Klimaatcrisis in de media

Een onderzoek naar de fotoberichtgeving over de klimaatcrisis in enkele toonaangevende Nederlandse en Amerikaanse tijdschriften in de periode 2009 en eerste kwartaal van 2010
Masterthesis Media & Journalistiek

Georgina Siwabessy

Studentnummer: 324545

Email: 324545rs@eur.nl
Begeleidend docent: drs. L. Zweers

Tweede lezer: Prof. Dr. H. Beunders

Erasmus Universiteit Rotterdam

Voorwoord
Lorem ipsum dolor sit amet, consectetur adipiscing elit. Donec tempor facilisis urna, eu gravida mi porta at. Vivamus sed massa nisl, ac elementum ligula. Phasellus ut ornare odio. Fusce nisl odio, consectetur porttitor tincidunt et, tincidunt eu nisi. Integer at risus nibh. Integer ultricies fringilla lorem sit amet cursus. Sed ante tortor, luctus euismod fringilla sit amet, cursus eget quam. Quisque eget sem at nulla pulvinar dapibus. Integer bibendum, enim sit amet porttitor tincidunt, lectus tellus pellentesque quam, non rhoncus velit purus et mauris. Donec a dolor vitae eros dignissim rhoncus vitae vitae risus.

Cras quis enim sit amet lorem adipiscing tristique nec sed augue. Sed ac mi at ligula dictum volutpat quis ut enim. Aliquam est nisi, facilisis vel pretium ac, auctor ac magna. Praesent volutpat tristique massa, a aliquam mauris elementum molestie. Quisque lobortis pellentesque diam, nec commodo leo luctus vitae. Nullam neque lectus, porta id lacinia ut, auctor vel risus. Pellentesque condimentum pretium enim in rhoncus. Fusce non consectetur mi. Aliquam erat volutpat. Cras mi nisi, porta sed dignissim sed, imperdiet vitae diam.

Vestibulum odio nisi, malesuada et mollis ac, ornare at risus. Class aptent taciti sociosqu ad litora torquent per conubia nostra, per inceptos himenaeos. Vestibulum blandit, tellus nec venenatis condimentum, augue lectus pharetra enim, vitae sollicitudin diam dolor nec eros. Duis faucibus blandit lectus sit amet ullamcorper. Cras nec elit quis enim pulvinar placerat. Sed eu eros arcu, non consectetur purus. Nullam auctor nibh ut elit rutrum sed fringilla ante commodo. Pellentesque feugiat hendrerit tincidunt. In ligula risus, ultrices non sollicitudin congue, placerat eget ante. Nunc ultricies lacus at nunc tincidunt tincidunt. Vestibulum at molestie est. Donec faucibus lorem in lectus congue cursus.

Maecenas a mi ac nunc ultricies lobortis. Nam id augue sem. Sed congue convallis sapien, a tristique lectus iaculis vel. Sed non tortor eget tortor sollicitudin pharetra et in quam. In velit turpis, placerat eget fermentum eu, aliquet sit amet orci. Quisque a enim libero, sollicitudin ornare erat. Vestibulum nisl lectus, pellentesque sit amet sollicitudin eu, laoreet quis lectus. Fusce id purus non dolor tristique dictum. Suspendisse sapien diam, vestibulum eget gravida eu, facilisis viverra mi. Quisque in odio nec nunc rutrum dapibus. Fusce malesuada tincidunt sapien id ullamcorper. Nunc pharetra dui a arcu aliquet vel feugiat magna tempor. Suspendisse volutpat dictum blandit. Duis ornare lacinia augue sed laoreet. Quisque lacus arcu, rhoncus et consectetur at, euismod vehicula augue. Duis ac arcu ac ligula bibendum egestas quis ut nibh. Nam sed condimentum felis. Fusce in enim in massa accumsan fringilla eu id elit. Suspendisse potenti.

Suspendisse imperdiet facilisis arcu, nec rutrum ligula cursus et. Aliquam odio velit, feugiat quis aliquam eu, molestie sed mi. Aliquam vitae dolor quam, sed interdum enim. Nullam ac elementum neque. Nulla non arcu sed est pellentesque faucibus quis fermentum est. Cras nisi lorem, tempus eget luctus in, porta ut justo. Etiam et commodo elit. Suspendisse magna velit, porttitor sit amet pellentesque at, gravida sit amet massa. Aenean eget est neque. Curabitur quis odio nisl. Quisque at dictum erat. Morbi arcu arcu, accumsan non sagittis ac, tristique a nisi.

Aliquam erat volutpat. Vestibulum at aliquet felis. Cras eu urna eget nibh lacinia vulputate. Integer congue felis vitae dolor congue pretium. Class aptent taciti sociosqu ad litora torquent per conubia nostra, per inceptos himenaeos. Mauris eget leo vel lectus vulputate accumsan nec sed augue. Ut id mi et ligula aliquet pulvinar ac eu tortor. Integer auctor interdum libero, sed aliquet metus pretium euismod. Phasellus et fermentum enim. Ut sapien odio, dictum et porttitor nec, tempor sit amet leo. Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas. Vivamus ac sem nec turpis pulvinar accumsan quis sed nulla.
Inhoudsopgave
61. Inleiding

6§ 1.1 Aanleiding onderzoek

7§ 1.2 Maatschappelijke en wetenschappelijke relevantie

7§ 1.3 Centrale onderzoeksvraag

8§ 1.4 Doelstelling onderzoek

8§ 1.5 Subvragen

9§ 1.6 Structuur onderzoek

102. Het klimaat, klimaatverandering en klimaatcrisis

10§ 2.1 Wat houdt klimaatverandering precies in?

11§ 2.2 Oorzaken en gevolgen van de klimaatverandering

12§ 2.3 Visies over de klimaatverandering

13§ 2.4 Klimaatcrisis en de politiek

153. Theoretisch kader

15§ 3.1 Fotografie en semiotiek

17§ 3.2 Foto-iconen en visuele representaties

20§ 3.3 Wat is een mediahype?

234. Onderzoeksmethode

23§ 4.1 Onderzoekseenheden

25§ 4.2 Onderzoeksperiode

25§ 4.3 Aantal onderzoekseenheden en vindplaats

25§ 4.4 Selectie foto’s

26§ 4.5 Analyse-methode

295. Resultaten National Geographic Magazine (Nederlands/Belgisch editie)

29§ 5.1 Onderwerp foto

30§ 5.2 Beeldinhoudelijke en tekstuele inhoudsanalyse

35§ 5.3 Korte samenvatting kwantitatieve resultaten

35§ 5.4 National Geographic kwalitatieve analyse

35§ 5.4.1 Methode Roland Barthes

38§ 5.5 Korte samenvatting kwalitatieve analyse

396. Resultaten Quest

39§ 6.1 Onderwerp foto

40§ 6.2 Beeldinhoudelijke en tekstuele inhoudsanalyse

42§ 6.3 Korte samenvatting kwantitatieve resultaten

43§ 6.4 Quest kwalitatieve analyse

43§ 6.4.1 Methode Roland Barthes

44§ 6.5 Korte samenvatting kwalitatieve analyse

457. Resultaten Vrij Nederland

45§ 7.1 Onderwerp foto

46§ 7.2 Beeldinhoudelijke en tekstuele inhoudsanalyse

49§ 7.3 Korte samenvatting kwantitatieve analyse

49§ 7.4 Vrij Nederland kwalitatieve analyse

49§ 7.4.1 Methode Roland Barthes

51§ 7.5 Korte samenvatting kwalitatieve analyse

528. Resultaten Elsevier

52§ 8.1 Onderwerp foto

53§ 8.2 Beeldinhoudelijke en tekstuele inhoudsanalyse

55§ 8.3 Korte samenvatting kwantitatieve analyse

56§ 8.4 Elsevier kwalitatieve analyse

56§ 8.4.1 Methode Roland Barthes

56§ 8.5 Korte samenvatting kwalitatieve analyse

579. Resultaten Time Magazine (Europese editie)

57§ 9.1 Onderwerp foto

58§ 9.2 Beeldinhoudelijke en tekstuele inhoudsanalyse

63§ 9.3 Korte samenvatting kwantitatieve analyse

63§ 9.4 Kwalitatieve analyse Time Magazine

63§ 9.4.1 Methode Roland Barthes

65§ 9.5 Korte samenvatting kwalitatieve analyse

6610. Resultaten Newsweek (Internationale editie)

66§ 10.1 Onderwerp foto

68§ 10.2 Beeldinhoudelijke en tekstuele inhoudsanalyse

71§ 10.3 Korte samenvatting kwantitatieve analyse

71§ 10.4 Kwalitatieve analyse Newsweek

71§ 10.4.1 Methode Roland Barthes

73§ 10.5 Korte samenvatting kwalitatieve analyse

7411. Klimaatverandering in de media

7812. Welke foto’s weerspiegelen de klimaatcrisis?

8113. Comparatieve analyse

81§ 13.1 National Geographic Magazine versus Quest

82§ 13.2 Vrij Nederland versus Elsevier

83§ 13.3 Newsweek versus Time Magazine

84§ 13.4 Nederland versus de Verenigde Staten

8614. Conclusie & discussie

86§ 14.1 Semiotiek en fotoberichtgeving klimaatcrisis 2009-2010

87§ 14.2 Foto-iconen klimaatcrisis

87§ 14.3 Klimaatcrisis een mediahype?

88§ 14.4 Discussie

88§ 14.5 Beperking van het onderzoek

§ 14.6 Vervolgonderzoek
89
90Literatuurlijst

94Bijlage I Rechte tellingen

95Bijlage II Algemene variabelen – formaat foto

1. Inleiding

Deze scriptie start met een globale beschrijving van de aanleiding en achtergrond van het onderwerp. Vervolgens zullen de maatschappelijke en wetenschappelijke relevantie, centrale vraagstelling en subvragen en de opzet van dit rapport binnen dit hoofdstuk uiteengezet worden. Op basis van deze informatie zal het doel van dit onderzoek voor u als lezer, namelijk begrijpbaar en helder zijn.

§ 1.1 Aanleiding onderzoek

Tegenwoordig spreken we van een wereldwijde klimaatcrisis. De klimaatcrisis is een veelbesproken, serieus onderwerp binnen de maatschappij en heeft een vaste plek veroverd op de publieke en politieke agenda. Echter, het was de Amerikaanse senator Al Gore die als eerste met de klimaatverandering de aandacht van het grote publiek trok (2006). Met zijn film ‘An Inconvenient Truth’ maakte hij de wereldburger ervan bewust dat onze planeet bedreigd wordt door de grote hoeveelheid uitstoot van CO2, waardoor een broeikaseffect ontstaat. Als gevolg hiervan zullen onder andere ijskappen smelten en zal het gemiddelde zeeniveau stijgen, met de consequentie dat grote stukken land onder water zouden komen staan. Sinds de release van ‘An Inconvenient Truth’ ontfermden vele klimaatwetenschappers zich over deze kwestie, waarna er vele uiteenlopende discussies volgden. Bij deze discussies ontbraken de media uiteraard niet. De afgelopen vier jaar lieten de media veelvuldig beelden zien, zowel audiovisueel als fotografisch, die de bedreigde planeet portretteren. Hier lijkt sprake te zijn van een mediahype. Door deze beelden alsmaar te herhalen nam de druk toe het klimaatproblematiek op te lossen. Waar eerst nog hevig gespeculeerd werd over de aanname of het klimaat daadwerkelijk aan het veranderen is, is de klimaatcrisis inmiddels een feit geworden. De klimaatcrisis is dus een onderwerp dat ons allemaal aangaat. Om het klimaatprobleem zo effectief mogelijk te kunnen oplossen, is ook enige hulp nodig van de media. De media vormen namelijk de schakels tussen overheid en burger. Zij hebben de taak de berichtgevingen rondom de klimaatcrisis zo goed mogelijk naar de burgers te communiceren. Door juiste informatie over te brengen aan de burgers, krijgen zij meer inzicht in de actuele situatie en dit leidt wellicht tot aanpassing van gedrag, zoals de reductie van het CO​​​2 uitstoot. Indirect kan dit leiden tot een grotere bewustwording van de klimaatcrisis en het bevorderen van de klimaatvriendelijke consument of producent. De media spelen dus een cruciale rol in de perceptie en gedrag van de burgers met betrekking tot het klimaat.

Berichtgevingen rondom de klimaatcrisis zijn de laatste paar jaren in tekst en beeld vastgelegd. Zij kunnen echter inhoudelijk veel van elkaar verschillen, en per jaar kan de berichtgeving ook verschillen. De media vormen als het ware eigen meningen omtrent deze crisis, en hebben allemaal hun eigen visies hierop. Waar bijvoorbeeld bij het ene tijdschrift sprake is van een zorgelijke situatie, wordt er bij een andere krant genuanceerder gesproken over de klimaatcrisis. Daarbij vormen fotografische beelden een essentieel onderdeel. Zoals de bekende uitdrukking beschrijft: foto’s zeggen meer dan 1000 woorden. Door de fotoberichtgeving in enkele (opinie)tijdschriften over de klimaatcrisis kritisch te analyseren, kan een helder beeld geschetst worden van de klimaatproblematiek anno 2009 en 2010. Maar hoe is de fotoberichtgeving over de klimaatcrisis in 2009 en 2010 precies weergegeven? Welke verschillen constateren we in de
verschillende (opinie)tijdschriften? In dit onderzoek wordt dan ook dieper ingegaan op de actuele fotoberichtgeving rondom de klimaatcrisis op basis van Nederlandse en Amerikaanse tijdschriften.

§ 1.2 Maatschappelijke en wetenschappelijke relevantie

Het veranderende klimaat is een globaal maatschappelijk probleem, omdat miljoenen levens op het spel staan als gevolg van de opwarmende aarde. Bovendien wordt ook het leven van flora en fauna bedreigd. Momenteel staat dit probleem hoog genoteerd in de (inter)nationale publieke en politieke agenda. Het ‘VN klimaat’ in 2009 toont eveneens aan dat het klimaat op hoog wereldniveau speelt. Wereldleiders en de media spreken van een wereldwijde klimaatcrisis (COP15, 2009). Om de klimaatcrisis deels tegen te kunnen gaan, spelen de media een belangrijke rol. Zij kunnen op basis van beelden en tekst de burgers zo beïnvloeden, dat een verandering in gedrag en denkwijze of opinies rondom de klimaatverandering kan plaatsvinden. De media kunnen zorgen dat de wereldburgers in hun gedrag en denkwijze klimaatvriendelijker worden. Daarbij spelen fotografische beelden een essentiële rol, omdat deze vaak inhoudelijk meer kunnen zeggen dan een tekst alleen. Dit onderzoek laat vooral zien hoe Amerikaanse en Nederlandse media anno 2009/2010 de klimaatcrisis hebben geportretteerd. Dit onderzoek laat eveneens de overeenkomsten en verschillen zien in de fotoberichtgeving tussen enkele Nederlandse en Amerikaanse (opinie)tijdschriften.

Op wetenschappelijk gebied voegt dit onderzoek nieuwe en actuele informatie toe op het gebied van fotoberichtgeving met betrekking tot de klimaatcrisis. Naast Nederlandse tijdschriften is hier ook aandacht geschonken aan Amerikaanse opinietijdschriften. Om deze reden kan dit onderzoek tevens inzicht verschaffen in de Amerikaanse fotoberichtgeving met betrekking tot de klimaatcrisis.

§ 1.3 Centrale onderzoeksvraag

Op basis van de inleiding en de maatschappelijke en wetenschappelijke relevantie, volgt nu een logisch aansluitende centrale onderzoeksvraag:

Hoe is de klimaatcrisis in 2009 en het eerste kwartaal van 2010 fotografisch weergegeven in de National Geographic Magazine & Quest, Vrij Nederland & Elsevier, Newsweek & Time en in hoeverre is er sprake van discrepantie in de actuele internationale fotoberichtgeving en de Nederlandse fotoberichtgeving over de klimaatcrisis in de periode 2009/2010?
De onderzoeksvraag wordt afgebakend en onderbouwd door een viertal aspecten dat het totale onderzoek moet gaan vormen:

· Inzicht bieden in de rol van fotografische beelden bij de klimaatcrisis.

· Inzicht bieden in de theorieën rondom iconen, fotografie, mediahype met betrekking tot de klimaatcrisis.

· Inzicht bieden in de Nederlandse en Amerikaanse fotoberichtgeving omtrent de klimaatveranderingen voor 2009 en 2010.

· Inzicht bieden in de verschillen en overeenkomsten tussen Nederlandse en Amerikaanse fotoberichtgeving omtrent de klimaatverandering.

§ 1.4 Doelstelling onderzoek

De doelstelling van dit onderzoek is inzicht te verschaffen in de fotografische berichtgeving met betrekking tot de klimaatcrisis in 2009 en 2010 aan de hand van een aantal Amerikaanse en Nederlandstalige (opinie)tijdschriften. Daarnaast wordt inzicht gegeven in de verschillen en overeenkomsten in fotoberichtgeving tussen Nederlandse en Amerikaanse (opinie)bladen over de klimaatcrisis.

§ 1.5 Subvragen

De onderzoeksvragen zijn onderverdeeld in een vijftal aspecten zoals beschreven is in de afbakening van de centrale onderzoeksvraag. Ze vormen een leidraad voor de verzameling van data waarmee de centrale onderzoeksvraag beantwoord kan worden.

Klimaatverandering en crisis:

· Wat verstaan we onder een klimaatverandering en crisis?

· Welke visie hanteerde Al Gore over de klimaatverandering in 2006 en in hoeverre komt zijn visie overeen met de algemene visie die voortvloeide uit het VN Klimaatcongres in 2009?

Fotografie en semiotiek:

· Wat vertellen foto’s ons en op welke wijze worden foto’s geanalyseerd?

Foto-iconen:

· Wat zijn de foto-iconen van de klimaatcrisis en hoe verhouden deze zich tot de klimaatcrisis?

· Wat is het verschil tussen foto-iconen en visuele representaties?

 Mediahype:

· Wat wordt er verstaan onder een mediahype en hoe verhoudt deze zich tot de klimaatcrisis?

Fotoberichtgeving:

· Hoe is de klimaatcrisis in 2009 en 2010 in de NGM & Quest, Time & Newsweek, Vrij Nederland & Elsevier fotografisch weergegeven?

· Welke verschillen en/of overeenkomsten zijn geconstateerd in de Nederlandse (opinie)bladen en de Amerikaanse opiniebladen?

§ 1.6 Structuur onderzoek

Het vermelden van een heldere structuur en hoofdstukindeling van dit onderzoek is noodzakelijk omdat u, als lezer, weet wat u van dit onderzoek kunt verwachten. Om de fotoberichtgeving rondom de klimaatcrisis te begrijpen, is in het volgende hoofdstuk eerst beknopt de definities van het klimaat, klimaatverandering en de klimaatcrisis behandeld, zodat tevens de belangrijkste begrippen binnen deze scriptie helder worden. Eveneens zal binnen hoofdstuk 2 toegelicht worden hoe de verhoudingen liggen tussen de (internationale) politiek en de huidige klimaatcrisis. Hoofdstuk 3 gaat dieper in op de theorieën rondom fotografie, semiotiek, iconen en mediahype. Na het lezen van dit hoofdstuk kunnen verbanden beter worden gelegd tussen theorie en de fotoberichtgeving over de klimaatcrisis. Hoofdstuk 4 is volledig gewijd aan de onderzoeksmethode. Binnen dit hoofdstuk worden zowel de kwantitatieve als de kwalitatieve onderzoeksmethode toegelicht. Er wordt hier beschreven op welke wijze ik het onderzoek heb uitgevoerd. Daarnaast zal ik grondig beargumenteren waarom ik heb gekozen voor deze onderzoeksmethode. Hoofdstukken 5, 6, 7, 8, 9 en 10 bestaan uit de resultaten van mijn kwantitatieve en kwalitatieve onderzoek omtrent de fotoberichtgeving. Per tijdschrift zullen de bevindingen op een consistente wijze worden gepresenteerd. In hoofdstuk 11 zal beschreven worden waarop de klimaatverandering als onderwerp in de media is bericht. Is er wel sprake van een mediahype? En welke foto’s weerspiegelen precies de klimaatcrisis? De foto-iconen van de klimaatcrisis worden in hoofdstuk 12 toegelicht. Vervolgens is in hoofdstuk 13 een comparatieve analyse te vinden. Hierbij zullen de bevindingen van de hoofdstukken 5 tot en met 10 met elkaar vergeleken worden. Er wordt inzicht gegeven in de discrepantie tussen de Nederlandse en Amerikaanse fotoberichtgeving omtrent de klimaatcrisis. Tot slot wordt in hoofdstuk 14 dit onderzoek ter discussie gesteld en zullen aanbevelingen worden gedaan voor toekomstig onderzoek. Dit onderzoek sluit af met een literatuurlijst en bijlage.

2. Het klimaat, klimaatverandering en klimaatcrisis

Dit hoofdstuk gaat in op het fenomeen klimaatverandering en klimaatcrisis. Om de resultaten van de fotoberichtgeving rondom de klimaatcrisis te verduidelijken, worden binnen dit hoofdstuk de belangrijkste begrippen over de klimaatverandering uiteengezet en beschreven. Er zal worden gekeken naar de oorzaken, gevolgen en oplossingen van de klimaatverandering, en daarnaast zullen verschillende visies rondom de problematiek gepresenteerd worden. Vervolgens wordt de verhouding tussen de klimaatcrisis en de politiek toegelicht.

‘Ice asks no questions, presents no arguments, reads no newspapers, listens to no debates. It is not burdened by ideology and carries no political baggages as it changes from solid to liquid. It just melts.’

Henry Pollack (2010)

§ 2.1 Wat houdt klimaatverandering precies in?

Het klimaat is een breed begrip. Het KNMI omschrijft het klimaat als het ‘gemiddelde weer’ binnen een plaats of gebied (KNMI, 2010). Daarbij worden factoren als temperatuur, luchtdruk, bewolking, wind en neerslag in de berekening meegenomen om het klimaat te bepalen. Het KNMI gaat hier uit van dagelijkse en jaarlijkse variaties. Naast deze variaties komen ook extremen in het klimaat voor, zoals hittegolven en zware regenval, met overstromingen als mogelijke gevolgen. Chemische samenstelling van de atmosfeer en de temperatuur van de oceaan zijn tevens factoren die het klimaat op aarde bepalen (KNMI, 2010).

Sinds een aantal jaren treedt het klimaat als onderwerp steeds vaker op de voorgrond in de media, mede dankzij Al Gore. De reden voor deze grootschalige media-aandacht is te wijten aan de constatering van een verschuiving van factoren, die reeds plaatsvindt in het klimaat. Men ging daardoor steeds vaker spreken over een wereldwijde klimaatverandering.

Een klimaatverandering kan door een natuurlijke aanpassing zijn veroorzaakt. Voorbeelden van natuurlijke veroorzakers die het klimaat kunnen verstoren zijn verschuivingen van continenten, inslagen op aarde van kometen en meteorieten, verhoogde vulkanische activiteit, variaties in de aardbaan en veranderend landgebruik (KNMI, 2010). Daarnaast kan door menselijk toedoen eveneens het klimaat beïnvloed worden en zorgen zij voor storingen in de klimaatbalans. Dit wordt in de klimaatwetenschappen ook wel antropogeen genoemd (KNMI, 2010). De door de mens aangebrachte schade aan het klimaat, een toename in de hoeveelheid koolstofdioxide (CO2) en andere broeikasgassen in de atmosfeer door industrialisatie, kan veranderingen teweeg brengen in de klimaatbalans. Als gevolg hiervan kunnen zonnestralen niet meer de aarde verlaten omdat broeikasgassen juist de warmtestraling vasthouden (KNMI, 2010). Daarom wordt er ook wel gesproken van ‘global warming’, in het Nederlands ook wel ‘broeikaseffect’ genoemd. Global warming zorgt voor aaneensluitende kettingreacties, zoals gletsjers die gaan smelten en terecht komen in zee, waardoor zeestromen kunnen veranderen. Op den duur zal het klimaat op de hele wereld dus kunnen veranderen.

§ 2.2 Oorzaken en gevolgen van de klimaatverandering

In de media wordt de mens als hoofdveroorzaker aangewezen bij de huidige klimaatverandering. Niet alleen Gore (2009) plaatst de mens in een negatief daglicht, ook vele andere (klimaat)wetenschappers concluderen dat de toegenomen hoeveelheid CO2 en andere broeikasgassen in de atmosfeer hoofdzakelijk is veroorzaakt door de mensheid.

Het Intergovernmental Panel on Climate Change (IPCC) heeft onderzoek gedaan naar oorzaken en gevolgen van global warming. Uit het IPCC rapport van 2007 is gebleken dat een verhoogde concentratie van CO2, methaan (CH4) en distikstofoxide (N2O), ook wel lachgas genoemd, de (mogelijke) grootste veroorzakers, en dus de boosdoeners zijn bij de opwarming van de aarde. Volgens dit rapport is de recente opwarming te wijten aan menselijke producties. Veeteelt, landbouw, landgebruik en de verbranding van fossiele brandstoffen zorgen namelijk voor een verhoogde concentratie van broeikasgassen in de atmosfeer (Le Treut, H.R., Somerville, U., Cubasch, Y., Ding, C., Mauritzen, A., Mokssit, T., Peterson & M. Prather, 2007). In andere woorden, de vele fabrieken en het verkeer op aarde zorgen in het dagelijks leven voor de bevordering van het broeikaseffect. Naast broeikasgassen kan licht ook als een bron van vervuiling worden gezien. Elektriciteit wordt indirect verbonden met de uitstoot van CO2, want om licht te kunnen produceren dienen fossiele brandstoffen te worden verbrand. Dit betekent wederom een toename in de CO2 uitstoot wat vervolgens weer bijdraagt aan de global warming (Platform Lichthinder, 2010).

Ten gevolge van de verhoogde concentraties aan broeikasgassen, wordt het klimaat op aarde ernstig bedreigd. Aangezien zonlicht door broeikasgassen wordt vastgehouden, zal dat de temperatuur op aarde doen stijgen. Le Treut et al. (2007) stellen dat sommige weerfenomenen steeds frequenter en intensiever kunnen voorkomen. Zware regenval, extreme droogtes, orkanen, vloedgolven, overstromingen en stijgende temperaturen (waardoor gletsjers gaan smelten) kunnen op den duur uitgroeien tot dominante klimaatbeelden op aarde. Zodra het klimaat drastisch verandert, zullen er onder andere veranderingen optreden in de voedselproductie. Door de toenemende en aanhoudende droogte zal de landbouwproductie in Afrika, het Midden Oosten en India afnemen (Milieu Centraal, 2010). Aan de andere kant zorgt een natter en warmer klimaat ervoor dat gewassen harder kunnen gaan groeien. Het spreidingsgebied van ziektes zoals malaria neemt eveneens toe. Kortom, de kans dat de volksgezondheid wordt bedreigd, zal alsmaar stijgen wanneer het klimaat verandert (Milieu Centraal, 2010).

Global warming heeft niet alleen effect op de mens, maar ook op de flora en fauna. Diverse flora en fauna zullen dan met uitsterven worden bedreigd of er vindt een verschuiving plaats in de verspreiding van flora en fauna (Wereld Natuur Fonds, 2010). Voorbeelden van zo’n verschuiving zijn planten die eerder gaan bloeien en vogels die vroeger gaan broeden.

Deze paragraaf toont dus aan dat de klimaatverandering vooral veroorzaakt wordt door de mens en de (opkomende) industrieën, en dat de klimaatverandering directe gevolgen heeft op de gehele wereld wat resulteert in een mondiaal maatschappelijk probleem.

§ 2.3 Visies over de klimaatverandering

Niet iedereen deelt dezelfde visies over de oorzaken rondom de klimaatverandering. Er bestaan voorstanders en tegenstanders betreffende de klimaatverandering. Voorstanders van de huidige klimaatverandering zijn van mening dat de mensheid hoofdoorzaak is van deze issue. Zij pleiten voor extreme maatregelen die genomen dienen te worden om het mondiale probleem op te lossen. Zoals eerder is gezegd, was Al Gore een van de eersten die de wereld, met de film ‘An inconvenient truth’, kennis liet maken met het klimaatprobleem. Al Gore kan ook worden bestempeld als een voorstander van de klimaatverandering. Hij zet zich actief in voor diverse klimaatprojecten om deze issue onder de aandacht te brengen (Gore, 2010). Daarnaast schreef hij boeken en produceerde hij documentaires die betrekking hebben op global warming. Volgens Gore wordt het leven op aarde zeer ernstig bedreigd als er geen directe maatregelen worden genomen om de global warming tegen te gaan. Evenals Gore worden zijn argumentaties en standpunten omtrent de bedreigde klimaat gesteund door vele gerenommeerde wetenschappers, waaronder Hoofd Scientist for Climate Change Programs, Climate Institute MacCracken (1995) en geofysicus Pollack (2009). Laatst genoemde is tevens auteur van ‘A world without ice’ en Nobelprijswinnaar voor de Vrede. MacCracken (1995) is van mening dat de klimaatwetenschappen zeer serieus genomen dient te worden, en tracht industrieën alsmede consumenten te overtuigen dat er onmiddellijk actie ondernomen dient te worden om de uitstoot van de schadelijke broeikasgassen drastisch te reduceren. Alleen wanneer radicale acties direct en op een juiste wijze geïmplementeerd worden, zal de aarde kunnen ontsnappen aan een catastrofe, aldus MacCracken. Pollack (2009) sluit zich aan bij Gore en MacCracken. Volgens Pollack (2009) zijn industriële producties vooral verantwoordelijk voor de opwarming van de aarde: ‘The biggest driver of climate change today is, without question, the impact of human industrial activity on the chemistry of the atmosphere’. Naast deze wetenschappers behoort de NASA eveneens tot een actieve voorstander van de klimaatverandering. NASA heeft bijvoorbeeld aangetoond dat de hoeveelheid CO2 beduidend hoger is dan een paar decennia geleden, ten gevolge van de hoge toename van industrieën (zie figuur 1).

[image: image1.png]CO, perts permition

For 650,000 years, atmospheric CO, has never been above thi

current level —»

400,000 350,000 300,000 250,000 200,000 150,000
YEARS before today (0 = 1950)

100000 50,000]

Figuur 1: Climate change: How do we know? (NASA, 2009)

Klimaatsceptici daarentegen, de tegenstanders, zien het klimaatprobleem als een gevolg van onjuiste interpretaties van informatie, en stellen dat men verkeerde (berekenings)modellen heeft toegepast om het klimaatprobleem te analyseren. Tegenstanders ondermijnen de nadelige gevolgen van klimaatverandering niet, echter ze kijken wel met een zeer kritische blik naar de aangedragen oplossingen voor dit probleem. Aan het begin van 2010 werd het klimaatrapport van IPCC aan de kaak gesteld door de tegenstanders. Men beschuldigde de organisatie ervan onjuiste informatie bij hun laatste editie te hebben gebruikt waardoor bepaalde onderzoeksresultaten niet valide zijn. Volgens sceptici zou de huidige klimaatverandering veroorzaakt kunnen worden door de zon, en niet door de mens. Daarnaast beargumenteren zij dat CO2 geen broeikasgas is en dat klimaatmodellen niet overeenkomen met de werkelijkheid (Meyer & Strengers, 2009). Critici trachten dus de argumenten en bewijzen over de klimaatverandering die de IPCC heeft aangehaald, te ondermijnen. Een van de critici is Lomborg (2007), die stelt dat de acties en activiteiten die men gestart en ontwikkeld heeft om het broeikaseffect tegen te gaan, vooral gebaseerd zijn op emotionele aannames in plaats van wetenschappelijke en rationele veronderstellingen. Volgens Lomborg (2007) hebben deze acties en activiteiten weinig impact op de wereldtemperatuur en dient men zich eerst te focussen op het oplossen van andere mondiale problemen, bijvoorbeeld malaria en HIV/Aids.

Uit het bovenstaande kan worden geconcludeerd dat klimaatverandering een feit is, maar dat er nog grote onenigheid bestaat tussen deskundigen en wetenschappers over de waarde van de onderzoeksresultaten en hoe het probleem aangepakt dient te worden. Daarnaast bestaat er onenigheid over de oorzaak van de klimaatverandering. Klimaatverandering is een controversieel onderwerp en vormt in zekere zin een twistpunt bij het debat tussen voorstanders en tegenstanders. Hierbij moet toch worden gesteld dat de voorstanders van de klimaatverandering vooralsnog de meeste steun ontvangen, gezien de vele reacties en acties rondom het klimaat die binnen de maatschappij plaatsvinden.

§ 2.4 Klimaatcrisis en de politiek

Het is niet de eerste keer dat er over de klimaatverandering wordt gesproken. Deze discussie werd namelijk al in 1979 gevoerd. In dat jaar werd de eerste World Climate Conference gehouden. Deze conferentie werd georganiseerd door het World Meteorological Organization (WMO) (2010) en was tevens de eerste internationale en wetenschappelijke bijeenkomst waar men zich bezighield met vraagstukken rondom de klimaatverandering. De focus lag destijds vooral op het vergelijken van klimaatdata door verschillende klimaatexperts en de identificatie van klimaatonderwerpen (WMO, 2010). Dit heeft uiteindelijk geleid tot de oprichting van het IPCC.

In de jaren ’90 begon bij steeds meer onderzoekers het besef door te dringen dat de klimaatverandering zeer nadelige effecten voor de mensheid teweeg kan hebben. Men begon zich tegelijkertijd te realiseren dat menselijke factoren vooral verantwoordelijk zijn voor deze verandering. Pas in 1990 werd de tweede World Climate Conference gehouden in Geneve. Opvallend was dat deze keer de politiek zich er mee ging bemoeien. Het doel van deze conferentie was de resultaten van de eerste conferentie te herzien, en uiteindelijk werd geconstateerd dat de kans dat het klimaat zou veranderen groter is dan tot dusverre werd gedacht (WMO, 2010). Na deze tweede conferentie volgde een conferentie in Rio de Janeiro in 1992, waarbij de internationale politiek zich boog over het (toekomstige) maatschappelijke probleem dat de gehele wereld zou kunnen treffen. Overigens werd er voor de eerste keer op grote schaal nagedacht over mogelijke oplossingen voor de klimaatverandering. Men zou er voor zorgen dat fabrieken schoner worden, een maatregel die economisch nog haalbaar was. De conferentie in Rio de Janeiro in 1992 werd afgesloten met een klimaatverdrag, dat vervolgens werd versterkt door het Protocol van Kyoto in 1997. Het Protocol hield in dat 55 landen bij elkaar tezamen met 55% van de totale CO2 uitstoot in de wereld dienen te reduceren (Milieuloket, 2010). Tijdens deze onderhandelingen zochten landen wederom naar oplossingen om deze doelstelling te kunnen behalen. De implementatie van duurzame energie in de maatschappij kwam daarbij ter sprake. Er werd gedacht aan het toepassen van zonne-energie, windenergie, maanenergie en golfslagenergie. In Nederland zouden huizen aangepast worden om zoveel mogelijk energie te kunnen besparen. Helaas bleek er weinig animo voor het Protocol te zijn, maar tijdens de klimaatconferenties in Den Haag (2000) en Bonn (2001) werd getracht het plan nieuw leven in te blazen (Milieuloket, 2010). Tijdens deze conferenties werden strikte afspraken gemaakt om de klimaatdoelstellingen waar te kunnen maken. Nederland tekende in 2002 pas voor het Kyotoprotocol.

Hoewel het veranderende klimaat in de internationale politiek al jarenlang een serieuze issue bleek te zijn, was de ernst van klimaatverandering bij de alledaagse wereldburger aan het begin van de 21e eeuw nog niet helemaal doorgedrongen. Ondanks de eerder gehouden klimaatconferenties in de jaren ’90 van de vorige eeuw, kon men nog niet officieel spreken over een mondiale klimaatcrisis. In de media werd destijds weinig aandacht geschonken aan deze gecompliceerde problematiek. Pas in 2006, toen Al Gore de oorzaken en gevolgen van de klimaatverandering in zijn wereldberoemde documentaire in beeld bracht, werd ook de burger met de neus op de feiten gedrukt. Bovendien besteedden de media vanaf dat moment ineens veel aandacht aan de klimaatverandering, met als gevolg dat er in de maatschappij een wereldwijde klimaatcrisis is ontstaan. Volgens Rosenthal (1990) is een crisis een vorm van gezamenlijke spanningen en stress die de maatschappij aanzet tot actie. Op burgerniveau werd eveneens getracht oplossingen te vinden. Zo nam de vraag onder consumenten naar duurzame producten toe. Denk hierbij aan de toenemende vraag naar hybride auto’s. Ook de Nederlandse overheid stimuleert de ontwikkeling van duurzame producten en projecten (VROM, 2010). Als gevolg van deze klimaatcrisis werd een nieuwe klimaatconferentie gehouden in Kopenhagen in 2009, genaamd COP15 (Conferenties of Parties). COP15 werd beschouwd als een van de belangrijkste wegen die zou moeten leiden naar een wereldwijde oplossing voor de klimaatcrisis. COP15 ontving bovendien veel media-aandacht en de website van de conferentie trok eveneens miljoenen bezoekers uit de hele wereld aan, dat tevens een platform vormde voor een actief debat rondom de klimaatverandering (Denmark.dk, 2009).

Wereldleiders trachtten tijdens de conferentie beslissingen te nemen over de definitieve en daadwerkelijke inhoud van een nieuw internationaal klimaatverdrag, dat ter vervanging diende van het Kyoto-protocol. Het belangrijkste doel van deze klimaatconferentie was consensus te bereiken over de hoeveelheid broeikasgassen dat per land gereduceerd dient te worden. Eveneens kwamen onderwerpen als ontbossing en de rol van ontwikkelingslanden bij de klimaatverandering aan bod (Denmarkt.dk, 2009). Tijdens deze klimaattop werd echter slechts een fractie van het aantal opgestelde doelstellingen behaald. COP15 kan dan ook worden beschouwd als een gemiste kans.

3. Theoretisch kader

Om de fotoberichtgeving rondom de klimaatproblematiek zo consistent mogelijk te beargumenteren, wordt in dit hoofdstuk de nadruk gelegd op de theoretische basis van de aspecten fotografie, iconen en mediahype. De theorieën over deze drie aspecten verduidelijken de wijze waarom en waarop de fotoberichtgeving omtrent de klimaatcrisis wordt geanalyseerd, en uiteindelijk zal moeten worden geïnterpreteerd.

‘The photographic image is always the image that someone chose; to photograph is to frame, and to frame is to exclude.’

Susan Sontag (2003:46)

§ 3.1 Fotografie en semiotiek

Foto’s leggen gebeurtenissen vast. Veel theorieën over fotografie laten zien dat een foto meer is dan alleen gebeurtenissen vastleggen. Foto’s leggen namelijk niet alleen gebeurtenissen vast, ze lokken ook reacties uit en vertellen een verhaal. Een van de belangrijkste theoretici die het vak fotografie grondig onder de loep heeft genomen, is de Franse wetenschapper Roland Barthes. Barthes (1984) licht toe dat een foto op zichzelf niets betekent, maar dat de foto altijd wordt gekoppeld aan het object dat zich op de foto bevindt (Barthes, 1984:5). Het object op de foto is tevens daarbij niet zomaar een object, echter het vertelt een verhaal. Volgens Barthes dient de context van een foto altijd meegenomen te worden bij het bekijken en het analyseren van een foto. Op deze wijze neemt de foto je dus mee naar het verhaal. In zijn boek Camera Lucida beschrijft Barthes (1984:21) dat hij enkel in fotografie geïnteresseerd is om sentimentele redenen. Hij wil de foto’s zien, voelen, observeren en erover nadenken. Dit zijn kwalitatieve maatstaven om foto’s te analyseren. De foto’s over de klimaatcrisis worden ook bekeken en beoordeeld op kwalitatief niveau. Anders dan ‘amateur fotografen’, zijn het juist de ‘professionals’ en wetenschappers die foto’s vooral vanuit een kwalitatief perspectief beoordelen. Er wordt gegraven naar een diepere context en de betekenis van beelden waarbij gelet wordt op de verschillende aspecten (Barthes, 1984:7), zoals houding of pose van personen, bepaalde voorwerpen, de syntaxis en esthetiek.
Een andere wetenschapper die het vak fotografie onder de loep heeft genomen is Susan Sontag. Sontag (2005) stelt dat een foto slechts een bevroren momentopname is. Er worden vraagtekens geplaatst of het beeld dat vastgelegd is wel de werkelijkheid representeert. Wanneer er sprake is van fotomisleiding, dan is dat vooral te wijten aan de fotograaf, omdat hij of zij met de foto verkeerde signalen afgeeft. Dit komt doordat de fotograaf de omstandigheden binnen de foto niet goed heeft nagebootst. Hierdoor wordt de gewenste boodschap niet of onvolledig aan de kijker doorgegeven.

Anders dan Barthes, is Sontag (2005) van mening dat foto’s niet noodzakelijk bedoeld zijn voor sentimentele doeleinden. In haar optiek kunnen foto’s ook bedoeld zijn voor politieke doeleinden. Foto’s vertellen ons bovendien niet alleen (emotionele) verhalen, ze kunnen tevens onze kennis van of ons oordeel over de klimaatproblematiek bevestigen of wijzigen (Beunders, 2010). Bovendien kunnen foto’s ons aan het denken zetten.

In de wetenschap worden foto’s in magazines en kranten niet gedefinieerd als foto’s, maar als beelden (Barthes, 1984:16). Het ‘lezen’ van beelden, waarbij gezocht wordt naar betekenissen, wordt in de wetenschap gezien als ‘semiotiek’, ook wel tekenleer genoemd (Wells, 2003:29). Barthes wordt gezien als een expert op het gebied van de semiotiek. Teksten (hier te verstaan: foto’s en tekstuele representaties) worden geïnterpreteerd aan de hand van codes. Hierbij wordt onderscheid gemaakt tussen iconische, index- en symbolische codes. Iconische codes zijn simpelweg beelden van iemand of iets. Onder indexcodes worden de effecten verstaan van specifieke oorzaken, bijvoorbeeld een pootafdruk representeert de aanwezigheid van een hond of een kat. Daarentegen zijn symbolische codes willekeurig; er is niet noodzakelijk een verband tussen het geluid van een woord met het object. Het geluid van het woord ‘bril’ hoeft niet per se een bril te betekenen. In het Engels of Frans bijvoorbeeld, heeft het geluid ‘bril’ dus geen waarde (Wells, 2003:30).

Er kan nu worden aangenomen dat men bij foto’s communiceert door middel van iconische codes. Deze codes hebben een semantische lading. Foto’s kunnen dus worden gezien als een communicatiemiddel om bepaalde meningen en ervaringen te delen (Van Dijck, 2008:59). De wijze waarop een foto geïnterpreteerd wordt, is echter wel cultureel bepaald (Riley, 2004:295). Volgens Riley kan men ook spreken over ‘visuele semiotische codes’ in plaats van iconische codes. Riley stelt dat er een correlatie bestaat tussen visuele semiotische codes en de sociale structuur waarin de codes (hier te verstaan: codes van foto’s) worden gecodeerd. Visuele semiotische codes staan voor een systeem van tekens, die gelijk staan aan hoe we als mens in de wereld staan, evenals de wijze waarop onze houding gerelateerd is aan bepaalde aspecten van die wereld. Visuele semiotische codes worden ook wel gevoed door onze eigen ervaringen die we in de wereld beleven. Aan de andere kant maakt Barthes (1984:40) onderscheid tussen een studium en een punctum van een foto. De studium is een aspect (of aspecten) binnen een foto wat aantrekkelijk is voor degene die de foto bekijkt. Of een foto aantrekkelijk wordt gevonden, wordt bepaald op basis van de culturele achtergrond, interesse of curiositeit van een persoon. Barthes noemt nieuwsfotografie, oorlogsfoto’s en sociologische foto’s goede voorbeelden van een studium. Volgens Barthes (1984:51) bevinden er zich binnen een studium altijd codes. Dit impliceert dat bepaalde aspecten binnen foto’s, altijd (visuele) semiotische codes bevatten. Deze aspecten binnen foto’s kunnen dus gecodeerd en vertaald worden: ze vertellen een verhaal. Het verhaal, de betekenis en de interpretatie die een persoon uit de foto haalt, is afhankelijk van de sociale positie waarin een persoon zich bevindt. Barthes (1984) steunt hierin Riley (2004) die beargumenteert dat visuele semiotische codes samenhangen met de sociale structuur van een persoon. Daarentegen is een punctum niet gecodeerd (Barthes, 1984:51). Onder een punctum wordt verstaan: de precieze details van een attribuut dat het oog waarneemt bij het zien van een foto. Het zijn deze details die opgeslagen worden in het geheugen van de mens. Het punctum bezit overigens een zogenaamd ‘uitbreidingsvermogen’. Dit houdt in dat het object of de attribuut op de foto een bepaalde kracht bezit om de details permanent op te slaan in de hersenen van de mens. Een goed voorbeeld van een foto waarin een punctum duidelijk naar voren komt, is het vallende lichaam van een soldaat in de Spaanse burgeroorlog in 1936.

[image: image2.png]

Figuur 2: ‘Falling soldier’ 1936. Fotograaf: Robert Capa.

Deze foto (figuur 2) is gemaakt door Robert Capa. Dit neervallende lichaam, een opmerkelijk detail, is vastgeroest in het geheugen van de mens. Het punctum kan dus ook wel worden gezien als een attribuut van een gebeurtenis.

Bij de analyse van fotoberichtgeving over de klimaatcrisis is het van essentieel belang om te letten op de semiotiek van beelden, met name de bestudering van iconische codes. Zo wordt inzicht gegeven in de wijze waarop de klimaatcrisis fotografisch is weergegeven en wordt eveneens de omvang van de klimaatcrisis binnen nationale en internationale (Amerikaanse) media globaal geschetst. De achterliggende gedachten van beelden, en dus de fotoberichtgeving over de klimaatcrisis, wordt blootgelegd door middel van de kwalitatieve analysemethode van Barthes.

§ 3.2 Foto-iconen en visuele representaties

Theorieën over foto-iconen vormen een belangrijk onderdeel binnen dit onderzoek. Gezien de actuele problematiek rondom het klimaat en de vele aandacht die het in de media krijgt, is het goed mogelijk dat magazines inmiddels foto-iconen hebben gecreëerd. Volgens Kleppe (2006) kunnen foto-iconen worden gedefinieerd als visuele lieux de memoires. Vrij vertaald naar het Nederlands zijn dat ‘plaatsen van herinnering’. Een foto-icoon is een specifiek en eenzelfde beeld dat voor de geest verschijnt bij een grote groep mensen, wanneer hij of zij aan een bepaald onderwerp of gebeurtenis denkt. Foto-iconen bezorgen veel mensen dezelfde emotionele betekenis. Voorbeelden van foto-iconen zijn het ‘napalmmeisje’ uit Vietnam of de foto waarin een man op het plein van de Hemelse Vrede in Peking een tank weet tegen te houden. Wanneer specifieke beelden alsmaar herhaald worden en gekoppeld worden aan een bepaalde betekenis, worden zij opgeslagen in het lange termijn geheugen van de mens (Isherwood, McDougall & Curry, 2007:468). Op deze wijze worden beelden bekend en kunnen ze uitgroeien tot foto-icoon. Een goed voorbeeld van een foto-icoon over de klimaatcrisis zou kunnen zijn: het beeld van een ijsbeer die zich helemaal alleen op een ijsschots bevindt. Zodra dit beeld in de media vaak voorkomt en weer gekoppeld wordt aan de klimaatproblematiek, zou het ertoe kunnen leiden dat men automatisch een ijsbeer voor de geest haalt wanneer men aan de klimaatproblematiek zou denken. Fotobeelden van ijsberen die geplaatst zijn bij een artikel over de klimaatproblematiek versterken in dit geval de betekenis en boodschap van een artikel verder.

Echter, een foto wordt niet zomaar een icoon. Hier zijn enkele voorwaarden aan verbonden. Kester (2009) noemt een viertal criteria. Ten eerste moet de populariteit van het onderwerp of gebeurtenis groot zijn. Hierbij dient de foto het onderwerp of gebeurtenis concreet geïllustreerd te worden. Ten tweede dient rekening worden gehouden met het niveau waarin het onderwerp of gebeurtenis plaatsneemt in de maatschappij. Ten derde wordt gekeken naar het aantal prijzen dat een foto heeft ontvangen en tot slot zal worden gelet of de foto herhaaldelijk in de media verschijnt. Perlmutter (1995:11) voegt toe dat een foto-icoon gekarakteriseerd kan worden om haar beroemdheid. Een ‘beroemd’ beeld is een beeld dat men direct kan identificeren wanneer zij of hij ermee wordt geconfronteerd, zelfs wanneer er weinig bekend is over de context van de foto. Een foto-icoon geniet in dit geval een zogenaamde celebritystatus. Typerend van foto-iconen is dat zij onmiddellijk befaamdheid genieten. Ze eindigen vaak in het rijtje van ‘belangrijke’ beelden zodra de tijd verstrijkt. Indien een foto eenmaal een celebritystatus heeft bereikt, dan wordt voorafgaand bij het zien van een foto vaak een bepaalde mening, significantie en relevantie toegewezen. Deze bewoordingen zijn weer bepaald door invloedrijke personen (de elite), zoals journalisten en presidenten. Perlmutter (1995:12) stelt dus dat wanneer de elite van mening is dat een foto van omvangrijke waarde is, men er vanuit kunt gaan dat de foto als zeer belangrijk beschouwd kan worden. De elite vertelt ons in feite of en wanneer een foto een icoon wordt. Evenals Kester (2009) beargumenteert Perlmutter dat de verschijningsfrequentie van een foto een essentiële rol speelt bij de ontwikkeling van foto-iconen. Een foto-icoon verschijnt niet alleen op de voorpagina’s van kranten of magazines, maar wordt bijvoorbeeld ook veelvuldig gepubliceerd in boeken en nieuwsprogramma’s. Frequentie staat in deze zin gelijk aan macht (Perlmutter, 1995:13). Naast het feit dat foto-iconen gekenmerkt kunnen worden aan de hand van veelvuldige verschijningsfrequenties, bezitten ze ook nog een ander prominent
kenmerk: ze verkopen. Voor bedrijven leveren foto-iconen flinke omzet en winst op (Perlmutter, 1995:14). Des te meer er sprake is van sensatie, des te waardevoller een foto-icoon. Het onderwerp is tevens een belangrijke criteria voor een foto-icoon. Soms zijn het beroemde mensen, zoals Robert Kennedy die dood op de grond ligt, die zorgen dat een foto een icoon wordt. De aanwezigheid van bekende personen op een foto zorgt er dus dikwijls voor dat foto’s uitgroeien tot iconen (Perlmutter, 1995:15). Een ander voorbeeld is een foto van Che Guevara die uitgegroeid is tot een icoon. Toch zijn foto-iconen meestal foto’s waarop onbekende mensen of onderwerpen te zien zijn. Bij de bestudering van de fotoberichtgeving rondom de klimaatcrisis, zullen (mogelijke) klimaaticonen vaak in laatstgenoemde categorie vallen.
Overigens kan er een onderscheid worden gemaakt in het begrip iconen. Volgens Perlmutter (1995) bestaan er twee soorten iconen. Enerzijds is er de unieke icoon, anderzijds spreken we over een algemeen icoon. Er is sprake van een uniek icoon wanneer men aan de hand van een foto vanuit een bepaalde gebeurtenis, hetzelfde beeld voor de geest haalt over dit onderwerp. Het napalmmeisje uit Vietnam vormt hiervan een uitstekend voorbeeld. Algemene iconen beperken zich niet tot eenmalige gebeurtenissen, maar maken deel uit van een groter geheel van gebeurtenissen. Evenals Perlmutter (1995) stelt Beunders (2010) dat een foto-icoon kan staan voor een groter geheel van gebeurtenissen. Ook al zijn de foto’s verschillend die men voor ogen houdt; de foto’s wekken toch allemaal dezelfde emoties op. Foto’s die betrekking hebben op de klimaatcrisis kunnen bijvoorbeeld uitgroeien tot algemene iconen. Een foto die een reeks van gebeurtenissen representeert, voedt als het ware de icoonwaarde (Beunders, 2010).

Men moet iconen overigens niet verwarren met visuele representaties. O’Neill en Nicholson (2009:360) zijn, tot zover bekend is, een van de weinige wetenschappers die een onderzoek hebben verricht naar de beeldvorming van de mens in relatie tot de klimaatveranderingen. Uit hun onderzoek is gebleken dat beeldvorming omtrent de klimaatveranderingen veelal negatief is. De onderzoekers tonen aan dat, wanneer men over de klimaatveranderingen nadenkt, de volgende beelden voor de geest verschijnen: smeltende gletsjers en ijsbergen, het stijgende zeeniveau, bedreigde regio’s en landen, intense hitte en droogte, veranderende landschappen, bedreigingen van de menselijke gezondheid (zoals malaria, een tekort aan water en voedsel), weerextremisme, menselijke migratie en het uitsterven van flora en fauna. Deze begrippen worden ook wel aangeduid als visuele representaties. Het verschil tussen visuele representaties en iconen is dat iconen vaker in verband worden gebracht met het menselijke leven ofwel de menselijkheid. Het zijn beelden die een impact hebben op het leven van veel mensen (O’Neill & Nicholson, 2009:361). Volgens Isherwood et al. (2007:470) hebben iconen een semantische lading. Ook zij constateren dat er een relatie bestaat tussen iconen en de menselijkheid. Dit duidt erop dat men zich dan beter of goed kan identificeren met datgene wat als foto-icoon is afgebeeld. Beunders (2010) stelt vervolgens dat identificatie als een van de psychologische factoren geldt die een foto emotioneel maken. Essentieel daarbij is dat men de context moet kunnen herkennen. Gezien het feit dat de perikelen rondom het klimaat ons allen raakt, lijkt men zich beter en sterker te kunnen identificeren met beelden over de klimaatproblematiek. Dit heeft tot gevolg dat bepaalde beelden over de klimaatverandering sterker in het geheugen blijven hangen (Beunders, 2010). Eveneens kan dit leiden tot vele uiteenlopende discussies binnen de maatschappij of het plaatsen van nog meer beelden in magazines. Wel moet rekening worden gehouden met het feit dat de mate van identificatie met een foto-icoon per regio of land kan verschillen. In Afrika bijvoorbeeld, kan een foto over een ijsbeer hele andere gevoelens of emoties oproepen.

Daarentegen worden visuele representaties vaker beschouwd als beelden die nog geen directe invloed uitoefenen op het leven van de mens. Men krijgt bovendien bij het ophalen van visuele representaties over de klimaatcrisis het idee dat de klimaatcrisis juist betrekking heeft op anderen, en niet op zichzelf. In dit geval zou de fotoberichtgeving over het klimaat weinig invloed op een persoon uitoefenen. Daarnaast zijn visuele representaties vaak algemene beschrijvingen van beelden, terwijl foto-iconen juist hierin specifieker zijn (O’Neill & Nicholson, 2009:361). Er kan dus worden gesteld dat foto-iconen een emotionele lading hebben. Ook Perlmutter (1995:20) bevestigt deze stelling. Volgens Perlmutter wekken gebeurtenissen als rampen, oorlogen en tragedies emotionele reacties op bij de mens. Deze negatieve gebeurtenissen zorgen echter wel vaak voor de ontwikkeling van foto-iconen. Ook de huidige klimaatverandering kan worden gekarakteriseerd als een potentieel groot natuurramp. Het begrip ‘ramp’ wordt door Van Dale gedefinieerd als een ‘groot ongeluk’. Hoewel de eerste tekenen van een ‘klimaatramp’ door de media reeds zichtbaar zijn gemaakt, bevindt de mens zich op dit moment nog wel in een stadium om deze grootschalige natuurramp te voorkomen (Cop15). Ondanks het feit dat de natuurramp nog voorkomen kan worden, wordt er tegenwoordig toch veel bericht over de (kritieke) toestand van het wereldwijde klimaat. We kunnen dus veronderstellen dat (enkele) foto’s omtrent de klimaatverandering wellicht als foto-iconen gekenmerkt worden. Het is goed mogelijk dat de emotionele lading die men toekent aan de (foto)berichtgeving over de klimaatverandering, de reden is waarom dit onderwerp ongekend populair is in de media en waarom sommige foto’s zich hebben ontwikkeld tot foto-iconen. Bovendien is het goed mogelijk dat foto’s over de klimaatverandering vaker voldoen aan de eisen die Perlmutter eerder opgesomd heeft bij de definiëring van het begrip foto-icoon. Later in deze scriptie zal duidelijk worden welke (type) foto’s dit zijn.

§ 3.3 Wat is een mediahype?
De klimaatproblematiek is de laatste decennia een veelbesproken onderwerp geweest binnen de maatschappij, zowel op nationaal als internationaal niveau. Men werd ineens overladen en overspoeld met beelden en artikelen die de klimaatproblematiek schetsen. Dit in tegenstelling tot zo’n tien jaar geleden, toen nauwelijks nog werd gesproken over het bestaan van de klimaatproblematiek. Zoals hier zojuist is beschreven, lijkt de klimaatproblematiek op het eerste gezicht op een mediahype. Theorieën over het begrip mediahype moeten vaststellen of de klimaatverandering zo’n hype is, of dat er werkelijk sprake is van een serieus maatschappelijk probleem. Degene die een mediahype zo consistent mogelijk heeft gedefinieerd is Peter Vasterman (2005).

Vasterman (2005:15) stelt vast dat een mediahype gekenmerkt wordt door het verspreiden van overhaaste berichtgevingen die vaak gebaseerd zijn op halve waarheden en snelle oordelen. Bovendien heerst er een crisissfeer die ver buiten de werkelijke en actuele situatie staat. Bij een mediahype is er dan sprake van groupthink, een bepaalde journalistieke denkwijze waardoor het grip eenvoudig wordt verloren op de werkelijkheid. Mediahype kan ook wel worden omschreven als het verspreiden van sensationele berichtgevingen die zich eventueel kunnen ontplooien tot negatieve maatschappelijke gevolgen (Vasterman, 2005:14). Het belangrijkste verschil tussen een mediahype en wereldschokkende berichtgevingen die herhaaldelijk en veelvuldig in de media verschijnen (zoals oorlogen), is de manier waarop de media aan nieuws komen. Bij een mediahype gaan de media zelf achter het nieuws aan, terwijl bij nieuwsberichten over oorlogen of andere wereldrampen, journalisten zelf het nieuws voorgeschoteld krijgen. Ze hoeven er gewoonweg ‘niets’ voor te doen.

Een ander karakteristiek van een mediahype is dat er sprake kan zijn van golfbewegingen in de berichtenstroom. Wanneer er sprake is van een piek in de beweging, dan kan worden gesproken over een mediahype. Vervolgens neemt de berichtenstroom geleidelijk af. Op de lange termijn kan een mediahype de basis vormen van nieuwe onderwerpen en als referentiepunt dienen voor de interpretatie van deze nieuwe onderwerpen (Vasterman, 2005:31).

Vasterman (2005:38) onderscheidt tevens twee soorten mediahypes: de extensiverende mediahype en de intensiverende mediahype. Een extensiverende mediahype wordt gekarakteriseerd aan de brede focus en expansie van het onderwerp. Daarentegen focust de intensiverende mediahype zich op alle aspecten van een bepaalde issue dat vervolgens kan uitgroeien tot een crisis of schandaal. Politieke en maatschappelijke kwesties vallen onder dit type mediahype. De media kunnen angst zaaien en daardoor een crisis veroorzaken. Volgens Rosenthal (1990) is een crisis een vorm van gezamenlijke spanningen en stress die de maatschappij aanzet tot actie. De intensieve (foto)berichtgevingen over de snelle klimaatverandering hebben er mogelijk toe geleid dat een wereldwijde crisis is ontstaan. De media kunnen daarbij voor zoveel publicitaire druk zorgen dat men er niet meer onderuit komt. Bovendien bepalen en beheren de media middels (foto)berichtgevingen het maatschappelijk en publiek debat over de crisis. Een (klimaat)crisis en mediahype hangen dus nauw met elkaar samen.

Om exact na te gaan of de klimaatcrisis als mediahype gekarakteriseerd kan worden, dient dus dieper te worden ingegaan op het begrip mediahype. Vasterman (2005:41) stelt dat zowel de extensiverende als de intensiverende mediahype essentiële bijdragen vormen voor de ontwikkeling van sociale problemen of een crisis. Bij een mediahype is namelijk niet alleen sprake van het agenderen van het onderwerp, maar ook wordt een issue geframed. Entman (1993:52) definieert framing als het selecteren en benadrukken van bepaalde aspecten van de werkelijkheid, met het doel een onderwerp of issue in een bepaalde richting te sturen om het dominante probleem te construeren. Dit betekent dat de media de wijze bepalen waarop een issue naar voren wordt gebracht. Er is dan sprake van een nieuwsstrategie wanneer een onderwerp of issue gekoppeld wordt aan een mediahype.

Kenmerkend bij een mediahype is dat een issue of onderwerp vanuit een bepaald perspectief voor het voetlicht wordt gebracht. Vervolgens zoeken de media verder naar nieuws om het verhaal van een issue of onderwerp te bevestigen (Vasterman, 2005:41). Bij een mediahype jagen de media dus als het ware achter nieuws aan. Daarnaast is het zo dat het vaak gaat om een gebeurtenis die direct veel aandacht krijgt. Dit wordt ook wel een key event genoemd. Er wordt een vergrootglas gelegd op het onderwerp waarbij de nieuwswaarde vervolgens vergroot wordt. De kans bestaat dan dat het onderwerp allerlei reacties uit de maatschappij losmaakt, die op hun beurt weer nieuws worden (Vasterman, 2005:239). Om de nieuwswaarde van het onderwerp te versterken, gaan de media ook aandacht besteden aan vergelijkbare onderwerpen of gebeurtenissen uit het verleden. Er ontstaat dan als het ware een golf van vergelijkbare berichtgevingen. Er wordt dan getracht aanvullende reacties los te maken bij de maatschappij. Een mediahype bestaat dus uit verschillende nieuwslagen (Vasterman, 2005:238). Aangezien mediahypes zich vanuit een centraal nieuwsthema ontwikkelen, wordt het framingsproces van het nieuws versterkt. Dit impliceert dat er keer op keer de ‘waarheid’ van het onderwerp of gebeurtenis bevestigd wordt door ander (opgezocht) nieuws, zodat het nieuwsthema als het ware sterker geframed wordt. Vasterman (2005) hanteert dan ook de volgende definitie van een mediahype:

Een mediahype is een mediabrede, snel piekende nieuwsgolf die een gebeurtenis als startpunt heeft en die voor het grootste deel het gevolg is van zichzelf versterkende processen binnen de nieuwsproductie (Vasterman, 2005:240).

Op de volgende bladzijde is een voorbeeld van een mediahype grafisch weergegeven. In deze grafiek (figuur 3) wordt de hoeveelheid berichtgevingen over zinloos geweld (De zaak ‘Leeuwarden’, in de periode september 1997 tot en met augustus 1998) aangegeven die destijds in de media zijn verschenen. Volgens Vasterman (2005:129) vormt deze zaak een goed voorbeeld van een mediahype.

[image: image3.png]a5

40

35

30

25

20

aantal artikelen

15

10

5

o

aug-97 sep-97 okt-97 nov-97 dec-97 jan-98 feb-98 mrt-98 apr-98 mei-98 jun-98 jul-98 aug-98

—— Algemeen Dagblad —e-De Telegraaf —# de Volkskrant —— NRC Handelsblad — Trouw

Grafiek 3-9 Nieuwsgolven ‘Leeuwarden’ september 1997, augustus 1998

Figuur 3: Voorbeeld van een nieuwsgolf (Vasterman, 2005)

In bovenstaande grafiek worden duidelijke golfbewegingen van nieuwsberichten geconstateerd, wat een van de kenmerken is van een mediahype. Tevens zien we een opvallende piek, wat duidt op een key event. Dit is, volgens Vasterman, een van de redenen waarom de zaak ‘Leeuwarden’ getypeerd kan worden als een mediahype. Deze piek refereert overigens naar het proces van ‘Tjoelker’, toen de verdachten van Meindert Tjoelker berecht werden. Meindert Tjoelker is in september 1997 door zinloos geweld om het leven gekomen.
Maar kan de klimaatcrisis ook als een mediahype gekarakteriseerd worden? Op de volgende bladzijdes zal duidelijk blijken hoe het trendverloop van de (foto)berichtgeving rondom de klimaatcrisis in 2009 en het eerste kwartaal van 2010 zich heeft ontwikkeld. Vervolgens zal ook inzicht worden gegeven in de wijze waarop de fotoberichtgeving is gedaan en wordt tevens gekeken naar eventuele discrepanties in de nationale en internationale fotoberichtgeving. Om het geheugen even op te frissen, wordt hieronder nogmaals de centrale vraagstelling weergegeven:

‘Hoe is de klimaatcrisis in 2009 en het eerste kwartaal van 2010 fotografisch weergegeven in de National Geographic Magazine & Quest, Vrij Nederland & Elsevier, Newsweek & Time en in hoeverre is er sprake van discrepantie in de actuele internationale fotoberichtgeving en de Nederlandse fotoberichtgeving over de klimaatcrisis in de periode 2009/2010?’
4. Onderzoeksmethode
Om antwoord te kunnen geven op de centrale onderzoeksvraag, dient de fotoberichtgeving over de klimaatcrisis op twee manieren te worden geanalyseerd, namelijk kwantitatief en kwalitatief. Hierdoor kan meer inzicht worden verkregen in de wijze waarop de klimaatcrisis in de media is geportretteerd. In het navolgende zal uitgebreid worden ingegaan op de methodiek.

§ 4.1 Onderzoekseenheden
National Geographic Magazine, Quest, de Amerikaanse opiniebladen Time Magazine en Newsweek
en de Nederlandse opiniebladen Vrij Nederland en Elsevier vormen in dit kader de onderzoeksmaterialen. Deze tijdschriften zijn uitgekozen op basis van de grote hoeveelheid gepubliceerde foto’s en voor een goede vergelijking in fotoberichtgeving.

Hierna zal in deze paragraaf per toegepaste onderzoekseenheid een korte profielschets worden gegeven en wordt eveneens de keuze beargumenteerd.

Hoewel de klimaatverandering als onderwerp tegenwoordig in allerlei soorten kranten en tijdschriften wel eens voorkomt, is het tijdschrift National Geographic het bekendste en meest gerenommeerde printmedium dat zich volledig wijdt aan het welzijn van de natuur en aarde. Het is dan ook niet vreemd dat de klimaatverandering als onderwerp inmiddels flink is ’ingeburgerd’ in haar redactionele formule. National Geographic Magazine is een wetenschappelijk en educatief tijdschrift dat vooral bekend staat om haar unieke en bijzondere (foto)reportages (National Geographic, 2010). Het gele kader rondom de cover vormt tevens het unieke en onderscheidende vermogen. Gezien de redactionele formule van National Geographic Magazine, is dit tijdschrift meegenomen in dit onderzoek. De vele gepubliceerde foto’s in dit tijdschrift hebben een grote toegevoegde waarde voor de verdere ontwikkeling van dit onderzoek. Dit tijdschrift is binnen dit onderzoek vergeleken met het magazine Quest. Quest is een Nederlandstalig populair wetenschappelijk tijdschrift en belicht verschillende wetenschappelijke items op een begrijpelijke wijze. Het tijdschrift wordt maandelijks gedistribueerd en is in 2004 winnaar geworden Mercur Lancering (Quest.nl, 2010).

Time Magazine is van oorsprong een Amerikaans opinietijdschrift dat zich richt op verschillende vakgebieden, zoals economie, technologie, gezondheid en welzijn, politiek, kunst en reizen. Er bestaan vijf verschillende edities van Time Magazine, namelijk de Amerikaanse uitgave, een Europese editie, een Aziatische editie, een Pacifische editie en een Time Magazine speciaal voor kinderen (Time.com, 2010). Time Magazine biedt de lezers het laatste nieuws en ontwikkelingen over de zojuist genoemde vakgebieden, en gaat dieper de materie in dan reguliere nieuwsberichten. Naast geschreven artikelen worden er ook veel indrukwekkende fotoreportages in Time Magazine gepubliceerd. Enkele Time covers zijn zelfs uitgegroeid tot iconen, zoals de zwart-wit foto van een zoenend stel middenin een drukke straat van New York op Bevrijdingsdag in augustus 1945.
[image: image4.png]

Figuur 4: The V.J. Day Kiss, Times Square NY. Fotograaf: Alfred Eisenstaedt.
De klimaatcrisis is tevens een onderwerp dat veelvuldig is behandeld in Time Magazine. Hoewel de klimaatcrisis vaker vanuit politiek oogpunt wordt geschreven dan vanuit het natuurwetenschappelijke, vormde dit magazine juist een interessante onderzoekseenheid omdat het weer tot andere uitkomsten omtrent de fotoberichtgeving kan leiden. Binnen dit onderzoek is overigens de Europese editie van Time gehanteerd. Met de Europese editie richt Time Magazine zich op de Europese lezer.
Newsweek is een concurrent van Time Magazine. Evenals Time Magazine richt Newsweek zich op dezelfde vakgebieden. Newsweek heeft een Amerikaanse editie en een internationale uitgave en biedt haar lezers het laatste nieuws en ontwikkelingen in de wereld (Newsweek, 2010). In Newsweek zijn ook veel foto’s gepubliceerd die betrekking hebben op de klimaatcrisis. Om die reden is Newsweek, net als Time Magazine, meegenomen in dit onderzoek voor verdere analyse van de fotoberichtgeving. Binnen dit onderzoek is de internationale editie van Newsweek gebruikt. Met de internationale editie richt Newsweek zich vooral op lezers van buiten de Verenigde Staten.
Vrij Nederland is een magazine dat wekelijks op de markt verschijnt. Het blad is begonnen als verzetskrant in de Tweede wereldoorlog, die destijds onder leiding stond van drie protestantse jongeren. Tegenwoordig profileert dit magazine zich als een links opinieblad dat zich richt op de vakgebieden als politiek, buitenland, samenleving, economie, wetenschappelijk/milieu, justitie en media (Vrij Nederland, 2010). Gezien de relatief grote (fotografische) aandacht die is besteed aan de klimaatcrisis, is dit magazine eveneens meegenomen voor verdere analyse van de berichtgeving. Bovendien kon er een goede vergelijking verricht worden tussen een Nederlands opinieblad en Amerikaanse opiniebladen met betrekking tot de klimaatcrisis.

Elsevier is een conservatief-liberaal opinieblad dat zich vooral richt op interessegebieden economie, politiek, financiën, wetenschap en cultuur. Het eerste nummer van Elsevier kwam uit in 1891 en richtte zich op onderwerpen als literatuur, beeldende kunst en iets later populaire wetenschap. Elsevier stond toen ook wel bekend als Elseviers’ Maandschrift. Sinds 27 oktober 1945 is dit blad in wekelijkse oplages gaan verschijnen en tot heden profileert Elsevier als een rechtsoriënterend opinietijdschrift. Elsevier stelt actuele onderwerpen ter discussie en draagt bij aan opinievorming (Elsevier, 2010). Dit tijdschrift is binnen dit onderzoek vergeleken met Vrij Nederland.

§ 4.2 Onderzoeksperiode
Om de doelstelling van dit onderzoek te behalen, richt ik mij op de foto’s met bijgaande onderschriften en kop, subkop of lead van artikel die gepubliceerd zijn in de zojuist genoemde bladen vanaf 2009 tot en met de eerste kwartaal 2010. In verband met de deadline van dit onderzoek en de hoeveelheid tijd die nodig is geweest voor het verwerken van gegevens, was het niet mogelijk foto’s die gepubliceerd zijn na maart 2010, bij dit onderzoek te betrekken.

§ 4.3 Aantal onderzoekseenheden en vindplaats
Het aantal onderzoekseenheden dat geanalyseerd zal worden, geschiedt op basis van een eenvoudige berekening.

· National Geographic Magazine: NGM is een maandblad. Het aantal te analyseren onderzoekseenheden tot en met maart 2010 is: 15

· Time Magazine is een weekblad: Het aantal te analyseren onderzoekseenheden tot en met maart 2010 is: 65

· Newsweek is een weekblad: Het aantal te analyseren onderzoekseenheden tot en met maart 2010 is: 65

· Vrij Nederland is een weekblad: Het aantal te analyseren onderzoekseenheden tot en met maart 2010 is: 65

· Elsevier is een weekblad: Het aantal te analyseren onderzoekseenheden tot en met maart 2010 is: 65

· Quest is een maandblad: Het aantal te analyseren onderzoekseenheden tot en met maart 2010 is: 15

In totaal zijn er dus 290 tijdschriften geanalyseerd. Deze tijdschriften kon ik allemaal raadplegen in de Centrale Bibliotheek van Rotterdam of had ik reeds in bezit.

§ 4.4 Selectie foto’s
Het is van groot belang te weten wat er precies onder klimaat wordt verstaan. Op basis van welke criteria en factoren zijn foto’s geselecteerd? De foto’s zijn geselecteerd aan de hand van de volgende drie factoren, namelijk oorzaken, gevolgen en oplossingen van de klimaatcrisis. Deze foto’s tezamen vormen als het ware het overkoepelende beeld van de klimaatcrisis.

De criteria bij oorzaken zijn: vervuiling van fabrieken, verkeer en licht. Foto’s die deze criteria illustreren en binnen het kader van de klimaatcrisis zijn geschreven, zullen worden geselecteerd voor de analyse. Eveneens geldt dit voor de factoren ‘gevolgen’ en ‘oplossingen’. Onder ‘gevolgen’ wordt verstaan: smeltende gletsjers, zware regenval of extreme droogte, stijgende temperaturen, orkanen, uitsterven van diverse flora en fauna, verschuiving in de verspreiding van flora en fauna, vloedgolven en overstromingen. Onder ‘oplossingen’ wordt verstaan: zonne-energie, windenergie, maanenergie, golfslagenergie, aangepaste huizen in Nederland, klimaatcongres of ander soortgelijke (inter)nationale bijeenkomsten en betrokkenheid politiek/maatschappij.

Op de volgende bladzijde is een schematische weergave te zien van het aantal gevonden foto’s uit de onderzoekseenheden, die betrekking hebben op de klimaatcrisis zoals hierboven is beschreven. Het betreft een foto-overzicht van 2009 en het eerste kwartaal van 2010. Illustraties zijn niet meegeteld.

- National Geographic Magazine: 52

- Quest: 18
- Time Magazine: 55
- Vrij Nederland: 15

- Newsweek: 54

- Elsevier: 7

In totaal zijn 201 klimaatfoto’s geanalyseerd. Hierbij zijn alleen foto’s geselecteerd en geanalyseerd die bij een artikel over de klimaatcrisis horen. Zelfstandige foto’s over de klimaatcrisis worden dus niet meegenomen in dit onderzoek. Illustraties en advertenties omtrent de klimaatcrisis zijn tevens uitgesloten van deelname.

§ 4.5 Analysemethode

De foto’s zijn zowel kwantitatief als kwalitatief getoetst. Op kwantitatief niveau zijn de foto’s over de klimaatcrisis geanalyseerd op basis van het type onderwerp en de daarbij horende criteria (zoals oorzaak, gevolg en oplossingen) en is de teneur van de foto bepaald. De teneur van een foto kan worden beoordeeld als negatief, positief of neutraal. Dit wordt ook wel beeldinhoudelijke analyse genoemd.

Beeldinhoudelijke analyse

- Negatief: vervuiling van fabrieken, lichtvervuiling, vervuiling auto’s, uitsterven en bedreiging van flora en fauna, smeltende gletsjers, zware regenval of extreme droogte, stijgende temperaturen, orkanen, verschuiving in de verspreiding van flora en fauna, vloedgolven en overstromingen, personen die getroffen zijn door de klimaatverandering. Bijvoorbeeld, een foto van een kikker met als achtergrond een vervuilde waterplas, wordt gekenmerkt als een negatief beeld.
- Positief: zonne-energie, windenergie, maanenergie, golfslagenergie en aangepaste huizen in Nederland, klimaatcongres of ander soortgelijke (inter)nationale bijeenkomsten en betrokkenheid politiek/maatschappij. Bijvoorbeeld, een foto van een kikker in een natuurrijke omgeving, wordt gekenmerkt als een positief beeld (zijn leefomgeving wordt waarschijnlijk uitgebreid).
- Neutraal: landschappen, portretten en flora & fauna, waarbij uit de foto niet achterhaald kan worden of het gaat om een oorzaak, gevolg of oplossing van de klimaatverandering. Bijvoorbeeld, een foto van alleen een kikker met een zwarte/wazige achtergrond, wordt gekenmerkt als een neutraal beeld.

Tekstuele inhoudsanalyse

Om de teneur van de foto exact te kunnen bepalen, is het van essentieel belang teksten te betrekken bij de analyse van de fotoberichtgeving. Binnen dit onderzoek is specifiek gelet op de volgende type teksten: artikel, koptekst en fotobijschrift/onderschrift. Voor teksten geldt dezelfde analysemethode als bij beeld: positief, negatief of neutraal. Bij dit proces is allereerst gekeken naar de foto. Vervolgens zijn de teksten bestudeerd (artikel, koptekst en fotobijschrift) om na te gaan of een tekst bepalend is voor de teneur van de foto. Door consequent deze handeling in deze volgorde te verrichten, kan de mate van het verband tussen foto en tekst bepaald worden, in deze zin als positief, negatief of neutraal. Dit impliceert dat een positief getinte foto ook negatief van toon kan worden aan de hand van tekst en vice versa. Bijvoorbeeld, een neutraal beeld van een kikker wordt negatief als bij het onderschrift vermeld is: ‘een bedreigde kikkersoort’. Bij de beoordeling van teksten is een vierde categorie toegekend om de teneur van een foto te bepalen, namelijk: verwarring. In dit geval wordt een foto ook wel aangeduid als ambigu. Dit houdt in dat de foto in combinatie met tekst multi-interpretabel is (Zweers, 2009). De fotoberichtgeving is dus gecombineerd met de context waarin de foto zich bevindt (kop en subkop bij artikel en foto-onderschrift).
Kwalitatieve analyse

De foto’s zijn ook kwalitatief beoordeeld. De toe te passen onderzoeksmethode is oorspronkelijk ontwikkeld door semioticus Roland Barthes (1984). Hierbij is gekeken naar de achterliggende betekenis van de foto. Er is gelet op een vijftal criteria:

· Pose/houding: het gebruik van een bepaalde houding en gelaatsuitdrukking of expressie van personen (is vooral van toepassing bij foto’s van klimaatbijeenkomsten)

· Objecten/omgeving: plaats van objecten of omgeving. Is de foto genomen in kwetsbare gebieden, zoals Antarctica, de Noordpool, Afrika of Nederland? In welke mate versterkt de omgeving of het object het idee van de klimaatcrisis?

· Het fotogenieke/esthetiek: welke fotografische technieken heeft de fotograaf toegepast? Wat is de camerastandpunt (bijvoorbeeld vogel- of kikkerperspectief of normale ooghoogte)?

· Syntaxis: het verhalende, anekdotische element van een foto.

· Relatie tekst/foto: in hoeverre sluit het onderschrift of kop van de artikel aan op de foto? Wanneer tekst en foto goed op elkaar aansluiten, dan versterkt dat het effect van een foto.

Na de kwantitatieve en kwalitatieve beoordeling van de fotoberichtgeving omtrent de klimaatcrisis, is een comparatieve analyse verricht. Allereerst zijn de bevindingen van de Nederlandse opiniebladen met elkaar vergeleken. Daarna zijn de bevindingen van National Geographic vergeleken met de uitkomsten van Quest Magazine. Van hieruit is een conclusie geschreven met betrekking tot de Nederlandse fotoberichtgeving over de klimaatproblematiek. Eveneens zijn de bevindingen van Time Magazine en Newsweek met elkaar vergeleken. Wederom is een conclusie geschreven waarin de Amerikaanse fotoberichtgeving in kaart is gebracht. Uiteindelijk zijn de Nederlandse en Amerikaanse fotoberichtgeving naast elkaar gezet.

Door de comparatieve analyse toe te passen, zijn de Nederlandse en Amerikaanse fotoberichtgevingen rondom de klimaatcrisis op een heldere wijze weergegeven. Tevens worden de verschillen zichtbaar tussen de Nederlandse opiniebladen en de natuurwetenschappelijke tijdschriften. Aan de hand van deze uitkomsten kan worden nagegaan in hoeverre de problematiek rondom de klimaatcrisis in de onderzochte magazines is afgebeeld en wordt uiteindelijk antwoord gegeven op de centrale vraagstelling.

Tot slot zijn de foto’s kwantitatief gemeten op basis van rechte tellingen, bijvoorbeeld aan de hand van grootte of kleur foto. De resultaten van deze metingen zijn niet primair vastgelegd in dit onderzoek. De reden hiervan is dat deze uitkomsten inhoudelijk minder interessant zijn dan de uitkomsten die verkregen zijn door zowel de beeldinhoudelijke en tekstuele inhoudsanalyse, als de kwalitatieve analyse van Roland Barthes. Dit betekent echter niet dat de uitkomsten die gebaseerd zijn op rechte tellingen, in dit onderzoek overbodig zijn. In bijlage II is dan ook een volledige weergave te lezen van de analysemethode op basis van rechte tellingen.

5. Resultaten National Geographic Magazine (Nederlands/Belgisch editie)
Dit hoofdstuk is gewijd aan de analyse van de fotoberichtgeving over de klimaatcrisis in National Geographic Magazine. De foto’s zijn zowel kwantitatief als kwalitatief beoordeeld. De indeling van dit hoofdstuk is als volgt: allereerst wordt duidelijk welke specifieke klimaatonderwerpen de afgelopen onderzoeksperiode in National Geographic Magazine zijn voorgekomen. Daarna wordt de teneur van de foto’s uiteengezet, die gezamenlijk de beeldinhoudelijke en tekstuele analyse vormen. De volledige resultaten van de kwantitatieve analyse zijn overigens opgenomen in bijlage II van dit rapport. Tot slot wordt dit hoofdstuk afgesloten met de resultaten van de kwalitatieve analyse (Roland Barthes). Bovendien treft u aan het einde van elke paragraaf een korte samenvatting aan.

§ 5.1 Onderwerp foto

De klimaatverandering lijkt een populair onderwerp bij National Geographic Magazine. Maar liefst 52 foto’s over de klimaatverandering zijn de afgelopen anderhalf jaar gepubliceerd in dit natuurwetenschappelijk tijdschrift. Het National Geographic Magazine richtte zich in de periode 2009 en eerste kwartaal 2010 op de gevolgen en oplossingen van de klimaatverandering. Onderstaande grafiek geeft de verhoudingen van de onderwerpen weer:

[image: image5.png]N=52 Onderwerp fotoberichtgeving

M Gevolgen

- Oplossingen

Figuur 5
Het National Geographic Magazine besteedt meer aandacht (62%) aan de ingrijpende gevolgen van de klimaatverandering, dan aan het toelichten van de oplossingen (38%) om de klimaatverandering tegen te houden. Bij de gevolgen van de klimaatverandering worden grotendeels foto’s van bedreigde diersoorten gepubliceerd. Vooral dieren die zich binnen het leefgebied van de Noordpool en Zuidpool bevinden, vormen het onderwerp in de foto’s in National Geographic Magazine. Verder tonen een aantal foto’s beelden van extreem weer op aarde ten gevolge van de klimaatverandering, zoals de extreme droogte in Afrika en Australië, en de overstromingen in Louisiana. Wanneer dit tijdschrift aandacht schenkt aan de oplossingen van het klimaatprobleem, dan is dat veelal in de vorm van het afbeelden van aangepaste huizen in Nederland (waterwoningen) en de implementatie van zonne-energie wereldwijd.

De gevolgen van de klimaatverandering zijn vooral het onderwerp aan het begin van 2009. In de tweede helft van 2009 schakelt National Geographic over naar het publiceren van mogelijke oplossingen om de stijgende temperatuur op aarde te temperen. Opvallend is dat er in 2010 nauwelijks foto’s zijn gepubliceerd omtrent de klimaatverandering. Ondanks de grootschalige media-aandacht van de klimaatconferentie in december 2009, toont dit natuurwetenschappelijk tijdschrift geen beelden meer die betrekking hebben op de wereldwijde klimaatverandering.

[image: image6.png]

 [image: image7.png]

Figuur 6: gevolgen klimaatverandering

 Figuur 7: oplossing klimaatverandering

§ 5.2 Beeldinhoudelijke en tekstuele inhoudsanalyse

Bij de beeldinhoudelijke analyse kijken we puur naar de teneur van de foto’s. De bijbehorende teksten worden dan niet meegenomen om de teneur van de foto’s te bepalen. De teneur van een foto wordt als positief, negatief of neutraal beoordeeld. Onderstaande tabel laat de volgende gegevens zien over de teneur van de fotoberichtgeving in de National Geographic Magazine:

[image: image8.png]N=52 Teneur fotoberichtgeving

M Positief
m Negatief

i Neutraal

Figuur 8

Uit deze tabel (figuur 8) is af te lezen hoe de verhoudingen zijn verdeeld betreffende de teneur van de foto’s. Ruim 42% van de onderzochte foto’s kennen een negatieve teneur. Deze foto’s laten vooral beelden zien van zware regenval, overstromingen, extreme droogte, stijgende temperaturen, smeltende gletsjers en het uitsterven van bepaalde flora en fauna. Deze beelden benadrukken de ernstige gevolgen van de klimaatverandering op aarde. De fotoberichtgeving bij National Geographic Magazine is in dit geval voor 42% negatief van toon en geven de gevolgen weer van de klimaatverandering. Daarnaast kennen een aantal foto’s een neutrale teneur. Op de betreffende foto’s zijn vooral dieren geportretteerd. Hier is niet te zien of het gaat om een oorzaak, gevolg of oplossing van de klimaatverandering (figuur 10). Daarnaast zijn er foto’s gepubliceerd die een positieve teneur hebben (40%). Op deze foto’s zijn vooral afbeeldingen te zien over de wijze waarop zonne-energie in de maatschappij wordt geïmplementeerd. Naast de toepassing van zonne-energie, wordt ook aandacht besteed aan de klimaatverandering in Nederland. Zo wijdt dit tijdschrift een heel artikel aan waterwoningen in Nederland, die als gevolg van de klimaatverandering zodanig zijn aangepast aan de omgeving en aan de huidige situatie. De positieve teneur van de fotoberichtgeving neutraliseert in dit geval dan enigszins de negatieve fotoberichtgeving. Over het algemeen kan worden geconcludeerd dat de National Geographic zowel een positieve als een negatieve fotoberichtgeving hanteert wanneer men puur alleen naar de foto’s zou kijken.

[image: image9.png]

 [image: image10.png]

Figuur 9: foto met negatieve teneur
 Figuur 10: foto met neutrale teneur
[image: image11.png]

Figuur 11: foto met positieve teneur

De teneur van een foto kan anders worden wanneer de foto’s gecombineerd worden met teksten, zoals het artikel, (sub)kop en onderschrift. Allereerst zal de teneur van de foto’s worden bepaald in combinatie met het artikel dat geplaatst is bij de betreffende foto’s. In dit geval geeft de mate van de teneur aan in hoeverre de foto en tekst bij elkaar aansluiten. Een positieve teneur betekent hier dat de foto positiever van toon wordt. Tevens kan de positieve teneur de emotionele waarde van de foto vergroten en de betekenis van de foto duidelijker maken. Aan de andere kant impliceert een negatieve teneur van de tekst dat de foto in bepaalde gevallen een negatievere toon kan krijgen of dat de betekenis van de foto minder duidelijk wordt. De teneur is neutraal wanneer de tekst en foto elkaar noch negatief, noch positief beïnvloeden. De foto heeft in dit geval een neutrale toon, deze hoeft niet per se bijzondere emotionele gevoelens op te roepen.

Na het analyseren van de teneur van de foto in combinatie met het artikel, blijkt dat 60% van de foto’s een negatief teneur kent. De betreffende beelden (dieren) die eerder als neutraal waren bestempeld, zijn nu negatief beoordeeld. Dit kan verklaard worden doordat het artikel nu duidelijk aangeeft dat het om bedreigde diersoorten gaat. De foto’s krijgen hierdoor een negatievere toon.

[image: image12.png]N=52 Teneur foto in combinatie met
artikel

H Positief

B Negatief

Figuur 12
Figuur 12 geeft aan dat 60% van de gepubliceerde foto’s in National Geographic Magazine een negatieve teneur kennen als een artikel meegenomen wordt in de fotoanalyse. Het artikel vertelt en geeft weer hoe de situatie is op de foto’s. Dit impliceert overigens ook dat de foto’s die eerder als negatief werden beoordeeld, hierdoor een extra negatieve lading ontvangen. Het artikel versterkt dus de negatieve toon van de foto’s. De foto’s en de bijbehorende artikelen geven de ernst van de huidige klimaatverandering duidelijk weer.

De foto’s die zonnepanelen vertonen (oplossingen van het klimaatprobleem) geven aan dat, als men zonne-energie op grote schaal toepast, het broeikaseffect op aarde beperkt of voorkomen kan worden. De enthousiaste tone of voice
 in het artikel versterkt de betekenis van deze type foto’s nog verder. De teneur van deze foto’s, die afzonderlijk al positief beoordeeld zijn, krijgen in dit geval een nog positievere toon. Hetzelfde geldt bij de foto’s over de aangepaste huizen in Nederland. Deze foto’s benadrukken dat Nederland goed voorbereid lijkt te zijn op de toekomst. Nederland heeft in dit geval goed nagedacht over de oplossing van het klimaatprobleem.

Wanneer we kijken naar de teneur van de foto in combinatie met de koptekst van het artikel, dan zien we de volgende resultaten in figuur 13.

[image: image13.png]N=52 Teneur in combinatie met koptekst

M Positief
W Negatief

- Verwarrend

Figuur 13
Bovenstaande grafiek geeft het verband weer tussen de teneur van een foto en de daarbij horende koptekst. Ook hier geldt dezelfde uitleg wat betreft de teneur van de foto in combinatie met een artikel. De tabel laat zien dat de teneur van de foto’s uit National Geographic in combinatie met de koptekst grotendeels negatief is, zo’n 60% van de gevallen. De koptekst ondersteunt de foto’s vaak in sterke mate, en vice versa. Dit impliceert wederom dat de ernst van de gevolgen van klimaatverandering beter naar voren komt zodra de koptekst alleen wordt gelezen met de foto’s. Een voorbeeld van zo’n dergelijke koptekst luidt: ‘Australië droogt uit’. Dit geldt ook wanneer de oplossingen (38%) van de klimaatverandering worden besproken (‘De kracht van de zon’). De betekenis van de foto wordt eveneens in een klap duidelijk en helder; dit betekent dat wanneer men de koptekst samen met de foto’s bekijkt, men toch een goed beeld krijgt van de gevolgen en oplossingen van de klimaatverandering die National Geographic aan de lezer tracht over te brengen. Foto’s in combinatie met kopteksten kunnen in dit geval dus een heldere boodschap (zowel negatief als positief) aan de lezer doorgeven. Daarentegen wordt de boodschap in enkele gevallen niet duidelijk doorgegeven wanneer men koptekst en foto’s naast elkaar plaatst (16%). Deze onduidelijke boodschap is te zien bij het artikel over de oplossingen van aangepaste huizen in Nederland. Hier is sprake van ambigu: de foto in combinatie met koptekst is multi-interpretabel.

[image: image14.png]

 [image: image15.png]

Figuur 14: Deze foto is multi-interpretabel
 Figuur 15: De foto is multi-interpretabel
National Geographic Magazine kopt hier ‘leven op stand’, terwijl het artikel oplossingen voor Nederland behandelt. De combinatie van foto’s en koptekst geven de relatie met het klimaatprobleem niet duidelijk aan, waardoor er verwarring kan ontstaan. Wanneer beide actoren los van elkaar worden genomen, kunnen ze verscheidene boodschappen aan de lezer doorgeven die niet per se gerelateerd hoeven te zijn aan de klimaatverandering.

Ten slotte is aandacht geschonken aan de teneur van de foto in combinatie met het onderschrift of bijschrift.

[image: image16.png]N=52 Teneur foto in combinatie met
onderschrift

H Positief
B Negatief

& Neutraal

Figuur 16
Figuur 16 laat zien dat de teneur van de foto’s in combinatie met het onderschrift voor 38% negatief is. Een negatief beeld (de gevolgen van de klimaatverandering) krijgt door toevoeging van het onderschrift een nog negatievere klank. De gevolgen van de klimaatverandering lijken bij 38% van de geanalyseerde foto’s ernstiger, zodra men het onderschrift samen met de foto’s bekijkt. Dit impliceert dat het onderschrift samen met de foto een negatiever beeld schetsten van de situatie, en vice versa uiteraard. Een positief beeld krijgt door toevoeging van het onderschrift een nog positievere toon (40%). De positieve als negatieve boodschap die National Geographic aan de lezers tracht over te brengen, wordt aan de hand van het onderschrift verder versterkt. Opvallend aan deze analyse is dat een aantal foto’s een neutrale betekenis krijgen zodra het onderschrift samen met de foto’s beoordeeld worden. Een voorbeeld hiervan zien we bij deze foto:

[image: image17.jpg]

 Figuur 17
Hier luidt het onderschrift: ‘Als de jonge vosjes slapen, gaan de ouders op jacht; zijn we wakker, dan spelen ze en stoeien ze om de hiërarchie binnen de groep te bepalen’, terwijl het artikel en koptekst de klimaatverandering beschrijven. Mede door een aantal soortgelijke teksten, is hierdoor het aantal neutraal getinte foto’s toegenomen. De betreffende foto’s krijgen een neutrale betekenis zodra het onderschrift betrokken wordt bij de analyse. De negatieve gevolgen van de klimaatverandering lijken hierdoor iets genuanceerd te worden.

§ 5.3 Korte samenvatting kwantitatieve resultaten

Zojuist is het dominante onderwerp bepaald van National Geographic: de gevolgen van de klimaatverandering (62%). De fotoberichtgeving is hierdoor vaak negatief van toon. Naast de gevolgen schenkt National Geographic ook aandacht aan oplossingen (38%), echter in mindere mate. Er wordt nauwelijks over de oorzaken van de klimaatverandering bericht. Wanneer de teneur van de foto’s in combinatie met teksten wordt bepaald, dan kan de toon van de fotoberichtgeving vaak wijzigen. Bij National Geographic Magazine krijgen de foto’s (60%) vaker een negatievere betekenis zodra deze met een artikel en koptekst worden bekeken. Teksten en het onderwerp van de foto sluiten dus grotendeels nauw op elkaar aan, waardoor de boodschap goed overgedragen kan worden aan de lezer. Wanneer het onderschrift meegenomen wordt in de fotoanalyse, dan verandert in enkele gevallen de negatieve teneur van de foto naar een neutrale teneur (van 60% naar 38%). Over het algemeen kan worden gesteld dat National Geographic Magazine in de periode 2009 en eerste kwartaal van 2010 vooral laat zien dat het leven op aarde ernstig bedreigd wordt als men blijft doorgaan met het produceren van giftige gassen in de atmosfeer. Om de temperatuurstijging op aarde te beperken wordt de toepassing van zonne-energie door National Geographic Magazine als een essentiële deeloplossing gezien.
§ 5.4 National Geographic kwalitatieve analyse

In deze paragraaf worden de foto’s uit National Geographic Magazine kwalitatief beoordeeld. Dit betekent dat er aandacht wordt besteed aan de semiotiek: het achterliggende verhaal van visuele beelden. De foto’s kunnen niet allemaal apart kwalitatief worden geanalyseerd omdat het werk anders te omvangrijk zal worden. Om deze reden is getracht de foto’s op een dusdanige wijze te combineren, dat zij aan de hand van Barthes’ methode zo concreet mogelijk geanalyseerd kunnen worden en dat zo uiteindelijk de dominante benadering bepaald kan worden.

§ 5.4.1 Methode Roland Barthes
National Geographic Magazine toont aan dat klimaatverandering een wereldwijd probleem is. De foto’s zijn namelijk in alle hoeken van de wereld geschoten. Er kan worden verondersteld dat de fotoberichtgeving over de klimaatverandering internationaal georiënteerd is, ondanks dat de onderzochte eenheid een Nederlandse en Belgische editie betreft.
Foto’s van mensen die betrokken zijn bij de klimaatverandering komen niet vaak voor. Daarom zal vaak de pose of houding in dit onderzoek niet beoordeeld kunnen worden. De reden hiervoor is dat de fotoberichtgeving over de klimaatverandering vaak de kwetsbare natuur/aarde, technische objecten of bedreigde dieren tonen. Toch laat dit natuurwetenschappelijk tijdschrift enkele foto’s zien waarop mensen zijn afgebeeld die nauw betrokken zijn bij dit wereldwijde probleem. De opvallendste kenmerken van de pose of houding van mensen op een aantal van deze foto’s zullen in het navolgende beschreven worden en tevens ondersteund worden met visuele presentaties.

Wat opmerkelijk is bij de houding van de personen die hier zijn afgebeeld, is de grote verslagenheid en teleurstelling die duidelijk van de gezichten is af te lezen (zie figuur 18 en 19).
[image: image18.png]

 [image: image19.png]

Figuur 18: Bijeenkomst rijstboeren Figuur 19: Het klimaat ‘bedriegt’ dit gezin

De foto’s geven weer dat deze mensen uit Australië zich zorgen lijken te maken over de huidige klimaatomstandigheden. Deze mensen op de foto’s worden getypeerd als iconische codes (Barthes, 1984). De klimaatverandering blijkt in ieder geval een groot effect te hebben op het leven van de mensen die geportretteerd zijn. Deze gezichten vertellen ons dat de situatie zeer ernstig is, en dat zelfs het leven van deze mensen bedreigd wordt. De foto’s wekken overigens de indruk dat het klimaatprobleem steeds dichterbij de westerse wereld komt. De nadelige effecten van de klimaatverandering zijn nu al voelbaar en bedreigen het leven van de westerse wereld. Op deze foto’s (figuur 18 en 19) zijn kwetsbaarheid, teleurstelling, angst en verslagenheid goed te zien. Na het bekijken van deze foto’s kan men nu hetzelfde gevoel krijgen als degenen die afgebeeld zijn op de foto’s. Hier wordt wederom kort gerefereerd aan Beunders (2010), die stelt dat onze kennis van, of ons oordeel over, het klimaatprobleem aan de hand van foto’s bevestigd of gewijzigd kan worden. In dit geval bevestigen deze foto’s dat er op dit moment sprake is van een serieus klimaatprobleem dat inmiddels het leven van een hoop mensen op de wereld bedreigt.
Op esthetisch vlak laten deze foto’s vooral mensen zien die op ooghoogte zijn gefotografeerd of is een hoog camerastandpunt gehanteerd. De mensen uit Australië (zie figuur 18), zijn van bovenaf gefotografeerd waardoor zij in deze context onderdanig en kwetsbaar lijken. Deze fotopositie past overigens goed bij de negatieve berichtgeving over de klimaatverandering. De negatieve gevolgen van de klimaatverandering worden hier extra benadrukt. Wanneer we kijken naar de camerastandpunten van de overige foto’s (foto’s waarbij geen mensen zijn afgebeeld), dan kan worden geconstateerd dat de foto’s ook op ooghoogte zijn genomen of dat een hoog camerastandpunt is toegepast. Een ander voorbeeld zien we bij een ijsbeer die van opzij is gefotografeerd.

[image: image20.png]

Figuur 20: De ijsbeer verliest zijn habitat (mogelijke foto-icoon)
Deze beer wordt met uitsterven bedreigd en dat wordt extra benadrukt door het smeltende ijs in deze foto. Wederom kan worden geconcludeerd dat dit type foto de negatieve fotoberichtgeving over de gevolgen van de klimaatverandering bevordert.

In een enkele geval heeft de fotograaf het kikkerperspectief toegepast om de gevolgen van de klimaatverandering aan de lezer duidelijk te maken:

[image: image21.png]

Figuur 21: Extreme droogte in het noorden van Darfur

Uit deze foto (figuur 21) kunnen we afleiden dat de fotograaf de droogte van het grond extra wil benadrukken. De tekenen van de klimaatverandering zijn op deze wijze beter zichtbaar gemaakt. Hoewel de kinderen op de foto wellicht als slachtoffers zijn afgebeeld, vormen ze in dit kader niet het hoofdonderwerp. Het hoofdonderwerp vormt hier de bedreigde natuurlijke aarde. De aarde is vanuit dit oogpunt gezien, zowel letterlijk als figuurlijk, het slachtoffer.

De nadruk bij de foto’s van National Geographic Magazine ligt op het illustreren van de negatieve gevolgen van de klimaatverandering. De foto’s vertellen in feite wat er precies kan gebeuren zodra de aarde blootgesteld wordt aan negatieve invloeden van het klimaat. Bovendien geeft dit tijdschrift aan dat het veranderende klimaat niet zozeer een regionaal probleem is, maar dat het een mondiaal probleem is. Hoewel de National Geographic Magazine veelal een negatieve fotoberichtgeving presenteert, noemt de organisatie ook een aantal oplossingen om deze grote natuurramp te voorkomen. Bij de publicatie van dit soort fotobeelden, is de fotoberichtgeving positief. Deze foto’s vertellen in grote lijnen dat men druk bezig is met de implementatie van energiezuinige bronnen, zoals zonne-energie, zodat de toekomst van de aarde rooskleuriger uit zal blijven zien.

Aangezien National Geographic Magazine de teksten (artikel, onderschrift/bijschrift en koptekst) goed heeft laten aansluiten op het verhaal in de foto’s, is de boodschap die National Geographic aan de lezers overdraagt, begrijpelijk geworden voor de lezer. Het effect van de foto’s is hier sterk; de gevolgen van de klimaatverandering worden duidelijk. De fotoberichtgeving is daardoor negatiever geworden. Het is ook vaak niet noodzakelijk om nog eens het artikel te lezen, nadat alleen de foto’s zijn bekeken. Het lezen van een onderschrift of koptekst volstaat in de meeste gevallen om het verhaal van de foto goed te kunnen begrijpen. Foto’s vormen bij National Geographic Magazine een uitstekend communicatiemiddel om verhalen, meningen en overige boodschappen op een accurate en volwaardig wijze aan de lezer door te geven (Van Dijck, 2008:64).

§ 5.5 Korte samenvatting kwalitatieve analyse

Uit de kwalitatieve analyse blijkt dat National Geographic de klimaatverandering als een wereldwijd probleem ziet, waardoor niet alleen flora en fauna bedreigd worden, maar ook de mens. Dit is duidelijk op de foto’s te zien: mensen nemen een neerslachtige houding aan. Bovendien hebben de fotografen van National Geographic sommige mensen en dieren vanuit een hoog camerastandpunt gefotografeerd. Deze fototechniek laat onderwerpen klein lijken, zodat zij in deze context kwetsbaar ogen. Hierdoor wordt de negatieve berichtgeving omtrent de klimaatverandering versterkt. Aan de hand van verschillende foto’s over de gevolgen van de klimaatverandering, tracht National Geographic de lezer vooral te vertellen dat de aarde ernstig bedreigd wordt, en dat deze ontwikkelingen sneller gaan dan de meeste mensen wellicht denken. Deze dominante boodschap wordt eveneens versterkt aangezien dit blad teksten en foto’s goed op elkaar laat aansluiten.
6. Resultaten Quest

Dit hoofdstuk behandelt de resultaten van de beeld- en tekstanalyse van het magazine Quest. Daarna volgen de resultaten van de kwalitatieve analyse. Quest heeft in de onderzoeksperiode 18 foto’s gepubliceerd die betrekking hebben op de klimaatverandering.
§ 6.1 Onderwerp foto

In de jaren 2009 en 2010 zijn achttien foto’s in de Quest gepubliceerd die betrekking hebben op de klimaatverandering. Opmerkelijk bij Quest is dat er meer aandacht wordt besteed aan de oplossingen van de klimaatverandering, dan aan de gevolgen van de klimaatverandering (in vergelijking met National Geographic Magazine):

[image: image22.png]N=18 Onderwerp
fotoberichtgeving

M Gevolgen

- Oplossingen

Figuur 22
Over de oorzaken van de klimaatverandering is niets bericht (0%). Dat er nauwelijks aandacht is besteed aan de oorzaken van de klimaatverandering, zou te maken kunnen hebben met het feit dat men anno 2009/2010 reeds op de hoogte was van de ‘algemene’ oorzaken. Men lijkt hierover niet meer geïnformeerd te willen worden. De wijze waarop de klimaatverandering wordt veroorzaakt is blijkbaar bij Quest (en bij National Geographic Magazine) oud nieuws geworden. Quest (en National Geographic Magazine) lijkt de lezer liever te willen informeren over de mogelijke oplossingen en gevolgen van de klimaatverandering. De boodschap die Quest in 2009 aan de lezer wilde uitdragen zou weleens kunnen zijn: ‘hoe kan de mens zo zorgvuldig mogelijk omgaan met energie om te voorkomen dat het leven op aarde bedreigd wordt?’.

Naast het feit dat er niet over de oorzaken wordt bericht, is er nog een ander opvallend detail over de fotoberichtgeving rondom de klimaatverandering in Quest. Zo is in heel 2009 alleen maar aandacht besteed aan mogelijke oplossingen van de klimaatverandering. Bij de oplossingen wordt bij Quest vooral gekeken naar de toepassing van zonne-energie, waarbij de consument of burger op de hoogte wordt gebracht hoe energie bespaard kan worden. In een artikel bijvoorbeeld, worden een aantal foto’s weergegeven die zonnepanelen tonen. Het toepassen van zonne-energie wordt klaarblijkelijk door Quest als belangrijkste deeloplossing gezien van het klimaatprobleem.

In 2010 wordt nauwelijks meer voortgeborduurd op de fotoberichtgeving omtrent de oplossingen van het klimaatprobleem. Echter, Quest bericht dan over de gevolgen van de klimaatverandering. Het magazine gaat dieper in op de bedreigde diersoorten en smeltende gletsjers. Deze drastische omslag, van een positieve naar een negatieve berichtgeving, zou te maken kunnen hebben met de mislukte klimaatconferentie in Kopenhagen, die in december 2009 plaatsvond. Men zou het vertrouwen in het oplossen van het klimaatprobleem kunnen hebben verloren. Quest lijkt de lezer daarom nogmaals te willen benadrukken dat, als men niet snel actie onderneemt om de klimaatverandering te beperken, men de negatieve gevolgen van de klimaatverandering snel onder ogen zal zien. Hiermee lijkt Quest onrust te zaaien bij de lezers (of de burger), waardoor men eerder het gevoel zou kunnen krijgen dat er nu direct maatregelen genomen dienen te worden om een grootschalige natuurramp te voorkomen.

[image: image23.png]

 [image: image24.png]: .
M “\w\\\ el o
: (A

Figuur 23: Oplossing klimaatverandering

 Figuur 24: Gevolgen klimaatverandering

§ 6.2 Beeldinhoudelijke en tekstuele inhoudsanalyse
In deze paragraaf zal de teneur van de foto’s beoordeeld worden. Figuur 25 geeft aan hoe de teneur in Quest is verspreid.

[image: image25.png]N=18 Teneur fotoberichtgeving

m Positief
W Negatief

& Neutraal

Figuur 25
De tabel geeft weer dat de fotoberichtgeving over de klimaatverandering voor tweederde deel (66%) positief van aard is. De teneur is vrijwel positief van toon omdat Quest voornamelijk de nadruk legt op de oplossingen van het klimaatprobleem (de implementatie van zonne-energie). Quest lijkt de lezer de boodschap te willen geven dat er nog hoop is; dat een drastische klimaatverandering nog voorkomen kan worden. Hiervoor lijkt zonne-energie een mogelijke goede deeloplossing. De fotoberichtgeving over de klimaatverandering is in dit geval vooral positief van toon. Aan de andere kant zijn de foto’s ook neutraal van toon. In dit tijdschrift zijn namelijk een aantal dieren afzonderlijk geportretteerd. Op het eerste gezicht is niet op te maken of het gaat om oorzaken, gevolgen of oplossingen van de klimaatverandering. De foto’s schetsen slechts beelden van bepaalde diersoorten. Zo’n 6% van de berichtgeving is negatief, zie figuur 24.

Wanneer we ons focussen op de teneur van een foto in combinatie met het artikel, dan zien we het volgende resultaat:
[image: image26.png]N=18 Teneur foto in combinatie met
artikel

B Positief

W Negatief

Figuur 26
Figuur 26 geeft het verband weer tussen een foto en het artikel over de klimaatverandering. De grafiek toont aan dat het artikel in 50% van de gevallen aan de klimaatfoto’s een positieve betekenis toevoegt. Het artikel versterkt het idee dat zonne-energie een goede methode is om het klimaatprobleem te kunnen oplossen. De foto’s die bijvoorbeeld de implementatie van zonne-energie afbeelden, worden hierdoor nog positiever. In dit geval betekent het dat Quest de huidige situatie van de klimaatverandering op een heldere wijze weergeeft: men kan het klimaatprobleem nog oplossen mits er duurzame maatregelen genomen dienen te worden. Aan de hand van foto’s laat Quest aan de lezer weten hoe zij dit kunnen doen. Echter, aan de andere kant valt op dat ook 50% van de foto’s een negatievere lading krijgen als het artikel betrokken wordt bij de beoordeling van de teneur. De foto’s die de betreffende dieren portretteren, zijn getransformeerd naar een negatieve teneur, omdat het nu duidelijk is dat het gaat om bedreigde diersoorten (neutraal is negatief geworden). De fotoberichtgeving in Quest is dus zowel positief als negatief van toon als puur wordt gekeken naar de teneur van de foto in combinatie met het artikel. Op deze wijze kan twijfel bij de lezer ontstaan bij de gedachte of het klimaatprobleem daadwerkelijk opgelost kan worden. Daarnaast kunnen de gevolgen van het klimaatprobleem aan de hand van een artikel eveneens sterker doordringen bij de lezer.

Bij de teneur van de foto in combinatie met de koptekst zien we een opvallend detail. Figuur 27 geeft dit weer.
[image: image27.png]N=18 Teneur foto in combinatie met
koptekst

B Positief
H Negatief

Figuur 27
De grafiek geeft het verband weer tussen een foto en de koptekst over de klimaatverandering. Een positieve teneur betekent in dit geval dat de koptekst goed aansluit op de foto, wat de foto’s ook weer positiever maakt. Aan de andere kant betekent een negatieve teneur dat de koptekst de foto’s in een negatiever daglicht plaatst. De teneur is neutraal wanneer de relatie tussen koptekst en foto elkaar zodanig aanvullen dat zij elkaar noch negatief, noch positief beïnvloeden.

Uit de tabel kan worden afgeleid dat de meeste foto’s (56%) een positievere lading krijgen zodra de foto wordt bekeken met de koptekst. Dit impliceert dat de boodschap (men moet energiezuiniger handelen) vaker en duidelijker bij de lezer van Quest zal overkomen, wanneer de foto samen met de koptekst wordt bekeken. In 44% van de gevallen krijgen de foto’s een negatievere betekenis. De (negatieve) gevolgen van de klimaatverandering worden voor de lezer duidelijker en het besef hiervan kan eveneens gaan toenemen.

Wanneer we verder kijken naar de teneur in combinatie met het onderschrift (figuur 28), dan valt op dat de foto’s over dezelfde verhoudingen beschikken als de teneur van de foto in combinatie met de koptekst. Dit geeft wederom aan dat de foto’s positiever van aard worden als deze samen met het onderschrift wordt bekeken. Andersom geldt dat een foto negatiever van toon wordt aangezien het onderschrift het negatieve aspect van een foto extra benadrukt. In dit geval kan eveneens gesteld worden dat de foto’s in Quest vooral positief van aard zijn (56% tegenover 44% negatief). [image: image28.png]N=18 Teneur foto in combinatie
met onderschrift

44% M Positief
56% B Negatief

Figuur 28
§ 6.3 Korte samenvatting kwantitatieve resultaten

De kwantitatieve resultaten tonen aan dat Quest vaak heldere boodschappen omtrent de klimaatverandering overdraagt aan de lezers: de teneur is namelijk in de meeste gevallen positief, wat aangeeft dat de combinatie van tekst en foto goed met elkaar samenhangt. In deze context worden foto’s positiever van toon, waardoor de positieve boodschap van Quest in veel gevallen goed geïnterpreteerd zal worden door de lezers. De positieve (dominante) boodschap die Quest voornamelijk stuurt, is dat men aandacht moet besteden aan het klimaat door energiezuinig te leven en de wijze waarop mensen dit kunnen doen. Daarnaast tracht dit tijdschrift de lezer te attenderen op het feit dat de gevolgen van een klimaatverandering ernstig kunnen zijn indien er niets gedaan wordt aan dit wereldwijde probleem. Quest heeft daarom een aantal handige (positieve) tips gegeven om deze gevolgen te voorkomen. In dit opzicht heeft Quest een heldere en duidelijke boodschap: de wereld gaat niet ten onder als onze dominante boodschap nagestreefd wordt.

§ 6.4 Quest kwalitatieve analyse

Voordat er dieper wordt ingegaan op de semiotiek van de foto’s, dient eerst te worden vermeld dat het magazine Quest foto’s niet op pose of houding zijn beoordeeld. Dit omdat er geen personen voorkomen in de onderzochte foto’s, waardoor dus ook de pose of houding niet bepaald kan worden. De foto’s zullen wel op de overige criteria beoordeeld worden.

§ 6.4.1 Methode Roland Barthes

De klimaatcrisis blijkt volgens Quest alleen in Nederland te leven. Een groot deel van de foto’s zijn geschoten in eigen land. Verder zijn een aantal foto’s geschoten in de omgeving van Zwitserland en de Verenigde Staten. Toch focust Quest zich wat betreft de klimaatverandering voornamelijk op de Nederlandse situatie. Dat er sprake is van een wereldwijd probleem lijkt bij Quest niet helemaal aan de orde, omdat er nauwelijks foto’s uit andere landen over de klimaatverandering zijn gepubliceerd. Wat betreft het fotogenieke of de esthetiek van de foto’s, blijkt dat Quest foto’s heeft geplaatst die veelal op normale ooghoogte zijn gefotografeerd. Dit impliceert eveneens dat wij, als kijker van de foto, de klimaatcrisis vanuit een ‘normale’ of voorzichtige afstand bekijken: we weten dat er nu sprake is van een klimaatcrisis, maar het probleem lijkt ons leven nog niet helemaal te beïnvloeden. Deze aanname wordt versterkt door het feit dat de foto’s vaak zijn geschoten in eigen land, wat weer aantoont dat er geen sprake lijkt te zijn van een wereldwijde klimaatcrisis. Wel is er enkele malen ingezoomd op de attributen van een aantal foto’s. Dit is vooral van toepassing bij foto’s die de gevolgen van de klimaatcrisis schetsen. Voorbeelden hiervan zien we in figuur 29.
[image: image29.png]

Figuur 29: Bedreigde diersoorten ten gevolge van de klimaatverandering

Quest zoomt hier in op de bedreigde diersoorten; er is als het ware een close up gemaakt van het attribuut op de foto. Volgens Barthes (1984:51) vormen de bedreigde diersoorten dan het punctum. De bedreigde dieren op de foto vertellen zelf geen verhaal. In dit voorbeeld van de bedreigde diersoorten, vertelt een foto van een huismus zelf geen verhaal. Echter, de context waarin het punctum zich bevindt, laat het verhaal zien dat men alle aandacht dient te besteden aan het oplossen van het klimaatprobleem om uitsterving van de huismus te voorkomen (studium). De beschouwer van deze foto’s voelt hier dan eerder de druk actie te ondernemen, omdat het lijkt alsof deze diersoorten de laatste op aarde zijn. Zeker wanneer de foto en tekst als een geheel worden genomen. Zoals Riley (2004:295) stelt, blijkt hier sprake te zijn van een correlatie tussen de foto en de sociale structuur waarin wij ons bevinden. Wij, als mens, voelen ons verantwoordelijk voor het beschermen van flora en fauna. In dit geval vormen alle foto’s van de klimaatverandering in Quest visuele semiotische codes. Wanneer we deze codes gaan ontleden vertellen de foto’s ons dat de mens, hier te verstaan de Nederlander, het klimaatprobleem moet oplossen door zelf actie te ondernemen. De mens is verantwoordelijk voor de grote hoeveelheid uitstoot van CO2 en dient deze terug te dringen door energiezuinig te leven, zodat het uitsterven van de flora en fauna beperkt wordt. Het toepassen van zonne-energie wordt door Quest enorm gestimuleerd. Dit wordt ook wel het verhalende element van een foto genoemd, dat ook wel aangeduid wordt als de syntaxis.

Zoals in paragraaf 6.3 is aangegeven, is de relatie tussen tekst (met name het onderschrift en de koptekst) en foto grotendeels positief (de implementatie van zonne-energie lijkt een goede deeloplossing te zijn). De fotoberichtgeving is positiever van aard. De emotionele waarde en de kracht van het verhalende element van de foto’s, is bij Quest in de meeste gevallen groot.

§ 6.5 Korte samenvatting kwalitatieve analyse

In Quest wordt het klimaatprobleem vooral aangeduid als een Nederlands probleem. Dit komt vooral omdat de foto’s in de meeste gevallen een Nederlandse omgeving representeren. Er zijn weinig bijzondere fotografische technieken toegepast om het effect van de foto’s te versterken. Hierdoor is het mogelijk dat er een bepaalde afstand tussen de lezer en de klimaatverandering als maatschappelijk onderwerp kan ontstaan. Hoewel er veel aandacht wordt besteed aan het oplossen van het klimaatprobleem, is het mogelijk dat de lezer zich nog niet direct betrokken voelt; men heeft nog geen haast om nu direct te werken aan een beter klimaat. Daarentegen kan de betrokkenheid van de lezer bij het zien van de foto’s van de bedreigde diersoorten, juist wel groot zijn. De oorzaak hiervan is dat de foto’s in close up stand zijn geschoten, waardoor de lezers een soort verbondenheid kunnen voelen met de afgebeelde bedreigde dieren. Kortom, Quest richt zich vooral op het probleemoplossend vermogen van de klimaatverandering. In andere woorden, het bedenken van innovatieve oplossingen zodat het leven op aarde niet langer bedreigd wordt, vormt hierbij de dominante gedachte achter Quest.

7. Resultaten Vrij Nederland

Dit hoofdstuk gaat in op de resultaten van de beeld- en tekstanalyse van het magazine Vrij Nederland. Vervolgens worden de resultaten van de kwalitatieve analyse gepresenteerd. Vrij Nederland heeft in de onderzoeksperiode vijftien foto’s gepubliceerd die betrekking hebben op de klimaatverandering.
§ 7.1 Onderwerp foto
In totaal heeft Vrij Nederland vijftien foto’s gepubliceerd die de klimaatverandering schetsen. Het dominante onderwerp binnen Vrij Nederland is het illustreren van de gevolgen van de klimaatverandering. In figuur 30 zijn de verhoudingen grafisch weergegeven.

[image: image30.png]N=15 Onderwerp fotoberichtgeving

m Gevolgen

~ Oplossingen

Figuur 30

Vrij Nederland besteedt met 67% van het totaal aantal foto’s, het meeste aandacht aan het toelichten van de gevolgen. De schadelijke gevolgen van de klimaatverandering zijn duidelijk in beeld gebracht. Zo schrijft Vrij Nederland vooral over het leven van mensen uit bepaalde delen van de wereld, die reeds hinder ondervinden van de stijgende temperatuur op aarde. Er is niet alleen over deze mensen geschreven, zij zijn in dit tijdschrift ook nog eens in middelgroot formaat afgebeeld. Hierdoor is het goed mogelijk dat het onderwerp, de ernstige gevolgen van de klimaatverandering, sneller doordringt bij de lezers. Figuren 31 en 32 zijn voorbeelden die de gevolgen van de klimaatverandering illustreren.
[image: image31.png]

 [image: image32.png]

Figuur 31: Zijn leefomgeving wordt bedreigd
 Figuur 32: Haar leefomgeving wordt bedreigd

Opvallend is dat deze foto’s gepubliceerd zijn vlak voordat de klimaatconferentie in Kopenhagen plaatsvond. Verder publiceert Vrij Nederland enkele foto’s van de verwoeste aarde. Vooral beelden over de schade aan bosbouw en smeltende gletsjers als gevolg van de klimaatverandering worden hier blootgelegd.

Naast de gevolgen, toont Vrij Nederland eveneens mogelijke oplossingen voor het klimaatprobleem. Zo’n 33% van het totaal aantal foto’s wordt aan het onderwerp ‘oplossingen’ besteed. Deze worden vooral geuit in de vorm van politieke oplossingen. Politieke leiders en/of medewerkers zoals Al Gore en Jacqueline Kramer zijn in dit magazine gepubliceerd. Zij zijn volgens dit blad de aangewezen personen om het klimaatprobleem aan te pakken, zowel in Nederland als in het buitenland.

[image: image33.png]

 [image: image34.png]

Figuur 33: Jacqueline Kramer

 Figuur 34: Al Gore

De foto’s tonen aan dat Vrij Nederland de (internationale) politiek wellicht als een goed middel ziet om het klimaatprobleem op te lossen. Zij vormen immers een essentiële schakel tussen klimaatwetenschappers en de burgers. Bovendien pleiten zij voor verschillende maatregelen die genomen zullen moeten worden om deze natuurramp te voorkomen, zoals het toepassen van duurzame energie in consumentenproducten. In Vrij Nederland is namelijk ook aandacht geschonken aan de implementatie van duurzame energie, in dit geval bij auto’s. Dit wijst erop dat Vrij Nederland duurzame energie als een innovatieve, maar ook als een moderne oplossing ziet om de klimaatgevaren te reduceren.

§ 7.2 Beeldinhoudelijke en tekstuele inhoudsanalyse

In deze paragraaf kijken we naar de teneur van de foto’s. In figuur 35 zijn de resultaten grafisch weergegeven.

[image: image35.png]N=15 Teneur fotoberichtgeving

M Positief

m Negatief

Figuur 35
De tabel laat zien dat de foto’s vooral negatief van toon zijn (80% van de totale fotoberichtgeving). Dit komt doordat er veel mensen zijn geportretteerd die slachtoffer zijn van de gevolgen van de klimaatverandering. Daarnaast zorgen foto’s over de verwoesting van het landschap voor een negatieve toon in de fotoberichtgeving.
[image: image36.png]

 [image: image37.png]

Figuur 36: Zijn leefomgeving wordt bedreigd Figuur 37: Afrika droogt uit
Vrij Nederland lijkt de toekomst, wat de klimaatverandering betreft, somber in te zien en vraagt nogmaals aandacht van de lezer door de ernstige gevolgen van het wereldwijde maatschappelijk probleem nadrukkelijker weer te geven. Dit laten zij zien door situaties te schetsen waarbij deze problemen nu al merkbaar zijn. Hierdoor lijkt het klimaatprobleem steeds dichter bij de eigen situatie te komen. Het wordt dan een persoonlijk probleem. Bij 20% van de gevallen is de teneur positief. In deze context betekent het dat de politiek op dit moment het probleem tracht op te lossen, en dus dat er nog wel degelijk een kans bestaat om de ernstige gevolgen tegen te gaan. De politiek kan in deze context worden gezien als een van de laatste reddingsmiddelen. Er is vanuit deze optiek een reden tot optimisme.

Wanneer we kijken naar de tekstuele inhoudsanalyse en de artikelen over de klimaatverandering naast de foto’s plaatsen, dan valt op dat de teneur in 80% van de gevallen ook negatief is (figuur 38). [image: image38.png]N=15 Teneur foto in combinatie met artikel

M Positief

o Negatief

Figuur 38
In deze context worden de foto’s negatiever van toon (de gevolgen van de klimaatverandering lijken ernstiger zodra het artikel wordt gelezen). De boodschap (het feit dat de gevolgen van de klimaatverandering steeds dichter naar je toekomen en dat deze steeds beter merkbaar zijn op meerdere plaatsen in de wereld), krijgt dan een dominantere lading in de (foto)berichtgeving. De combinatie van foto’s en het artikel samen versterkt deze lading. De negatieve teneur (80%) overheerst in dit geval de positieve teneur van de foto’s (20%).
Daarnaast is geconstateerd dat de teneur van een foto in combinatie met de koptekst, eveneens in 80% van de gevallen negatief is.
[image: image39.png]N=15 Teneur foto in combinatie met koptekst

M Positief

m Negatief

Figuur 39
Dit impliceert dat de foto’s negatiever van toon worden als alleen naar de koptekst en de foto wordt gekeken. Het wordt duidelijk dat Vrij Nederland negatief over de klimaatverandering denkt. De ernstige gevolgen van het klimaat worden duidelijk geïntroduceerd en beschreven of afgebeeld. In 20% van de gevallen is de fotoberichtgeving juist positiever van aard geworden. De oplossingen zijn beter haalbaar zijn als louter de koptekst en de foto’s worden bekeken. Toch domineert wederom hier de negatieve teneur van de foto’s. De gevolgen van de klimaatverandering lijken hierdoor nog ernstiger.

Bij het analyseren van de teneur van een foto in combinatie met het bijschrift of onderschrift, is geconstateerd dat niet elke foto beschikt over zo’n dergelijke toelichting. Toch kan in de meeste gevallen (67%) gesteld worden dat er sprake is van een negatieve teneur tussen foto en onderschrift.
[image: image40.png]N=9 Teneur foto in combinatie met
onderschrift

M Positief

o Negatief

Figuur 40

Dit betekent dat de foto’s negatiever van toon worden zodra alleen het onderschrift en de foto bekeken wordt. Ook hier wordt duidelijk dat Vrij Nederland vaak negatief van toon is als het gaat om de klimaatverandering. De toelichting bij de foto’s verklaart in grote lijnen wat zich op de foto afspeelt, waardoor de betekenis/verhaal of de kracht van deze foto’s nog sterker wordt. Het negatieve aspect van de klimaatverandering wordt dus beter zichtbaar.

§ 7.3 Korte samenvatting kwantitatieve analyse

In het voorgaande is duidelijk geworden dat Vrij Nederland zich voornamelijk richt op het toelichten van de ernstige gevolgen van de klimaatverandering (67%). Dit magazine doet dat door verschillende mensen te portretteren die in hun dagelijks leven reeds hinder ondervinden van de stijgende temperatuur. Om deze reden is de teneur van de foto’s vaak negatief van toon. Naast de gevolgen schenkt dit blad ook aandacht aan de oplossingen, vooral in de vorm van politieke personen (33%).

Opvallend is ook dat de teneur in combinatie met artikel, koptekst en onderschrift vaak negatief is. De foto’s krijgen hierdoor nog een extra negatieve lading. Vrij Nederland is negatief als het gaat om de berichtgeving over de klimaatverandering. De lezer van Vrij Nederland krijgt na het zien van de foto’s een goed beeld van de daadwerkelijke toestand van de huidige klimaatsituatie.

§ 7.4 Vrij Nederland kwalitatieve analyse

In deze paragraaf worden de foto’s uit Vrij Nederland kwalitatief beoordeeld. In tegenstelling tot Quest, worden de foto’s van Vrij Nederland wel beoordeeld als het gaat om de houding of pose van personen. Uiteraard zullen de overige criteria toegepast worden om de dominante boodschap van Vrij Nederland betreffende de klimaatverandering, bloot te leggen.

§ 7.4.1 Methode Roland Barthes

Wanneer we kijken naar de foto’s die mensen portretteren, welke getroffen zijn door de klimaatverandering, dan valt op dat zij allen met een treurige blik in de lens van de camera kijken.

[image: image41.png]

 [image: image42.png]

Figuur 41: Haar leefomgeving wordt bedreigd
 Figuur 42: Hun leefomgeving wordt bedreigd

Deze blikken tonen aan dat de situatie ernstig is en dat deze niet moet worden onderschat. De gezichten laten ook tekenen zien van teleurstelling en machteloosheid. Deze personen lijken aan te geven niet te weten hoe ze met deze situatie om moeten gaan. Bovendien is goed te zien dat zij poseren voor de camera; er is geen sprake van een spontane fotoshoot. Dit impliceert dat deze personen exclusief door de fotograaf zijn uitgekozen, wellicht omdat deze personen uit dit deel van de wereld extra goed kunnen aantonen dat hun leefomgeving op het spel staat. Tevens tracht de fotograaf aan de hand van de geportretteerde personen hun kwetsbaarheid te benadrukken. Deze kwetsbaarheid is te zien aan de hand van hun houding. Wanneer we de foto’s analyseren van de politieke personen die de klimaatverandering trachten op te lossen, dan valt op dat zij met een blije en vrolijke gelaatsuitdrukking zijn gefotografeerd (zie figuur 33 en 34). De personen op deze foto’s tonen aan dat er nog hoop is en dat zij de toekomst positief zien. Bij deze foto staat Al Gore met Rajenda Pathauri in een trotse houding. De kans dat de klimaatverandering opgelost kan worden, lijkt groter na het bekijken van deze foto. Dit geldt eveneens voor de foto van Jacqueline Kramer (zie figuur 33). Ook zij heeft een blije gelaatsuitdrukking. Men krijgt wellicht meer vertrouwen in de deskundigheid van deze personen. Vrij Nederland laat zien dat er nog hoop is, wat de klimaatverandering betreft.
Als we kijken naar de omgeving waarin de onderwerpen zich bevinden, dan merken we op dat de fotograaf personen heeft gefotografeerd die uit alle hoeken van de wereld komen. Hij of zij laat duidelijk zien dat de klimaatcrisis een wereldwijd maatschappelijk probleem is. Niet alleen de armste gebieden in Afrika worden getroffen, maar bijvoorbeeld ook delen van Canada. Een foto toont bijvoorbeeld het verhaal over de houtproductie en dat deze niet meer is zoals het vroeger was. Over het algemeen tonen de foto’s aan dat de leefomgeving van de mens op elk deel van de aarde bedreigd wordt ten gevolge van extreme weersinvloeden of de stijgende zeespiegel. Volgens Vrij Nederland is de klimaatverandering dus een probleem voor ieder persoon, waar ook ter wereld. Daarnaast is geconstateerd dat de fotograaf verschillende camerastandpunten heeft gehanteerd. De foto’s zijn hierdoor esthetisch gezien mooier: de onderwerpen op de foto’s worden beter benadrukt, het verhaal van de foto’s krijgt een meer inhoudelijke betekenis en wordt vervolgens sterker gemaakt.

In het voorbeeld van Al Gore (figuur 34) is te zien dat een laag camerastandpunt is toegepast; hij wordt hier weergegeven als een machtige man met veel zelfvertrouwen. Deze foto wekt de indruk dat de klimaatverandering opgelost kan worden en dat men zich (nog) geen zorgen hoeft te maken over de dreigende ondergang van de aarde. Een ander voorbeeld van een laag camerastandpunt zien we bij figuur 41. Deze foto laat een jonge vrouw in een tropische omgeving zien. Haar leefomgeving wordt door stijging van de zeespiegel bedreigd. Aan de andere kant kan deze foto ook de indruk wekken dat de mens nu centraal staat bij de klimaatverandering en dat er direct actie ondernomen dient te worden, voordat het te laat is. Een voorbeeld van een foto waarin het vogelperspectief is gehanteerd, wordt in figuur 43 weergegeven.
[image: image43.png]

 figuur 43: De natuur heeft het zwaar te verduren
Aan de hand van deze fototechniek tracht de fotograaf de lezer duidelijk kenbaar te maken dat de mens zeer kwetsbaar is. Daarnaast wil de fotograaf een groot deel van de verwoeste leefomgeving laten zien, wat goed mogelijk is met deze fototechniek. Deze foto laat het verhaal zien dat de schade inmiddels erg groot is geworden. Daarnaast zijn er nog een aantal foto’s op ooghoogte genomen. Deze foto’s komen minder sterk over, maar toch is het verhalende element van dit type foto’s groot en sterk genoeg om de lezer te laten weten dat de gevolgen van de klimaatverandering erger zijn geworden dan men wellicht voorheen dacht. Dit kan verklaard worden door het grote formaat van de foto’s. Wat betreft de foto’s die de oplossingen van de klimaatverandering schetsen, is het verhalende element ook groot. Dit is vooral goed te merken bij de foto van Al Gore, in figuur 34. Aangezien hij met een laag camerastandpunt is gefotografeerd, vertelt de foto dat hij in staat is om het klimaatprobleem op een goede en consequente wijze op te lossen. Met deze foto kweekt Al Gore een soort van zelfvertrouwen bij de lezer van Vrij Nederland, zodat men zich geen zorgen meer hoeft te maken over de nadelige gevolgen van de klimaatverandering.

Op basis van een aantal fototechnieken die de fotograaf heeft toegepast, kunnen we aannemen dat de syntaxis van de foto’s die in Vrij Nederland zijn gepubliceerd, sterk is. Het verhalende element is groot; de fotograaf tracht met deze foto’s een helder en zo specifiek mogelijk verhaal te vertellen.

Tevens wordt het verhaal sterker doordat de relatie tussen tekst en foto goed is. De teksten beschrijven nauwkeurig de situatie op de foto; de gevolgen en oplossingen van de klimaatverandering zijn goed te zien. Vrij Nederland geeft helder weer dat de leefomgeving van de mens bedreigd wordt indien er niets wordt gedaan aan het klimaatprobleem. De fotoberichtgeving omtrent de klimaatverandering wordt in dit geval negatiever van toon door de toevoeging van tekst.
§ 7.5 Korte samenvatting kwalitatieve analyse

De foto’s laten vooral treurige mensen zien, wat duidt op de ernst van het klimaatprobleem. Het klimaatprobleem is niet alleen aanwezig in Nederland, maar ook in de rest van de wereld. Machteloosheid en teleurstelling zijn duidelijk af te lezen van de gezichten. De mens lijkt erg kwetsbaar en bovendien is de leefomgeving van een aantal bevolkingsgroepen inmiddels aangetast. Dit laat Vrij Nederland goed zien aan de lezers. Het verhaal dat de fotograaf tracht te vertellen met deze foto’s, wordt eveneens sterker door de hantering van diverse fototechnieken. Het verhalende element, ofwel de syntaxis, is hier dan ook groot.

� De tone of voice is een manier van schrijven om de lezer aan te spreken. De tone of voice behoort tot de redactionele formule.

