?’ Marly: ‘vijfentwintig euro’. Beelen: ‘vijfentwintig euro en jullie komen gewoon ook even voor de gezelligheid langs? Marly: ‘Ja, voor de gezelligheid.’ Beelen: ‘Ja, dat is toch tof (…)’ (Radio-uitzending 3FM, 2008, 22 december, 21-22 uur, Bold is door mij aangebracht).

‘Jij wilde graag een plaat aanvragen. Daar ben je niet uniek in, maar het is wel te gek dat je het wil doen. Luisteraar: ‘Ja ik vind het ontzettend leuk. Ik ben zo blij dat jullie er weer zitten dit jaar.’ Ik vind het super om naar jullie te luisteren en weer een plaat aan te vragen. Heerlijk.’ Paul Rabbering reageert: ‘wat fijn dat je er van geniet. Het is voor Coen en mij de eerste keer dat we hier zitten en het is wel beetje anders in die zin.’ Luisteraar: ‘Maar jullie doen het goed hoor! Jullie doen niet onder voor al die anderen. Jullie doen het hartstikke goed. Leuk!’ Rabbering: ‘(…) ik ga een plaat voor je draaien, want dat hoort er helemaal bij. Hoeveel geld betaal jij voor het nummer dat je aanvraagt?’ Luisteraar: ‘vijftien euro het ik er voor betaald’ (Radio-uitzending 3FM, 2008, 20 december, 12 -13 uur, Bold is door mij aangebracht).

Tijdens de beluisterde uren zijn er geen gesprekken gevoerd die een formele ondertoon hadden. Eén keer noemt DJ Rabbering een bezoekster ‘mevrouw’, maar meteen daarna wordt ze aangesproken met ‘je’.

‘Wie staat daar? Goede morgen mevrouw met sjaal, met bril, goed aangekleed.’ Mevrouw: ‘Goede morgen! Ik ben Janneke.’ Rabbering: ‘Hallo.’ Mevrouw: ‘en ik heb even mijn familie rond gesmst en we hebben met z’n alle honderd euro opgehaald.’ Rabbering: ‘Nou netjes. Is er namens de familie ook nog iets wat er gedraaid mag worden?’Mevrouw: ‘Nou we vonden Alphabeat wel leuk met Fascination.’ Rabbering: ‘Houd je ook van kreunen [ondertussen wordt het nummer van K’s Choice, Not an Addict in gestart]?’ Mevrouw: ‘Hahaha.’ Rabbering: ‘Nou je lacht er om, maar het is toch echt serieus. Want dat is er aan de hand, want dat ga ik doen.’ (Radio-uitzending 3FM, 2008, 23 december, 10 -11 uur, Bold en Italic zijn door mij aangebracht).

6.2
Televisie

In de televisiecompilatie wordt de kijker voornamelijk indirect aangesproken. Zo reageert minister Koenders op de vraag hoeveel hij heeft gedoneerd aan de actie: ‘100 euro! Die heb je al en ik hoop dat iedereen volgt’ (Serious Request TV, 2008, december 19, Bold is door mij aangebracht). In een interview met Sophie Hilbrand zegt Koenders iets vergelijkbaars:

Wij werken met het Rode Kruis. Hartstikke goed wat er voor de vluchtelingen gebeurt. Dat moet nog veel meer. Ik kom zelfs net uit de Congo. Dan zie je hoe ongelofelijk belangrijk zo’n actie is. Als we nu die 2.5 miljoen ter beschikking stellen, dan hopen we dat de Nederlandse bevolking dat met ons eens is en zorgt dat zij de zaak verdubbelen. Dat is eigenlijk veel eerlijker (Serious Request TV, 2008, 20 december, Bold is door mij aangebracht).

Deze twee uitspraken van minister Koenders zijn overhalend bedoeld. De dik gedrukte woorden benadrukken de hoop van de minister dat het Nederlandse volk veel geld gaat storten, omdat het belangrijk is. Wellicht hebben de uitspraken van Koenders meer gewicht, want eerdere naar voren kwam, kijkt de sterveling tegen bekendheden op en heeft ze de neiging hen te volgen (Bauman, 1998: 53-4).

Ook Eric Corton probeert de kijker op een indirecte manier aan te sporen te helpen. Aan het einde van één van zijn reportages zegt hij: ‘Daar is heel veel geld en heel veel hulp voor nodig’ (Serious Request TV, 2008, 19 december, Bold is door mij aangebracht). Aan het einde van een reportage, die op 21 december werd uitgezonden, wordt verteld:

Het lijkt misschien uitzichtloos, want hoe kun je deze mensen nou helpen? Met geld krijgen we hen het kamp niet uit. Maar met geld zorgen we er wel voor dat ze een beetje normaal leven kunnen hebben, met wat te eten, wat te drinken, een dak boven hun hoofd en wat medische voorzieningen. In een kamp tussen 250.000 andere mensen, dat wel! (Serious Request TV, 2008, 21 december, Bold is door mij aangebracht).

Beide fragmenten -met name de vet gedrukte woorden ‘heel veel’ en ‘geld zorgen we er wel voor dat ze een beetje normaal leven kunnen hebben’- onderstrepen de noodzaak van hulp en geld. Corton vraagt op een indirecte manier aan het publiek om hulp te bieden.

De indirecte manier van aanspreken komt tevens terug in de reacties van de drie DJ’s in het glazen huis. Giel Beelen zegt: ‘Breda echt te gek, niet om met terugwerkende kracht andere steden af te zeiken. Maar wat hier gebeurt is echt…ik heb echt het gevoel alsof heel Brabant hier iedere seconde van de dag staat en echt enthousiast. Dat trekt je er echt doorheen gewoon’ (Serious Request TV, 2008, 21 december, Bold is door mij aangebracht). Paul Rabbering zegt:

Ik vind het onwaarschijnlijk. Ik vind het belachelijk fantastisch om in het huis te zitten. Want als je ziet hoe enorm veel mensen hier naar Breda komen, of mensen uit Breda zelf die geld door de brievenbus komen gooien. Dat is echt het meest onwaarschijnlijke (Serious Request TV, 2008, 22 december, Bold is door mij aangebracht).

Deze twee fragmenten maken duidelijk hoe de twee DJ’s uit het glazen huis de sfeer ervaren. Ze laten betrokkenheid zien, omdat uit de dik gedrukte woorden blijkt dat er heel veel enthousiaste mensen naar het huis komen. Behalve dat het betrokkenheid toont, kan het ook betrokkenheid teweegbrengen. Door deze woorden bedenken mensen misschien wel dat zij eveneens deel uit willen maken van dit feest, omdat ze de ervaring niet willen missen.

Degene die de kijker meestal direct bij de 3FM actie betrekt is Sophie Hilbrand. Meerdere malen per uitzending wijst ze erop dat ook jij ook bij kan dragen aan de actie. Zelfs al op de eerste dag van Serious Request op 19 december 2008, nodigde Sophie de mensen thuis uit om naar het glazen huis te komen in Breda om je geld in te komen leveren wanneer je een actie op hebt gezet (Serious Request TV, 2008, 19 december). Ook in andere uitzendingen gebruikt ze woorden van gelijke strekking: ‘Kom vooral naar Breda zou ik zeggen’ (Serious Request TV, 2008, 21 december), of:

(…) het geld stroomt binnen. Er is nog een financiële crisis in Breda. Het kleingeld is hier bijna op. Het wordt allemaal door die brievenbus gegooid en wat ik wil vragen is, kan je alsjeblieft je papiergeld daar doorheen schuiven, want dan zijn ze niet zo in de problemen. Het goede nieuws is dat er heel veel geld binnenkomt voor die 35 miljoen vluchtelingen waar we het allemaal voor doen. En als jij nou zelf ook wat doen en je hebt wat tips nodig, ga dan naar de site van 3FM 3FM.nl . Daar kan je bijvoorbeeld bieden op de veiling, bijvoorbeeld op de sportschoenen van Najib Amhali (Serious Request TV, 2008, 22 december, Bold is door mij aangebracht).

Je kunt natuurlijk zelf ook je bijdrage leveren. Door plaatjes aan de te vragen bij de DJ’s. Maar vooral ook naar 3FM.nl. Er worden heel veel dingen geveild, zoals bijvoorbeeld de officiële, originele manuscript van Kluun’s Er komt een vrouw bij de dokter. Daar is tot nu toe 610 euro voor geboden en dat kan natuurlijk makkelijk omhoog (…) ga vooral kijken op de site (Serious Request TV, 2008, 23 december, Bold en Italic zijn door mij aangebracht).

Dus blijf vooral geld storten bij Serious Request. Je kunt ook plaatjes aanvragen ommeh en daarmee geld bieden en daar komt altijd een dag top vijf uit en daar komt Sander mee nu.’ Lantinga: ‘Ja, platen aanvragen, daar gaat het ook eigenlijk wel om bij deze actie, want 3FM is eigenlijk één grote jukebox en jij bent het kwartje (Serious Request TV, 2008, 23 december, Bold is door mij aangebracht).

Deze vier fragmenten tonen hoe Hilbrand op een directe en speelse wijze de kijkers bij de actie probeert te betrekken. Ze stimuleert ze naar Breda te komen, geld te doneren, te bieden op de veiling en plaatjes aan te vragen. De vet gedrukte woorden illustreren dit.

In een promotiefilmpje voor de actie komen ook elementen van directheid naar voren.

Van de ene op de andere dag je huis verlaten. Boem, gewoon de deur dicht en weglopen. Al je bezittingen achterlaten. Vanwege geweld, hongersnood of een natuurramp, dat is voor jou misschien onvoorstelbaar, maar voor 36 miljoen mensen in de wereld is dit realiteit. Zonder hulp hebben ze geen eten, geen scholing, geen dak boven hun hoofd, of drinkwater of medische zorg. Jij kan die mensen helpen. Voor drie euro hebben ze een deken, voor tien euro een voedselpakket en voor 120 euro een volledige tent. Steun Giel, Paul en Coen met hun actie om geld in te zamelen voor het Rode Kruis, want een vluchteling is nergens zonder jouw hulp (Serious Request TV, 2008, 23 december, Bold en Underline zijn door mij aangebracht).

Net zoals bij de radio-uitzendingen is in dit fragment de slogan van de actie ‘een vluchteling is nergens zonder jouw hulp’ terug te vinden. Deze zin vraagt de kijker rechtstreeks de actie te steunen en probeert aan de hand van een voorbeeld op de emoties in te spelen. Behalve dat bovenstaande fragment past bij de indicator direct, is het ook een goed voorbeeld van de indicator informeel. Zoals de onderstreepte woorden laten zien, wordt de kijker hier aangesproken met jou en je. Tijdens de televisie-uitzendingen wordt het publiek voornamelijk getutoyeerd. Sophie Hilbrand is een van de personen die tijdens de uitzendingen de kijkers en haar gasten op informele wijze aanspreekt. Hieronder staan enkele voorbeelden:

(…) het geld stroomt binnen. Er is nog een financiële crisis in Breda. Het kleingeld is hier bijna op. Het wordt allemaal door die brievenbus gegooid en wat ik wil vragen is, kan je alsjeblieft je papiergeld daar doorheen schuiven, want dan zijn ze niet zo in de problemen. Het goede nieuws is dat er heel veel geld binnenkomt voor die 35 miljoen vluchtelingen waar we het allemaal voor doen. En als jij nou zelf ook wat doen en je hebt wat tips nodig, ga dan naar de site van 3FM, 3FM.nl . Daar kan je bijvoorbeeld bieden op de veiling, bijvoorbeeld op de sportschoenen van Najib Amhali (Serious Request TV, 2008, 22 december, Bold is door mij aangebracht).

Ja, dat soort dingen gebeuren er dus in en om het glazen huis. Dus ik raad je ook aan om naar Breda te komen als je acties hebt gedaan om hier je geld in te leveren om gewoon is te kijken wat hier allemaal aan de hand is (Serious Request TV, 2008, 19 december, Bold is door mij aangebracht).

In een interview met Ilse de Lange, vraagt Sophie Hilbrand: ‘Waar begin je aan?’ De Lange: ‘Nou dat weet ik niet, eigenlijk?’ Hilbrand: ‘Heb je wel eens eerder met drie mannen in een huis geslapen?’ De Lange antwoord: ‘Nee’ (Serious Request TV, 2008, 20 december, Bold is door mij aangebracht).

Hilbrand tutoyeert eveneens Rode Kruis medewerker Latitia Kleij. Zo zegt ze ter introductie: ‘Naast ons staat Latitia Kleij. Jij werkt voor het Rode Kruis, al heel lang en kent de vluchtelingenkampen heel goed. Je bent net terug uit Sudan (…)’ (Serious Request TV, 2008, 21 december, Bold is door mij aangebracht). En in een gesprek met DJ Armin van Buuren, zegt Hilbrand: ‘Goeie avond. Jij gaat straks dat huis in. Heb je er in zin?’ (Serious Request TV, 2008, 21 december, Bold is door mij aangebracht).

Sander Lantinga tutoyeert zijn gesprekspartners ook met enige regelmaat. Zo blijkt uit dit voorbeeld:

 ‘We hebben er wel iets slims op bedacht, namelijk we zetten iemand namens ons op de lopende band. En vandaag heb ik Tijn van de straat geplukt enneh Sander, ik hoop dat hij een beetje sportief is. Dat ben ik vergeten te vragen. Sander Lantinga: Tijn, goeden avond. Je bent de eerste die gaat lopen. Ben je een beetje sportief? Tijn: ‘Ik ben heel sportief, dus ik denk dat ik die twintig minuten makkelijk vol hou en veel kilometers ga maken.’ Lantinga: ‘Naja, je krijgt vijfentwintig euro per kilometer. Hoeveel kilometer ga je volmaken? Hoeveel kilometer ga je rennen?’ (Serious Request TV, 2008, 19 december, Bold is door mij aangebracht).

Slechts een aantal keer worden mensen formeel aangesproken door de presentatoren van de actie. Zo vertelt Winfried Baaijens aan de kijker: ‘Minister van ontwikkelingssamenwerking Bert Koenders, kwam langs om natuurlijk de deur te sluiten en een donatie te doen namens de regering’ (Serious Request TV, 2008, 19 december, Bold is door mij aangebracht). In een gesprek met Koenders zegt Baaijens:

‘Minister Koenders, goede morgen. Al een beetje nagedacht wat u gaat zeggen tegen mensen die zoveel dagen niet gaan eten?’Koenders: ‘Goede morgen. Ja, ik heb er over nagedacht, want het is wel heavy hè, 144 uur geloof ik. We komen natuurlijk heel veel mensen tegen die weinig eten hebben ook in de vluchtelingenkampen. Het is wel eerlijk om zo een actie te voeren. En ik hoop dat ze hun krachten kunnen opbrengen. Vorig jaar is het goed gegaan.’ Baaijens: ‘Normaal is er altijd een cheque. Zit de cheque ergens in uw binnenzak?’ (Serious Request TV, 2008, 19 december, Bold en Italic zijn door mij aangebracht).

Sander Lantinga weet wanneer hij beleefd dient te zijn. Zo zegt hij tegen PSV directeur Jan Reker:

‘Goede morgen. U heeft ons ingehuurd hè?’ Reker: ‘Ja, we hebben een aantal mensen die op vakantie zijn en er blijven altijd wel een paar karwijtjes over voor jullie.’ Lantinga: ‘We staan volledig tot uw beschikking, wat mogen we gaan doen? (…) Wat hebben ze kleine voetjes meneer Reker!!’ (Serious Request TV, 2008, 19 december, Bold is door mij aangebracht).

Ook Sophie Hilbrand is zich er van bewust dat ze niet iedereen kan tutoyeren. Aan sommige personae zal ze het eerst moeten vragen: ‘We hebben hoog bezoek en inmiddels nog net niet de man van zes miljoen, maar van twee en een half miljoen, Bert Koenders. Mag ik u tutoyeren?’ Koenders: ‘Dat mag. Heel graag zelfs, ja’ (Serious Request TV, 2008, 20 december, Bold is door mij aangebracht).

6.3
Website

Op de website van 3FM Serious Request wordt de bezoeker regelmatig aangesproken. De benadering hierbij is altijd direct en informeel. Directheid is onder meer terug in fragmenten waarin aan het publiek wordt verteld hoe ze een bijdrage aan de actie kan leveren. Dit blijkt uit drie verschillende fragmenten. Allereerst blijkt het uit het fragment: ‘Er zijn vele manieren om alsnog een steentje bij te kunnen dragen aan 3FM Serious Request. Scroll naar beneden voor ALLE opties. Niks voor jou? Maak dan geld over naar giro 22744 t.n.v. Het Rode Kruis in Den Haag.’ (Doneer, help, 2008, 31 december, Bold en Underline zijn door mij aangebracht). Ten tweede kom het naar voren in het fragment: ‘Waar ook ter wereld, het Rode Kruis helpt direct..Geld storten kan direct op giro: 22744.’ (Wat doet het Rode Kruis?, 2008, 17 november, Bold is door mij aangebracht). Als laatste komt het terug in het fragment:

Wil je met jouw bedrijf ook een bijdrage leveren aan de actie door als sponsor op te treden, mail je suggestie dan naar seriousrequest@3fm.nl. (…). Voor de klinkende munt variant kan je hier terecht. Vul in het onderstaande formulier de vereiste gegevens in en we sturen je de donatiebox z.s.m. toe. Hiermee kan je geld inzamelen voor Serious Request’ (Word zelf sponsor, 2008, december 10, Bold en Underline zijn door mij aangebracht).

Het laat zien dat de actie spijkers met koppen wil slaan en hiervoor het publiek rechtstreeks aanspreekt. De dik gedrukte woorden geven blijk aan actief en direct taalgebruik. Hierdoor komt de tekst over als ‘doe het nu!’

Vervolgens is de directheid terug te vinden in de dankwoorden voor het publiek: ‘Wij proberen jaarlijks de lijst zo mooi en goed mogelijk te draaien als dank voor al jullie aanvragen. Dat er in zo grote getale is geluisterd vinden wij een enorm compliment en daarom is een bedankje wederom op zijn plek: BEDANKT!!’ (Top Serious Request groot succes, 2009, 12 januari, Bold en Underline zijn door mij aangebracht) en in het fragment: ‘Namens Giel, Paul, Coen, het Rode Kuis en alle medewerkers van 3FM enorm bedankt voor een onvergetelijke week!’ (De eindstand van 3FM Serious Request 2008: 5.637.937, 2008, 24 december, Bold is door mij aangebracht).

Het publiek wordt ook op een directe manier ingelicht dat de actie nogmaals te volgen is: ‘Herbeleef 3FM Serious Request. Neem tijdens de kerstdagen eens lekker de tijd en klik eens even lekker door de Serious Request site. Check de foto's en filmpjes, lees de DJ columns en verslagjes en laat weten hoe je het hebt gehad’ (Herbeleef 3FM Serious Request, 2008, 24 december, Bold en Underline zijn door mij aangebracht).

Sommige van de zojuist besproken fragmenten, komen tevens overeen met de indicator informeel. Dit komt naar voren door de onderstreepte woorden als ‘je’, en ‘jouw’. Een ander informeel fragment is:

Stel je voor dat je van de een op de andere dag moet vluchten. Hals over kop, vluchten voor gevaar. Je hebt geen tijd om je spullen bij elkaar te zoeken, je moet direct gaan, vluchten om je leven te redden, op zoek naar veiligheid. Je wacht een onzeker bestaan, want je weet niet waar je terecht zal komen en of je gezin veilig is (Achtergronden, 2008, 17 november, Bold is door mij aangebracht).

Dit fragment vraagt de bezoeker zich te verplaatsen in de situatie van de vluchtelingen. Door

dit op een informele manier te doen en te tutoyeren is de kans groter dat het publiek zich aangesproken voelt. De afstand tussen de actie en het publiek wordt door deze benadering kleiner.

Conclusie

Uit de tekstfragmenten blijkt dat de actie er alles aan doet om het publiek te betrekken. Allereerst wordt ze op velerlei manieren direct en indirect gestimuleerd om aan de actie deel te nemen. Er wordt geïllustreerd hoe leuk en gezellig de actie is en daarbij zorgt de actie voor vermaak. Zo kan het publiek een plaatje aanvragen en bestaat er de kans dat haar naam op de radio wordt genoemd. Bovendien kan door deelname de behoefte aan het wij-gevoel worden vervuld. Wanneer het publiek het glazen huis bezoekt, wordt deze aandrang nog meer bevredigd. Ze is dan letterlijk te midden van andere mensen. Door dit alles wordt het publiek tevens in staat gesteld om alomvattende ervaring te beleven.

Daarnaast speelt de actie in op de emoties van het publiek. Dit doet ze niet alleen door het publiek te plezieren, bijvoorbeeld door gebruik te maken van bekendheden en het publiek liedjes aan te laten vragen, maar ook door in te spelen op het inlevingsvermogen. Als laatste probeert de actie het publiek te betrekken door ze op een informele manier aan te spreken. Hierdoor wordt de afstand tussen de actie en het publiek kleiner en de kans op betrokkenheid groter. Kortom, genoeg redenen om te concluderen dat de inhoud van de actie aansluiting vindt bij de experience economy. Hoe komt deze benadering over op het publiek? In het volgende hoofdstuk gaat in op de receptie van de actie.
7.
Interviewresultaten
Voor een actie is het publiek van essentieel belang. Zonder haar heeft een actie namelijk geen kans van slagen. Door de compassion fatigue wordt het aantrekken van publiek er niet makkelijker op. Dit blijkt echter geen probleem voor de 3FM Serious Request actie. Wat spreekt het publiek aan in de actie? In dit hoofdstuk analyseer ik een negental semi-gestructureerde interviews. Ik onderzoek hoe de respondenten de actie evalueren en over de actie praten. Hierbij maak ik een terugkoppeling naar behandelde theorieën uit hoofdstuk twee. Is uit de antwoorden vast te stellen dat de Serious Request actie een reactie is op de tijdsuitingen compassion fatigue, experience economy en vervagende grenzen? Ik ben me er van bewust dat ik slechts negen interviews behandel en ik dus geen algemeen geldende uitspraken kan doen voor het gehele Serious Request publiek.

7.1
Resultaten

Een van de redenen voor veel van mijn respondenten om de actie te volgen is het concept van de actie. Zo zegt Esther
: ‘Weer heel veel mensen hebben ludieke acties bedacht en dat is hetgeen wat mij dan heel erg aanspreekt. En de gasten die ze uitnodigen in dat huis, ja dat ik het ieder jaar wil volgen weet je wel (…)’ (Esther, 2009, 13 mei). Ook de sfeer speelt een belangrijke rol. Zo zegt Karin: ‘Tis gewoon de sfeer, tis echt supergaaf dat ze zelf [de DJ’s] gewoon heel hard meedoen. Dat is al heel tof. Dat ze gewoon zo’n sfeertje creëren, dat vind ik heel gaaf. Dat lukt ze gewoon, word je helemaal in meegesleept’ (Karin, 2009, 7 mei). Of Kim, die zegt: ‘Ja, een gezellige sfeer komt er dan via je radio je huis binnen. Ik vind het wel een hele prestatie dat die DJ’s er zitten en zoveel dagen niet eten en niet drinken en dan radio maken’ (Kim, 2009, 28 april). Drie DJ’s die zes dagen in een glazen huis zitten en niet eten, spreken tot de verbeelding. Zowel de acties die door het publiek worden georganiseerd, als de acties die door de Serious Request actie zelf worden georganiseerd, vormen daarin een belangrijke spil. De actie zorgt voor een gezellige sfeer en dat trekt mensen aan.

Behalve dat de actie aanspreekt, laat het merendeel van de respondenten weten dat het goed is dat de actie wordt georganiseerd. Hier volgen de reacties van Ellen, Janneke, Rob en Michel:

Hartstikke goed, bewustwording bij mensen om eens wat verder te denken. Je hebt al die abstracte dingen, zoals collecte. In de stad klampen ze je aan “wil je lid worden?” Dat zegt je gewoon niks en zo’n actie waarbij ze ook heel veel reportages laten zien van wat moet verbeteren. Mensen in welke situatie ze zitten. Ja dat vind ik toch…je mobiliseert in één keer een heleboel mensen (Ellen, 2009, 28 april, Bold is aangebracht door mijzelf).

Want ook al krijg je niet super veel geld het geeft aandacht aan het probleem (…). Op zeker bepaalde mensen die zeg maar weet je dat wat… Ja, eh die wat, ehh grof omdat te zeggen, die wat minder slim zijn en meer altijd kijken naar die hokjes. Die denken nooit aan dat soort dingen. Die denken daar opeens aan, die zien dat daar een probleem is. Als het op het nieuws komt, gaat een beetje de mensen langs heen en wordt er echt op gedrukt. Dus je krijgt bij, bij een gedeelte van de bevolking die heeft er opeens aandacht voor. Een gedeelte ook niet, want die weten het al, maar het gedeelte die het nog niet wist, die krijgen .. die worden met de neus op de feiten gedrukt en die gaan dan ook harder dingen doen ook (Janneke, 2009, 22 april, Bold is door mij aangebracht).

Ik denk wel dat er heel veel mensen gaan nadenken over de ehh mensen in andere landen. Over dat soort acties ja, want ik ga dan denken van hoe zullen mensen het hebben in zo’n land? En dan zie ik hoe het daar aan toe gaat en dan denk je: ‘zo, we hebben het toch wel goed hier’. Ik denk dat er wel echt mensen gaan nadenken over de levensstijl van andere mensen ja. (…) Als ik gewoon rustig thuis zit denk ik niet aan de arme kindjes in Afrika en als ik dan al zoiets zie, dan gaat er soms wel even zoiets van ja…ga je wel even over nadenken. Dat helpt zeker ja (Michel, 2009, 14 mei, Bold is door mij aangebracht).

Ik denk dat Nederland een beetje bewust moet worden gemaakt van wat er gebeurt in de wereld. Maar ik denk wel dat er ook wel andere manieren zijn om dat te doen dan de actie. Maar daar staat wel tegenover dat ik het goed vind dat ze het doen (Rob, 2009, 8 mei, Bold is door mij aangebracht).

Kim sluit zich aan bij de bovenstaande quotes en zegt: ‘(…) om een soort awareness te creëren.
Van er zijn gebieden waar het helemaal niet zo leuk is en waar de mensen het niet zo goed hebben. Dan denk ik dat zo’n actie wel heel goed is’ (Kim, 2009, 28 april, Bold is door mij aangebracht). Met deze quotes veronderstellen de respondenten twee dingen. Allereerst laat het zien dat ze vinden dat veel mensen bewuster moeten zijn met wat er in de wereld gebeurd en ten tweede zijn ze van mening dat de actie dit nadenken stimuleert. Zinnen als: ‘Ik denk wel dat er heel veel mensen gaan nadenken over de ehh mensen in andere landen’, ‘gedeelte van de bevolking die heeft er opeens aandacht voor’, ‘bewustwording bij mensen om eens wat verder te denken’ en ‘soort awareness te creëren’ onderstrepen dit.

Blijkbaar is bewustwording voor veel respondenten belangrijk. Toch kan slechts één respondent vertellen welk goede doel tijdens de actie van 2008 werd gesteund. Wel weet het merendeel de link te leggen tussen de 3FM Serious Request actie en het Rode Kruis. Hierbij is het opvallend dat het gros van de respondenten het niet echt belangrijk vindt welk doel er wordt gesteund. Zo zegt Esther: ‘Ik kan duizend goede doelen bedenken, dus ik vind het al fijn als mensen zich daarvoor inzetten’ (Esther, 2009, 13 mei). Ook geeft ze aan: ‘Elk doel is prima, ook al gaan ze zeehondjes sponsoren, dan vind ik dat ook prima’ (Esther, 2009, 13 mei). Karin sluit hierop: ‘Nee, kijk als het een heel dom iets is, maar dat doen ze toch niet. Het is toch altijd heel nuttig’ (Karin, 2009, 7 mei). Ook Willem vindt het doel op zich minder relevant:

Nee, in dit geval. Ik steun zelf bijna geen goede doelen. Maar in dit geval. Nee, heeft het me niet speciaal aangesproken van de vluchtelingen. Nee, puur…nee het gaat om de actie rondom de radio, DJ´s en alles wat ze doen, dat ik dan meer gevoel heb met hun zeg maar, omdat ik dan hun zie van nou ik ken ze zeg maar. Of ik hoor ze op de radio. Als het naar hun toegaat, dan gaat het in ieder geval echt wel naar het geld goed nodig is. Als zij zich ervoor inzetten, daar heb ik dan meer gevoel bij (Willem, 2009, 13 mei, Bold is aangebracht door mijzelf).

Uit deze fragmenten blijkt dat het vertrouwen in de organisatie redelijk groot is. Deze observatie wordt opnieuw bevestigd, wanneer aan de respondenten wordt gevraagd of ze terug gekoppeld willen krijgen wat er met het opgehaalde geld gebeurt. Denken ze er over na? Michel zegt: ‘Ik weet gewoon dat het naar het goede doel gaat en daar ga je dan maar vanuit en dat is het. Ik denk er verder niet over na (…). Meestal wordt het redelijk gecommuniceerd. Daar neem ik genoegen mee’ (Michel, 2009, 14 mei). Esther zegt:

Nou het maakt mij niet zo heel veel uit. Ik vind het leuk om te weten hoeveel er is opgehaald enne ehmm ja, wat daar precies, ja ik vind het wel zo netjes, maar mij persoonlijk …ik geloof het. Ik neem aan…ik vertrouw er echt wel op dat het terechtkomt. (…) Ik vertrouw erop dat zij het hebben uitgezocht (Esther, 2009, 13 mei, Bold is aangebracht door mijzelf).

Janneke sluit hierop aan:

Nou minder. Daar ben ik minder nieuwsgierig naar. Voor mij is het net vakantie geweest en dan is het afgesloten klaar. (…) Maar ik hoop dat de organisaties die dit doen uitzoeken op dit soort zaken dat ze er goed mee omgaan en niet zomaar geld geven aan ambtenaren die iets regelen. Want dat moet van tevoren wel uit worden gezocht (Janneke, 2009, 22 april, Bold is aangebracht door mijzelf).

Deze houding is, wanneer we naar onze huidige tijdsgeest kijken, wel te verklaren. We leven tegenwoordig in een experience economy waar het de consument om de totale ervaring van een product gaat (Boswijk et al., 2005: 1-2). Daarom is het waarschijnlijk minder relevant voor het publiek te weten welk doel er wordt gesteund, als er maar een doel wordt gesteund. Ook de terugkoppeling blijkt minder interessant. Blijkbaar is de bewustwording belangrijker. Bewustwording kan voor betrokkenheid, want zoals Ellen aangaf: (…) bewustwording bij mensen om eens wat verder te denken. (…) Ja dat vind ik toch…je mobiliseert in één keer een heleboel mensen (Ellen, 2009, 28 april, Bold is aangebracht door mijzelf).

Betrokkenheid is een belangrijke factor in de experience economy (Boswijk et al., 2005: 3), die ook in de Serious Request actie van 2008 is terug te vinden. Zo zegt Willem over de Serious Request actie: ‘(…) Ik denk wel dat bij de Serious Request actie voel je je wel meer tot een groep een beetje betrokken. We steunen met z’n allen dat doel’ (Willem, 2009, 13 mei). Ook Kim zegt: ‘Ik denk de betrokkenheid. Je hebt het idee dat bijna heel Nederland in één keer geld gaat inzamelen. (…). Ik denk een soort van betrokkenheid van iedereen. Mensen allemaal voor dat ene doel’(Kim, 2009,
28 april). Of zoals Esther zegt: ‘Maar ik vind het wel mooi dat je met z’n allen weer iets uit kan dragen. Daar gaat het mij eigenlijk meer om, dat je iets gezamenlijks creëert. En dat hebben ze [de Serious Request actie] absoluut gedaan’ (Esther, 2009, 13 mei).

De actie zorgt voor een groepsgevoel en dit spreekt het publiek aan. De huidige mens heeft namelijk een behoefte aan een ‘wij-gevoel’ (Beunders, 2002: 234). Aan de ene kant zijn er de drie DJ’s in het glazen huis die vierentwintig uren per dag radio maken en de DJ’s in het land die geld ophalen via allerlei ludieke acties. Aan de ander kant is er het publiek dat actief bezig is voor de actie door het opzetten van allerlei burgerinitiatieven en het aanvragen van plaatjes. Hiermee treedt men uit de wereld van de eigen ik en strijden ze gezamenlijk voor dat ene doel, of zoals Esther zegt:

‘Dat ik denk van hé, mensen die zo individueel leven altijd eigenlijk en zo op zichzelf gericht, kan ik op die manier door zoiets te doen allemaal dezelfde kant op krijgen en vanuit de gekste hoeken komen mensen met de geweldigste ideeën’ (Esther, 2009, 13 mei).

Een ander belangrijk element in de experience economy is entertainment. Econoom Michael Wolf geeft aan dat zonder entertainment een product geen kans van slagen heeft (Boswijk et al., 2005, 3). Ook op dit gebied speelt de Serious Request actie in op deze tijdsuiting. Vierentwintig uur per dag wordt er radio gemaakt, komen er verschillende gasten langs in het glazen huis, worden er optredens gegeven en vindt er zelfs een trouwerij plaats. Omdat de actie een combinatie is van entertainment en informatie, heb ik mijn respondenten gevraagd wat ze van deze verhouding vinden. De reacties zijn in te delen in twee groepen. De ene groep is van mening dat deze verhouding goed in balans is: ‘Dus ik denk dat er een mooie balans is tussen het serieuze en het luchtige van de actie’ (Kim, 2009, 28 april, Bold is door mij aangebracht). Of zoals Karin aangeeft:

Dat hebben ze wel goed gedaan. Ze doen het goed. Ze praten er constant over met de gasten, hebben overal mensen lopen die er dingen voor doen, wedstrijden. Ze koppelen wel steeds terug waar het over gaat. Niet van “we zijn steeds leuk aan het keten” (Karin, 2009, 7 mei, Bold is door mij aangebracht).

De andere groep vindt daarentegen dat het entertainment de boventoon voert. Dit is volgens
 hen bovendien belangrijk. Zo zegt Bart:

Het hoge doel is om de vluchtelingen te helpen. Omdat te bereiken wordt veel entertainment gemaakt waar alles mogelijk is. Er kon getrouwd worden in het huis, als het maar geld opleverde, als het maar kijkers opleverde, als het maar aandacht opleverde. Dus ik denk dat ze dat wel goed gedaan hebben. Zodat je niet alleen maar nadenkt van “wat zijn die vluchtelingen toch zielig”. Meer in van we maken er een mooi feest van, we willen zoveel mogelijk geld ophalen, zoveel mogelijk aandacht (Bart, 2009, 7 mei, Bold is door mij aangebracht).

Ellen sluit zich daarop aan:

Nou ja, je krijgt heel veel info. Ik denk dat entertainment net iets meer de overhand heeft, maar niet in de zin van ehhh ja. Niet in een slechte negatieve zin zeg maar. Ik denk dat entertainment zeker nodig is om ehh het de moeite waard te maken om er naar te luisteren en te kijken. Het is zes dagen lang alleen maar radio, of in ieder geval dan TV en als dat alleen maar heel … het moet een beetje luchtig blijven. Het is luchtig genoeg om na zes dagen niet helemaal depressief te zijn en een depressieve kerst te krijgen. Maar serieus genoeg om te weten waar het over gaat. Ik denk dat ze die mix wel goed te pakken hebben (Ellen, 2009, 28 april, Bold is door mij aangebracht).

De fragmenten laten zien dat de actie wordt gevuld met zowel informatie als entertainment. Dit blijkt uit de dik gedrukte zinsneden en zinnen als: ‘krijgt heel veel info (…) entertainment net iets meer de overhand’ en ‘mooie balans is tussen het serieuze en het luchtige’. Hiermee wordt aangegeven dat de actie meer is dan alleen serieusheid. Entertainment speelt een belangrijke rol om aandacht te krijgen van het publiek. Het blijkt dat de grenzen tussen serieusheid en entertainment in de 3FM Serious Request actie vervaagd zijn. Bovendien geeft een aantal respondenten aan dat de combinatie serieusheid en entertainment verstandig is. De actie moet een beetje luchtig blijven en dan is entertainment een vereiste.

Dit laatste geeft aan dat de actie rekening houdt met de compassion fatigue. Beide groepen respondenten zijn het er over eens dat de nadruk niet op de serieusheid van de actie ligt. Daarbij worden de onderwerpen die wel serieus van aard zijn, afgewisseld door entertainment. Zo geeft Esther aan deze manier van presenteren een upper is:

Die verhouding is, ik denk dat het wel handig is, want ik denk dat mensen de sfeer misschien interessanter vinden dan het drama. Maar ik vind het behoorlijk weinig aandacht voor het doel en ik weet niet of dat persé erg is, of weet je… Laat ik het zo stellen. Ik weet niet als je er meer evenwicht in brengt of het doel eerder bereikt wordt. Sterker nog, misschien… Ik denk dat mensen er behoorlijk mee dood gegooid worden met dramabeelden. Ik denk dat mensen er wel eens moe van worden dat is al tachtig keer gezien. Misschien is die hele insteek, of die bewust of onbewust is, dat is wel handig. Maar ja, ik vind het best wel dat er weinig, misschien wel te weinig aandacht voor het doel is. (…) Ze [de actie] vertellen best veel, het blijft alleen niet hangen. Ja net als dat je een concert houdt, mensen willen graag iets leuks zijn of iets fijns. Misschien dat Nederlanders dat gevoel ervaren dat dat ehh ze meer aandoet tot actie dan dat je er helemaal neer gezogen wordt om het even maar zo te zeggen. Misschien is het juist wel een soort upper op deze manier (Esther, 2009, 13 mei, Bold is door mij aangebracht).

Waarschijnlijk is deze diversiteit de reden dat de meeste respondenten vinden dat niet enkel de rampspoed van de vluchtelingen wordt gepresenteerd. Ze kunnen onze hulp gebruiken, omdat ze eenzaam en ontheemd zijn, maar daarbij blijven het wel mensen. Zo worden ze gepresenteerd als krachtige en sterke personen, die ondanks alles vrolijk blijven.

Nee, nou meer als eigenlijk een soort van overlevers. Het was meer dat er heel veel kracht kwam er van hun uit dat ze het redden weet je wel…maar het is niet heel uitgekauwd dat het heel dramatisch werd, nee. Niet eeh nou ja,…het was niet heel erg slachtoffer gefocust (Esther, 2009, 13 mei, Bold is door mij aangebracht).

Zo geeft Bart aan:

De vluchtelingen werden neergezet als mensen die een beetje hulp nodig hebben. (…). Ze zetten ze wel vaak neer als mensen die heel sterk zijn, doorgaan, toch vrolijk blijven. Als mensen die niets meer te besteden hebben, als hulp nodig hebben, dat idee kreeg ik (Bart, 2009, 7 mei, Bold is door mij aangebracht).

Kim sluit daarop aan:

Ik denk dat het op een soort integere manier gebeurt dat wel. Er worden geen grappen over gemaakt. Op 3FM worden veel grappen gemaakt door de DJ’s, maar ze blijven daar wel serieus over (Kim, 2009, 28 april, Bold is door mij aangebracht).

Deze nadruk op positiviteit, is tevens terug te vinden in het antwoord van een aantal respondenten op de vraag of ze de toon van de actie kunnen omschrijven. Er worden woorden genoemd, als ‘positief’, ‘vrolijk’, ‘vriendelijk en open’ en zelfs ‘hoopvol’. Al deze omschrijvingen vinden aansluiting bij de compassion fatigue. De Serious Request actie legt de nadruk op de hoop en de kracht van de vluchtelingen en niet alleen in op hun ellende. Hierdoor zijn de problemen van de vluchtelingen zeker nog ernstig, maar tegelijkertijd overzichtelijker. Misschien zijn ze, in tegenstelling tot de jaren tachtig, nu wel echt oplosbaar.

De positieve instelling en het concept van Serious Request spreken het publiek aan om de actie te volgen. Ook entertainment speelt een belangrijke rol, want mensen willen graag vermaakt worden. Pret is volgens journaliste Tracy Metz (2002) een drijfveer van de hedendaagse consument. Dat bekendheden zich ook aan de Serious Request actie binden, lijkt de factor entertainment nog meer te onderstrepen. Volgens Zygmunt Bauman (1998) bezitten bekendheden de capaciteit om bekeken te worden en kijken ‘gewone’ mensen graag naar hen (Bauman, 1998: 52-4). Volker Heins (2008) voegt daar aan toe dat hulporganisaties graag bekendheden in hun campagnes betrekken om zo positieve emoties teweeg te brengen (Heins, 2008: 146). Jessica Evans (2005) deelt vervolgens mede dat hulporganisaties graag gebruik maken van bekendheden om op die manier een bepaalde doelgroep te bereiken (Evans & Hesmondhalgh, 2005: 39).

Het merendeel van de respondenten deelt de mening dat bekendheden een positieve invloed hebben op de actie. Zo zegt Rob: ‘Als jouw favoriete soapy zegt dat je geld moet storten, dan zullen veel mensen dat doen, ook al is het maar vijf euro’ (Rob, 2009, 8 mei, Bold is door mij aangebracht). Of zoals Willem zegt: ‘En je ziet de artiest gaat daar dan toch in mee of ehh, dat je dan toch wel iets sneller in mee zal gaan om te doneren’ (Willem, 2009, 13 mei, Bold is door mij aangebracht). Of zoals Ellen zegt: ‘Het geldt voor mij niet, maar ik denk dat er veel mensen die rond het glazen huis zijn dat het altijd wel een pluspunt is dat er een paar BN’ers langskomen. Ik denk dat het zonder die gasten niet zo leuk zou zijn’ (Ellen, 2009, 28 april, Bold is door mij aangebracht). Deze fragmenten maken duidelijk dat bekendheden publiek trekken en door hun aanwezigheid mensen sneller geneigd zijn te doneren. De dik gedrukte woorden als ‘zonder die gasten niet zo leuk’, ‘pluspunt (…) BN’s langskomen’ en ‘sneller (…) doneren’ bevestigen dit.

Behalve dat bekendheden het publiek kunnen overhalen te doneren, kan ook de periode waarin de actie wordt georganiseerd een rol spelen in de gulheid van het publiek. De actie wordt namelijk enkele dagen voor kerstmis georganiseerd. Zo zegt Willem: ‘Gezellig, allemaal lampjes en dan kan je de sfeer toch heel makkelijk creëren. De tijd van kerst, cadeautjes geven en dus ik denk wel dat dat heel slim is gekozen’ (Willem, 2009, 13 mei, Bold is door mij aangebracht). En ook Bart vindt het een slimme zet: ‘Denk dat het wel slim is om het in die tijd te doen. Als je honderden euro’s voor kinderen uitgeeft aan cadeaus, dan vind je het minder erg om een paar euro uit te geven aan vluchtelingen. Dat wel slim is, dat de kerstgedachte meespeelt’ (Bart, 2009, 7 mei, Bold is door mij aangebracht). Rob sluit daarop aan:

Ja, de enige maand waarop je dit soort dingen kunt doen. Zeker omdat het gewoon…denk dat heel veel mensen kerst zien als een cadeautjesmaand en kerst is een feest. Het feest dat ze geven is met cadeaus, terwijl ik ben opgevoed waarbij kerst een feest is waarbij niemand alleen hoeft te zitten en het gaat om naastenliefde en dergelijke. (…) Denk dat dat voor mij een reden is om aan een actie in zo’n maand misschien wat extra aandacht te geven. Andere mensen staan bij die barmhartigheid niet zo heel erg stil, maar die worden dan een beetje wakker geschud omdat dat erbij komt. Dat lijkt me wel de meest passende periode (Rob, 2009, 8 mei, Bold is door mij aangebracht).

Dik gedrukte woorden als ‘wel slim’, de meest passende periode’, heel slim gekozen’, ‘naastenliefde’ en ‘kerstgedachte’ geven aan dat de dit een goede periode is om de actie te organiseren. Kim vertelt hierbij:

Je ziet jezelf je karretje volladen en dan besef je hoe goed je het zelf hebt en dan ben ik daar gevoelig voor. En dan naja, dan denk je dat als je toch veel geld aan het uitgeven bent, dan geeft ik ook wel een deel van mijn geld uit aan iemand die het minder goed heeft (Kim, 2009, 28 april, Bold is door mij aangebracht).

Dit fragment laat zien dat Kim bewust wordt van haar welvaart en dat ze dit wil delen met minder bedeelden -zie dik gedrukte woorden. Echter, geeft men met een dergelijk besef enkel gehoor aan de kerstgedachte, of spelen er andere factoren een rol? Volgens een aantal respondenten zijn de begrippen schaamte en schuldgevoel namelijk ook een motivatie om aan het goede doel te steunen. Zo zegt Esther:

Heel veel mensen zijn in een geefbui en misschien anders een schuldgevoel…(…). Nou ja het zou wel anders eeh, ik, als ik voor mezelf spreek en ik voor iedereen cadeautjes koop, dan denk ik wel “ik ben wel een rat als ik hen niks zou geven” (Esther, 2009, 13 mei, Bold is door mij aangebracht).

Rob zegt woorden van gelijke strekking: ‘Ja hoor, geweten afkopen. Dat is altijd voor mensen één van de grootste redenen geweest om aan goede doelen te geven’ (Rob, 2009, 8 mei, Bold is door mij aangebracht). Ook Bart sluit zich bij Rob aan geeft als antwoord waarom mensen meedoen aan de actie:

Om mensen te helpen. Een andere reden is om beetje geweten af te kopen. Zou kunnen dat, als je veel geld geeft aan cadeau, dat je dan denkt “dat kan ik een paar euro kwijt zijn aan vluchtelingen”. Dan voel je je wat minder egoïstisch. Kan me voorstellen dat mensen dat voelen (Bart, 2009, 9 mei, Bold is door mij aangebracht).

Deze quotes, met in het bijzonder de dik gedrukte woorden, bevestigen wat Henri Beunders (2002) aangeeft als motivaties om deel te nemen aan een hulpactie. Naar zijn mening zijn schuld en schaamte belangrijke beweegredenen. Maar eveneens geeft hij aan, dat mensen ook kunnen bijdragen vanuit de intrinsieke motivatie écht te willen helpen (Beunders, 2002: 149-150).

Schuld en schaamte zijn niet de enige redenen die de respondenten aangeven om bij te willen dragen aan Serious Request actie van 2008. De meest genoemde reden heeft juist betrekking op het aanvragen van plaatjes. Zo zegt Willem: ‘Ik vind het een leuk initiatief dat ik een plaatje aan kan vragen voor geld, offeh eigenlijk alles aan kan vragen voor geld’ (Willem, 2009, 13 mei). Ook Michel geeft aan dat het leuk is om je aangevraagde plaatje op de radio kan horen (Michel, 2009, 14 mei). Kim zegt:

Hmmm, nou heel praktisch is dat mensen het leuk vinden om hun eigen plaatje op de radio te horen. Dus dat kan een reden zijn, dat je zegt ‘daar heb ik wel geld voor over’. Maar het kan ook zijn dat je het goede doel daarmee helpt. Dat je een goed doel wilt steunen en dit is de manier (Kim, 2009, 28 april).

Het aanvragen van een plaatje (request) sluit goed aan bij de tijdsuiting vervagende grenzen. Naast dat de actie het publiek van informatie voorziet, biedt ze hen tevens een vorm van vermaak. Bovendien sluiten de requests aan bij de experience economy. Door het aanvragen van requests kan de actie het publiek een ervaring laten beleven om haar zo bij de actie proberen te betrekken. Deze deelname zorgt er vervolgens voor dat een individu deel uit gaat maken van een groep die streeft naar hetzelfde doel. Hierdoor wordt er saamhorigheid en betrokkenheid gecreëerd en engagement is een belangrijk concept binnen de experience economy (Boswijk et al., 2005: 3).

Behalve dat de Serious Request actie graag betrokkenheid creëert bij het publiek om haar doel te bereiken, streeft het publiek zelf ook naar - zij het met een andere intentie- een zekere betrokkenheid. Zoals eerder in dit hoofdstuk bleek, heeft de moderne mens behoefte aan een ‘wij-gevoel’ (Beunders, 2002: 234). Dit gevoel ontstond aan het begin van 1990 en werd niet langer gestild door het kijken naar de televisie. De mens bezat het verlangen om alle zintuigen te gebruiken en een volledige ervaring te ondergaan. Ze streefde naar een groepsgevoel en door deze wens groeide het aantal evenementen buitenshuis enorm snel (Beunders, 2002: 231-4).

De constatering van deze behoefte sluit aan bij de antwoorden van de respondenten, want de betrokkenheid wordt diverse malen in de interviews genoemd. Zo zegt Esther: ‘Maar ik vind het wel mooi dat je met z’n allen weer iets uit kan dragen. Daar gaat het mij eigenlijk meer om, dat je iets gezamenlijks creëert. En dat hebben ze [de Serious Request actie] absoluut gedaan’ (Esther, 2009,
13 mei). Maar ook Michel geeft aan: ‘Iedereen leeft mee eigenlijk’ (Michel, 2009, 14 mei). Karin vindt zelfs: ‘Ondanks dat je er niet heen gaat, word je weer wel heel erg betrokken’ (Karin, 2009: 7 mei). Voor Kim is betrokkenheid zelf het eerste waar bij de Request actie aan denkt. Ze zegt:

Ik denk de betrokkenheid. Je hebt het idee dat bijna heel Nederland in een keer geld gaat inzamelen en die DJ’s die zetten zich in daar in dat huis, maar ook de DJ’s die niet in het huis zitten, doen allerlei acties in het land. Ik denk ja een soort betrokkenheid van iedereen. Mensen allemaal voor dat ene goede doel (Kim, 2009: 28 april).

Al met al kan er worden geconcludeerd dat er meerdere redenen zijn om aan de actie deel te nemen. Naast de sfeer, het aanvragen van plaatjes, het goede doel, of het hebben van een schuldgevoel kan de behoefte aan een ‘wij-gevoel’ (Beunders, 2002: 234) een drijfveer zijn. In dit opzicht sluit de Serious Request actie opnieuw aan bij een maatschappelijke ontwikkeling. Want naast dat het publiek kan deelnemen aan de actie via radio, TV en internet, is het ook mogelijk om de actie van dichtbij mee te maken en naar het glazen huis toe te gaan voor een ‘fysiek samenzijn’ (Beunders, 2002: 234). Of het besluit tot deelname uiteindelijk is genomen op basis van een categorisch, of een hypothetisch imperatief (Kant, 1997) blijft de vraag. Dit antwoord zal per deelnemer verschillen, maar in beide gevallen is de vluchteling er mee geholpen.

Conclusie

Uit de antwoorden van de respondenten kan worden geconcludeerd dat de Serious Request actie aansluit bij de drie tijdsuitingen. Entertainment speelt hierin een belangrijke rol. Allereerst wordt door entertainment het publiek bij de actie betrokken, waardoor ze in de gelegenheid wordt gesteld een ervaring te beleven. Ze kan plaatjes aanvragen, haar naam is op de radio te horen en ze kan zelfs haar wij-behoefte stillen. De actie creëert namelijk saamhorigheid volgens veel respondenten. Ten tweede wordt bevestigd dat de actie serieusheid afwisselt met entertainment. Hierdoor is er sprake van vervagende grenzen en behoudt de actie een luchtig karakter. Alhoewel de respondenten wel geconfronteerd worden met de ellende van de vluchtelingen, komt deze presentatie door de afwisseling met entertainment niet erg dramatisch over. Daarbij komt dat veel van de respondenten van mening zijn dat de vluchteling niet wordt gepresenteerd als een slachtoffer, maar juist als een krachtig en hoopvol persoon. Door deze mening sluit de actie ook aan bij de derde tijdsuiting compassion fatigue. Er bestaan verschillende motivaties om de actie te volgen. Voor de respondenten zijn sfeer, een saamhorigheidsgevoel en het aanvragen van plaatjes daar enkele van. Uiteindelijk zal ieder individu zijn eigen beweegredenen hebben om deel te nemen.

8.
Conclusie
8.1
Conclusie

Volgens de sociologen David Croteau en William Hoynes (2003) is de totstandkoming van een mediaproduct geen autonoom proces. Sociale, economische en politieke veranderingen in de samenleving beïnvloeden haar verwezenlijking (Croteau & Hoynes, 2003: 33-4). Ieder product dat tegenwoordig wordt geproduceerd, is daarom een product van deze tijd. Zo ook de Serious Request actie van 2008. De hoofdvraag van deze scriptie is: waaruit blijkt dat de 3FM Serious Request actie van 2008 gezien kan worden als een product van deze tijd in zowel productie als receptie en kan hierdoor het succes van de actie worden verklaard? Om dit te onderzoeken werd geanalyseerd of de Serious Request actie van 2008 aansluiting vond bij de drie tijdsuitingen experience economy, compassion fatigue en vervagende grenzen. Volgens de behandelde theorieën uit hoofdstuk twee vond de actie aansluiting bij de tijdsuitingen. Echter, om een definitief en compleet antwoord te krijgen, dienden de productie en de receptie van de actie te worden onderzocht. Ik verrichtte allereerst een drietal media-analyses.

De analyse van de experience economy ging in op hoe de actie het publiek aansprak. Uit de fragmenten kwam naar voren dat de actie op diverse manieren het publiek probeert te betrekken. Allereerst werd het publiek voornamelijk op een informele manier aangesproken. Hierdoor creëerde ze een amicale sfeer en werd de afstand tussen de actie en het publiek kleiner. Vervolgens speelde de actie in op de emotie van het publiek. Er werd op een directe en een indirecte manier benadrukt dat hulp hard nodig was. Zo spraken onder andere diverse bekendheden het publiek aan om de actie te steunen. Tevens werd er benadrukt hoe gezellig de actie was. Het publiek kon plaatjes aanvragen en ze kon het glazen huis bezoeken. Zo werd ze vermaakt en was het mogelijk haar verlangen om deel uit maken van een groep te stillen. Op die manier kreeg ze de kans om een totale ervaring te beleven.
In de analyse van vervagende grenzen werd de presentatie van de 3FM Serious Request actie van 2008 onderzocht. Hierbij stond de verhouding tussen serieusheid en entertainment centraal. Uit deze resultaten kwam naar voren dat alle media serieusheid bevatten en dat enkel de radio- en de televisie-uitzendingen entertainment bezaten. Infotainment was wel in alle drie de media terug te vinden, zij het in beperkte mate op de website. Hieruit kon worden opgemaakt dat ieder medium een eigen functie binnen de actie vervulde. De website bood nieuws en achtergronden en was daarmee het meest serieus van de drie media. De radio presenteerde overwegend entertainment en zorgde voor het vermaak binnen de actie. De televisie-uitzendingen combineerden serieusheid met entertainment voornamelijk en zorgde zodoende voor de meeste infotainment.

Er kan worden geconcludeerd dat de inhoud van de actie goed aansluit bij de vervagende grenzen en experience economy. Dit is echter niet het geval bij de tijdsuiting compassion fatigue. In deze analyse werd de presentatie van het goede doel (de vluchtelingen) onderzocht. Alhoewel diverse fragmenten benadrukten dat vluchtelingen hoopvolle mensen waren, onderstreepte het merendeel van de fragmenten hun ellende en hun hulpbehoevendheid. Hierdoor moest worden vastgesteld dat de actie geen rekening hield met de compassion fatigue en met de wensen van de moderne mens.

Waarom hebben dan toch zoveel mensen de actie gevolgd? Dit is goed te verklaren. De media-analyses zijn per tijdsuiting uitgevoerd. Vervolgens zijn de onderlinge resultaten niet meer aan elkaar gekoppeld, terwijl de drie analyses samen juist dé actie vormen. Daarom is het essentieel om de drie conclusies aan elkaar te koppelen, om zo een definitief eindoordeel te kunnen geven. Wanneer we naar de individuele analyse van de compassion fatigue kijken, dan sluit de inhoud niet aan, maar wanneer we naar de totale actie kijken, dan ontstaat er een genuanceerder beeld.

Om het publiek te informeren over de vluchtelingen, ontkomt de actie er niet aan om hun ellende te benoemen. Ellende maakt deel uit van het dagelijks bestaan van de vluchteling. Echter, wanneer we de actie in een breder perspectief plaatsen en er rekening wordt gehouden met de resultaten van de andere analyses, dan wordt duidelijk dat de actie niet enkel ellende presenteert. Zoals uit de analyseresultaten van de vervagende grenzen bleek, biedt de actie ook vermaak. De ellende wordt afgewisseld door entertainment en hierdoor bezit de actie een luchtig karakter. Dit blijkt ook uit wat DJ Eric Corton vertelt over zijn bezoek aan Kenia: ‘Dus ik zie hele mooie dingen. Ik zie hele nare dingen en een combinatie daarvan probeer ik samen te vatten in de reportages die ik dan, die ik dan maak’ (Radio-uitzending 3FM, 2008, 19 december, 17-18 uur). Kortom, het is de afwisseling die er voor zorgt dat de inhoud van de actie alsnog aansluit bij alle drie de tijdsuitingen.

Het tweede deel van mijn onderzoek gaat in op de receptie van de actie. Uit de antwoorden van de respondenten kan worden opgemaakt, dat de actie rekening houdt met de compassion fatigue. Naar hun mening wordt de vluchteling niet neergezet als slachtoffer, maar juist als een krachtig persoon. Bovendien zorgt de afwisseling met entertainment ervoor dat de confrontatie met ellende van de vluchtelingen minder zwaar wordt. Hierdoor heeft de actie een positieve uitstraling. Het gebruik van serieusheid en entertainment wijst bovendien op de grensvervaging tussen de hulporganisatie en de entertainmentbranche.
De respondenten vinden het veelal slim dat de actie gebruik maakt van entertainment. Behalve dat de actie er minder zwaar door wordt, is het een manier om mensen te betrekken. Dit sluit aan bij de experience economy. Mensen willen graag vermaakt worden en ervaringen beleven. Serious Request biedt beide. Betrokkenheid is hierbij belangrijk. Volgens de respondenten zorgt de actie voor betrokkenheid, omdat iedereen zich inzet voor één en hetzelfde doel. Hierdoor wordt er saamhorigheid gecreëerd en dat is waar de moderne mens behoefte aan heeft (Beunders, 2002: 234). Dit draagt bij aan het hebben van een ervaring. Het aanvragen van plaatjes speelt hierin ook een rol. Door deze request blijven de mensen naar de radio luisteren. Ze vinden het leuk om hun aanvraagde plaatje te horen en dit zorgt wederom voor betrokkenheid. De motivaties om de actie te volgen zijn divers. Dit zal voor ieder individu verschillen. Maar dat de actie veel mensen aanspreekt is een feit. Daarvoor zijn de cijfers het bewijs.

Kortom, er kan worden geconcludeerd dat de actie een product is van deze tijd, omdat ze inspeelt op de tijdsuitingen experience economy, compassion fatigue en vervagende grenzen. Entertainment speelt hierin een sleutelpositie. ‘Pret heeft Nederland veroverd’ (Metz, 2002: 8). De Serious Request actie van 2008 heeft dit goed gezien en heeft gehoor gegeven aan de wensen van het publiek. Ze biedt haar geen gewoon product aan, maar een volledige ervaring. Door vervolgens bekendheden en entertainment te presenteren zorgt ze voor aantrekkingskracht bij het publiek. Ze speelt in op de emoties van het publiek en deze zijn weer van invloed op de welwillendheid van de mensen (Boswijk: 2005: 22). De actie besteedt wel de nodige aandacht aan het goede doel, maar dit wordt luchtig gehouden door het af te wisselen met entertainment. De actie moet een feest worden en dat maakt haar tot een groot succes. Op deze manier heeft de 3FM Serious Request actie van 2008 bewerkstelligd wat het voor ogen had, namelijk aandacht krijgen om zoveel mogelijk geld op te halen voor de 36 miljoen vluchtelingen wereldwijd.

8.2
Wetenschappelijke relevantie

Deze scriptie levert op meerdere vlakken een bijdrage aan het wetenschappelijke werkveld. Allereerst is door deze scriptie duidelijk geworden dat experience economy is doorgedrongen in de wereld van de hulporganisaties. Toen aan het einde van de jaren negentig deze tijdsuiting in de bedrijfskunde werd opgemerkt, was ze van toepassing op goederen en diensten (Boswijk, et al., 2005, 2). Er kan geconcludeerd worden dat de wereld van de experience economy zich aan het uitbreiden is. Het is interessant om te achterhalen of deze ontwikkeling ook gaande is in andere branches.

Ten tweede werd duidelijk dat de Serious Request actie een combinatie is van entertainment en informatie, de zogenaamde vervagende grenzen. Het Rode Kruis begeeft zich namelijk op de scheidslijn van haar van origine serieuze karakter en de wereld van vermaak met als doel publiek te trekken. Dit alles is ten bate van het goede doel, maar het zorgt toch voor een verschuiving richting de populaire cultuur. Een zelfde verschuiving wordt geconstateerd door Liesbeth van Zoonen (2005), maar dan binnen de politieke muren. Zo is de huidige politicus van zijn voetstuk afgestapt en een stuk informeler geworden naar het publiek toe. Dit alles heeft als doel om een brug te slaan tussen de politicus en het publiek en om zo meer mensen te interesseren voor de politiek (Van Zoonen, 2005). Deze twee verschuivingen zijn interessant voor de wetenschap. Misschien is er een trend gaande? Bestaan er andere disciplines waarbij, omwille van het aanspreken van publiek, men gebruik maakt van entertainment en er zodoende grensvervaging optreedt?

Een derde punt waarin mijn resultaten bij kunnen dragen aan de wetenschap, is dat wetenschappers, zoals Volker Heins (2008) en Jessica Evans (2005), via een concreet voorbeeld - de 3FM actie - bevestigd krijgen dat hulporganisaties nog steeds gebruik maken van bekendheden en media om publiek te trekken en dat het bovendien goed blijkt te werken. Mijn onderzoeksresultaten komen tevens overeen met de bevindingen van Henri Beunders (2002). Anno 2008 blijken de emoties schuld en schaamte nog steeds drijfveren te kunnen zijn om deel te nemen aan een hulpactie.

Daarbij is het interessant om te onderzoeken of er anno 2009 een nieuwe trend wordt gezet aangaande interesses in goede doelen. Beunders (2002) gaf aan dat in de jaren tachtig van vorige eeuw, de focus van de minder bedeelden in derde wereldlanden verschoof naar de eigen ik en diens directe omgeving. Mensen werden nu lid van milieugeoriënteerde organisaties (Beunders, 2002: 233). Als we anno 2009 uit gaan van mijn negen respondenten, dan vindt het gros vrijwel alle goede doelen belangrijk genoeg om te steunen. De drive om je in te zetten voor één gericht goed doel lijkt te zijn verdwenen. Is dit puur toevallig, of is de focus voor goede doelen opnieuw gewijzigd?

Bronnen

Literatuur

Bauman, Z. (1998). Globalization: The Human Consequences. Cambridge: Polity Press.

Beunders, H. (2002). Publieke tranen. De drijfveren van de emotiecultuur. Amsterdam, Antwerpen: Contact.

Boorstin, D. (1992). The Image. A guide to pseudo-events in America (first print 1961). New York: Vintage Books.

Boswijk, A., Thijssen, T. & Peelen, E. (2005). Een nieuwe kijk op de experience economy. Betekenisvolle belevenissen. Benelux: Pearson Education Benelux.

Croteau, D. & Hoynes W. (2003). Media Society. Industries. Images and Audiences. London/ New Delhi: Pine Forge Press.

Evans, J. & Hesmondhalgh, D. (2005). Understanding Media: Inside Celebrity. Berkshire, New York: Open University Press.

Hall, S. (1980). Encoding/decoding. In: S. Hall, D. Hobson, A. Lowe & P. Willis. Culture, Media, Language. Working Papers in Cultural Studies, 1972-79. London, Melbourne, Sydney, Auckland, Johannesburg: Hutchinson University Library, 128-138.

Hall, S. (1997). The spectacle of the ‘Other’. In: S. Hall. Representation: Cultural Representations and Signifying Practices. London: Sage, 223-279.

Heins, V. (2008). Nongovernmental Organizations in International Society. Struggles over Recognition. New York, Hampshire: Palgrave Macmillan.

Kant, I. (1997). Fundering voor de metafysica van de zeden. Inleiding, vertaling en annotaties door Thomas Mertens (Oorspr. Titel, Grundlegung zur Metaphysik der Sitten). Amsterdam: Boom.

Metz, T. (2002). Pret! Leisure en landschap. Hoofddorp: NAi Uitgevers.

Pine, B. J. & Gilmore J. H. (1999). The Experience Economy. Work is theatre & every business a stage: goods & services are no longer good enough. Boston, Massachusetts: Harvard Business School Press.

Smith, P. & Bell, A. (2007). Unravelling the web of Discourse Analyses. In E. Devereux (red.) Media Studies. Key issues and debates. Los Angeles, Londen: Sage Publications, 78-100.

Zoonen, L. van. (2002). Media, Cultuur & Burgerschap, een inleiding. Amsterdam: Aksant.

Zoonen, L. van. (2005). Entertaining the Citizen. When Politics and Popular Culture Converge. Lanham, Boulder, New York, Toronto, Oxford: Rowman & Littlefield Publishers, INC.

Internetpagina’s

Achtergronden. (2008, 17 november). Serious Request. Geraadpleegd 20 april, 2009, van http://SeriousRequest.3FM.nl/page/08_tekst/08_achtergronden
Agenda. (n.d.). Serious Request. Geraadpleegd 22 april, 2009, van http://SeriousRequest.3FM.nl/page/08_agenda/23

De eindstand van 3FM Serious Request 2008: 5.637.937. (2008, 24 december). Serious Request. Geraadpleegd 20 april, 2009, van http://SeriousRequest.3FM.nl/page/08_nieuws/285338

Het weblog van Eric Corton. (2008, 23 december). Serious Request. Geraadpleegd 22 april, 2009, van http://SeriousRequest.3FM.nl/page/08_weblogeric

Doneer, help mee (2008, 30 december). Serious Request. Geraadpleegd 20 april, 2009, van

http://SeriousRequest.3FM.nl/page/08_doneer
Herbeleef 3FM Serious Request. (2008, 24 december). Serious Request. Geraadpleegd 20 april, 2009, van http://SeriousRequest.3FM.nl/page/08_nieuws/285331

Hoofdsponsors 3FM. (n.d.). Serious Request. Geraadpleegd 22 april, 2009, van http://SeriousRequest.3FM.nl/page/08_hoofdsponsors

Over de actie. (2008, 20 december). Serious Request. Geraadpleegd 20 april, 2009, van

http://SeriousRequest.3FM.nl/page/08_tekst/08_overvluchtelingen

Radio-uitzending 3FM. (2008, 19 december, 17.00-18.00 uur). Geraadpleegd 8 mei, 2009, van http://cgi.omroep.nl/cgi-bin/streams?/radio3/po/3FMSeriousRequest/20081219-17.wma

Radio-uitzending 3FM. (2008, 20 december, 12.00-13.00 uur). Geraadpleegd 8 mei, 2009, van http://cgi.omroep.nl/cgi-bin/streams?/radio3/po/3FMSeriousRequest/20081220-12.wma
Radio-uitzending 3FM. (2008, 21 december, 7.00-8.00 uur). Geraadpleegd 8 mei, 2009, van http://cgi.omroep.nl/cgi-bin/streams?/radio3/po/3FMSeriousRequest/20081221-07.wma
Radio-uitzending 3FM. (2008, 22 december, 21.00-22.00 uur). Geraadpleegd 10 mei, 2009, van http://cgi.omroep.nl/cgi-bin/streams?/radio3/po/3FMSeriousRequest/20081222-21.wma
Radio-uitzending 3FM. (2008, 23 december, 10.00-11.00 uur). Geraadpleegd 10 mei, 2009, van http://cgi.omroep.nl/cgi-bin/streams?/radio3/po/3FMSeriousRequest/20081223-10.wma

Radio-uitzending 3FM. (2008, 24 december, 15.00-16.00 uur). Geraadpleegd 10 mei, 2009, van http://cgi.omroep.nl/cgi-bin/streams?/radio3/po/3FMSeriousRequest/20081224-15.wma
Route. (2008, 15 december). Serious Request. Geraadpleegd 22 april, 2009, van http://SeriousRequest.3FM.nl/page/08_route

Serious Request TV. (2008, 19 december). Geraadpleegd 30 april, 2009, van http://player.omroep.nl/?aflID=8458259

Serious Request TV. (2008, 20 december). Geraadpleegd 13 mei, 2009, van http://player.omroep.nl/?aflID=8493784

Serious Request TV. (2008, 21 december). Geraadpleegd 30 april, 2009, van http://player.omroep.nl/?aflID=8493826
Serious Request TV. (2008, 22 december). Geraadpleegd 1 mei, 2009, van http://player.omroep.nl/?aflID=8493870

Serious Request TV. (2008, 23december). Geraadpleegd 1 mei, 2009, van http://player.omroep.nl/?aflID=8493910

Serious Request TV. (2008, 24 december). Geraadpleegd mei 11, 2009, van http://player.omroep.nl/?aflID=8493945

Startpagina Serious Request 3FM. (n.d.). Serious Request. Geraadpleegd 20 april, 2009, van

http://SeriousRequest.3FM.nl/

Top Serious Request groot success. (2009, 12 januari). Serious Request. Geraadpleegd 2 mei, 2009, van http://SeriousRequest.3FM.nl/page/08_nieuws/286735
Uitzending gemist. (2008, 27 december). Serious Request. Geraadpleegd 22 april, 2009, van

http://SeriousRequest.3FM.nl/page/08_verwachtgemist

Uitzendtijden. (2008, 17 december). Serious Request. Geraadpleegd 22 april, 2009, van

http://SeriousRequest.3FM.nl/page/08_uitzendtijden

Voorgaande edities. (2008, 16 december). Serious Request. Geraadpleegd 22 april, 2009, van http://SeriousRequest.3FM.nl/page/08_tekst/08_voorgaandeedities

Wat doet het Rode Kruis? (2008, 17 november). Serious Request. Geraadpleegd 21 april, 2009, van http://SeriousRequest.3FM.nl/page/08_tekst/08_watdoethetrodekruis

Word zelf sponsor. (2008, 10 december). Serious Request. Geraadpleegd 22 april, 2009, van http://SeriousRequest.3FM.nl/page/08_wordzelfsponsor

Interviews

Bart, interview is afgenomen op 7 mei 2009.

Ellen, interview is afgenomen op 28 april 2009.

Esther, interview is afgenomen op 13 mei 2009.
Janneke, interview is afgenomen op 22 april 2009.

Karin, interview is afgenomen op 7 mei 2009.

Kim, interview is afgenomen op 28 april 2009.

Michel, interview is afgenomen op 14 mei 2009.

Rob, interview is afgenomen op 8 mei 2009.

Willem, interview is afgenomen op 13 mei 2009.

Kranten
‘Serious Request’ bereikt miljoenen. (2009, 7 januari). De Telegraaf: 2.

Bijlage A
Inhoud van de mediakanalen

A.1
De 3FM Serious Request radio-uitzendingen

Alle radio-uitzendingen tijdens de actie worden gemaakt in het glazen huis in Breda door de drie DJ’s Coen Swijnenberg, Giel Beelen en Paul Rabbering. De uitzendingen bestaan uit diverse onderdelen. Het belangrijkste onderdeel is de muziek. In een uur radio worden er gemiddeld zes aangevraagde nummers gedraaid. Daarbij voeren de DJ’s voeren gesprekjes met het publiek dat voor het glazen huis staat en ze spreken met de mensen die een plaatjes hebben aan gevraagd. Een van de veel gestelde vragen is welk bedrag de luisteraar voor zijn plaatje heeft gedoneerd.

De DJ’s uit het glazen huis onderhouden ook contact met andere DJ’s, zoals bijvoorbeeld met Domien Verschuuren, die aanwezig is in het callcenter in Utrecht. Hier kunnen mensen naar toe bellen om plaatjes aan te vragen, te vertellen over acties die ze hebben opgezet, of vragen stellen over de actie. Tijdens het gesprek tussen Domien en de DJ wordt gemeld hoe druk het is in Utrecht, hoeveel plaatjes er zijn aangevraagd, wat de meest gestelde vraag is en wordt er in gegaan op één van de vele initiatieven die worden georganiseerd. Iedere dag wordt DJ Rudy Mackay door Verschuuren op pad gestuurd om van één van deze initiatieven een radioreportage te maken. Andere DJ’s die voor de actie actief zijn, zoals Gerard Ekdom en Timur Palin, komen ook een enkele keer in de radio-uitzendingen voorbij.

Daarnaast krijgen de DJ’s van het glazen huis bezoek van diverse gasten. Zij komen langs om de hun steentje aan de actie bij te dragen. Clown Bassie komt bijvoorbeeld langs om op de Grote Markt foto’s te laten maken en Ilse de Lange houdt de DJ’s gezelschap door een nachtje in het glazen huis te blijven logeren. Naast deze gasten, is DJ Eric Corton op bezoek om te vertellen over zijn reis naar Kenia en komt de postbode langs voor een pakketje.

Het laatste onderdeel is een dagelijks terugkerende rubriek genaamd de Serious Request update. In deze update komt een compilatie aan bod van de hoogtepunten van die dag.

A.2
3FM Serious Request TV

In het programma Serious Request TV komen alle facetten aan bod die met de Serious Request actie te maken hebben. Presentatrice Sophie Hilbrand ontvangt in haar eigen glazen huisje (een kroeg aan de andere kant van de Grote Markt waar het echte glazen huis staat) diverse gasten. Deze gasten kunnen bekende Nederlanders zijn, zoals Ilse de Lange, Floortje Dessing en cabaretier Guido Wijers, maar het kunnen ook 3FM luisteraars zijn die zich hebben ingezet voor de actie. Daarnaast spreekt Hilbrand iedere uitzending met een persoon die meer kan vertellen over de situaties van vluchtelingen, zoals een Rode Kruis medewerker en een ex-Dutch-batter.

Terwijl Sophie Hilbrand de gasten binnen ontvangt, richt 3FM DJ Sander Lantinga zich op de gasten rondom het glazen huis. Daarnaast heeft hij toegang tot het glazen huis zelf en spreekt hij iedere dag kort met de drie DJ’s. Tevens knapt hij zogenaamde ‘kutklusjes’ op. Iedere dag verricht hij samen met een bekende Nederlander (BN’er) ergens in het land een opdracht, om zo geld voor de Serious Request actie op te halen. Hij is onder andere conducteur bij de NS en schoonmaker bij de Eindhovense voetbalclub PSV. Aan het einde van iedere dag ontvangt hij als dank een financiële bijdrage of één of meerdere artikelen voor de veiling.

Verder zijn er diverse reportages te zien van Nicolette Kluijver. Zij bezoekt mensen die initiatieven zijn gestart om geld op te halen. Tevens worden er reportages van DJ Eric Corton. Corton uitgezonden. Hij is speciaal voor de Serious Request actie een week naar Kenia geweest en heeft daar vluchtelingenkampen bezocht. In zijn reportages is te zien onder welke omstandigheden deze vluchtelingen leven en welk werk het Rode Kruis verricht. Op deze manier krijgt de kijker een beeld van de situatie ter plaatse. Overigens worden er in de televisie-uitzendingen ook verscheidene reportages uitgezonden over vluchtelingen die in Nederland terecht zijn gekomen.

Een andere verslaggever tijdens de 3FM Serious Request TV uitzending is Winfried Baaijens. Hij presenteert het Serious Request journaal, waarin een indruk wordt gegeven van alle gebeurtenissen die die actiedag in en rondom het glazen huis hebben plaatsgevonden. Dit kunnen korte gesprekjes zijn met BN’ers die voor de veiling persoonlijke spulletjes komen brengen, of beelden van minister van Ontwikkelingssamenwerking Bert Koenders die de deur van het glazen huis sluit. Daarnaast vertelt Baaijens wat de financiële tussenstand van de actie is op dat moment is en geeft hij een indruk van de sfeer in Breda.

Naast deze onderdelen, wordt er kort ingezoomd op de acties van 3FM DJ’s als Gerard Ekdom en Timur Perlin. Andere onderdelen van de actie zijn de presentatie van de top vijf van de meest aangevraagde plaatsen van de Serious Request actie en de uitleg van een Rode Kruis medewerkers over wat het Rode Kruis met het geld kan doen dat je doneert (Serious Request TV, 2008, 22 december). Het laatste onderdeel is de loopband. Gedurende iedere uitzending loopt er iemand op hardloopband die voor het glazen huis staat. Iedere kilometer die op die band wordt gelopen levert 25 euro op en die doen Sophie Hilbrand en Sander Lantinga dan in de pot.

De enige uitzending die afwijkt van het bovenstaande concept, is de finaledag op 24 december. Op deze dag verlaten de drie DJ’s het glazen huis en wordt er bekend gemaakt welk geldbedrag de actie heeft opgehaald. Deze Serious Request TV uitzending laat compilaties zien van de acties die zijn georganiseerd, de ‘kutklusjes’ die Sander Lantinga heeft verricht en er wordt gesproken met de DJ’s die in het land bezig waren voor de actie (Serious Request TV, 2008, 24 december).
A.3
De 3FM Serious Request website

Op de website van 3FM Serious Request is allerlei informatie en achtergrondnieuws terug te vinden. De startpagina van de 3FM Serious Request website kenmerkt zich door blokken met tekst en diverse foto’s, waarvan er één steeds verandert. Wanneer we specifieker gaan kijken, dan zien we dat de startpagina is opgedeeld in drie blokken. Het eerste blok kent de titel 19 t/m 24-12-2008 in Breda en hierin wordt Nederland bedankt voor haar inzet tijdens de actie. In dit blok staat tevens een aantal links met de naam ‘3FM.nl’, die doorverwijst naar de algemene 3FM website, de link ‘Live!’waardoor de bezoeker via het internet naar 3FM radio kan luisteren en de link ‘Nieuws’ waaronder alle laatste nieuwtjes rondom de 3FM Serious Request actie zijn te lezen.
Het tweede blok is ingedeeld in drie delen. Onder de naam ‘Now on air’ is te zien welk nummer er momenteel op de radio wordt afgespeeld en kan men nagaan welke 25 nummers het meest zijn aangevraagd tijdens de actie – de top Serious Request . Het tweede deel wordt aangeduid met de naam ‘Over Vluchtelingen’. Onder dit deel staan drie links die achtergrondinformatie verschaffen over vluchtelingen, over de reportages van radio DJ Eric Corton en over het werk van het Rode Kruis. Onder het derde deel genaamd ‘Brievenbusfoto’s’, kunnen bezoekers de foto’s bekijken van iedereen die een donatie door de brievenbus van het glazen huis te Breda heeft geduwd.

Het derde en tevens het laatste blok van de startpagina heet ‘Eindstand 2008’ en geeft zoals de titel doet vermoeden de eindstand van de totale Serious Request actie. Dit totaalbedrag is een krappe 9,5 miljoen euro. Dit bedrag is de som van de opbrengst van België, Zweden en Nederland te samen. Ook de afzonderlijke bedragen staan hier vermeld. In dit blok zijn er ook twee linkjes geplaatst met de namen ‘Dank jullie!’en ‘Alle sponsors!’. Deze linkjes verwijzen door naar het persoonlijke dankwoord van de drie DJ’s die zes dagen in het glazen huis zaten en naar de pagina met alle sponsors (Startpagina Serious Request website).

Bijna alle links die hierboven zijn omschreven, verwijzen door naar een webpagina waar een kophoofd bij verschijnt met de kopjes ‘Start’, ‘Kijk & luister’, ‘Doneer, help’, ‘Nieuws’, ‘Veiling’, ‘Over de actie’, ‘Verwacht en gemist’ en ‘Sponsors’. Achter deze links zitten subkopjes die ingaan op een specifiek onderdeel van het betreffende onderwerp. Met de functie ‘Start’ wordt de bezoeker weer naar de startpagina terug geleid. Onder het kopje ‘Kijk en luister’ kan er worden gekeken wanneer de 3FM actie in Breda zou worden uitgezonden op de televisie en op de radio. Het kopje ‘Doneer, help’ stimuleert de bezoeker nog steeds om geld te doneren op het rekeningnummer van het Rode Kruis, ook al is de actie reeds ten einde. Bovendien kunnen er via de webshop diverse goodies worden gekocht en wordt er verwezen naar de veiling die werd gehouden op Ebay. Het kopje ‘Nieuws’ geeft, zoals hierboven al is aangeven, allerlei feitjes weer die (in)direct met de actie te maken hebben. Dit is overigens het enige gedeelte van de website waar de bezoeker een reactie achter kunnen laten. Net zoals bij ‘Doneer, help’, gaat het kopje ‘Veiling’ in op de veiling op Ebay. Op deze website worden alle spulletjes waar BN’ers en andere beroemdheden afstand van deden geveild ten gunste van de actie. Het kopje ‘Over de actie’ gaat in op de achtergronden van de actie en het goede doel (de vluchtelingen) dat wordt gesteund. Hier kunnen de bezoekers zowel informatie vinden over de actie van 2008, als over de eerder gehouden acties. Ook wordt er informatie verstrekt over het Rode Kruis zelf en zijn er reportages te vinden van Eric Corton die voor de actie in 2008 vluchtelingenkampen in Kenia bezocht. Onder het kopje ‘Verwacht en gemist’ wordt via het subkopje agenda per dag ingegaan op alle bijzondere gebeurtenissen van de actie. Tevens wordt er vermeld wat men nu al kan verwachten voor de volgende actie in 2009. Daarnaast is het mogelijk om alle radio-uitzendingen en de tv-uitzending van de finaledag opnieuw te volgen. Het laatste kopje van de pagina is ‘Sponsors’. Hier kan men achterhalen welke bedrijven en instanties de actie hebben gesponsord. Tevens wordt er duidelijk gemaakt dat je zelf ook een sponsor van de actie kan worden.

Behalve dat er in de kophoofd de nodige links staan die kunnen worden aangeklikt, staat er rechts op de pagina ook een blok met verschillende opties. In dit blok wordt vermeld welk nummer er momenteel op 3FM is te horen, maar ook wordt er aan de hand van een aantal titels het laatste nieuws gepresenteerd. Daarnaast staat er een foto die om de paar seconden verandert in een nieuw beeld. Deze foto’s tonen beelden van onder andere acties die de DJ’s en andere BN’ers hebben uitgevoerd voor Serious Request. Door op de foto’s te klikken kan de bezoeker meer informatie over dat specifieke onderdeel lezen. Het is ook mogelijk via een 360 graden foto de studio in het glazen huis te bekijken of om naar de webpagina te gaan waar om een nummer van de band Novastar te downloaden.

Verder zijn in de rechterkolom de brievenbusfoto’s te vinden van mensen die geld door de brievenbus van het glazen huis hebben gegooid en vervolgens op de bel hebben gedrukt – zo maak je een foto. Er is zelfs een filmcompilatie (YouTube) gemaakt waarin alle foto’s achter elkaar zijn gezet en in vogelvlucht worden getoond. Als laatste staan er foto’s van de mensen op die via de website een plaatje hebben aangevraagd. Verder in de kolom wordt om een paar seconden de logo’s van de sponsoren van Serious Request getoond.

� Experience economy bestaat al vele eeuwen. Echter, in de jaren negentig van de vorige eeuw kregen economen en bedrijfskundigen pas oog voor wat Boswijk, Thijssen en Peelen (2005) het proces van ‘psychologisering’ (Boswijk, Thijssen & Peelen, 2005: 2) noemen. Joseph Pine en James Gilmore worden gezien als de ontdekkers van de experience economy. Zij schreven in 1998 een artikel over het fenomeen en een jaar later verscheen hun bestseller genaamd The Experience Economy (1999) (Boswijk et al, 2005: 1-2).

� Er bestaan ook mensen die een intrinsieke motivatie bezitten om anderen te willen helpen (Beunders, 2002:150).

� Ik heb er voor gekozen om de aanhef anoniem te houden in het kader van de privacy.

� Om inzicht te krijgen waar de drie mediakanalen over gaan, wordt er in bijlage 1 een inhoudelijke beschrijving van ieder medium gegeven.

� Zie hoofdstuk 4, paragraaf 4.1 radio.

� Ik heb de achternaam in het kader van de privacy geanonimiseerd.

� Ik heb de achternaam in het kader van de privacy geanonimiseerd.

� In het kader van de privacy is de plaatsnaam geanonimiseerd.

� Ik heb de achternaam in het kader van de privacy geanonimiseerd.

� Ik heb in het kader van de privacy de plaatsnaam geanonimiseerd.

� Ik heb in het kader van de privacy de plaatsnaam geanonimiseerd.

� Zo lang de DJ´s in het glazen huis zitten mogen ze niets eten en drinken ze enkel groenten- en fruitsapjes.

� In het kader van de privacy is de achternaam geanonimiseerd.

� In het kader van de privacy wordt de plaatsnaam niet genoemd.

� Om de anonimiteit van de respondenten te waarborgen, zijn al hun namen in deze scriptie veranderd.

� Alle informatie die in deze paragraaf wordt vermeld, is afkomstig van de radio-uitzendingen die in de periode van 19 tot en met 24 december 2008 voor de Serious Request actie van 2008 in het glazen huis zijn uitgezonden.

� Alle informatie die in deze paragraaf wordt vermeld, is afkomstig van de televisie-uitzendingen van 3FM Serious Request TV die in de periode van 19 tot en met 24 december 2008 voor de Serious Request actie van 2008 zijn uitgezonden.

� Alle informatie die in deze paragraaf wordt vermeld, is afkomstig van 3FM Serious Request website (http://seriousrequest.3fm.nl).

2

