8. Resultaten Elsevier

Dit hoofdstuk geeft de resultaten weer van de beeld- en tekstanalyse van het magazine Elsevier. Tevens worden de resultaten van de kwalitatieve analyse gepresenteerd. Opvallend aan Elsevier is dat dit blad in tegenstelling tot de andere onderzoekseenheden niet veel klimaatfoto’s heeft geplaatst. In de periode 2009 en eerste kwartaal van 2010 heeft dit blad slechts zeven foto’s gepubliceerd die betrekking hebben op de huidige klimaatverandering.

§ 8.1 Onderwerp foto

Het dominante onderwerp bij Elsevier zijn de mogelijke oplossingen voor het klimaatprobleem. Figuur 44 laat zien hoe de onderwerpen bij Elsevier verdeeld zijn.
[image: image1.png]N=7 Onderwerp
fotoberichtgeving

14%

M Gevolgen

- Oplossingen

Figuur 44
Dit overzicht toont aan dat 86% van de foto’s die in Elsevier zijn verschenen, oplossingen voor de klimaatverandering weergeven. Dit wordt vooral gedaan door het afbeelden van moderne windmolens. Deze windmolens lijken symbool te staan voor de toepassing van windenergie, een nieuwe vorm van duurzame energie. Er wordt een uitgebreid artikel gewijd aan de wijze waarop men windenergie gebruikt om elektriciteit te genereren. Tevens is aandacht geschonken aan de klimaatconferentie in Kopenhagen. Foto’s van deze belangrijke gebeurtenis worden eveneens als oplossingen van de klimaatverandering gekenmerkt. Op een van de foto’s is te zien hoe een passant in Kopenhagen op straat informatie over het veranderende klimaat staat te lezen.

[image: image2.png]

 Figuur 45: Informatie over de klimaatverandering in Kopenhagen

Deze foto laat zien dat de klimaatconferentie een nieuwe kans is om de nadelige effecten van de klimaatverandering tegen te houden. Daarom wordt de klimaatconferentie in deze context als een oplossing gezien, zodat gezamenlijk kan worden gewerkt aan de beperking van de vele CO2 uitstoot in de wereld.

In een enkel geval publiceert Elsevier een foto die een ernstig gevolg weergeeft. Op deze foto wordt een smeltende gletsjer afgebeeld, een veelvoorkomend beeld van de klimaatverandering. Het is duidelijk dat Elsevier zich vooral probleemoplossend profileert als het gaat om de berichtgeving omtrent de klimaatverandering.

§ 8.2 Beeldinhoudelijke en tekstuele inhoudsanalyse
De teneur van de foto’s is grotendeels positief. Dit houdt in dat veel foto’s optimisme uitstralen. De tabel hieronder geeft dit goed weer.

[image: image3.png]N=7 Teneur fotoberichtgeving

B Positief

W Negatief

Figuur 46
Ruim 86% van de foto’s die in Elsevier zijn gepubliceerd, laten beelden zien van de implementatie van windenergie en het klimaatcongres in Kopenhagen. De positieve teneur binnen dit kader toont aan dat Elsevier vooral positief ingesteld is wat betreft de toekomst van de aarde. De klimaatverandering is volgens Elsevier inmiddels een feit. Om deze reden tracht dit blad de lezer meer te willen informeren over de wijze waarop dit probleem bestreden kan worden. Blijkbaar wil Elsevier de lezer en de wereldburger aanzetten tot het ondernemen van actie. Hierdoor lijkt Elsevier enthousiaster in de aanpak van het klimaatprobleem. Aan de andere kant tracht Elsevier met één foto (14%) de lezer nog even te willen herinneren aan het feit dat gletsjers smelten indien er niets aan het probleem wordt gedaan.

[image: image4.png]

Figuur 47: smeltende gletsjer
Wanneer we kijken naar de teneur van de foto in combinatie met het artikel, dan wordt geconstateerd dat de meeste foto’s positiever van toon worden. De teneur is namelijk positief bij 86% van de gevallen.

[image: image5.png]N=7 Teneur foto in combinatie met
artikel

14%

m Positief

M Negatief

Figuur 48
Het artikel vertelt wat er op de foto’s te zien is en de reden waarom deze zijn afgebeeld. Zo wordt bijvoorbeeld toegelicht hoe de implementatie van zonne-energie daadwerkelijk in zijn werking gaat. De kracht van het verhaal op deze foto’s wordt door middel van het artikel versterkt. Daardoor worden de foto’s positiever van toon, wat impliceert dat men eerder zal geloven dat de toekomst van de aarde niet langer meer bedreigd wordt door het klimaat. In een enkel geval is de teneur foto in combinatie met het artikel negatief (14%). Het desbetreffende artikel laat namelijk weten dat gletsjers op de wereld in rap tempo smelten.
Verder is geconstateerd dat de teneur in combinatie met de koptekst vaak positief is (86%).

[image: image6.png]N=7 Teneur foto in combinatie met
koptekst

14%

m Positief

M Negatief

 Figuur 49
Zo kopt Elsevier in een editie ‘Kansspel Kopenhagen’, wat duidt op de klimaatconferentie die in december 2009 is gehouden. Bij deze koptekst is eveneens een foto (figuur 45) geplaatst die de koptekst in beeld illustreert. Het is in één klap duidelijk dat de foto en de koptekst tezamen een van de oplossingen van de klimaatverandering schetsen. Dat de teneur bij een koptekst en foto vaak positief is, geeft hier aan dat de lezer op basis van deze twee communicatie-elementen onmiddellijk begrijpt dat Elsevier oplossingen schetst voor het klimaatprobleem, onder andere door de implementatie van duurzame energie en de bemoeienis van de internationale politiek. De boodschap die Elsevier door middel van foto’s tracht over te dragen aan de lezer, wordt daarom nog helderder. Evenals bij de teneur foto in combinatie met artikel, is ook hier in een enkel geval sprake van een negatieve teneur (14%).
[image: image7.png]

 [image: image8.png]

Figuur 50
: Positieve teneur
 Figuur 51: Een close up van een windmolen
Als de teneur van de foto’s in combinatie met het onderschrift onder de loep wordt genomen, dan valt op dat de teneur in 86% van de gevallen positief is.

[image: image9.png]N=7 Teneur foto in combinatie met
onderschrift

14%

m Positief

M Negatief

Figuur 52
De positieve teneur van de foto’s in combinatie met het onderschrift maakt overigens duidelijk, dat de kans groot is dat de boodschap goed geïnterpreteerd wordt door de lezer. Het onderschrift heeft een toegevoegde waarde omdat het verhaal van de foto wordt versterkt: het geeft namelijk goed weer wat er op de foto is afgebeeld. In deze zin wordt de foto daarom positiever van toon, wat impliceert dat de ernstige gevolgen beperkt kunnen worden door meer duurzame energie toe te passen in het dagelijks leven. Ook hier kan worden vermeld dat in een enkel geval sprake is van een negatieve teneur (14%). Het onderschrift laat wederom weten dat gletsjers snel smelten.
§ 8.3 Korte samenvatting kwantitatieve analyse
Het oplossen van het klimaatprobleem is het dominante onderwerp binnen Elsevier. Elsevier is hierdoor positiever gestemd als het gaat om de omgang met de huidige klimaatverandering in de media. De teneur van het onderwerp is hierdoor positiever van toon, omdat dit blad aandacht heeft geschonken aan de toepassing van duurzame energie zodat de toekomst van de aarde veilig gesteld wordt. De teneur van de foto’s in combinatie met de bijgevoegde teksten (de koptekst, het artikel en het onderschrift), is vaak positief (86%). Elsevier schetst middels tekst en beeld duidelijk een positieve toekomst van de aarde. De nadelige effecten van de klimaatverandering kunnen volgens dit blad goed bestreden worden aan de hand van duurzame energie.

§ 8.4 Elsevier kwalitatieve analyse

Evenals Quest worden de foto’s bij Elsevier niet beoordeeld op pose of houding. Dit omdat er wederom 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.

§ 8.4.1 Methode Roland Barthes

Elsevier laat foto’s zien die geschoten zijn in verschillende delen van de wereld. Ten eerste zijn foto’s gepubliceerd die de situatie schetsen in China. In China zijn enorme velden vrijgemaakt voor de implementatie van vele windmolens, die een deel van de Chinese bevolking van schone en milieuvriendelijk energie moeten voorzien. Deze foto’s tonen aan dat niet alleen de Westerse wereld zich bezighoudt met het oplossen van het klimaatprobleem, maar ook opkomende economieën zoals China. Daarnaast laat Elsevier foto’s zien van de situatie in Denemarken, waar de klimaatconferentie plaatsvond. Kopenhagen wordt hier geschetst als een tijdelijk internationaal centrum waarin gezamenlijk gewerkt kan worden aan een schone en veilige toekomst voor de aarde. Elsevier laat zien dat de klimaatverandering niet zozeer een Westers probleem is, maar een probleem dat de hele wereld aangaat. Dat de klimaatverandering een feit is, maakt Elsevier duidelijk door een foto van een smeltende gletsjer te publiceren.
Wanneer we kijken naar de fototechnieken die de fotograaf heeft toegepast om de foto’s meer esthetisch te laten lijken, kunnen we stellen dat deze meerdere camerastandpunten heeft gehanteerd. Door bijvoorbeeld het kikkerperspectief toe te passen, ogen de windmolens groot en massaal, waardoor het lijkt alsof de negatieve gevolgen van de klimaatverandering goed kunnen worden bestreden. Dit is ook de positieve boodschap die Elsevier tracht over te brengen aan de lezer, en in deze zin wel de syntaxis genoemd van de foto’s. Het verhaal van de foto’s wordt versterkt door toevoeging van teksten. Men heeft direct door dat er hard aan de oplossingen wordt gewerkt om een grote natuurramp te voorkomen. Doordat de relatie tussen foto’s en tekst positief is, kan Elsevier een krachtige en heldere boodschap aan de lezers meegeven, namelijk dat windenergie een goede deeloplossing kan zijn om het klimaatprobleem te bestrijden en dat er hoop ontstaat op een veilige en zorgeloze toekomst.

§ 8.5 Korte samenvatting kwalitatieve analyse

Elsevier is voornamelijk internationaal georiënteerd als het gaat om het publiceren van nieuws over de klimaatverandering. De foto’s in dit magazine laten vooral zien dat de wereld hard werkt aan de oplossingen. Deze oplossingen worden nog beter benadrukt doordat de fotograaf speciale fototechnieken heeft toegepast, zoals het kikkerperspectief, waardoor de oplossingen erg ambitieus ogen. Deze fototechnieken wekken eerder vertrouwen op bij de mens; de aarde zou nog gered kunnen worden en men hoeft niet langer bang te zijn dat de negatieve gevolgen van de klimaatverandering daadwerkelijk de leefomgeving van de mens zullen aantasten.

9. Resultaten Time Magazine (Europese editie)
In dit hoofdstuk zullen de analyseresultaten van de fotoberichtgeving over de klimaatcrisis in Time Magazine worden gepresenteerd. Het gaat hier om een Europese editie van Time Magazine. Het blad heeft in de onderzoeksperiode ruim 55 foto’s gepubliceerd die betrekking hebben op de klimaatverandering.
§ 9.1 Onderwerp foto
Time Magazine richt zich vooral op de gevolgen van de klimaatverandering. In onderstaande figuur zijn de precieze verhoudingen weergegeven.

[image: image10.png]N=55 Onderwerp
fotoberichtgeving

M Gevolgen

- Oplossingen

Figuur 53
Figuur 53 laat zien dat 75% van de totale fotoberichtgeving over het klimaat zich richt op het afbeelden van de ernstige gevolgen voor de aarde ten gevolge van de klimaatverandering. Het afbeelden van bedreigde flora en fauna vormt hierin de dominante berichtgeving. Daarnaast heeft Time Magazine foto’s geplaatst van extreme weersinvloeden, zoals de droogte in Afrika. Tevens zijn foto’s geplaatst van smeltende gletsjers en zijn er mensen geportretteerd die inmiddels getroffen zijn door de klimaatverandering. Figuur 54, 55, 56 en 57 geven deze situaties goed weer.

[image: image11.png]

 [image: image12.png]

Figuur 54

 Figuur 55

[image: image13.png]

 [image: image14.png]

Figuur 56

Figuur 57
Time Magazine lijkt de lezer er op te wijzen dat de aarde in gevaar is en dat er duidelijke signalen aanwezig zijn die dit bevestigen. Vooral flora en fauna hebben het zwaar te verduren. Dit magazine heeft in een editie uit 2009 ook veel aandacht geschonken aan de bedreiging van enkele diersoorten. Time Magazine lijkt aan te willen geven dat de gevolgen voor het dierenrijk in tegenstelling tot de mensheid veel groter zijn, en dat we het uitsterven van dieren dienen te voorkomen.

Verder heeft Time Magazine enkele foto’s van oplossingen gepubliceerd die de klimaatverandering enigszins zou kunnen beperken. In dit geval richt Time Magazine zich deels op de gevaren van een stijgende zeespiegel, en wat dit precies betekent voor Nederland. In een editie is namelijk één hele reportage gewijd aan de Nederlandse situatie, waarin toegelicht is hoe Nederland met de klimaatverandering omgaat. Bij deze reportage zijn veel foto’s geplaatst over Nederlandse dijken en andere technologische middelen van zeebescherming, zoals de deltawerken. Tevens zijn er foto’s geplaatst waarop waterwoningen te zien zijn. Dit duidt er op dat Time Magazine (net als National Geographic) waterwoningen beschouwt als een van de goede deeloplossingen om de stijgende zeespiegel de baas te blijven. De leefomgeving van de mens (Nederlander) wordt aangepast aan de huidige klimaatsituatie.

[image: image15.png]

 [image: image16.png]

Figuur 58

 Figuur 59
Verder laat Time Magazine ook een aantal foto’s zien waarop de mens zonne-energie in het dagelijks leven toepast. De implementatie van zonne-energie blijkt voor dit magazine eveneens als een van de deeloplossingen te worden gezien. Tot slot zijn er nog enkele foto’s gepubliceerd van politieke leiders of medewerkers, zoals Al Gore.

§ 9.2 Beeldinhoudelijke en tekstuele inhoudsanalyse
Wanneer we kijken naar de teneur van het onderwerp, dan valt het volgende op:

[image: image17.png]N=55 Teneur foto

H Positief
W Negatief

& Neutraal

Figuur 60
Figuur 60 toont aan dat 56% van de foto’s neutraal getint zijn. Dit houdt in dat, als je de foto’s afzonderlijk zou bekijken (dus zonder teksten), deze in eerste instantie niet direct in verband kunnen worden gebracht met de oorzaken, gevolgen of oplossingen van de klimaatcrisis. Dit betreft vooral foto’s die dieren en mensen tonen. Hoewel eerder duidelijk is geworden dat vooral de ernstige gevolgen van de klimaatverandering worden gepresenteerd (75%), krijgen bepaalde foto’s toch weer een neutrale teneur omdat de teksten en dus de context waarin deze foto’s zich bevinden, niet meegenomen worden in de beeldinhoudelijke analyse. Voorbeelden van dergelijke foto’s vinden we in figuur 61 en 62. Dit soort foto’s zouden eventueel ook in een reisgids geplaatst kunnen worden.

[image: image18.png]

 [image: image19.png]

Figuur 61: Een bedreigde kikkersoort (neutrale teneur)
 Figuur 62: Koppel uit de Verenigde Staten (neutrale teneur)
Wanneer deze foto (figuur 61) afzonderlijk wordt bekeken, dan vertelt het niet dat dit dier met uitsterven wordt bedreigd ten gevolge van de wereldwijde klimaatverandering. De foto laat slechts een bepaalde kikkersoort zien. Daarom is deze foto neutraal van toon. Net als deze foto zijn vele foto’s van flora en fauna in Time Magazine geplaatst van flora en fauna, waarin de relatie met de klimaatverandering niet duidelijk is. Daarnaast zijn er twee gevallen bekend waarin personen zijn geportretteerd (figuur 62 en 71), waarvan de oorzaken, gevolgen of oplossingen van de klimaatverandering niet zichtbaar zijn. Een van deze foto’s is figuur 62. Deze foto laat een portret zien van een koppel dat blij voor de camera poseert. Uit de foto zelf is niet duidelijk op te maken of zij betrokken zijn bij de klimaatverandering. Daarom is deze foto ook als neutraal beoordeeld.

Uit figuur 60 valt ook op dat 18% van het totaal aantal foto’s over de klimaatverandering, een negatieve toon heeft. Dit zijn vooral foto’s die bijvoorbeeld extreem weer afbeelden. De gevolgen van de klimaatverandering zijn duidelijk zichtbaar op die foto’s. Ook kunnen zwart-witte tinten het negatieve effect van de foto versterken. Een voorbeeld van een dergelijke foto zien we in figuur 63. Deze foto toont een treurige blik van de huidige situatie op de Noordpool. De grijskleuren versterken de negatieve impact van de foto nog verder.
[image: image20.png]

 [image: image21.png]

Figuur 63: Gletsjers smelten in rap tempo (negatieve teneur) Figuur 64

Tot slot zijn er foto’s die positief kunnen worden beoordeeld. Zij geven de oplossingen weer van de klimaatverandering. In dit geval betreft het vooral foto’s die de Nederlandse situatie weergeven, evenals foto’s die zonnepanelen in het buitenland afbeelden (figuur 64). De situatie in Nederland impliceert dat er wel degelijk iets kan worden gedaan aan een stijgende zeespiegel, en dat Nederland goed voorbereid lijkt te zijn op de veranderende klimaatsituatie. Daarnaast laten foto’s van zonnepanelen zien dat elders in de wereld ook gewerkt wordt aan de reductie van de CO2 uitstoot. De positieve fotoberichtgeving in Time Magazine overstemt in dit geval de negatieve fotoberichtgeving (26% positief tegenover 18% negatief). Vervolgens is gekeken naar de teneur van de foto in combinatie met het artikel. Daaruit is gebleken dat 75% van de foto’s een negatieve teneur kent.

[image: image22.png]N=55 Teneur foto in combinatie met
artikel

B Positief

W Negatief

Figuur 65
Deze verandering kan verklaard worden door het feit dat een aantal neutraal getinte foto’s omgezet worden naar een negatieve teneur. Met het artikel wordt duidelijk dat het hier gaat om bedreigde diersoorten. Bedreigde diersoorten vormen een van de negatieve aspecten van de klimaatverandering. Daarnaast wordt met het artikel ook duidelijk dat de leefomgeving van bepaalde mensen in de wereld, aangetast wordt. De foto’s portretteren dus niet zomaar mensen, maar mensen die nauw betrokken zijn bij de ontwikkelingen van de klimaatverandering. Het wordt dan duidelijk dat Time Magazine aan de lezer vertelt dat het leven van flora en fauna ernstig bedreigd wordt, evenals de leefomgeving van de mens. Aangezien de beschrijvingen in de artikelen overeenstemmen met datgene wat op de foto’s is afgebeeld, kan er op deze wijze geen misvatting ontstaan over de boodschap die Time Magazine aan de lezer tracht over te dragen. De foto’s worden in dit geval negatiever van toon. Aan de andere kant krijgen de foto’s die de Nederlandse situatie schetsen, een positievere toon. Dit komt omdat het artikel duidelijk ingaat op de wijze waarop de Nederlanders in de loop van de jaren zich hebben aangepast aan deze veranderingen. De foto’s laten deze aanpassingen duidelijk zien, dat impliceert dat er toch degelijk wat aan de klimaatverandering kan worden gedaan.

Wanneer we kijken naar de teneur van de foto in combinatie met de koptekst, dan valt op dat in 75% van de foto’s sprake is van een negatieve teneur.

[image: image23.png]N=55 Teneur foto in combinatie met
koptekst

B Positief

W Negatief

Figuur 66

Dit betekent dat de koptekst bij 75% van de foto’s een extra negatieve lading toevoegt. Dat betekent dat wanneer de koptekst alleen zou worden gelezen met de foto’s, de boodschap over gevolgen van de klimaatverandering duidelijk naar voren komt. Een voorbeeld zien we hieronder, waar een foto van Al Gore wordt afgebeeld en de titel van het artikel kopt: ‘We can’t wish away climate change’ (Time Magazine, 2010). Deze koptekst geeft aan dat het niet eenvoudig is om de klimaatverandering te bestrijden. De koptekst is negatief van toon, waardoor de foto van Al Gore (figuur 67) een negatievere lading krijgt. Een ander voorbeeld is eveneens te zien in figuur 68. Hier laat de koptekst duidelijk zien dat de foto een oplossing weergeeft: ‘Clean tech: a new way to hasten energy solutions’ (Time Magazine, 2010). De koptekst geeft aan dat er sprake is van een positieve teneur, waardoor de foto’s positiever worden. Dit is echter bij 25% van de foto’s het geval.
[image: image24.png]

 [image: image25.png]

Figuur 67: Al Gore pleit voor een betere toekomst van de aarde Figuur 68: Zonnepanelen in het centrum van Los Angeles
Wanneer we kijken naar het geheel, dan kunnen we stellen dat Time Magazine duidelijke signalen naar de lezer stuurt als het gaat om de klimaatverandering: de ernstige gevolgen van de klimaatverandering worden steeds beter zichtbaar. De klimaatverandering wordt bij Time Magazine vooral in een negatief daglicht geplaatst.

Wat betreft de teneur van de foto in combinatie met het onderschrift kan worden opgemerkt dat er bij sommige foto’s een verandering heeft plaatsgevonden in de teneur (van negatief naar neutraal).

[image: image26.png]Teneur foto in combinatie met onderschrift

B Positief
W Negatief

m Neutraal

Figuur 69
Een voorbeeld van een verandering in de teneur, vinden we in figuur 70, waar een insect wordt afgebeeld.
[image: image27.png]

Figuur 70
Volgens het artikel en koptekst blijkt het hier te gaan om een bedreigde diersoort. Daarentegen is uit het bijschrift niet af te leiden dat het om een bedreigde diersoort gaat, terwijl de koptekst en het artikel dit wel bevestigen. In dit geval krijgt de foto weer een neutrale toon: de foto schetst slechts een diersoort die niet direct in verband kan worden gebracht met de oorzaak, gevolg of oplossingen van de klimaatverandering. Dit geeft overigens ook aan dat de kans op een verkeerde interpretatie groter wordt.

§ 9.3 Korte samenvatting kwantitatieve analyse
De resultaten laten zien dat Time Magazine zich voornamelijk richt op de gevolgen (75%) van de klimaatverandering. Time Magazine gaat vooral in op het afbeelden van de bedreigde flora en fauna en de leefomgeving van de mens. De teneur is grotendeels negatief van aard, ook als de foto’s samen worden bekeken met behulp van teksten. Om deze reden is de kans ook groter dat de boodschap (het leven van zowel flora en fauna als van de mens staat op het spel staat) over het algemeen goed wordt doorgegeven.

§ 9.4 Kwalitatieve analyse Time Magazine
In deze paragraaf zullen de bevindingen worden gepresenteerd van de kwalitatieve analyse. Alleen de resultaten van foto’s waarin personen voorkomen worden hier beoordeeld, omdat deze foto’s inhoudelijk gezien meer vertellen dan de foto’s die de bedreigde flora en fauna in beeld hebben gebracht.

§ 9.4.1 Methode Roland Barthes

In Time Magazine zijn een aantal foto’s gevonden die beoordeeld zullen worden op pose of houding. Een van de foto’s betreft figuur 62. Op deze foto hebben beide personen een blije gelaatsuitdrukking. Zij hebben voor de fotograaf geposeerd alsof zij een gelukkig koppel vormen. In tegenstelling tot de meeste foto’s van mensen die geportretteerd zijn in het kader van de klimaatverandering, valt bij deze foto op dat deze personen juist vrolijk ogen. Dit wijst erop dat deze personen de toekomst rooskleuriger inzien dan de meeste andere mensen die eveneens getroffen zijn door het wereldwijde probleem. Dit maakt de fotoberichtgeving dan ook enigszins positief. Aan de andere kant wordt in hetzelfde artikel een foto geplaatst van een man die minder positief oogt (zie figuur 71).

[image: image28.png]

Figuur 71: Ridge Shinn vecht tegen de klimaatverandering

Uit bovenstaande foto (figuur 71) kunnen we afleiden dat deze man een sombere gelaatsuitdrukking heeft. Hij lijkt de toekomst dan ook met enige vorm van pessimisme te zien. De klimaatverandering heeft zijn leefomgeving blijkbaar al aangetast, wat goed van zijn gezicht is af te lezen. Zijn achtergrond oogt somber, waardoor de foto een negatievere uitstraling krijgt. Wanneer we kijken naar figuur 67, dan zien we Al Gore een presentatie geven. Hij heeft op deze foto een serieuze blik, wat er op duidt dat hij standvastig is in zijn mening als het gaat om het oplossen van het klimaatprobleem. Hij straalt daadkracht en professionaliteit uit. Zijn handbeweging die onderaan op de foto zichtbaar is, lijkt deze emotie te versterken.

Uit het artikel dat hoort bij figuur 62 en 71 is af te leiden dat deze foto’s genomen zijn in het noorden van de Verenigde Staten (Vermont). Op deze foto’s wordt het klimaatprobleem in de Verenigde Staten behandeld. Hiermee lijkt Time Magazine de lezer bewust te willen maken dat de Verenigde Staten ook getroffen is door de klimaatverandering, en dat het niet zozeer een probleem is van alleen andere (kwetsbare) landen. Dit probleem zou onder andere goed aangepakt kunnen worden door klimaatwetenschappers en politieke leiders, zoals Al Gore, die gezien lijkt te worden als de pioneer van de klimaatverandering. In figuur 67 lijkt hij een presentatie te geven in een congreszaal. De plaats van deze zaal is niet bekend. Evenals andere foto’s van Al Gore die in dit rapport zijn geplaatst, lijkt hij hier te worden gezien als iemand die zich vooral bezig houdt met het promoten en stimuleren van het oplossen van het klimaatprobleem.

Waneer we kijken naar de esthetiek van de foto bij figuur 62, dan valt op dat de fotograaf geen bijzondere fototechnieken heeft toegepast. De foto is genomen op ooghoogte, wat impliceert dat de fotograaf het onderwerp niet meer of minder verder wil benadrukken. Het lijkt alsof de fotograaf de omgeving van het onderwerp belangrijker vindt dan het onderwerp zelf. Bovendien lijkt er een zekere afstand te zitten tussen het onderwerp en de fotograaf. De foto wekt de indruk op dat de klimaatverandering het leven van deze personen niet direct heeft beïnvloed. De syntaxis bij deze foto is dat de leefomgeving van deze twee personen is aangetast, maar dat zij optimistisch zijn over de aanpak van het klimaatprobleem. Bij figuur 71 zien we dat de fotograaf een laag camerastandpunt heeft gehanteerd waardoor de persoon enigszins groter oogt. Hiermee lijkt de fotograaf te willen zeggen dat deze man zich groot probeert te houden ondanks de moeilijke klimaatomstandigheden in zijn leefgebied. De teleurstelling die op zijn gezicht is af te lezen bevestigt dit beeld en bijgaande verhaal. Evenals bij figuur 71 is de foto van Al Gore ook met een laag camerastandpunt genomen. Echter, deze foto van Al Gore krijgt een ander betekenis in tegenstelling tot de man in figuur 71. In deze foto lijkt Al Gore groot en machtig, en daardoor goed in staat om te pleiten voor een drastische vermindering van het CO2 uitstoot in de wereld. Dat hier een andere betekenis uit voortvloeit, komt waarschijnlijk doordat Al Gore in veel ogen wordt gezien als een invloedrijk en machtig persoon. We kunnen dus stellen dat de syntaxis niet altijd hetzelfde hoeft te zijn wanneer dezelfde fototechnieken zijn toegepast.

Als we de relatie tussen tekst en foto onder de loep nemen, dan blijkt dat de tekst (bij een aantal gevallen) een grote invloed kan hebben op de teneur van een foto. De foto’s van portretten en dieren met een neutrale teneur, worden door middel van teksten negatiever. De tekst geeft over het algemeen duidelijk aan hoe zorgelijk de toestand is van de afgebeelde personen en dieren. Op deze wijze krijgen deze foto’s een negatievere betekenis. Opvallend is ook dat Time Magazine veel negatieve beelden toont van de Amerikaanse situatie tijdens de klimaatverandering. De betreffende teksten laten zien dat vooral de leefomgeving van de Amerikanen wordt bedreigd.

§ 9.5 Korte samenvatting kwalitatieve analyse

Uit de kwalitatieve analyse is gebleken dat Time Magazine zich meer richt op de bedreigde Amerikaanse leefomgeving. Bovendien blijkt uit de onderzochte foto’s dat mensen verschillende emoties uitstralen, waardoor de boodschap die Time Magazine uitdraagt nogal divers is. Laten we de foto’s waarin personen voorkomen buiten beschouwing, dan kunnen we stellen dat de dominante fotoberichtgeving binnen Time Magazine vooral ligt op het presenteren van de dramatische gevolgen van de klimaatverandering in de wereld (met name in de Verenigde Staten). De negatieve teneur in combinatie met de teksten van deze foto’s benadrukken vooral de ernstige gevolgen van de klimaatverandering.
10. Resultaten Newsweek (Internationale editie)
In dit hoofdstuk zullen de analyseresultaten van de fotoberichtgeving over de klimaatcrisis in Newsweek worden gepresenteerd. Tevens worden de resultaten van de kwalitatieve analyse beschreven. Newsweek heeft in de onderzoeksperiode ruim 54 foto’s gepubliceerd die betrekking hebben op de klimaatverandering.
§ 10.1 Onderwerp foto

Het Amerikaanse tijdschrift Newsweek richt zich voornamelijk op het afbeelden van foto’s die betrekking hebben op de gevolgen van de klimaatverandering.

[image: image29.png]N=54 Onderwerp fotoberichtgeving

m Gevolgen
B Oorzaak

i Oplossingen

Figuur 72
Uit deze grafiek valt op dat Newsweek als enige van de onderzochte eenheden zich heeft gericht op het publiceren van foto’s die oorzaken van de klimaatverandering illustreren. Zo’n 13% van het totaal aantal foto’s is besteed aan het schetsen van de oorzaken. Newsweek heeft dit gedaan door een reportage te schrijven over de huidige situatie in India, waarin de klimaatverandering centraal staat. Er zijn o.a. foto’s geplaatst van luchtvervuiling, ten gevolge van het drukke verkeer en de grote hoeveelheid fabrieken in grote steden.
[image: image30.png]

 [image: image31.png]

Figuur 73: Luchtvervuiling in India

 Figuur 74: Straatvervuiling in India

De foto’s (figuur 73 en 74) laten duidelijk tekenen zien van (lucht)vervuiling, die bijdragen aan de grote toename in CO2 uitstoot. Deze foto’s zijn goede voorbeelden van afbeeldingen die de oorzaken van de huidige klimaatverandering illustreren. Newsweek tracht de lezer duidelijk te maken dat de klimaatverandering niet zozeer alleen wordt veroorzaakt door de Westerse wereld, maar ook door opkomende economieën zoals, in dit geval, India.

Verder is geconstateerd dat Newsweek aandacht besteed aan het afbeelden van oplossingen (28% van het totaal aantal foto’s). Windmolens op zee en de implementatie van zonne-energie vormen hier het dominante beeld (zie figuur 75 en 76).

[image: image32.png]

 [image: image33.png]

Figuur 75

 Figuur 76
Deze foto’s laten een toonaangevend beeld zien van moderne technologie die door Newsweek wordt gezien als een van de belangrijkste deeloplossingen voor het beperken van de klimaatverandering. Tot slot laat de tabel zien dat Newsweek meer aandacht heeft besteed aan het publiceren van foto’s die de ernstige gevolgen van de klimaatverandering tonen (59%). Vooral foto’s van verwoeste landschappen zijn in dit magazine gepubliceerd. Hieruit kan worden afgeleid dat Newsweek zich meer lijkt te bekommeren om bedreigde landschappen.

[image: image34.png]

 [image: image35.png]

Figuur 77: Bedreigde landschap
 Figuur 78: Stervende bomen
Volgens Newsweek zijn de foto’s (figuur 77 en 78) beelden van landschappen die op het punt staan vernietigd te worden, als gevolg van de stijgende temperatuur (er zijn meer overstromingen en bomen kunnen niet meer goed groeien). Overigens is ook aandacht besteed aan de extreme droogtes in Afrika. Het is duidelijk te zien dat het leefgebied van de mens aangetast wordt. Tevens schenkt Newsweek aandacht aan de leefomgeving van ijsberen en smeltende gletsjers. Newsweek lijkt hiermee te suggereren dat ijsberen en mensen de belangrijkste slachtoffers zullen worden als het klimaat verandert.

[image: image36.png]

 [image: image37.png]

Figuur 79

 Figuur 80
[image: image38.png]

 [image: image39.png]

Figuur 81

 Figuur 82
§ 10.2 Beeldinhoudelijke en tekstuele inhoudsanalyse

In deze paragraaf kijken we wederom naar de teneur van de foto’s. In figuur 83 zijn de resultaten grafisch weergegeven.

[image: image40.png]N=54 Teneur fotoberichtgeving

H Positief
W Negatief

& Neutraal

Figuur 83
Figuur 83 laat zien dat het merendeel van de foto’s (66%) een negatieve toon heeft. Newsweek heeft veel foto’s van landschappen geplaatst waarop duidelijk te zien is dat deze de gevolgen van de klimaatcrisis weergeven. Figuur 77 en 78 zijn hiervan goede voorbeelden. Tevens laten een aantal foto’s vervuiling zien. In dit kader schetsen deze beelden oorzaken van de klimaatverandering. In andere woorden, (lucht)vervuiling leidt tot een toename van het CO2 , waardoor schade aangericht wordt aan het klimaat. Dit is een negatieve ontwikkeling, en om deze reden hebben dit soort foto’s een negatieve toon. Daarnaast laat figuur 83 zien dat 19% van het totaal aantal foto’s een positieve teneur hebben. Zoals eerder is vermeld, publiceerde Newsweek vooral foto’s van zonne-energie en windenergie. Deze foto’s geven een positievere kijk op de toekomst van de aarde. De implementatie van duurzame energie wordt hier gezien als een goede deeloplossing voor de klimaatverandering. De toon van de fotoberichtgeving wordt hierdoor positief. Daarnaast kennen foto’s van portretten een neutrale teneur (15%).

Uiteraard kan de teneur van de fotoberichtgeving beïnvloed worden door de tekst. Uit dit onderzoek is gebleken dat neutraal getinte foto’s (portretten) getransformeerd worden naar een negatieve teneur. Dit komt omdat het artikel aangeeft dat bepaalde personen, duidelijk getroffen worden door de gevolgen van de klimaatverandering (zie figuur 82 en 86).

[image: image41.png]N=54 Teneur foto in combinatie met artikel

M Positief

W Negatief

Figuur 84
De negatieve boodschap (vervuiling door het toedoen van de mens leidt tot ernstige gevolgen voor het klimaat) wordt door middel van foto’s en teksten sterker. Bij Newsweek wordt duidelijk dat de gevolgen voor de natuur desastreus zouden zijn als er niet direct actie ondernomen wordt om de klimaatverandering tegen te gaan. Zowel de leefomgeving van de mens als ook van de ijsberen zal verder aangetast worden, of is reeds verwoest. De teksten voegen meer betekenis toe aan de foto’s, waardoor in dit geval de foto’s grotendeels negatiever van toon worden. Aan de andere kant zorgen teksten voor een positievere toon wanneer foto’s gepubliceerd zijn die oplossingen afbeelden. De foto’s laten dan goed zien dat er inmiddels hard wordt gewerkt om een grote natuurramp te voorkomen. De toekomst van de aarde zal er rooskleuriger uitzien dan negativisten van de klimaatverandering voorspellen.

Hetzelfde resultaat zien we ook als we het verband tussen de foto’s en de koptekst analyseren. Hieruit blijkt dat de teneur in combinatie met de koptekst in de meeste gevallen negatief is (81%).

[image: image42.png]N=54 Teneur foto in combinatie met
koptekst

M Positief

m Negatief

 Figuur 85
De koptekst laat in dit geval duidelijk zien wat een foto illustreert. Bijvoorbeeld, de koptekst ‘Why public opinion on climate change has lost momentum’ laat goed merken dat de foto’s die tot deze koptekst behoren, de huidige situatie omtrent de klimaatverandering trachten te schetsen (deze koptekst is overigens geplaatst bij onder andere de figuren 77 en 78). Dit leidt ertoe dat de foto’s negatiever van toon worden. In dit voorbeeld laten de foto’s de gevolgen van de klimaatverandering zien. Over het algemeen kan dus worden gesteld dat de ernstige gevolgen van de klimaatverandering duidelijk naar voren komen: zowel het leefgebied van de mens als van de ijsberen wordt bedreigd, of is inmiddels al aangetast. Vervolgens wordt ook de nadruk gelegd op de oorzaken van de klimaatverandering. Hier geeft de koptekst duidelijk aan hoe de werkelijke situatie in India is en waarom dit land een van de grote veroorzakers is van de stijgende temperaturen. De teneur van de foto in combinatie met de koptekst wordt dus negatiever van toon. Aan de andere kant zien we het tegenovergestelde bij foto’s die oplossingen illustreren. Hier krijgen de foto’s een positievere toon omdat de koptekst de boodschap (er wordt hard gewerkt aan een schoner klimaat, waardoor de toekomst van de aarde er rooskleuriger uit zal komen te zien) goed ondersteunt.

Als we het onderschrift of bijschrift meenemen bij de analyse, dan dient eerst vermeld te worden dat er in Newsweek weinig dergelijke teksten zijn geplaatst om het verhaal van de foto te ondersteunen. Veelal zijn foto’s geplaatst zonder enige vorm van toelichting of bijschrift. Slechts in zeven van de 54 gevallen is een bijschrift geplaatst. Een voorbeeld zien we in figuur 86:

[image: image43.png]

 [image: image44.png]N=7 Teneur foto in combinatie met
onderschrift

m Negatief

Figuur 86: ‘Somalia caught by drought’ Figuur 87

Het onderschrift laat zien dat deze man uit Somalië last heeft van (extreme) droogte in zijn leefgebied. Zijn gewassen kunnen niet meer kunnen groeien waardoor hij een deel van zijn land moest afstaan. Deze tekst voegt meer negatieve betekenis toe aan de foto en vertelt wat de foto laat zien. Daarom is deze neutraal getinte foto in combinatie met het negatieve onderschrift, als negatief beoordeeld. Dezelfde transformatie zien we bij alle andere zes foto’s (100%, figuur 87). We kunnen stellen dat de foto’s een negatieve teneur kennen als het onderschrift betrokken wordt bij de fotoanalyse. Newsweek is wat dit betreft somber ingesteld als het gaat om de huidige situatie op aarde.

§ 10.3 Korte samenvatting kwantitatieve analyse
De kwantitatieve analyse toont aan dat Newsweek zich vooral richt op het publiceren van de gevolgen van de klimaatverandering (59%). Vooral (stervende) landschapsfoto’s vormen het toonaangevende beeld van een bedreigde aarde. Verder is opmerkelijk dat Newsweek als enige van de zes onderzochte magazines de oorzaken van de klimaatverandering naar voren brengt. Het is mogelijk dat Newsweek de lezer erop wil attenderen dat (lucht)vervuiling in opkomende economieën als India, tevens de oorzaak is van een snelle toename in de CO2 ​​uitstoot. Dit kan onder andere verklaard worden door het feit dat het milieubesef in opkomende economieën nog niet helemaal is doorgedrongen. Daarnaast kan worden gesteld dat de foto’s grotendeels negatief van toon zijn. De foto’s tonen vooral bedorven landschappen. Deze foto’s worden nog negatiever van toon wanneer teksten betrokken worden bij de analyse. Newsweek lijkt de ernst van het klimaatprobleem sterk te willen benadrukken bij de lezers.

§ 10.4 Kwalitatieve analyse Newsweek

De foto’s die in Newsweek zijn gepubliceerd kunnen niet allemaal op pose of houding beoordeeld worden. Dit komt omdat er weinig foto’s zijn gepubliceerd van mensen die het hoofdonderwerp vormen. In een paar gevallen zijn er wel mensen gefotografeerd. Echter, op de foto’s zijn de mensen onduidelijk gefotografeerd of klein in beeld gebracht, waardoor het lastig is om de houding of pose van deze mensen juist te beoordelen.

§ 10.4.1 Methode Roland Barthes
Wanneer we een persoon in een foto op pose en houding gaan beoordelen, dan zal hier worden gekeken naar figuur 76 en 86. Uit de foto van figuur 86 kan worden afgeleid dat beide personen (vader en zoon) hebben geposeerd voor de fotograaf. Het betreft hier geen spontane foto. Dit wijst er op dat de fotograaf deze twee personen bewust heeft uitgekozen, wellicht omdat zij de kwetsbaarheid van Afrika goed kunnen representeren. Opmerkelijk aan deze foto is dat de vader (A. Ibrahim) voorzichtig lacht, terwijl zijn zoon evenals de persoon op de achtergrond met een nieuwsgierige, dan wel nuchtere blik in de lens van de camera kijken. Ibrahim lijkt vriendelijk te vragen om hulp, zodat de toekomst van de zoon en zijn volk gewaarborgd zal zijn. Zij zijn een van de vele slachtoffers die getroffen zijn door de stijgende temperatuur op aarde. Dit impliceert wederom dat de klimaatverandering een ernstig probleem is, waarvan Afrika steeds meer hinder ondervindt. Het onderwerp in figuur 76 toont een man die blij en vrolijk naar de fotograaf kijkt. Gezien de vele zonnepanelen die zichtbaar op de achtergrond staan, lijkt hij de toekomst positief te zien. Deze man heft tevens zijn hand op om zich te beschermen tegen de zon. Deze beweging geeft aan dat zon zeer sterk en krachtig is, waardoor het lijkt alsof de zonnepanelen optimaal gebruik maken van de gratis en krachtige energie. Deze man geeft eveneens aan dat de mens zich geen zorgen hoeft te maken over de klimaatverandering. Er wordt immers hard gewerkt aan het oplossen van het klimaatprobleem.

De fotoberichtgeving in Newsweek is internationaal georiënteerd. Dit blijkt als er naar de omgeving van de onderzochte foto’s wordt gekeken. Delen van Afrika, Azië en Amerika zijn opgenomen in de berichtgeving, zodat hieruit kan worden afgeleid dat de klimaatverandering alle delen van de wereld treft.

Daarnaast hebben de fotografen bij Newsweek verschillende fototechnieken toegepast. Een voorbeeld van een laag camerastandpunt, zien we bij foto 77 en 78. Het verhaal van de foto is dat de fotograaf met de stervende bomen een teken van totale eenzaamheid tracht te creëren. Deze bomen lijken in deze context afgeschilderd te worden als slachtoffers van de natuur. De foto laat zien waartoe het klimaat in staat is. Overigens bestaan er meerdere van dit soort foto’s. Een voorbeeld van een foto die genomen is met een hoog camerastandpunt, zien we bij dus bij figuur 76. De zonnepanelen lijken hier het onderwerp te overheersen. Het verhaal van deze foto is dat de zonnepanelen machtig ogen; zij zorgen ervoor dat er toekomst is voor de aarde. Bovendien straalt de foto ook optimisme uit, gezien de houding van de man. Deze foto is overigens de enige foto die met een hoog camerastandpunt is genomen. Voor het merendeel zijn de foto’s geschoten op normale ooghoogte. Dit impliceert dat de foto’s geen extra emotionele lading toevoegen aan het verhaal. Het onderwerp op deze foto’s geeft aan dat de situatie is zoals het is.

Een ander opvallend kenmerk dat bij de foto’s in Newsweek is geconstateerd, is dat er een hoop foto’s in zwart-wit zijn geschoten. Hierdoor krijgen de foto’s een sombere uitstraling en een negatievere teneur. Dit betreft vooral foto’s die de negatieve gevolgen van de klimaatverandering illustreren (zie figuur 77 en 78). Met name landschappen die bedreigd of inmiddels verwoest zijn, zijn kleurloos. Het is mogelijk dat de fotograaf van deze foto’s een sombere boodschap tracht over te brengen op de lezer; het klimaat is al ernstig aangetast en wellicht is het te laat om actie te ondernemen. De toekomst van de aarde lijkt dus kleurloos.

Als we kijken naar de relatie tussen foto’s en de tekst, dan is gebleken dat deze elkaar hierin goed ondersteunen (bijvoorbeeld, een negatief getinte foto wordt negatiever aan de hand van bijgevoegde teksten). Hierdoor wordt het verhalende element niet alleen groter, maar ook duidelijker voor de lezer. Newsweek benadrukt dat de klimaatverandering een grote rol speelt in de gehele wereld. Het is alleen niet de Westerse wereld die bijdraagt aan de hoge toename van het CO2, maar ook de opkomende economieën, met name landen in Azië, dragen wel degelijk bij aan de verdere opwarming van de aarde. In veel Aziatische landen is het milieubesef nog niet helemaal doorgedrongen, waardoor men er niet bij stilstaat dat bijvoorbeeld massale luchtvervuiling bijdraagt aan de global warming. Daarnaast kunnen demografische ontwikkelingen in Azië ook een rol spelen bij de verdere opwarming van de aarde. Des te meer mensen er op de wereld zijn (geboren worden), des te groter de vervuiling op aarde waardoor de temperatuur op aarde sneller neigt te gaan stijgen. Diverse foto’s in Newsweek laten zien dat de aarde inmiddels zichtbare littekens heeft overgehouden door de klimaatverandering. Zowel natuur en mens hebben hulp nodig. Maar mens en natuur moeten ook samenwerken om het wereldwijde probleem op te kunnen lossen.

[image: image45.png]

Figuur 88
§ 10.5 Korte samenvatting kwalitatieve analyse

De resultaten van de kwalitatieve analyse tonen aan dat Newsweek de klimaatverandering als een internationaal probleem beschouwt. Newsweek tracht emoties los te maken door mensen te portretteren die getroffen zijn door het klimaat. Naast mensen laat Newsweek vooral treurige landschappen zien door geen kleur te gebruiken. Hierdoor wordt de negatieve teneur van een aantal foto’s versterkt. Ondanks dat negativisme binnen deze fotoberichtgeving overheerst, laat Newsweek ook enkele foto’s zien die over een positieve teneur beschikken. Bovendien past Newsweek fototechnieken toe die de negatieve en positieve teneur extra benadrukken. Het verhaal van de foto is hierdoor ook sterker en bevat daarnaast meer diepgang. Over het algemeen kan over de syntaxis vermeld worden dat Newsweek tracht te vertellen dat zowel mens als natuur bedreigd worden door de toename van de CO2 uitstoot, maar dat deze elkaar ook weer nodig hebben zodat meer duurzame energie opgewekt wordt om de klimaatverandering tegen te gaan.

