

 [image: image1.jpg]

[image: image1.jpg]
"I killed a murderer. I did us all a favor."

(Charlie Pace in Lost, aflevering 24)

 Emotie en moraal in de narratieve constructie van de personages in Lost.

	Naam
	Charlotte Henskens

	Studentnummer
	336125

	E-mail
	c.l.henskens@student.eur.nl

	Opleiding
	FHK Media & Journalistiek

	Specialisatie
	Media & Cultuur

	Datum
	16-07-2010

	Thesiscode
	TK2

	Begeleidend docent
	Dr. Tonny Krijnen

	Tweede lezer
	Dr. Nel van Dijk

Voorwoord

Beste lezer,
Voor u ligt mijn thesis: het resultaat van de masteropleiding Media & Cultuur aan de Erasmus Universiteit Rotterdam. Na maanden lezen in de boeken, kijken naar de televisie en typen achter de computer is er een onderzoeksverslag ontstaan waar ik stiekem best een beetje trots op ben. Soms zat het mee en schreef ik fluitend pagina's vol, maar soms wilde ik het liefst mijn laptop uit het raam gooien. Gelukkig mocht ik over de beste, leukste, spannendste, meest geweldige serie aller tijden schrijven, hetgeen mij op de been hield in moeilijke tijden.

Eén ding is zeker: zonder de hulp van mijn begeleidster Tonny Krijnen was deze scriptie niet geworden zoals hij hier nu ligt. Ik dank haar dan ook voor haar ondersteuning en natuurlijk voor het feit dat ik mijn thesis over Lost mocht schrijven. Ook dank aan mijn vriend Koen en mijn huisgenoten Jeroen en Anne voor hun hulp bij het vervaardigen van deze scriptie. Tenslotte wil ik iedereen bedanken die geduld en begrip opbracht in de periodes dat ik afgesloten van de bewoonde wereld ijverig aan het werk was.

Dan rest mij nu alleen nog u veel leesplezier te wensen!

Charlotte Henskens

Utrecht, 2010

Inhoudsopgave

	Samenvatting
	3

	Abstract
	5

	1. Inleiding
	7

	
	1.1 Aanleiding
	7

	
	1.2 Onderzoeksvragen
	10

	
	1.3 Relevantie
	12

	2. Theoretisch kader
	16

	
	2.1 Lost
	17

	
	2.2 Populair televisiedrama
	19

	
	
	2.2.1 Thematiek
	21

	
	
	2.2.2 Personages
	22

	
	2.3 Narratief
	25

	
	
	2.3.1 Closure
	28

	
	
	2.3.2 Dramaturgie
	29

	
	2.4 Emotivisme
	30

	3. Methode
	35

	
	3.1 Gegevensverzameling
	36

	
	3.2 Procedure van analyse
	37

	4. Resultaten
	41

	
	4.1 Inleiding
	41

	
	
	4.1.1 Algemene resultaten
	41

	
	
	4.1.2 Conclusie algemene resultaten
	46

	
	4.2 Narratieve gelaagdheid
	47

	
	
	4.2.1 Eerst flashbacks, dan eiland
	48

	
	
	4.2.2 Eerst eiland, dan flashbacks
	50

	
	
	4.2.3 Combinatievorm
	51

	
	
	4.2.4. Conclusie narratieve gelaagdheid
	53

	
	4.3 Oerevents
	54

	
	
	4.3.1 Oerevents afwezig
	55

	
	
	4.3.2 Oerevents aanwezig
	56

	
	
	4.3.3 Conclusie oerevents
	58

	
	4.4 Personagepositie
	59

	
	
	4.4.1 Eigen keuze
	60

	
	
	4.4.2 Invloed ander
	62

	
	
	4.4.3 Mengvorm
	64

	
	
	4.4.4 (On)geluk
	66

	
	
	4.4.5 Conclusie personagepositie
	68

	5. Conclusie
	70

	
	5.1 Discussie en aanbeveling
	72

	6. Literatuur
	75

Samenvatting
Er bestaan zowel negatief als positief gezinde onderzoeken naar de invloed van moraliteit op televisie op de samenleving. De betekenis van morele waarden wordt beïnvloed door emotie, maar emotie komt vaak niet terug als argument in onderzoek naar de effecten van televisie. Bovendien is onderzoek naar de relatie tussen emotie en moraal nog relatief weinig uitgevoerd. In dit onderzoeksverslag wordt de invloed van deze relatie besproken, waardoor deze thesis relevant is voor zowel de samenleving als de wetenschap.

Dit onderzoek is gericht op de narratieve constructie van personages in de dramaserie Lost. Morele waarden en emoties van de personages vormen hierbij het uitgangspunt van waaruit de veertien hoofdpersonages worden geanalyseerd. De onderzoeksvraag die centraal staat, luidt als volgt: Op welke manier worden morele kwesties en bijbehorende emoties in het eerste seizoen van Lost ingezet om de personages narratief te construeren?

Om dit onderzoek uit te voeren zijn twee deelvragen opgesteld. De eerste deelvraag richt zich op de morele waarden: Welke morele thema’s komen aan bod en welke personages spelen daarbij een rol? De tweede deelvraag vraagt naar de emoties die de personages tonen: Welke emoties vertonen de personages met betrekking tot de morele thema’s?

Deze thesis gaat uit van een cultural studies-perspectief, waarbij gekeken wordt naar de encoding-zijde van het televisiedrama. De manifeste betekenis die in de tekst ligt, staat hierbij centraal. Omdat de personages in Lost narratief worden geconstrueerd, wordt in dit onderzoek de manifeste betekenis gehaald uit het narratief van de serie.
De dataverzameling voor de analyse van de narratieve constructie bestond uit alle 25 afleveringen van het eerste seizoen van Lost. Er is gestart met de transcripten, waar later het emotionele gedrag van de personages aan werd toegevoegd. Een combinatie van een narratieve en een dramaturgische analyse, als vormen van kwalitatieve inhoudsanalyse, zijn vervolgens toegepast op de dataverzameling.

Op basis van de bevindingen van de narratieve en dramaturgische analyse kwamen verschillende resultaten naar voren. Ten eerste blijkt dat de morele waarden in Lost specifiek aan de verschillende personages zijn gekoppeld. Op die manier worden de morele waarden gepersonifieerd. Daarnaast bleek dat er overwegend negatieve emoties getoond worden, zowel in de flashbacks als op het eiland. Boos en bang zijn de meest voorkomende emoties.

Naast deze overeenkomsten tussen de personages, zijn er ook drie gereedschappen gebruikt om de narratieve constructie van de personages te differentiëren: narratieve gelaagdheid, oerevents en personagepositie. De narratieve gelaagdheid is gebaseerd op chronologie. De gebeurtenissen zijn in het plot niet altijd chronologisch, waardoor het lastig wordt om de story te begrijpen. Causaliteit tussen de gebeurtenissen wordt dan moeilijk te ontdekken. Een tweede gereedschap zijn de oerevents. Deze gebeurtenissen vinden plaats in de flashbacks en geven het begin van een morele waarde aan. Doordat de oerevents morele waarde en emoties verklaren, werken ze als motivatie voor latere gebeurtenissen. Het ontbreken van een oerevents bij een personage zorgt er echter voor dat handelingen van een personage niet altijd begrijpelijk zijn. Een laatste gereedschap dat is gebruikt is de differentiatie in de personagepositie. In events kan het personages zelf beslissen, er kan iemand anders voor het personage beslissen of er is sprake van (on)geluk. Door het verschil in personagepositie kunnen de morele waarden en emoties op het eiland worden uitgelegd en worden de personages dus narratief geconstrueerd.

In het eerste seizoen van Lost zijn drie verschillende gereedschappen gebruikt om de narratieve constructie van de personages te differentiëren. De narratieve constructie is complex waardoor de morele waarden en emoties niet van alle personages duidelijk worden uitgelegd. Bovendien is er door het verklaren van gebeurtenissen op het eiland door middel van de flashbacks, ook geen sprake van ‘goede’ of ‘slechte’ personages. De tekst blijft hierdoor erg open.

Emotie en morele waarden blijken in Lost sterk aan elkaar gekoppeld te zijn. Deze relatie is van belang voor de interpretatie van morele waarden op televisie. De invloed van emotie zal dus relevant zijn bij verder wetenschappelijk onderzoek naar invloed van televisie op de samenleving. Bovendien is er een drietal gereedschappen blootgelegd waarmee de personages in een dramaserie narratief worden geconstrueerd. Deze gereedschappen voor de encoding van een tekst, bieden nieuwe inzichten voor de wetenschap.

Trefwoorden: televisiedrama, kwalitatief onderzoek, narratief, emotie en moraal.
Abstract

There are both positive and negative minded researches regarding the influence of morality on television on society. The meaning of moral values is influenced by emotion, but emotion is rarely used as an argument in researches about the effects of television. In addition, there are few researches regarding the relationship between emotion and morality. This thesis investigates the influence of this relationship, therefore the research is relevant to both society and science.

This research paper investigates the narrative construction of characters in the television drama Lost. Moral values and emotions of the characters are the starting point from where the fourteen leading characters are analysed. Therefore, the central research question of this thesis is: How are moral values and displayed emotions used in Lost’s first season to narratively construct the characters?

To perform this research, two additional questions have to be answered. The first question refers to the moral values: What moral themes are used and which characters play a part in it? The second question refers to the emotions of the characters: Which emotions do the characters display with the moral themes?

This thesis started from a cultural studies perspective, in which the encoding part of the television drama was analysed. The manifest meaning which lies in the text is central in this study. Because the characters in Lost are narratively constructed, the manifest meaning was extracted from the narrative.

The data used for the analysis consisted of the 25 episodes of the first season of Lost. The starting point were the transcripts, to which the emotional behaviour of the characters was added. Next, a combination of a narrative and a dramaturgical analysis, both forms of qualitative content analysis, were applied to the data.

Based on the findings of the narrative and dramaturgical analysis, multiple results are found. First, it appears that the moral values in Lost are specifically linked to the different characters. In this way, moral values are personified. Second, it is evident that the displayed emotions are mostly negative, both in the flashbacks and on the island. Anger and fear are the most frequently displayed emotions.

Although there are similarities between the characters, there are also three tools used to differentiate the narratieve construction of the characters: narrative layering, prime events and character positioning. The narrative layering is based upon chronology. Events in the plot aren’t always positioned chronologically, which makes it hard to understand the story. Therefore, causality between the events is difficult to find. The second tool is the use of prime events. These events take place in the flashbacks and they indicate the start of a moral value. Because the prime events explain moral values and emotions, they are used as a motivation for later events. However, the absence of prime events with a character makes the actions of the character not always understandable. The final tool that is used to differentiate the narrative construction of the characters is the character positioning. During their actions in the events, the characters can choose for themselves, someone else can decide for them or it’s a matter of (mis)fortune. Because of the difference in influence in the events, moral values and emotions on the island can be explained. Therefore, the narrative construction of the characters is also influenced by the positioning of the character.

In the first season of Lost three different tools are used to differentiate the narrative construction of the characters. The narrative constructions are complex, which results in the fact that not all of the moral values and emotions of the characters are explained clearly. In addition, the explanation of the events on the island by the use of flashbacks makes that there are nog ‘good’ or ‘bad’ characters. This keeps the text very open.

Emotion and moral values appear to be strongly connected in Lost. This relationship is important for the interpretation of moral values on television. The influence of emotion is therefore relevant to further scientific research on the influence of television on society. Moreover, this research paper reveals three tools with which characters in a television drama are narratively constructed. These tools to encode a text offer new insights for science.
Keywords: television drama, qualitative research, narrative, emotion, morality.

1. Inleiding

1.1 Aanleiding

Op 5 februari 2010 werd de eerste aflevering van het zesde en laatste seizoen van de dramaserie Lost uitgezonden op de Nederlandse televisie. Dat fans met smart wachtten op het zesde en laatste seizoen, wordt duidelijk door het feit dat de afleveringen slechts drie dagen na de uitzending in de V.S. in Nederland op Net5 te zien zijn (Smit, 2009). Zo’n korte achterstand op de originele uitzenddatum kost Net5 waarschijnlijk een vermogen, maar blijkbaar heeft de zender dat ervoor over om de fans niet te laten wachten.

De populariteit van de serie kan bovendien gemeten worden aan de vele prijzen die zij in de wacht heeft gesleept. Zo won het eerste seizoen maar liefst zes Emmy Awards, onder andere voor Outstanding Drama Series en voor Outstanding Directing (Imdb, 2010). Dit eerste seizoen bestond uit vijfentwintig afleveringen die in de Verenigde Staten werden uitgezonden door ABC van 22 september 2004 tot 25 mei 2005 (Wikipedia, 2010). De eerste aflevering begint met de vliegtuigcrash van vlucht Oceanic 815 op een onbewoond eiland. In het eerste seizoen proberen de 48 overlevenden van de ramp contact te zoeken met de bewoonde wereld. Ondertussen worden er plannen gemaakt om een leven op te bouwen op het eiland, omdat de kans op hulp steeds kleiner wordt. Na een tijdje blijkt echter dat de overlevenden van de crash niet de enige bewoners van het eiland zijn. De ontmoeting met de Anderen zorgt voor een spannende slotaflevering (Lindelof, 2005).

Er zijn veel fans van Lost, wat te zien is aan de tientallen fansites van de serie. Allerlei onderwerpen uit Lost worden hier besproken, zoals de personages. Fans gaan met elkaar in discussie om hun favoriete personages te verdedigen. Op een van de fora wordt in een aantal punten uitgelegd waarom Jack, een van de hoofdpersonages, een slecht personage is. Een tweede fan reageert hierop door de argumenten van de eerste onderuit te halen:

The Official Jack Debate Thread
	1. Has no long term plan.

Is he suppose to have one? Since when? Why? I also remember Jack telling Locke that John had no long term plan for the button, but they keep pushing it. Hmmmmm.
	2. Was mean to Claire when she was worried about her baby.

And for which he felt very bad, admitted he made a mistake, and set out on a reckless mission to find her.
	3. Makes fun of Locke for no reason.

Are you serious? I could take up pages explaining how Locke so deserves what he gets from Jack. (Lost-forum, 2006)

Fans van Lost gaan in discussie over verschillende onderwerpen zoals of de personages goed of slecht zijn. De fans hebben blijkbaar behoefte om met elkaar te praten over hun favoriete serie. Er zijn echter ook al veel fans afgehaakt in de loop van de seizoenen. De allereerste aflevering in 2005 trok ruim 18 miljoen Amerikaanse kijkers (Kissel, 2004), maar seizoen 6 moet het doen met een stuk minder fans: een kleine 10 miljoen mensen keken naar de vierde aflevering van het laatste seizoen (Seidman, 2010).

Kijkend naar argumenten van zowel fans als vijanden van de serie, blijkt dat beiden opvallend genoeg vaak hetzelfde argument aandragen: het ontbreken van closure. Closure houdt in dat een narratief word afgesloten doordat de problemen worden opgelost (Bordwell & Thompson, 2003: 732). Het argument van liefhebbers dat de serie zo spannend blijft door het ontbreken van closure, is ook een argument voor afhakers van de serie. Voormalig fan en criticus Steven Simunic noemt de vele vragen en weinig antwoorden die de serie biedt, en dus de afwezigheid van closure, als reden voor het feit dat hij geen fan meer is van Lost:

“But the really interesting thing about “Lost” was that you never knew what was coming next, while you invariably liked the revelation. [...] Recently, though, there’s been a pervading sense that the creators really don’t know what the hell is going on, and that they’re just as surprised to find out what’s happening as the audience is. […] Consequently, it’s a lot harder to care.” (Simunic, 2007).

Wat Simunic eerst zo aantrok in de serie, namelijk het ontbreken van closure¸ is nu een reden voor hem om niet meer te kijken. Met hem zijn na vijf seizoenen nog 8 miljoen andere fans gestopt met kijken. Toch blijft Lost, met op 16 februari 2010 een marktaandeel van 10% van de kijkers in de V.S., nog steeds een zeer populaire serie (Seidman, 2010).

De personages en het onafgesloten narratief zijn voor de fans dus interessante aspecten van Lost. Dit maakt Lost echter niet alleen interessant om te kijken, maar ook om te onderzoeken. De moraal van het verhaal ligt van besloten in de closure (Thwaites, Davis & Mules, 2002: 124). Maar als Lost geen duidelijke closure heeft, dan is het moraal dus ook niet duidelijk. Toch schrijven de fans waarom een personage goed of slecht is. Op welke manier worden de morele waarden van de personages dan duidelijk gemaakt in het verhaal?

In dit onderzoek staan de morele kwesties van de personages in Lost centraal. Het verhaal van Lost roept een hoop morele vraagstukken op: Hoe gedraag je je als je op een onbewoond eiland neerstort? Hoe ga je om met de situatie en de andere overlevenden? Het gedrag van de personages in de uitzonderlijke omgeving is dan ook onderwerp van dit onderzoek. Er wordt gekeken naar de morele kwesties die zich voordoen op het eiland en hoe de personages daarmee omgaan. Het gebruik van hun emoties speelt daarbij een grote rol. Maar waarom is juist Lost onderwerp van deze thesis en niet over één van de honderden andere dramaseries die er bestaan? Wat maakt Lost zo interessant?

Ten eerste is het ontbreken van de hierboven genoemde closure is een opvallend kenmerk van de serie. In veel dramaseries eindigt iedere aflevering met een closure. Zoals gezegd wordt in de closure vaak de moraal van de aflevering duidelijk, bijvoorbeeld door een voice-over van het hoofdpersonage (zoals in Grey’s Anatomy en Desperate Housewives). De moraal van de aflevering is dan vaak makkelijk te herkennen. Lost bestaat echter uit een aaneenschakeling van afleveringen en seizoenen waarin weinig ophelderingen komen. Daarentegen komen er alleen maar vragen bij. Er wordt dan ook geen ‘moraal van het verhaal’ gegeven.

De verhaallijn van een groep mensen die elkaar niet kennen, maar toch samen moeten overleven, maakt Lost een interessante casestudy. Zoals je in Gossip Girl allemaal verwende tieners ziet en in Grey's Anatomy allemaal artsen, zijn de personages uit Lost van compleet verschillende achtergronden. Je achtergrond construeert echter voor een belangrijk deel hoe je met bepaalde gebeurtenissen omgaat (Nussbaum, 2004: 127-128) . De grote verscheidenheid aan personages, met uiteenlopende achtergronden, kan dus zorgen voor verschillende normen en waarden. Door de uiteenlopende groep personages levert onderzoek naar Lost een uitgebreide en diverse analyse op.

Naast het ontbreken van eenzelfde soort achtergrond, hebben de personages bovendien geen gemeenschappelijke bestemming op het eiland. Natuurlijk willen ze allemaal overleven, maar ieder heeft een eigen manier die hij of zij de beste vindt. Hierdoor zijn onderlinge relaties niet vanzelfsprekend aanwezig. In andere dramaseries zijn de relaties tussen de personages duidelijk omdat de personages bijvoorbeeld vrienden of familie van elkaar zijn, hetzelfde werk doen of bij elkaar wonen. Vaak hebben ze daardoor dezelfde intenties of doelen. In Lost hebben de personages er niet om gevraagd om met elkaar in contact te komen of samen te werken, maar worden ze ertoe gedwongen. Het ontbreken van een gemeenschappelijk plan zorgt voor botsingen tussen de personages. Morele waarden spelen een belangrijke rol in de besluitvorming rondom een plan, welke kan leiden tot conflicten. Het grote aantal personages met verschillende morele waarden, maakt dat Lost een interessante casestudy is in het onderzoek naar morele kwesties.

De vele personages met verschillende achtergronden, en dus verschillende morele waarden, maakt Lost een interessante casestudy voor onderzoek naar de constructie van personages. Daarnaast is het feit dat het Lost ontbreekt aan closure, boeiend bij onderzoek naar morele thema’s. Maar welke vragen zijn van belang om te stellen naar aanleiding van deze casestudy?

1.2 Onderzoeksvragen

In dit onderzoek wordt gekeken naar de manier waarop de personages in Lost narratief geconstrueerd worden. In de vele flashbacks zie je terug wat de achtergronden van de personages zijn. Hierdoor wordt duidelijk wie zij waren vóór de crash en hoe hun morele waarden zijn gevormd. De emoties die de personages tonen zijn van belang bij de morele kwesties, omdat hun morele waarden hierdoor tot uitdrukking komen. Door het tonen van een bepaalde emotie kan het personage laten zien welke morele waarden hij of zij heeft. Neem het morele voorbeeld ‘dierenmishandeling’. Door de emotie ‘walging’ te tonen wanneer iemand een hond mishandelt, kan een personage laten zien dat hij dit een onjuiste handeling vindt (Ekman & Friesen, 1979: 80). De morele waarde van het personage is dan dat hij vindt dat dierenmishandeling slecht is.

In deze thesis wordt onderzocht hoe de morele waarden en bijbehorende emoties van de personages leiden tot de constructie van de personages. Simpel gezegd dus: waarom zijn de personages wie zij zijn? De hoofdvraag die in dit onderzoek wordt gesteld, luidt als volgt:

Op welke manier worden morele kwesties en bijbehorende emoties in het eerste seizoen van Lost ingezet om de personages narratief te construeren?

Deze vraag is niet zo eenvoudig te beantwoorden. Daarom is er een tweetal deelvragen ontwikkeld die samen helpen een antwoord op de onderzoeksvraag te vormen.

Deelvraag 1: Welke morele thema’s komen aan bod en welke personages spelen daarbij een rol?

Bij deze eerste deelvraag gaat het om de verschillende morele kwesties die er in het eerste seizoen van Lost aan bod komen. Deze morele thema’s worden vaak getoond door middel van flashbacks. Bij de morele kwesties zijn vaak meerdere personages betrokken. De verschillende personages en hun verhaallijnen (narratieven) kunnen hierdoor aan de morele thema’s gekoppeld kunnen worden.

Deze deelvraag zal beantwoord worden door de gesproken tekst van het eerste seizoen te analyseren. Hierbij wordt een inventarisatie gemaakt van de verschillende morele kwesties die worden besproken. Daarnaast wordt gekeken naar de personages die bij deze morele kwesties betrokken zijn en welk perspectief zij innemen met betrekking tot hun morele waarden.

Deelvraag 2: Welke emoties vertonen de personages met betrekking tot de morele thema’s?

Deze vraag is afgeleid uit de eerste deelvraag en is daar ook van afhankelijk. Waar het bij de vorige vraag ging om welke morele thema’s er in Lost te vinden zijn, wordt hier gevraagd naar de manier waarop emoties daarmee gepaard gaan. Deze deelvraag behandelt de emoties die de verschillende personages tonen met betrekking tot de behandelde morele kwesties.

Om deze deelvraag te beantwoorden wordt een stap verder gezet in het analyseproces van de morele thema’s. Nu zal gekeken worden welke emoties de personages uiten wanneer de morele kwesties aan bod komen. Hierbij wordt gekeken naar verschillende manieren van het uiten van emoties: door intonatie, gezichtsuitdrukkingen of fysieke handelingen.

De deelconclusies die voort zullen komen uit de twee deelvragen zijn van belang voor de beantwoording van de onderzoeksvraag. De hoofdvraag informeert namelijk naar hoe de personages narratief geconstrueerd worden door de morele kwesties (deelvraag 1) en de bijbehorende emoties (deelvraag 2). Naar aanleiding van de eerste deelvraag zal er een overzicht zijn van de gebruikte morele thema’s en de verschillende verhaallijnen (personages) die hierbij betrokken zijn. De conclusie van de tweede deelvraag zal vervolgens uitwijzen welke emoties gepaard gaan bij de morele thema’s en op welke manier deze geuit worden door de personages. Omdat deze personages narratief geconstrueerd zijn, zal nu dus kunnen uitgelegd kunnen worden hoe emotie en moraal bijdragen aan de narratieve constructie van de personages.

De vragen die in dit onderzoek worden gesteld zullen beantwoorden worden met behulp van een kwalitatieve inhoudsanalyse van de afleveringen van Lost. Deze is onderverdeeld in een dramaturgische en een narratieve analyse. Enerzijds wordt per personage geanalyseerd welke positie hij of zij inneemt ten opzichte van de morele kwesties en hoe emoties daarbij getoond worden. Een dramaturgische analyse is hierbij van toepassing. Vervolgens wordt geanalyseerd hoe de personages narratief gevormd zijn, oftewel hoe hun morele waarden en bijbehorende emoties hen hebben gevormd tot wie zij zijn. Met behulp van deze narratieve analyse en de dramaturgische analyse is het mogelijk een antwoord te vormen op de onderzoeksvraag. Maar is onderzoek naar populair televisiedrama van belang?

1.3 Relevantie

Populaire televisie, zoals Lost, is regelmatig onderwerp van debat. Al sinds het televisietoestel in de huiskamers kwam te staan, is er discussie over de invloed van het medium op de samenleving. Er zijn ontelbaar veel studies over hoe de televisie bijvoorbeeld het gedrag van mensen verandert. Zo zou je agressief worden wanneer je veel televisie kijkt. Werkgoep TV-geweld is een voorbeeld van een vereniging die vreest voor de negatieve effecten van geweld op televisie (Werkgroep TV-geweld, z.j.).

Maar waarom is juist televisie een interessant medium wanneer je kijkt naar morele kwesties? Ten eerst groeit iedereen op met televisie (Gerbner, 1998, 77). Het is daardoor een bekend medium voor de hedendaagse burger: voor iedere klasse, etniciteit of sekse. Er wordt bovendien meer tijd besteed aan tv dan aan bijvoorbeeld boeken. Door onze bekendheid met het medium begrijpen wij de morele thema’s beter. Een tweede reden om tv te onderzoeken is de tegenwoordigheid. Populaire televisiedrama’s richten zich op de hedendaagse wereld en zijn daarom aantrekkelijk voor de kijker. Het gaat hier immers om zaken die ook van betrekking zijn op zijn of haar leven, in tegenstelling tot bijvoorbeeld oude geschriften (Japp, Meister & Japp, 2005: 6-7). Er komen dus hedendaagse morele kwesties aan de orde, waar de kijker zich in kan vinden.

De morele kwesties die in televisieprogramma's worden getoond door personen of personages, zijn vaak de basis van onderzoeken over de negatieve invloed of gevolgen van televisie. De ‘slechte’ moraal is de dan aanstichter van de invloed die het programma heeft op de kijker. Wanneer je moreel verkeerde of ‘slechte’ dingen ziet op tv, zoals zinloos geweld, zou je deze moraal over kunnen nemen (Lagerspetz, 1989). Dit kan dan weer leiden tot gewelddadigheid van de kijker.

Andere onderzoekers claimen juist dat moraal op televisie een positieve invloed heeft op de maatschappij. Zo kun je door televisieprogramma's bekend worden met verschillende waarden en normen in de samenleving. Deze onderzoekers claimen dat de kijker niet alles wat hij ziet klakkeloos overneemt, maar dat televisie een hulpmiddel is bij het vormen van je identiteit (De Bruin, 2008). Waar het bij de negatief gezinde onderzoeken gaat over het ‘overnemen’ van morele waarden, gaat het bij de positief gezinde onderzoeken over het ‘kennis nemen’ van morele waarden.

Wanneer men spreekt over morele waarden, wordt daar vaak emotie aan gekoppeld (Nussbaum, 2004: 15-17). De emotie die verbeeld wordt door het personage kan de morele boodschap zijn betekenis geven. Hierdoor kan je een mening vormen over de juistheid van de morele waarde. Een voorbeeld: Wanneer een personage in een televisieprogramma iemand anders pijn doet, kan het personage daarna spijt hebben en zijn excuses aanbieden of juist genieten van de pijn van de ander en er om lachen. In het eerste geval kan de kijker toch sympathie hebben voor het personage, terwijl in het tweede geval de kijker het personage als moreel ´slecht´ betitelt. De wisselwerking tussen emotie en moraal is een belangrijke factor in de manier waarop de kijker morele betekenissen uit televisieprogramma´s haalt.
Maar waarom is onderzoek naar de relatie tussen emotie en moraal belangrijk? Ten eerste is het wetenschappelijk relevant. Zoals hierboven vermeld, is er veel onderzoek gedaan naar de invloed van televisie op de samenleving. Onderzoekers claimen dat de getoonde moraal de kijker positief of negatief beïnvloedt, maar wat onderbelicht blijft, is de invloed van emoties en de wisselwerking tussen emotie en moraal. Er is weinig onderzoek gedaan naar de relatie tussen deze twee begrippen. Moraal op televisie is vaak onderwerp van kritiek, maar emotie is echter van groot belang bij de interpretatie van de moraal, zoals we in bovengenoemd voorbeeld zagen (zie ook Nussbaum, 2004). Het is daarom wetenschappelijk relevant dat er onderzoek gedaan wordt naar de samenhang tussen emotie en moraal om de bestaande theorieën te kunnen funderen of onderuit te halen.

Verbonden aan deze wetenschappelijke relevantie is de maatschappelijke relevantie. Wanneer bijvoorbeeld blijkt dat emotie een belangrijke factor is voor de (slechte) invloed die moraal op televisie heeft, betekent dit dat de relatie tussen televisie en samenleving opnieuw bekeken moet worden. Onderzoeken over de invloed van televisie zijn namelijk vaak uitgangspunt voor bepaalde maatschappelijke regelingen, zoals de Kijkwijzer (NICAM, z.j.). Wanneer nieuw onderzoek laat zien dat eerdere theorieën (gedeeltelijk) onjuist zijn, kan dit van invloed zijn op de regelingen in de samenleving.

Onderzoek naar de samenhang tussen emotie en moraal kan dus zowel maatschappelijk als wetenschappelijk gerechtvaardigd worden. Maar hoe past dit onderzoek dan binnen de traditie? In dit onderzoek wordt uitgegaan van het perspectief van de cultural studies. In dit academische veld wordt de nadruk gelegd "op de rol die representaties in culturele processen en producten spelen" (Leezenberg & De Vries, 2001: 243). Vertaald naar deze case study gaat het hier dus over de rol van representaties in Lost. Specifieker gezien spreken we dan over de representatie van morele waarden en bijbehorende emoties door de personages in het narratief.

Veel onderzoeken vanuit cultural studies zijn gericht op de receptiekant van media. Aanhangers van het cultural studies-perspectief zien de kijkers van populaire (televisie)cultuur als een actief publiek. Dit houdt in dat de kijker niet passief consumeert, maar actief bezig is met het ontvangen en interpreteren van mediaboodschappen (Alexander, 2003: 184). In deze onderzoeken kijkt men bijvoorbeeld naar welke betekenissen kijkers genereren uit televisieprogramma’s (Morley, 1980). In dit onderzoek wordt echter niet gekeken naar de receptiekant, maar juist naar de inhoud van de media. Wát is het precies wat de kijker ziet? Welke morele waarden worden er overgebracht door middel van de personages?

Voor de analyse begint, zal het theoretisch kader geschetst worden waarbinnen dit onderzoek past. Hiervoor worden concepten die samenhangen met de onderzoeksvraag nader uitgelegd. Algemeen gezien is populair televisiedrama van belang. Meer specifiek wordt gekeken naar theorieën over moraal en emotie en de wisselwerking daarvan. Aangezien Lost, net als andere dramaseries, volledig geregisseerd is, moet er ook gekeken worden naar het concept dramaturgie binnen het narratief van de serie. Aan de hand van deze vijf onderwerpen wordt getracht dit onderzoek te plaatsen binnen het theoretisch kader.

2. Theoretisch kader

Er zijn al vele onderzoeken gedaan naar televisieseries vanuit diverse invalshoeken. In dit onderzoek staat de relatie tussen het narratief, de personages, morele kwesties en emoties centraal. In dit theoretisch kader zijn daarom een viertal verschillende thema’s belangrijk voor het onderzoek: Lost, populair televisiedrama, narratief en emotivisme.
Allereerst zal er meer informatie gepresenteerd worden over de serie Lost, zodat er een raamwerk is om de resultaten van het onderzoek te kunnen interpreteren. Omdat de serie gezien kan worden als populair televisiedrama, is dit genre het tweede thema. In de tweede paragraaf zal verder uitgeweid worden over deze vorm van televisie-entertainment, met betrekking tot de vorm en de kenmerken. In de derde paragraaf zal het thema narratief de hoofdrol spelen. In dit onderzoek is namelijk de narratieve constructie van de personages van groot belang. Omdat de personages in televisiedrama’s geconstrueerd zijn, is het bovendien belangrijk om te kijken naar de dramaturgie van televisieprogramma’s als Lost. Een laatste thema dat behandeld wordt in dit theoretisch kader is emotivisme. Hiervoor zullen eerst de concepten moraal en emotie worden uitgelegd. Met behulp van de term emotivisme wordt de samenhang tussen de twee concepten verklaard en wordt uitgelegd waarom ze vaak niet los van elkaar te gezien kunnen worden. Net als bij het derde thema wordt ook hier de link met de te onderzoeken personages gelegd.

 In de inleiding werd al aangestipt dat deze thesis te zien is vanuit een cultural studies-perspectief. Er wordt in dit onderzoek niet gekeken naar van de receptiezijde van de media, maar naar de inhoud van de tekst. Het verzenden van mediaboodschappen staat hierbij centraal (Alexander, 2003: 184). Alexander (2003) verklaart dat het proces van boodschappen zenden en ontvangen verloopt volgens het encoding/decoding-model van Stuart Hall. Dit model houdt in dat er betekenissen in teksten worden gelegd door de maker: dit is encoding. Het publiek haalt vervolgens de betekenis weer uit de tekst: dit is decoding. Met 'teksten' hoeft overigens niet per se literatuur bedoeld te worden, maar het kunnen allerlei soorten media zijn, zoals televisieprogramma's (Alexander, 2003: 184).

In het encoding/decoding-model kan de maker, dus de encoder, op verschillende manieren betekenissen in de tekst plaatsen. In dit onderzoek wordt uitgegaan van encoding van de manifeste betekenis (Fiske & Hartley, 1978). Onderzoek naar de manifeste betekenis houdt in dat de onderzoeker zich puur probeert bezig te houden met een objectieve inhoudsanalyse en geen waardeoordelen uitspreekt en niet kijkt naar de interpretatie van een tekst (Fiske & Hartley, 1978: 8).
 Er wordt in dit onderzoek dus strikt gekeken naar welke betekenissen de maker in de tekst heeft gelegd voor de kijker. Er wordt getracht aan te tonen wát het is dat de kijker ziet (wat is er geëncodeerd?) en niet hoe hij deze boodschappen leest (wat wordt er gedecodeerd?). Om de geëncodeerde morele boodschappen te begrijpen zal er allereerst een beknopt overzicht worden gegeven van de belangrijkste verhaallijnen uit het eerste seizoen van Lost.
2.1
Lost
De eerste aflevering van Lost begint met het neergestorte vliegtuig van vlucht Oceanic 815. Dit vliegtuig was onderweg van Sydney naar Los Angeles. Omdat de piloot 1500 kilometer uit de koers is geraakt, is de kans dat de overlevenden worden gevonden erg klein. Hoewel iedereen in eerste instantie gered wil worden om terug te keren naar hun thuis, wordt na verloop van tijd duidelijk dat het erg onwaarschijnlijk is dat iemand hen ooit vindt. De overlevenden proberen een kamp en een stabiele verblijfplaats op te bouwen, maar dit wordt hen erg lastig gemaakt door onverklaarbare gebeurtenissen. Want wat is die grote zwarte wolk die mensen doodt? Wat verbergt het metalen luik in de grond? En wie zijn de ‘Anderen’ op het eiland?

In Lost staat iedere aflevering een personage centraal. Door middel van flashbacks kom je meer te weten over dit personage en over zijn of haar leven vóór de crash. Er zijn in de eerste aflevering 48 overlevenden, maar dit aantal wordt steeds kleiner door de vele doden die er vallen. Door het grote aantal personages is er niet echt een ‘hoofdrolspeler’ aanwezig, maar er zijn wel een aantal karakters die een relatief grote rol spelen. Dit zijn Jack Shephard, Kate Austen, James ‘Sawyer’ Ford, Hugo ‘Hurley’ Reyes, Sayid Jarrah, Claire Littleton, Shannon Rutherford en Boone Carlyle (stiefbroer en –zus), Michael Dawson en Walt Lloyd (vader en zoon), Jin-Soo Kwon en Sun-Hwa Kwon (echtgenoten), Charlie Pace en John Locke (Wikipedia, 2010). Hieronder volgt een korte beschrijving geven van deze personages, om de resultaten in de context te kunnen plaatsen.

Op het eiland zijn twee mannen die vaak strijden om het leiderschap: Jack en Sawyer. Jack Shephard is een gescheiden arts. Hij kwam naar Australië om zijn vader te bezoeken, maar deze blijkt zichzelf dood te hebben gedronken. Jack neemt de kist mee naar L.A. om daar de begrafenis te houden. James Ford noemt zichzelf Sawyer, naar de man die verantwoordelijk is voor de dood van zijn ouders. Bovendien neemt hij het beroep van de man over: hij wordt een oplichter. Sawyer neemt vlucht Oceanic 815 omdat hij Australië moet verlaten vanwege een aanval op een minister (Wikipedia, 2010).

 Zowel Jack als Sawyer hebben een oogje op de mooie Kate Austen. Maar ze is niet zo lief als ze lijkt: aan boord van het vliegtuig zat ze geboeid omdat ze berecht moest worden in de V.S. Ze heeft verschillende misdrijven op haar naam staan, waaronder het vermoorden van haar loshandige vader. Een ander belangrijk vrouwelijk personage is Claire Littleton. Als een van de weinigen is zij oorspronkelijk Australisch. Zij is ongewenst zwanger wanneer zij aan boord zit en ze vliegt naar L.A. om haar kind te laten adopteren (Wikipedia, 2010).

Hoewel Claire er niet om gevraagd heeft, heeft Charlie Pace de neiging om de vader van het, inmiddels geboren, kind te spelen. Charlie is een aan drugs verslaafde rocker die op het eiland veel moeite heeft om van zijn verslaving af te komen. Wie zich bekommert om Charlie en baby Aaron is John Locke. Hij verliet Sydney omdat hij als rolstoelbezitter niet mee mocht op een survivaltocht. Wanneer het vliegtuig neerstort, blijkt John na vier jaar weer te kunnen lopen (Wikipedia, 2010).

Maar John is niet de enige die voor de crash veel ongeluk in zijn leven had. Hugo Reyes, bijnaam Hurley, lijkt een gelukkig man: hij heeft 156 miljoen gewonnen in de loterij. Het geluk lijkt zich echter tegen hem te keren en het ene na het andere ongeluk overkomt hem. De nummers waarmee hij de loterij wint, 4, 8, 15, 16, 23 en 42, blijken ook een man in Australië ongeluk gebracht te hebben (Wikipedia, 2010). Deze nummers komen overigens nog vaker in Lost voor.

Sayid Jarrah is noch Amerikaans noch Australisch: hij komt oorspronkelijk uit Irak. Daar heeft hij ten tijde van de Golfoorlog in opdracht van de overheid mensen gemarteld. Hij zit in het vliegtuig omdat hij door de V.S. en Australië was gevraagd om te infiltreren bij terroristen. Hoewel Sayid als een koude man klinkt, is er toch een meisje dat voor hem valt op het eiland: Shannon Rutherford. Shannon ligt het liefst op het strand om bruin te worden gedurende de tijd dat ze op hulp wachten. Haar stiefbroer Boone Carlyle ergert zich mateloos aan haar luie en triviale gedrag, maar is ook stiekem verliefd op haar. Boone sterft echter gedurende de twintigste aflevering van het eerste seizoen (Wikipedia, 2010).

Ook familie van elkaar zijn vader Michael Dawson en zoon Walt Lloyd. Zij hebben een lastige relatie omdat Walt zijn hele leven bij zijn moeder heeft gewoond en zijn vader eigenlijk niet kent. Als Walts moeder overlijdt, gaat Michael naar Australië om daar zijn zoon op te halen. Beide hebben het moeilijk om zich te gedragen als vader en zoon en Walt trekt er daarom het liefst op uit met zijn hond Vincent. In de laatste aflevering wordt hij gekidnapt door de Anderen (Wikipedia, 2010).

Ook de laatste twee personages hebben een moeilijke relatie. Echtgenoten Sun-Hwa Kwon en Jin-Soo Kwon komen uit twee zeer verschillende Koreaanse klassen: Sun is de dochter van een rijke vader, terwijl Jin de zoon is van een visser. Na een moeilijke periode van geheimhouding krijgen ze toch toestemming om te trouwen. Sun is echter ongelukkig in haar huwelijk en wil eigenlijk weg van haar echtgenoot. Toch besluit ze bij Jin te blijven en zo eindigen ze samen op vlucht Oceanic 815 (Wikipedia, 2010).

Deze veertien personages spelen de belangrijkste rollen in het eerste seizoen van Lost. Allen komen ook terug in het tweede seizoen, maar niet allemaal als hoofdpersonage: Boone is alleen in terugblikken te zien en Walt speelt een kleine bijrol. Grote groepen hoofdpersonages worden steeds populairder in dramaseries (Keveney, 2005). Maar welke kenmerken bezit populair televisiedrama nog meer? En hoe past Lost in dat plaatje?
2.2
Populair televisiedrama

Televisiedrama is niet meer weg te denken uit de hedendaagse programmering. Denk maar aan kijkcijferhits als ER, Grey’s Anatomy, Desperate Housewives en Prison Break. Om het succes van dergelijke programma’s te kunnen begrijpen, is het belangrijk om te kijken naar de productie en distributie ervan. Want waarom wordt de ene serie wel een succes en de andere niet? En wie beslist wat er wel of niet wordt gemaakt en uitgezonden? Hoe komt het dat Lost zo’n succes is? Hoewel het publiek natuurlijk een belangrijke factor is, zij beslist immers of ze wel of niet naar een programma kijkt, ligt de macht voor het succes van een dramaserie bij de distributeurs. Hoe komt dat?

Populaire televisiedrama’s zijn vaak afkomstig uit de Verenigde Staten en worden voornamelijk gemaakt door de grote spelers in de media-industrie, de majors (Gray, 2008: 19). Deze conglomeraten bezitten vaak zowel de productie- als de distributiekanalen (en soms ook de vertoningen) waardoor ze erg machtige spelers zijn. ABC Television Studio, voorheen Touchstone Television, is de studio waarin Lost wordt geproduceerd. Deze studio is weer onderdeel van het mediaconglomeraat Disney (Arsenault & Castells, 2008: 715-716).

Omdat de televisiedrama’s van de majors meestal erg duur zijn, wordt er vaak pas begonnen aan de productie wanneer er al een contract met de distributeur ligt. Dit vooraf opgestelde contract is van groot belang, omdat de producent anders met een duur project zit dat niet wordt aangekocht. Distributie kan plaatsvinden op verschillende niveaus: door middel van de tv-stations, kabelmaatschappijen of door betaalde tv-zenders. Lost wordt gedistribueerd door ABC, een van Amerika’s grootste tv-stations. Een contract met een tv-station zorgt ervoor dat het programma gegarandeerd iedere week op een vaste dag en een vast tijdstip wordt uitgezonden, wat voor het productiebedrijf erg belangrijk is (Gray, 2008: 20).

Vanwege de miljoenen die omgaan in de productie en het belang van het distributiesysteem dat erachter zit, is het belangrijk dat een televisiedrama aan zal slaan bij het publiek. Natuurlijk weet je dit nooit helemaal zeker van tevoren, maar producenten en distributeurs hebben een aantal manieren om de kans op succes te vergroten. Denk maar aan al de copies en spinoffs die er in omloop zijn. Je neemt een succesvol format, zoals een ziekenhuisserie, giet deze in een nieuw jasje en het publiek is tevreden. Bovendien worden er liever geen controversiële series geprogrammeerd. De tactiek die gebruikt wordt om zo min mogelijk risico te lopen, oftewel om zo veel mogelijk te verdienen, wordt de logic of safety genoemd (Croteau & Hoynes, 2003: 59-60).

Lost is heeft echter vrij ongebruikelijk format voor een dramaserie. De combinatie drama, horror en science fiction is gewaagd (Tucker, 2004). Gezien de logic of safety is het daarom niet vanzelfsprekend dat een dergelijke serie wordt geproduceerd en gedistribueerd. Toch hebben producenten en distributeurs besloten om een miljoenen kostende pilotaflevering te maken, welke ontzettend succesvol bleek. De logic of safety gaat dus niet op voor de productie en distributie van Lost: ook een serie die afwijkt van de standaard kan een enorm succes worden.

Lost is dus ‘anders’ dan andere dramaseries, maar valt toch binnen dit genre. Populair televisiedrama heeft een aantal typerende kenmerken. Zo duurt een aflevering meestal een uur inclusief reclames, heeft een seizoen gemiddeld vierentwintig wekelijkse afleveringen welke lopen van september tot mei en zijn er een aantal centrale personages in een vaste omgeving (Anderson, 2005: 78). In de volgende paragrafen worden twee kenmerken besproken die voor dit onderzoek van belang zijn, omdat Lost hierin verschilt van andere dramaseries. Zoals hierboven al aangekaart, maakt Lost gebruik van een combinatie van verschillende subgenres. Het is daarom allereerst belangrijk uit te leggen wat de thematiek van televisiedrama inhoudt en hoe Lost daar (toch) in past. Daarnaast is het voor de onderzoeksvraag bovendien relevant om te kijken naar personages in televisiedrama, aangezien zij de morele kwesties behandelen. Hierbij zal worden aangeven in hoeverre Lost gezien kan worden als typisch televisiedrama, of zich juist onderscheidt van het genre.
2.2.1
Thematiek

In het grote aantal televisiedrama´s dat wordt aangeboden, worden uiteenlopende thema´s aangesneden. Thornham en Purvis (2005) trachten aan de hand van definities van onder andere John Tulloch en John Fiske een overzicht te geven van de karakteristieken van televisiedrama. Volgens hen is populair drama een verhaal dat gaat over de hedendaagse cultuur. Belangrijk daarbij is dat deze cultuur bekritiseerd wordt in het drama. In de programma’s wordt de dominante ideologie aangekaart, maar ook worden bepaalde subversieve aspecten van de hedendaagse cultuur aan het licht gebracht (Thornham & Purvis, 2005).

De representatie van de hedendaagse cultuur in televisiedrama is een heikel punt voor critici als Nelson (1997). Volgens hem is er geen sprake van een ‘algemene’ cultuur. De hedendaagse cultuur die men op televisie wil laten zien, bestaat volgens Nelson niet. Het is volgens hem niet de dominante ideologie die je ziet, maar de ideologie van de distributeurs. Zij zijn immers degenen die verantwoordelijk zijn voor de beelden die de huiskamer binnendringen (Nelson, 1997: 209).

Distributeurs hebben dus een erg machtige positie ten opzichte van televisieprogramma’s; zij bepalen immers welke producties er wel en niet worden uitgezonden. Een producent of scriptschrijver kan een geweldig idee voor een televisiedrama hebben, maar zolang dit idee niet wordt verkocht aan een distributeur, zal niemand ooit het programma zien. Op deze manier functioneert de distributeur als een gatekeeper die als het ware de smaak van het publiek bepaalt (Gray, 2008: 22). De distributeur beslist wat het grote publiek te zien krijgt en in die zin dus wat de hedendaagse cultuur is.

Volgens Creeber (2008) kan je populair televisiedrama indelen in verschillende genres. Elk genre heeft zijn eigen thematiek en kenmerken, waardoor het voor ieder genre mogelijk is een eigen (gedeelte van) de hedendaagse cultuur of dominante ideologie te verwoorden. De elf categorieën die Creeber (2008) onderscheidt zijn de single play, de western, de actieserie, de misdaadserie, het ziekenhuisdrama, science fiction, de drama-documentaire, de mini-serie, het kostuumdrama, de tienerserie en postmodern drama (Creeber, 2008: 14-59).

Creeber (2008) zegt dat Lost in geen enkele van bovenstaande genres is onder te brengen en de serie behoort volgens hem dus niet tot een bepaalde categorie. Lost is een mix van allerlei genres en na het zien van het eerste seizoen is de serie onder te brengen in categorieën als bovennatuurlijke thriller, wetenschappelijk mysterie, wildernis-soap en religieuze fantasieserie (Creeber, 2008: 10). Het enige houvast aan het genre van Lost is dat het plot in de vorm van een mystery is gegoten, maar dat de makers zich verder niet aan de narratieve 'regels' van de traditionele mysteries houdt (Creeber, 2008: 10).

Lost lijkt dus een op zichzelf staand dramagenre met een eigen thematiek. Net als andere dramaseries heeft Lost echter wel een aantal terugkerende hoofdpersonen in alle afleveringen die de onderwerpen behandelen. Maar wat zijn dan de kenmerken van personages in dramaseries?

2.2.2
Personages

De personages in Lost lijken in eerste instantie onderschikt te zijn aan het verhaal. Chambers (2004) legt uit dat er in zogenaamde mystery series vaak een combinatie van een plot-centered en een character-centered narratief gebruikt wordt. Dit houdt in dat zowel de gebeurtenissen (de mysteries) als de personages de boventoon voeren (Chambers, 2004: 56). In de eerste afleveringen lijkt Lost vooral een plot-centered programma te zijn. Er is veel aandacht voor de situaties op het eiland en de individuele verhalen van de personages zijn op de achtergrond. Naarmate het seizoen vordert krijg je echter steeds meer achtergrondinformatie over de personages door middel van de flashbacks. De serie wordt dan steeds meer character-centered, hoewel het plot nog steeds een zeer belangrijke rol speelt.

Volgens Fiske (1987) zijn er verschillende kenmerken in de representatie van personages op televisie. Een eerste kenmerk is dat er bij televisie vaak sprake is van een serie van afleveringen. Het seriesysteem zorgt ervoor dat er iedere week een aflevering is waarin het verhaal vervolgd wordt met hetzelfde hoofdpersonage (Fiske, 1987: 14-15). Bij Lost gaat Fiskes theorie echter maar deels op. Ook bij Lost is het zo dat er wekelijks een aflevering uitgezonden wordt, maar er is geen sprake van één wekelijks terugkerend hoofdpersonage. Dit komt omdat er iedere aflevering iemand anders centraal staat, die we door middel van flashbacks beter leren kennen. Wel is het zo dat de veertien hoofdpersonages meestal allemaal in een aflevering voorkomen.

Een ander kenmerk van personages op tv is dat kijkers zich kunnen gaan identificeren met een personage. Wanneer een film is afgelopen, is dat vaak ook het einde van het personage. Omdat een televisieserie alsmaar doorgaat, worden de personages voor de kijker ‘echt’. Je komt steeds meer te weten over de personages, bijvoorbeeld door flashbacks, waardoor je ook verwachtingen over hen krijgt. De personages en hun acteurs worden steeds meer als eenzelfde, en dus tastbaar, persoon gezien door de kijkers (Fiske, 1987: 150).
De groei van de personages is niet alleen belangrijk wanneer je kijkt naar de receptiezijde van een serie, maar ook voor een analyse van de inhoud, omdat de personages steeds verder uitgediept worden. Dit betekent dat de het verhaal van een personage steeds rijker, maar ook complexer, wordt. De ontwikkeling van een personage zorgt ervoor dat deze een round character is, in tegenstelling tot oppervlakkige bijpersonages (flat characters). Van een round character wordt de motivatie achter zijn daden getoond, zodat we begrijpen waarom hij zich op een bepaalde manier gedraagt (Kirszner & Mandell, 1994: 89-90).

In dit onderzoek wordt echter niet uitgegaan van de personages als ‘echte mensen’, maar van de personages als constructies. Zoals in de vorige paragraaf genoemd, is de thematiek van dramaseries gebaseerd op de hedendaagse cultuur. De personages zijn in die zin de constructies van deze cultuur. Zij laten zien wat er in de hedendaagse cultuur speelt en hoe daarmee om moet worden gegaan. De heersende ideologie wordt op deze manier uitgebeeld door de personages. Fiske (1987: 153) legt uit dat in dit structuralistisch perspectief het personage niet op zichzelf staat, maar gevormd wordt door tekstuele relaties. Vooral de relatie met anderen is hierbij belangrijk. In dit onderzoek wordt daarom gekeken hoe de personages in Lost gevormd worden door de tekstuele relaties. Morele kwesties worden immers in relatie met anderen bediscussieerd.

De relaties tussen de verschillende personages in Lost, maar ook hun relaties vóór de crash, zijn dus van groot belang bij de constructie van de personages. Wat echter erg opvallend is in de serie, is dat er twee personages zijn die geen Engels spreken: de Koreanen Jin en Sun. De acteur die Jin speelt, Daniel Dae Kim, noemt het grote Koreaans gesproken deel van Lost een unicum op de Amerikaanse televisie: "I think it is the first time in primetime network television that any episode of any tv show has been aired in over fifty percent a foreign language, let alone an Asian language.” (Yoon, 2005) Het feit dat Sun en Jin alleen Koreaans met elkaar kunnen spreken zorgt ervoor dat zij enigszins geïsoleerd zijn van de anderen, omdat zij zich niet kunnen mengen in hun (morele) discussies.

Wat betreft de representatie van vrouwen, kan Lost ook niet gezien worden als een ‘typisch televisiedrama’. Onderzoek van Signorielli en Bacue (1999: 536) wijst uit dat in de jaren ’90 televisiedrama het genre was waarin de meeste vrouwen voorkwamen: gemiddeld 46,3% van de personages was een vrouw. Wanneer je dit vergelijkt met de veertien hoofdpersonages van Lost, dan zijn de vier vrouwen (Kate, Claire, Sun en Shannon) hier gelijk aan slechts 28,6%. Het aantal vrouwelijk personages is in Lost bijna twintig procent lager dan gemiddeld. Ook op het punt van de representatie van vrouwen voldoet Lost dus niet aan de ‘standaard’ van personages in televisiedrama’s.

Met betrekking tot de personages is Lost geen stereotype televisiedrama: het heeft meerdere, afwisselende hoofdpersonages, ze spreken niet allemaal Engels en bovendien is er een onderrepresentatie van vrouwen vergeleken met andere dramaseries. Toch wordt Lost geschaard onder het populaire televisiedrama. Is het dan de narratieve structuur van Lost wat het typerend maakt voor het genre?
2.3
Narratief
Zoals hierboven besproken zijn er een aantal typerende kenmerken voor televisiedrama. Een meer overkoepeld kenmerk voor televisieprogramma´s is de narratieve structuur (Fiske, 1987: 128-129). Het narratief is de manier waarop de informatie van het verhaal wordt gepresenteerd, waardoor bepaalde effecten worden gecreëerd (Bordwell & Thompson, 2008: 88). Een tekst kan volgens Chatman (1978) in twee delen worden opgesplitst: het plot en de story. De story is het chronologische verhaal van begin tot eind, terwijl het plot de manier is waarop het verhaal wordt getoond. Deze vertoning hoeft dus niet chronologisch te zijn. De gebeurtenissen worden op een bepaalde manier aan elkaar gekoppeld, zodat betekenissen kunnen worden geconstrueerd (Chatman, 1978: 19-20). Het plot is dan hetzelfde als het narratief. De story is in dit onderzoek dus wát er gebeurt in Lost, terwijl het plot is hoe (op welke manier) het aan de kijker wordt getoond. Het plot, of narratief, is het onderzoeksonderwerp van deze thesis.
Wat zo typerend is voor narratief in televisieprogramma´s is dat het veel verschillende mensen aanspreekt. Dit moet ook wel, aangezien er veel geld in de productie wordt gestoken (zie paragraaf 2.2). Anders dan bij bijvoorbeeld volksverhalen die bestemd zijn voor mensen uit eenzelfde cultuur, bestaat het televisiepubliek niet uit een homogene groep, maar is er sprake van een grote heterogene groep met verschillende, en soms conflicterende, interesses. Het is daarom belangrijk dat het narratief van een televisiedrama een open structuur heeft met ruimte voor verscheidenheid zodat het voor veel mensen aantrekkelijk is (Fiske, 1987: 148).

Volgens Gerbner (1998) kunnen we door middel van het narratief drie soorten verhalen vertellen. Het eerste soort verhaal heeft betrekking op 'hoe dingen werken', het tweede soort beschrijft 'wat dingen zijn'. Het derde soort verhaal is echter voor dit onderzoek het meest relevant: 'wat je moet doen'. Deze verhaalsoort is gebaseerd op waarden en keuzes en we komen deze vaak tegen in wetten, regelingen of bijvoorbeeld reclames (Gerbner, 1998: 75). Maar in deze thesis wordt gekeken hoe de 'wat je moet doen'-verhalen in de dramaserie Lost naar voren komen. Door middel van het verhaal wordt uitgelegd wat je moet doen en hoe je moet handelen in verschillende situaties. De morele waarden van het personage verklaren dan waarom dat personage vindt wat je moet doen.

De personages spelen een belangrijke rol in het narratief van Lost, omdat zij laten zien ‘wat je moet doen’. Wester en Weijers (2006) noemen vier principes die belangrijk zijn in het narratief, waarvan de personages het eerste principe zijn. Wester en Weijers (2006) stellen dat verhalen gedragen worden door personages. Dit komt omdat personages door middel van hun handelingen het verloop van het verhaal bepalen. In Lost zijn het de veertien hoofdpersonages die voor een groot deel bepalen hoe het narratief verloopt. De grote invloed van personages op het narratief komt doordat zij door hun doelen na te streven in aanraking komen met bepaalde situaties. Hun karakters, die weer gebaseerd zijn op hun normen en waarden, bepalen hoe zij met de situatie omgaan (Wester & Weijers, 2006: 163).

Naast de personages is ook de narratieve cyclus een belangrijk principe. Het begrip ‘narratieve cyclus’ houdt in dat een narratief een vast patroon volgt. Volgens deze cyclus begint een narratief met een probleem voor een personage. Vervolgens worden er een aantal keuzes aangeboden, waaruit het personage kan kiezen. De volgende situatie is dat er een beslissing wordt genomen die tenslotte tot een oplossing leidt. In plaats van de oplossing kan er echter ook sprake zijn van een volgend probleem (Wester & Weijers, 2006: 163). In Lost is deze laatste situatie van toepassing. Er zijn veel problemen op het eiland en wanneer er een stabiele situatie lijkt te komen, dient het volgende probleem zich alweer aan.

Het derde principe dat Wester en Weijers (2006) onderscheiden zijn de verhaallijnen. Alle personages leveren hun eigen bijdrage aan het narratief in de vorm van hun individuele verhaallijn. Omdat deze verhaallijnen vanuit verschillende perspectieven komen, kunnen ze met elkaar in conflict komen (Wester & Weijers, 2006: 163-164). De verhaallijnen in Lost zijn voor dit onderzoek van groot belang, omdat hierin de doelstellingen en de waarden van de personages naar voren komen. We leren dan ook veel over de verhaallijnen door middel van de flashbacks. De flashbacks en de verhaallijnen kunnen vervolgens ook weer kleine narratieve cycli bevatten (Wester & Weijers, 2006: 164).

Voor het vierde en laatste principe worden de problemen tussen de verschillende verhaallijnen gethematiseerd in culturele categorieën. Conflicten tussen personages kunnen bijvoorbeeld ontstaan door verschillende opvattingen of doelstellingen. De normen en waarden van de personages reflecteren op deze manier de verschillende sociale conflicten die in de maatschappij bestaan (Wester & Weijers, 2006: 164). De culturele categorieën zijn zeer belangrijk in dit onderzoek omdat hierin de morele waarden van de personages in Lost (en hun verhaallijnen) naar voren komen.

Wester en Weijers (2006) benaderen het narratief vanuit bovengenoemde vier principes. Chatman (1978) is echter nog iets gedetailleerder met betrekking tot de vorming van een narratief. Volgens hem zijn de afzonderlijke gebeurtenissen in een narratief ook een belangrijk principe. De gebeurtenissen die in het verhaal plaatsvinden, worden ook wel events genoemd (Chatman, 1978: 43). Een event is een actie (waarbij het personage het object is) of een gebeurtenis (waarbij het personage het subject is). In het geval van een actie pleegt het personage bijvoorbeeld een daad of zegt hij iets, in het geval van een gebeurtenis overkomt het personage iets (Chatman, 1978: 44-45). Een personage is in een event dus een ofwel actief object ofwel een passief subject.
Het plot of narratief is een bepaalde constructie van het verhaal en volgens Chatman (1978) worden events dus niet op een willekeurige manier getoond. Hij noemt hierbij de logic of connection (Chatman, 1978: 53). De logic of connection houdt in dat de positie van een event ervoor zorgt dat causaliteit kan worden verondersteld. Doordat bepaalde events elkaar opvolgen in het plot, kan een causaal verband ontstaan. Een lineair verband tussen de gebeurtenissen hoeft niet per se aanwezig te zijn. De causale relatie hoeft dan ook niet gelijk duidelijk te zijn aan de kijker, maar kan ook later plaatsvinden (Chatman, 1978: 45-47).

Naast een logic of connection is er bij Chatman ook sprake van een logic of hierarchy (1978: 53). Hierbij wordt onderscheid gemaakt tussen kernel events en satellite events, waarbij de eersten het belangrijkst zijn voor het narratief: "Kernels are narrative moments that give rise to cruxes in the direction taken by events" (Chatman, 1978: 53). Hiermee wordt bedoeld dat kernel events invloed hebben op het verdere verloop van het narratief. In die zin kunnen alle flashbacks in Lost gezien worden als kernels, omdat zij allen relevant zijn voor het verdere verloop van het leven van de personages.

In dit onderzoek ligt de focus vooral op Chatmans (1978) events en het derde en vierde principe van Wester en Weijers (2006), respectievelijk de verhaallijnen en de culturele categorieën. De kernel events zijn van belang in verband met de flashbacks en hun causale verband met de tegenwoordige tijd, terwijl de principes verhaallijnen en culturele categorieën belangrijk zijn aangezien er gekeken wordt naar de morele waarden van de personages in het narratief van Lost. Wat opvallend is met betrekking tot de verhaallijnen, is dat ze eindig zijn. Na zes seizoenen houdt Lost er namelijk mee op en wordt het narratief beëindigd.

2.3.1
Closure

De eindigheid van het narratief zoals Lost die kent, is niet vanzelfsprekend in televisiedrama. Veel series kunnen oneindig doorgaan, maar stoppen er bijvoorbeeld mee omdat de serie niet genoeg kijkers heeft. Bij Lost is het einde van het verhaal echter al wel van tevoren vastgesteld. Uitvoerend producent Damon Lindelof legt in een interview uit dat Lost wel een einddatum moest hebben, omdat het verhaal anders te uitgerekt zou worden:

“I don't feel sadness that the show is ending, because I feel like it's exactly the right thing to do. I can't imagine that we ever would've gotten this far if we hadn't announced an end date. It would’ve just gotten absurd and boring and stalling and... it would’ve sucked. [...] For me as a viewer, I like knowing where I am in the book. [...] I think viewers sometimes want to know that, and it also helps them get over frustrating patches of stuff they don't like. But it all depends on the show. Some shows sustain themselves forever. There's no reason that Grey's Anatomy ever needs to end.” (Matheson, 2009)

Lindelof had dus vooraf bedacht dat er een einde zou komen aan Lost. In die zin is er dus sprake van een vorm van closure in de serie. In de inleiding van deze thesis kwam al naar voren dat de afleveringen echter geen traditionele closure kennen. In de afleveringen van populair televisiedrama wordt namelijk vaak het traditionele orde-chaos-orde-patroon in het narratief aangehouden. Dit houdt in dat de aflevering begint met een stabiele situatie, waarbij vervolgens een probleem opduikt, wat uiteindelijk weer wordt opgelost (Thornham en Purvis, 2005: 24-25).

Closure binnen een aflevering wordt vaak gebruikt om de moraal van het narratief te verklaren. Onderzoek van Krijnen en Meijer (2005: 359) wijst uit dat het grootste gedeelte van televisieprogramma’s eindigt met een dergelijke moral closure. Het moraal kan impliciet in de closure aanwezig zijn, maar vaak worden ook voice-overs van personages ingezet om de kijker een wijze les mee te geven (bijvoorbeeld bij Grey’s Anatomy).

Bij Lost is er echter geen 'normale' closure per aflevering aanwezig. In plaats van dat er problemen worden opgelost, komen er juist alleen maar meer problemen bij. De voor televisiedrama kenmerkende closure binnen een aflevering, maar oneindigheid in de gehele serie, is voor Lost dus precies omgekeerd: de gehele serie wordt uiteindelijk afgesloten, maar binnen een enkele aflevering is er geen sprake van closure.

De omgekeerde closure is echter niet ‘vanzelf’ in het narratief terecht gekomen. Er is van tevoren goed nagedacht over hoe het narratief geconstrueerd wordt. Hoe dit gedaan wordt door middel van dramaturgie, komt nu aan bod.

2.3.2
Dramaturgie
Wat het publiek te zien krijgt, is allemaal van tevoren bedacht en als script uitgewerkt. De emotie en moraal in Lost die in deze thesis worden onderzocht zijn bijvoorbeeld niet per ongeluk bij de personages terecht gekomen: de regisseur en scriptschrijver hebben wel degelijk goed nagedacht over wat we in een aflevering zien. Zij zijn dan ook degenen die de emotie aan de morele kwesties koppelen. Dit doen zij met behulp van dramaturgie: “de analyse van strategie en tactiek die wordt gebruikt door scriptschrijvers om een gewenste reactie bij het publiek uit te lokken” (Krijnen & Tan, 2009: 453).
Dramaturgie kan niet los gezien worden van het narratief. De verschillende tactieken die gebruikt worden, vormen uiteindelijk het verhaal en dus het narratief. Het narratief is immers de structuur waarin de personages en de gebeurtenissen worden gegoten, waardoor bepaalde dingen duidelijk gemaakt worden aan de kijker. De strategie en tactiek die hiervoor gebruikt wordt is dan de dramaturgie. Dramaturgie is dus een belangrijk concept binnen dit onderzoek, omdat de geanalyseerde morele kwesties en emoties hierdoor gevormd worden in het narratief.

Beckerman (1979) onderscheidt een aantal strategieën of ‘factoren’ die ervoor zorgen dat de kijker bijvoorbeeld het televisiedrama begrijpt. Ten eerste is er de causaliteit. Dit houdt in dat de ene gebeurtenis een oorzaak is voor een nieuwe gebeurtenis. Een tweede factor is positionering en herhaling. Door bijvoorbeeld bepaalde objecten in een scène te laten zien en een tijdje later in een ander scène (en setting) kan er een link worden gelegd tussen beide scènes. Door positionering en herhaling kunnen bepaalde morele kwesties of emoties worden begrepen door de kijker. Een derde en laatste factor is accentuering. Dit houdt in dat over het algemeen er steeds meer nadruk op scènes komt te liggen naarmate het verhaal verloopt (Beckerman, 1979: 175-182).

De tweede factor van Beckerman speelt een belangrijke rol in dit onderzoek naar Lost. De positionerende factor komt sterk naar voren: er wordt veel nadruk op bepaalde zaken gelegd, omdat deze later in het verhaal een belangrijke rol spelen. Herhaling van de nummers 4, 8, 15, 16, 23 en 42 in Lost is hier een duidelijk voorbeeld van. Deze nummers worden herhaald doordat de personages erover spreken, maar de kijker ziet ze ook terug op bijvoorbeeld gebouwen. Door de herhaling wordt duidelijk gemaakt dat de nummers belangrijk zijn voor het narratief.

De accentuerende factor speelt andere rol in Lost dan Beckerman (1979) voor ogen heeft. Dit is te wijten aan het feit dat Beckerman zich richt op toneelstukken die eindig zijn. De climax wordt hierin opgebouwd naarmate het narratief vordert (Beckerman, 1979: 182). Omdat Lost een serie is, wordt het narratief uitgesmeerd over een groot aantal afleveringen. Hierdoor heb je meerdere climaxen gedurende de serie. Omdat Lost eindig is, het zesde seizoen is het laatste, is er wel een grote ‘eindclimax’ waarin de grootste mysteries worden opgelost.

De causale factor tenslotte verbindt verschillende gebeurtenissen aan elkaar. In Lost worden bepaalde onderwerpen nog meer geaccentueerd door middel van de flashbacks. In deze flashbacks wordt nadruk op een bepaalde handeling gelegd, die later in het verhaal gebruikt worden om een emotie of een positie binnen een morele kwestie uit te leggen. De causale factor is hier dus aan de orde, omdat handelingen uit het verleden de handelingen in de tegenwoordige tijd veroorzaken. Door deze causaliteit kunnen bepaalde emoties aan morele kwesties verbonden worden. Hoe moraal en emotie worden gebruikt in televisiedrama, komt aan de orde in de volgende paragraaf.

2.4
Emotivisme

Zoals gezegd is de hedendaagse ideologie terug te vinden in populaire dramaseries. Verbonden met ideologie is moraal. Het begrip ‘moraal’ heeft echter geen eenduidige betekenis en er is veel discussie over wát moraal precies is. In dit onderzoek wordt de betekenis die Rachels (1986) aan moraal geeft als leidraad gebruikt. Zijn denkbeeld kan gezien worden als een startpunt voor elke morele theorie. Zijn minimumconceptie van moraal wordt daarom in dit onderzoek gebruikt: “Morality is, at the very least, the effort to guide one’s conduct by reason – that is, to do what there are the best reasons for doing – while giving equal weight to the interests of each individual who will be affected by one’s conduct” (Rachels, 1986: 11). Rachels gaat hier uit van de rationaliteit van de mens: men maakt zijn morele keuzes door middel van de rede. Bovendien wordt hier het belang van de ander aangekaart: er moet rekening geworden met de belangen van de betrokkene(n).

In dit onderzoek ligt de focus niet op moraal in de realiteit, maar op de moraal die we op televisie zien. Deze moraal heeft een andere constructie dan die in de werkelijkheid, zodat het voor de kijker begrijpelijk is. Volgens Japp, Meister en Japp (2005) is er weinig morele complexiteit in populaire televisieprogramma’s. Dit komt doordat het medium televisie, en dan voornamelijk de commerciële zenders, zoveel mogelijk kijkers proberen te trekken. Gezien het marktperspectief is het daarom aantrekkelijker om vermakelijke actie en drama te programmeren. Een uitgebreide ethische uitweiding is dan niet de prioriteit van de zender (Japp et al., 2005: 5-6).

Maarten Coolen (1997) stelt echter dat de moraliteit en ideologie op televisie niet zo eenvoudig zijn als ze lijken. Volgens hem geven soaps, maar dit kan evengoed betrekking hebben op dramaseries, een mogelijke interpretatie van de samenleving. Verschillende tradities, of normen en waarden, worden door de verschillende levensstijlen van de personages uitgebeeld. Zo krijg je een rijk palet aan interpretaties van de samenleving. De kijker kan hiervan notie nemen, maar hoeft niet direct beïnvloed te worden (Coolen, 1997: 136). Dit komt overeen met het cultural studies-perspectief, waarbij de kijker een actieve positie inneemt.

 In soaps, of andere televisieseries, zitten volgens Coolen (1997) dus verschillende representaties van de maatschappij. Hierdoor kunnen diverse en uiteenlopende morele thema’s aan de orde komen. Je zou daarom denken dat de kijker overspoeld wordt door de constante stroom aan morele boodschappen. Dit is echter niet zo, omdat de morele thema’s niet zo expliciet worden genoemd. Er wordt bijvoorbeeld niet nadrukkelijk gezegd: “op welke manier moet ik een goede vriend zijn?” De morele en ethische boodschappen worden in het verhaal en de tekst verweven en kunnen zelfs alleen in een gezichtsuitdrukking of handeling zitten. De kijker heeft daarom onbewust wel in de gaten dat het om een morele kwestie gaat, maar ziet deze niet expliciet zo (Japp et al., 2005: 9). Moraal op televisie kan op deze manier de kijker een breed spectrum aan visies op de samenleving geven.
Wanneer we het concept 'moraal' bekijken vanuit Rachels' (1986) oogpunt, spreken we over idee of handeling vanuit het verstand beredeneerd. In de inleiding werd echter een voorbeeld genoemd van de relatie tussen een morele kwestie en een emotie: enerzijds kun je lachen om iemands pijn, anderzijds kun je spijt hebben van wat je de ander hebt aangedaan. De morele kwestie ‘mag je iemand pijn doen’ kan nu vanuit twee kanten worden bekeken.
In televisiedrama kan emotie op dezelfde manier gebruikt worden om morele kwesties aan te kaarten. Personages kunnen dan door middel van hun emotie laten zien hoe zij over een dilemma denken. Zo kan Personage A vinden dat hem onrecht is aangedaan en daarom is hij verdrietig, maar Personage B vindt dat dat zijn verdiende loon was en is boos omdat Personage A zich aanstelt. De emotie die de personages hebben, kunnen op verschillende manieren worden getoond. Naast gesproken tekst, kun je namelijk ook emoties afleiden uit de expressie (gezichtsuitdrukkingen) en de handelingen van de spreker.

Er moet echter wel vermeld worden dat de gebeurtenissen, en daarom de emoties, in Lost en andere dramaseries uitvergroot is (Tan, 1996: 92). Er wordt een niet-alledaagse werkelijkheid getoond, namelijk het overleven van een vliegtuigcrash en vervolgens leven op een onbewoond eiland. De morele onderwerpen zijn daarom niet van alledag, wat weer invloed heeft op de bijbehorende emoties. Er moet daarom begrepen worden dat de emoties in Lost in relatie met het moraal niet te vergelijken is met wat je in het dagelijks leven meemaakt.

Dat betekent niet dat de relatie tussen moraal en emotie in het dagelijks leven niet voorkomt. Van Erp (2000) onderscheidt cognitivisme en emotivisme wanneer hij spreekt over de rechtvaardiging van morele waarden. Bij de uitspraak ‘moord is slecht’, heb je te maken met een cognitivistische uitspraak. Het gaat er hier om dat een morele waarde goed is of slecht is. Een morele waarde krijgt hierdoor een objectieve betekenis, die getoetst kan worden. Tegenover cognitivisme staat het subjectieve emotivisme. Hierbij moet je denken aan een uitspraak als ‘ik vind moord slecht’. In deze morele uitspraak wordt een mening gegeven door een subject. Er is hierdoor geen sprake van een waarheid of een onwaarheid, maar van een bewering (Van Erp, 2000: 109).

Volgens Rachels (1986) kunnen morele uitspraken alleen maar op basis van het verstand gemaakt worden. Er moeten volgens hem dus feitelijke argumenten gegeven worden om een morele uitspraak te onderbouwen (Rachels, 1986: 8). In dit onderzoek gaat het echter niet om welke morele waarden van de personages in Lost goed of slecht zijn, maar om wat de personages goed of slecht vinden. Dit onderzoek richt zich op de manier waarop de personages narratief geconstrueerd worden door hun morele waarden, waarbij de morele juistheid van deze waarden niet van belang is. De motivatie voor de morele waarden van de personages komt niet per se voort uit feiten, maar uit eerdere gebeurtenissen in hun persoonlijke leven. Voor dit onderzoek is Rachels’ (1986) idee van morele uitspraken dus niet relevant, maar wordt er uitgegaan van het emotivisme van Van Erp (2000).

Net als Van Erp (2000) erkent ook Nussbaum (1998) het belang van de relatie tussen emotie en moraal. Zij stelt dat het lezen van romans ons kennis geeft over hoe anderen omgaan met morele waarden. Dit kan natuurlijk ook opgaan voor televisiedrama. Bovendien kunnen we wanneer we televisie kijken, enerzijds meeleven met de personages, maar anderzijds kunnen we de situatie ook van een afstand bekijken en beredeneren welke emoties de situatie bij onszelf zou oproepen. Wanneer we deze vergelijken met de getoonde emoties van de personages, kunnen ongerechtvaardigde emoties van de personages worden ontmaskerd (Boenink, 1998: 23-24).

Maar kan je op televisie getoonde emoties wel vergelijken met je eigen leven? Volgens Nussbaum (2004) zijn emoties niet universeel. Er is namelijk sprake van een relatie tussen je emotie en je sociale omgeving. Nussbaum (2004) stelt dat je sociale achtergrond, en daardoor ook je normen en waarden, van grote invloed zijn op je emoties. Als voorbeeld noemt zij het omgaan met het overlijden van een naaste. In de Amerikaanse samenleving heeft men ingetogen verdriet tijdens een begrafenis, terwijl in andere culturen verdriet helemaal niet of juist op een dramatische wijze wordt geuit (Nussbaum, 2004: 127-128). De rechtvaardigheid van een emotie kun je vanuit een andere cultuur daarom moeilijk beoordelen. In Lost is er sprake van een groep mensen uit verschillende culturen, die daarom misschien anders omgaan met hun emoties in relatie tot morele kwesties. Door hun verschillende achtergronden kan het daarom zijn dat de personages de emoties en de bijbehorende morele waarden van elkaar niet begrijpen.

Het meest van toepassing op dit onderzoek is echter de invloed van de individuele achtergrond op de sociale constructie. Deze persoonlijke achtergrond wordt al gevormd in de kindertijd (Nussbaum, 2004: 156). In Lost is het het individuele verleden van de personages dat je ziet in de flashbacks. In deze scènes worden de morele waarden van het personage duidelijk gemaakt. De emoties die zij tonen met betrekking tot de morele kwesties worden op deze manier verklaard.

In dit onderzoek wordt uitgegaan van een emotivistische benadering, waarbij de waardeoordelen centraal staan. Er wordt hierbij gekeken naar de morele uitspraken van de personages en hoe zij hierbij hun emoties gebruiken. Dit hoeft dus niet te betekenen dat zij expliciet een emotie laten zien, maar hun emotie kan ook worden uitgesproken in hun waardeoordelen. Welke methode er gebruikt is om de morele waarden aan de emoties te koppelen, komt in het volgende hoofdstuk aan de orde.
3. Methode
De onderzoeksvraag die centraal staat in dit onderzoek is: Op welke manier worden morele kwesties en bijbehorende emoties in het eerste seizoen van Lost ingezet om de personages narratief te construeren? Om deze vraag te beantwoorden is in deze thesis gebruik gemaakt van kwalitatieve methoden van inhoudsanalyse. Er is voor deze methode gekozen omdat deze zich richt op het product zelf, in dit geval de afleveringen van Lost. Een kwalitatieve inhoudsanalyse zorgt daarbij voor een rijke, diepe gegevensverzameling:

“With qualitative data one can preserve chronological flow, see precisely which events led to which consequences, and derive fruitful explanations. [...] Words, especially organized into incidents or stories, have a concrete, vivid, meaningful flavor that often proves far more convincing to a reader - another researcher, a policymaker, a practioner – than pages of summarized numbers (Miles & Huberman, 1994: 1).”

 Een kwantitatieve analyse zou een hoop cijfers en percentages tot gevolg hebben, maar voor dit onderzoek is juist belangrijk hoe de relatie tussen emotie en moraal in Lost plaatsvindt. Een kwalitatieve analyse is geschikt om de onderzoeksvraag te beantwoorden, omdat deze verbanden kan laten zien die de narratieve constructie van de personages tonen. In het narratief worden dan bijvoorbeeld chronologische of causale relaties tussen de gebeurtenissen aan het licht gebracht.
De inhoudanalyse zal zich enerzijds op de emoties en anderzijds op de morele keuzes van de personages richten. Omdat de emoties en morele kwesties in een geconstrueerd verhaal plaatsvinden, is een combinatie van twee varianten van kwalitatieve analyse het meeste geschikt: een dramaturgische en een narratieve analyse.

De narratieve analyse heeft betrekking op het verhaal zelf (Riessman, 1993: 1). In dit onderzoek wordt hierbij uitgegaan van het narratief van het personage. Zoals in paragraaf 2.3 al is genoemd, gaan Wester en Weijers (2006) er van uit dat personages het verhaal dragen. Door hun handelingen beslissen de personages het verloop van het verhaal. Door de vele flashbacks wordt bijvoorbeeld duidelijk wat er vóór de vliegtuigcrash is gebeurd. Dit wordt niet zomaar aan de kijker getoond: bepaalde eerdere acties hebben een invloed op de komende handelingen van een personage. Belangrijk hierbij is het eerder genoemde begrip events (Chatman, 1978). Chatman (1978: 53) maakt hierbij onderscheid tussen twee soorten events: kernel events en satellite events. De flashbacks kunnen gezien worden als kernel events, omdat deze uitleggen waarom het personage in de tegenwoordige tijd op een bepaalde manier handelt (zie paragraaf 2.3). De narratieve analyse is dus bruikbaar om te onderzoeken hoe de kernel events (de flashbacks) de hedendaagse verhaallijnen van de personages beïnvloeden.

Waar het bij het narratief gaat om de inhoud van het verhaal, gaat het bij dramaturgie om de representatie van het verhaal. Een dramaturgische analyse behandelt dus hoe een verhaal in zijn vorm is gegoten (vgl. Krijnen & Tan, 2009). Er wordt in het dramaturgische gedeelte van dit onderzoek gekeken naar de manier waarop de personages handelen. Bij dramaturgie gaat het niet om wát mensen doen of waarom ze dat doen, maar van belang is hoe ze het doen (Brisset & Edgley, 2006: 3). Omdat in dit onderzoek gekeken wordt naar de emoties die de personages gebruiken, is een dramaturgische analyse zeer geschikt. De emoties laten immers zien hoe de personages hun morele kwesties uiten.

De combinatie van een narratieve analyse en een dramaturgische analyse laat ons zien welke morele kwesties belangrijk zijn in de verhaallijnen van de personages in Lost en op welke manier zij hun emoties hierbij gebruiken. Op deze manier kan een antwoord gegeven worden op de onderzoeksvraag.
3.1
Gegevensverzameling
Als onderzoeksmateriaal is gekozen voor de 25 afleveringen van het eerste seizoen van Lost. Er is om verschillende redenen voor deze afbakening gekozen. Ten eerste is handig om een compleet seizoen te nemen omdat dit, zover mogelijk, een afgesloten verhaal vormt. Zoals in het theoretisch kader is beschreven, volgt Lost geen voor de hand liggend narratief patroon. Er is namelijk geen closure per aflevering (zie paragraaf 2.3.1). Binnen een grote groep afleveringen kunnen verhaallijnen wel afgesloten worden. Er is dus meer kans dat er binnen een compleet seizoen van 25 afleveringen bepaalde, afleveringoverstijgende, morele thema’s worden afgesloten. Voor een narratieve analyse is de keuze voor een compleet seizoen daarom een logische stap.

Ten tweede is er specifiek gekozen voor seizoen één, omdat de personages in dit eerste seizoen duidelijk worden uitgelegd. Door middel van flashbacks worden de motieven van de personages uitgelegd. Wanneer in dit onderzoek naar emoties binnen bepaalde morele thema’s wordt gekeken, is dit natuurlijk voordelig. Door middel van het uitleggen van motieven kunnen de emoties namelijk beter worden verklaard.
Tenslotte wordt de serie onbegrijpelijk wanneer je vanaf seizoen twee begint met kijken. Je mist dan de kernel events uit het voorgaande seizoen, waardoor je bepaalde verhaallijnen niet begrijpt. Het narratief van Lost loopt door de seizoenen heen, waardoor de gebeurtenissen uit eerdere seizoenen gevolgen hebben voor de latere verhaallijnen. Om niet het hele voorafgaande verhaal uit te moeten leggen, is er vanwege deze praktische reden gekozen voor het eerste seizoen.

Voor de analyse van dit seizoen is gebruik gemaakt van de transcripten van de afleveringen (Lost-TV, 2005). Deze waren al gemaakt, waardoor een eigen transcriptie overbodig werd. De transcripten zijn Engelstalig, dus de officiële taal waarin Lost is gesproken. Er is voor de originele versie gekozen, omdat vertalingen vaak niet helemaal overeenkomen met de originele tekst. Om een goed overzicht te geven is de originele versie van het transcript nodig, aangezien deze de correcte informatie geeft. Hoewel de transcripten die gebruikt zijn al zeer gedetailleerd waren, moest er in het proces toch nog belangrijke informatie worden toegevoegd. Voor de narratieve analyse gaf het transcript voldoende data, maar niet voor de dramaturgische analyse. Uit de geschreven tekst kon niet altijd de bijbehorende emotie worden gehaald. En de emoties die worden getoond gedurende een morele kwestie, waren juist van bijzonder belang voor het beantwoorden van de onderzoeksvraag. Daarom zijn alle afleveringen bekeken, waarbij eventuele relevante additionele informatie, zoals gezichtsuitdrukkingen en intonaties, aan de transcripten werd toegevoegd.

3.2
Procedure van analyse
De aard van dit onderzoek is, zoals genoemd, een combinatie van een narratieve analyse en een dramaturgische analyse. De narratieve analyse is gemaakt op basis van drie stappen. Het onderverdelen van de analyse in stappen, is ontleend aan de verschillende coderingsstappen van de gefundeerde theoriebenadering (Corbin & Strauss, 1990). Door de analyse in stappen onder te verdelen, wordt er structuur aangebracht in de dataverzameling. Door gebruik te maken van verschillende coderingsrondes, kunnen er categorieën worden gevormd en vindt er datareductie plaats. Zo wordt de narratieve analyse steeds diepgaander.

Zoals hierboven vermeld, is voor de narratieve analyse gebruik gemaakt van reeds door een ander gemaakte transcripten. Toch moesten eerst alle afleveringen nog een aantal keer bekeken worden om de transcripten aan te vullen. Daarna kon met de verwerking van de gegevens worden begonnen. De analyse van de transcripten is onderverdeeld in drie fasen, die steeds een stap dieper in de data zetten.

Allereerst zijn de transcripten gecodeerd op basis van de morele kwesties. Hierbij worden de verschillende morele kwesties met elkaar vergeleken om overeenkomsten en verschillen te ontdekken. Uiteindelijk zal deze coderingsronde leiden tot een aantal soortgelijke gebeurtenissen die je kunt bundelen. Op deze manier kunnen dan categorieën worden ontwikkeld (Corbin & Strauss, 1990: 12).

De eerste coderingsronde is gebruikt om de morele kwesties te onderscheiden. Om te beginnen zijn de transcripten gecodeerd op basis van de morele kwesties die in de afleveringen besproken werden. Er is gezocht naar fragmenten die betrekking hebben op morele kwesties, zoals een discussie over een bepaald onderwerp. Per fragment zijn steekwoorden opgeschreven met betrekking tot het onderwerp van de morele kwestie. Bij elkaar horende fragmenten konden toen gebundeld worden in categorieën. Uiteindelijk is er zo een lijst ontstaan van de categorieën waarin alle morele kwesties ondergebracht zijn.

Maar hoe beslis je wat een morele kwestie is? Zoals in het theoretisch kader is genoemd, wordt er in deze thesis uitgegaan van de minimumconceptie van Rachels: “Morality is, at the very least, the effort to guide one’s conduct by reason – that is, to do what there are the best reasons for doing – while giving equal weight to the interests of each individual who will be affected by one’s conduct” (Rachels, 1986: 11). Belangrijk hierbij is dat er bij een morele waarde gedacht wordt aan de belangen van anderen. Bij het coderen van de transcripten is daarom gekeken naar fragmenten met betrekking tot morele waarden waarbij de belangen van anderen worden betrokken.

Na de eerste datareductie kwam een tweede coderingsronde aan bod. De verschillende categorieën werden hier onderverdeeld onder één hoofdcategorie (Corbin & Strauss, 1990: 14). In dit onderzoek staan de personages centraal en dus vallen de hoofdcategorieën samen met de personages. Op deze manier krijg je de samenhangende morele kwesties per personage gebundeld.

Voor deze tweede coderingsronde zijn de verschillende fragmenten binnen de morele kwesties gekoppeld aan de personages. Zo valt per personage te zien welke morele kwesties er voor hem of haar een rol spelen. Na deze coderingsronde was er een overzicht van welke morele kwesties aan welke personages gekoppeld waren.

In de derde en laatste fase van de narratieve analyse werden causale verbanden tussen de morele kwesties gezocht. In deze fase kijk je naar de omstandigheden die naar de handelingen leiden en wat de consequenties van deze handelingen zijn. Het gaat in deze fase van coderen dus om de relaties tussen verschillende gebeurtenissen (Corbin & Strauss, 1990: 13).

In de derde coderingsronde zijn de categorieën uit de eerste coderingsronde aan elkaar verbonden. Gebeurtenissen, met betrekking tot morele kwesties, die qua onderwerp met elkaar verbonden waren, zijn per personage samengevoegd. De causale relaties tussen de gebeurtenissen stond hierbij centraal. Wanneer bijvoorbeeld een morele kwestie van een personage in een flashback duidelijk verband had met een soortgelijke morele kwestie van het personage in de tegenwoordige tijd, kon een causale relatie tussen beide gebeurtenissen gelegd worden. Na de derde coderingsronde waren dus de causale relaties binnen de morele kwesties per personage geanalyseerd.

Na de drie fasen in de narratieve analyse van de morele kwesties, kwam het andere belangrijke concept uit de hoofdvraag aan de orde: emoties. Dit gedeelte van het onderzoek was een dramaturgische analyse. Doordat er in de derde coderingsronde al een overzicht was gemaakt van alle relevante fragmenten met betrekking tot morele kwesties per personage, was het vinden van de 'bijbehorende' emoties eenvoudig. Immers, er moest alleen gekeken worden naar de emoties die betrekking hadden op de gecodeerde morele kwesties en niet de emoties in andere scènes of fragmenten.

Er is per fragment genoteerd welke emoties er bij de morele thema’s werden gebruikt. Daarbij is gekeken naar verschillende manieren waarop emoties kunnen worden getoond: door middel van gezichtsuitdrukkingen, intonatie en/of fysieke handelingen. Het interpreteren van emoties is een lastige klus, omdat je als onderzoeker met je eigen subjectiviteit te maken heb. Toch is er, met behulp van de theorie van Ekman en Friesen (1979), getracht de getoonde emoties zo objectief mogelijk te benoemen. Ekman en Friesen hebben beschreven hoe je emoties kunt afleiden uit gezichtsuitdrukkingen. Naast gesproken tekst, kun je namelijk ook emoties afleiden uit de expressie en de handelingen van de spreker.

In dit onderzoek is uitgegaan van de zeven ‘basisemoties’ die elk een eigen gezichtsuitdrukking hebben: blijdschap, verrassing, vrees, woede, verdriet, afschuw en minachting (Ekman, 2008: 72). Er moet echter wel rekening gehouden worden met het feit dat er meerdere emoties kunnen tegelijkertijd kunnen worden getoond (Ekman, Friesen & Ellsworth, 1972: 25). Wanneer een personage boos tegen iemand spreekt, terwijl de tranen over zijn of haar wangen lopen, moet de emotie van het personage geïnterpreteerd worden als boos én verdrietig tegelijk. Op het moment dat het lastig was om een emotie te interpreteren, is hierbij hulp gevraagd aan onafhankelijke personen, zoals vrienden en huisgenoten.
Na de koppeling van de morele kwesties en de emoties aan de personages konden de personages geanalyseerd worden. Er kon nu per personage bekeken worden bij welke morele kwesties hij of zij betrokken was en welke emoties er daarbij werden getoond. Omdat in de gerichte coderingsronde de verschillende fragmenten op causale wijze aan elkaar gekoppeld waren, kon er nu een min of meer chronologisch verhaal worden gecreëerd.

Deze chronologische verhaallijnen kunnen dan het antwoord geven op de onderzoeksvraag. Veranderingen in het gedrag van personages, met betrekking tot hun emoties en de morele betekenissen die zij creëren, staan hierbij centraal. Met behulp van de analyse is gekeken welke morele thema’s er in Lost gebruikt werden, welke emoties hieraan gekoppeld waren en hoe de personages hierdoor narratief geconstrueerd werden. Met behulp van de resultaten zal er tenslotte antwoord gegeven kunnen worden op de onderzoeksvraag.
4. Resultaten
4.1
Inleiding
Zoals verwacht, had de analyse van de omvangrijke dataverzameling een rijkheid aan resultaten tot gevolg. In deze inleiding zullen eerst de algemene, overkoepelende resultaten worden besproken. Deze resultaten hebben betrekking op de meeste personages, waardoor ze gezien kunnen worden als algemene uitkomsten over Lost. Er zijn echter ook drie opvallende kenmerken die binnen Lost uiteenvallen in verscheidene subkenmerken: narratieve gelaagdheid, oerevents en personagepositie.

Deze drie kenmerken kunnen gezien worden als drie gereedschappen die door de makers zijn gebruikt om de personages in Lost narratief te construeren. Door de verschillende mogelijkheden binnen deze drie manieren, ontstaat er een grote verscheidenheid aan type personages. De subkenmerken narratieve gelaagdheid, oerevents en personagepositie zullen in de volgende paragrafen worden behandeld. Maar zoals hierboven vermeld zijn er ook kenmerken die bij de meeste personages overeenkomen, namelijk het keerpunt, de hoofdthema’s en de negatieve emoties. Deze kenmerken zullen nu eerst worden besproken.

Het doel van dit onderzoek is te achterhalen op welke manier de personages narratief geconstrueerd worden met behulp van de morele kwesties en de bijbehorende emoties. Om deze vraag te beantwoorden waren twee deelvragen opgesteld: ‘Welke morele thema’s komen aan bod en welke personages spelen daarbij een rol?’ en ‘Welke emoties vertonen de personages met betrekking tot de morele thema’s?’ De algemene resultaten zullen een antwoord geven op deze vragen.
4.1.1
Algemene resultaten
Zoals in het eerste hoofdstuk al is geschreven, draait Lost om een aantal personages die na een vliegtuigramp op een eiland terechtkomen. Door middel van flashbacks wordt getoond hoe het leven van de personages er vóór de crash uitzag. Deze flashbacks kunnen op verschillende manieren een verklaring geven voor het gedrag op het eiland. Een eerste algemeen resultaat klinkt dan ook heel logisch: de crash is voor alle personages een keerpunt in hun leven.

Deze ingrijpende gebeurtenis, die alle personages meemaken, is niet alleen een keerpunt in de zin dat de personages uit hun ‘normale’ leven worden weggehaald: allen hadden zij vóór hun vlucht geen perfect leven. Stuk voor stuk hadden de personages persoonlijke problemen die hun leven verstoorden. Het neerstorten van het vliegtuig bood op die manier een zekere verlossing van het verleden.

Het keerpunt dat het vliegtuigongeluk heeft veroorzaak, kan gezien worden als het probleem waar de narratieve cyclus mee begint (Wester & Weijers, 2006: 163). De crash is een grote verstoring van het verhaal, omdat het narratief nu opgesplitst wordt in het leven vóór de crash en het leven ná de crash. Bovendien kan het ongeluk gezien worden als probleempunt voor de individuele verhaallijnen (Wester & Weijers, 2006: 164). Ieder personage is nu immers verlost van zijn verleden en krijgt de kans opnieuw te beginnen.

Binnen de groep zijn er gelijkenissen tussen de situaties uit het verleden. Zo zijn er vier personages die een crimineel verleden achter zich laten: Kate, Sawyer, Sayid en Charlie. De flashbacks leren ons bijvoorbeeld dat Kate en Sawyer beiden terug naar de V.S. moesten in verband met hun criminele daden. Ook Sayid heeft een crimineel verleden in Irak dat hij achter zich wil laten. Hoewel Charlie geen echte crimineel was, past hij toch in deze groep met zijn drugsverleden. Hij deed alles om aan drugs te komen, inclusief stelen van zijn schoonfamilie.

Maar ook relaties krijgen een nieuwe kans op het eiland. Voor Sun en Jin, Boone en Shannon, Michael en Walt en Claire en Aaron betekent de crash een kans om aan hun relatie te werken. Voordat zij op het vliegtuig stapten, was Sun van plan om haar echtgenoot Jin te verlaten. Ze besluit toch met hem mee te gaan en zo eindigen ze samen op het eiland. Stiefbroer en –zus Boone en Shannon hebben een haat-liefdeverhouding en leren op het eiland hoe ze als broer en zus met elkaar om moeten gaan. Michael heeft nooit een vader voor Walt kunnen zijn en Claire was nooit van plan geweest haar baby Aaron zelf op te voeden. Michael en Claire krijgen door de crash de mogelijkheid om een gezin op te bouwen.

Naast deze twee groepen, de criminelen en de families, is er nog een persoon over die een afzonderlijk verhaal heeft. Degene die misschien wel het meeste profijt heeft van de crash is Locke. Voor het ongeluk zat hij al vier jaar in een rolstoel, maar wanneer hij op het eiland belandt, kan hij plotseling weer lopen. Hij mocht in Australië niet mee op een survivaltocht door de wildernis, waardoor hij op het vliegtuig terug naar de V.S. werd gezet. Doordat hij weer kan lopen na de crash, kan hij nu wel door de jungle lopen en jagen.

Naast de twaalf bovengenoemde personages, die allemaal op een of andere manier iets positiefs kunnen halen uit het ongeluk, zijn er nog twee personages die hier niet bij passen: Hurley en Jack. Hurley leek in de bewoonde wereld een gelukkige man, aangezien hij 156 miljoen dollar in de loterij had gewonnen. Het geld bracht hem echter alleen maar ongeluk. Hoewel hij het geld op het eiland niet meer heeft, is hij er van overtuigd dat hij nog steeds voor ongeluk zorgt. Jack heeft na de crash nog steeds moeite met de dood van zijn vader en denkt hem zelfs in de jungle te zien. Zijn verleden jaagt hem nog steeds na op het eiland.

De personages hadden elk hun eigen problemen vóór de crash, waarbij allen ook in morele dilemma’s verwikkeld waren. Maar welke morele thema’s kwamen er dan aan bod? Opvallend is dat ieder personage één of twee hoofdthema’s heeft binnen zijn of haar morele kwesties. Deze hoofdthema’s zijn het tweede algemeen toepasbare resultaat dat naar voren kwam uit de analyse. Het hoofdthema is voornamelijk af te leiden uit de flashbacks van het personage. Hier worden immers de relevante zaken uit het verleden van het personage getoond.

Volgens Coolen (1997) zorgt de verscheidenheid aan personages op televisie voor een verscheidenheid aan interpretaties van de samenleving. Op deze manier zouden verschillende kanten van morele waarden aan het licht kunnen worden gebracht, waardoor de kijker een rijk palet aan interpretaties van normen en waarden ziet (Coolen, 1997: 136). Er zijn in Lost inderdaad verschillende personages die elk hun eigen normen en waarden tonen. Omdat ze ieder vanuit hun flashbacks een eigen hoofdthema hebben, komen er echter geen grote morele discussies tussen alle personages. De personificatie van de morele thema zorgt ervoor dat in Lost dus wordt uitgelegd waarom een personage bepaalde waarden heeft over één bepaald thema, maar andere morele waarden van het personage worden niet duidelijk uitgelegd. Op die manier is de verscheidenheid aan interpretaties van de samenleving in Lost niet zo duidelijk als Coolen (1997) voorstelt.

Een thema dat bij bijna alle personages een rol speelt is familie. Voor Claire en Michael is dit een hoofdthema. Bij Locke zijn zowel familie als autoriteit de belangrijkste thema’s. Sawyer en Sayid hebben beide geweld als hoofdthema. Bij Jack speelt heldendom de belangrijkste rol, bij Kate eerlijkheid, bij Charlie verantwoordelijkheid en bij Sun en Jin liefde.

Er zijn dus diverse morele thema’s die door verschillende personages worden uitgelegd. Op deze manier staat ieder personage voor een bepaald moreel thema. Naast hun hoofdthema is iedereen ook betrokken bij andere morele kwesties op het eiland, maar deze andere thema’s spelen een kleine of geen rol in de flashbacks. In Lost zijn de morele thema’s in zekere zin dus gepersonifieerd.

Het derde algemene resultaat behandelt de emoties die gepaard gaan met de morele kwesties. Het ongeluk is een keerpunt in het leven van de personages waardoor ze nu de mogelijkheid krijgen om een ‘nieuw’ leven op te bouwen en hun morele dilemma’s achter te laten. Over het algemeen lijkt het dat hoofdpersonages profijt hebben van de crash op het eiland. Je zou dus kunnen verwachten dat de emoties die de personages vertonen tijdens morele kwesties vóór de crash negatief zouden zijn en na de crash positief. Het derde algemene resultaat dat nu besproken zal worden, laat echter zien dat dit niet zo is.

De analyse van de emoties laat zien dat vrijwel alle emoties die getoond worden tijdens de morele kwesties negatief zijn. Vooral de emoties bang en boos worden vaak gebruikt. Er is bij de emoties geen verschil tussen de morele kwesties vóór en na de vliegtuigramp.

Zowel de negatieve emoties op het eiland als die in de flashbacks kunnen verklaard worden door de negatieve gebeurtenissen in het leven van de personages. Beckerman (1979) noemt verschillende factoren die in dramaturgie worden gebruikt, waaronder causaliteit. Causaliteit in de dramaturgie zorgt ervoor dat emoties kunnen worden uitgelegd (Beckerman, 1979: 175-182). De negatieve emoties in de flashbacks worden op die manier verklaard door de gebeurtenissen die in het verleden plaatsvonden. Doordat de personages ongewild op een eiland zitten waar allerlei vreemde dingen gebeuren, is het causale gevolg dat er ook op het eiland negatieve emoties heersen. Door causaliteit binnen de dramaturgie is het dus te verklaren dat in Lost de emoties overwegend negatief zijn.

Het overwicht van de emoties boos en bang in de flashbacks is te verwachten, omdat alle personages problemen hebben in hun leven. Ook verdriet is een regelmatig voorkomende emotie, welke ook verklaard kan worden door het feit dat niemand een leuk leven leidt. De problemen die de personages ervaren, komen terug in de morele kwesties. Het overheersen van negatieve emoties is dan een logisch gevolg.

Zoals gezegd, worden de meeste personages verlost van hun problemen wanneer ze op het eiland neerstorten. Het lijkt dan niet logisch dat er op het eiland ook overwegend negatieve emoties aanwezig zijn. Toch overheersen weer de emoties boos en bang op het eiland. De negativiteit die op het eiland heerst, wordt bovendien verduidelijkt doordat de personages hier zelf over spreken. Wanneer Hurley besluit een golfbaan te bouwen zodat iedereen een beetje kan ontspannen, wordt hij door de anderen hier op aangesproken:

JACK: Hurley, you built a golf course?

HURLEY: Rich idiots fly to tropical islands all the time to whack balls around.

MICHAEL: All the stuff we've got to deal with, man -- this is what you've been wasting your time on?

HURLEY: Dudes, listen. Our lives suck. Everyone's nerves are stretched to the max. I mean, we're lost on an island, running from boars and monsters -- freakin' polar bears. [...] Look, all I'm saying is, if we're stuck here, then just surviving's not going to cut it. We need some kind of relief, you know. We need some way that we can, you know, have fun. That's right, fun. Or else we're just going to go crazy waiting for the next bad thing to happen. (Aflevering 9)

Dit fragment laat zien dat er op het eiland veel negatieve emoties zijn en dat de personages vergeten dat het eiland ook goede dingen heeft gebracht. Iedereen op het eiland is gespannen en de personages vergeten dat ze ook plezier kunnen hebben.

De negatieve emoties op het eiland kunnen voornamelijk verklaard worden door de crash. De personages zijn boos dat ze op het eiland zijn en bang voor de onverklaarbare gebeurtenissen, zoals het rookmonster. Dat hun problemen van thuis niet meer aanwezig zijn, wordt overstemd door de negatieve gebeurtenissen op het eiland. De emoties die gekoppeld zijn aan de morele kwesties op het eiland, zijn net als de emoties in de flashbacks meestal negatief.

4.1.2
Conclusie algemene resultaten

Zoals in deze paragraaf beschreven, zijn er drie resultaten die toepasbaar zijn op bijna alle personages. De narratieve constructie van de personages is op deze drie punten dus in principe voor iedereen gelijk met betrekking tot de morele kwesties en de emoties die de personages tonen.

Alle personages waren niet gelukkig voor ze op het eiland kwamen, maar de crash betekende een keerpunt waardoor problemen konden worden opgelost. Dit keerpunt kan zowel gezien worden als het probleem punt in de narratieve cyclus, alsook het probleempunt in de persoonlijke verhaallijnen.

Deze problemen zijn terug te zien in de flashbacks, waarbij blijkt dat er per personage een hoofdthema binnen de morele kwesties aanwezig is. Er is dus niet zozeer sprake van allerlei interpretaties van een bepaald moreel thema, maar er wordt juist diep ingegaan op de motieven achter de morele waarde van één bepaald personage. De eerste deelvraag die handelde over de morele thema’s kan nu beantwoord worden: er zijn verschillende morele thema’s in Lost die aan een personage ‘gehangen’ worden. De personages worden narratief geconstrueerd doordat de morele thema’s worden gepersonifieerd.

De crash op het eiland heeft niet voor een keerpunt in de emoties van de personages gezorgd. Omdat de personages ongelukkig waren vóór de crash, zijn de emoties in de flashbacks negatief. Nieuwe gebeurtenissen en ontwikkelingen op het eiland zorgden er echter voor dat iedereen na de crash nog steeds voornamelijk negatieve emoties ervoer. Causaliteit in de dramaturgie is hier dus belangrijk om de negatieve emoties te verklaren. Ook op de tweede deelvraag over emoties kan nu een antwoord gegeven worden: de emoties in Lost zijn voornamelijk negatief, waarbij de emoties boos en bang de grootste rollen spelen. Voor de narratieve constructie van de personages zijn dus overwegend negatieve emoties gebruikt.

De personages zijn in bovenstaande resultaten op een gelijksoortige manier narratief gevormd. In de andere resultaten die voortkwamen uit de analyse, blijkt echter dat er ook veel differentie is binnen de narratieve constructie van de personages. Er zijn drie verschillende gereedschappen gebruikt om binnen de narratieve constructies van de personages verschillen aan te brengen: narratieve gelaagdheid, oerevents en personagepositie. Deze drie gereedschappen komen in de volgende paragrafen aan bod.
4.2
Narratieve gelaagdheid

Een eerste opvallend resultaat naar aanleiding van de analyse van de morele kwesties is het verschil in narratieve gelaagdheid van de personages. Deze gelaagdheid heeft betrekking op de manier waarop de morele waarden van de personages getoond worden. De positie van de flashbacks ten opzichte van de hedendaagse gebeurtenissen is binnen het narratief een belangrijk aspect, omdat hierdoor causaliteit kan worden uitgelegd: de logic of connection (Chatman, 1978: 45-53). Wanneer je eerst de flashbacks van een personage ziet en pas daarna zijn of haar morele gedrag op het eiland, kan er gemakkelijk een causaal verband gelegd worden.

De positionering van de flashbacks, dus van de kernel events (Chatman, 1978), is van belang voor het begrijpen van de gebeurtenissen. In Lost blijken de events echter niet altijd chronologisch te worden verteld. De manier waarop het narratief en dus de events getoond worden (het plot), wordt dan door elkaar gegooid, waardoor het chronologische verhaal (de story) lastig te begrijpen wordt voor de kijker (Chatman, 1979: 19-20).

 De analyse laat ons zien dat er grofweg drie soorten narratieve gelaagdheid gebruikt worden in Lost. De eerste soort is de meest logische: eerst worden de belangrijke gebeurtenissen uit de flashbacks getoond en daarna de morele kwesties op het eiland in de tegenwoordige tijd. Door deze chronologische volgorde in narratieve gelaagdheid kunnen causale verbanden eenvoudig gelegd worden, omdat plot en story ongeveer gelijk zijn. Voor vier personages is er een dergelijke chronologische narratieve gelaagdheid aanwezig: Boone, Claire, Sayid en Sun.

De tweede soort narratieve gelaagdheid is het tegenovergestelde van de eerste. Bij deze vorm wordt eerst de situatie op het eiland getoond en wordt pas later in het seizoen door middel van de flashbacks de motieven voor het gedrag verklaard. Door het gebrek aan chronologie kan de causale relatie kan dan pas later worden gevonden. Het omdraaien van het plot zorgt voor het lastig begrijpen van de story. Bij Charlie, Hurley, Jin en Michael worden op deze manier eerst gebeurtenissen op het eiland getoond en daarna de flashbacks.

Het derde type waarop narratieve gelaagdheid in Lost wordt getoond is het meest complex. Deze vorm is een combinatie van bovenstaande twee soorten gelaagdheid. Van de personages die vallen onder het laatste type worden in meerdere afleveringen flashbacks getoond. Deze narratieve vorm geldt voor Jack, Kate, Locke en Sawyer. Tussen hun flashbacks zijn zij ook verwikkeld in morele kwesties op het eiland. Voor deze personages is er dus niet zozeer sprake van ‘eerst flashbacks en dan tegenwoordige tijd’, maar het heden en het verleden lopen hier door elkaar heen. Het plot is hier dus helemaal door elkaar gegooid. De causale verbanden, en dus de story, zijn hierbij lastig te ontdekken.

Twaalf van de veertien hoofdpersonages zijn hierboven ingedeeld bij een van de drie categorieën. Shannon en Walt zijn in deze verdeling niet meegerekend, omdat de flashbacks waarin zij voorkomen meer te koppelen zijn aan respectievelijk Boone en Michael dan aan henzelf.

4.2.1
Eerst flashbacks, dan eiland
Wanneer eerst de flashbacks worden getoond en pas daarna de morele kwesties op het eiland, is een causale relatie het gemakkelijkst te ontdekken. De story (het chronologische verhaal) en het plot (de manier waarop de gebeurtenissen worden getoond) komen hier sterk overeen. Op deze manier kunnen de morele kwesties op het eiland uitgelegd worden door de gebeurtenissen in de flashbacks en is er dus sprake van een duidelijk logic of connection (Chatman, 1978: 45-53). Door het gebruik van flashbacks vóór de morele kwesties op het eiland als narratieve gelaagdheid, worden morele waarden van de personages uitgelegd.

Het meest sprekende voorbeeld van de narratieve gelaagdheid die begint met de flashbacks is Sun. Al in de zesde aflevering worden haar flashbacks getoond. Deze flashbacks laten zien dat zij vroeger heel gelukkig was met haar man Jin en dat zij zijn eenvoud zeer waardeert. Wanneer Jin voor haar vader gaat werken verandert hij langzaam in een man die ze niet meer herkent en waar ze niet meer bij wil zijn.

[We see Sun in a cute dress with Chanel shopping bags coming into an apartment. She finds a box with gold wrapping and a bow but no lid. We can hear the sounds of a dog. She takes a puppy out of the box.]

JIN [subtitled]: What do you think? Do you like it? I've been working such long hours, I thought you might enjoy the company. Of course, you'll have to train it, and feed it. [Sun looks apprehensive, sad]. Are you okay?

SUN [subtitled]: Remember when all you had to give me was a flower?

[Jin gets a cell call.]

JIN [subtitled]: It's your father. (Aflevering 6)

In dit fragment komt naar voren dat Sun het jammer vindt dat Jin zo is veranderd. In plaats van dat hij bij haar is, koopt hij nu haar liefde met dure cadeaus. Sun besluit bij hem weg te gaan. Ze neemt Engelse les en regelt een auto die haar op komt halen op het vliegveld. Vlak voor ze op het vliegveld wil vluchten, staat Jin met een bloem voor haar in zijn handen. Ze besluit toch bij hem te blijven.

Op het eiland laat Sun in aflevering 6 aan Michael weten dat zij Engels spreekt, maar pas in aflevering 13 aan een tweede persoon: Kate. Zowel Michael als Kate begrijpen niet dat ze haar Engelse taalvaardigheid voor haar man verborgen houdt:

SUN: I took English lessons in Korea. He doesn't know -- it's complicated.

KATE: So why don't you tell him now?

SUN: I can't.

KATE: Why?

SUN: Because I love him. (Aflevering 13)
De mensen op het eiland zien het liegen van Sun tegen haar man als onbegrijpelijk. In deze morele kwestie zijn zij dus tegenstanders van Sun. De flashbacks leggen echter Suns standpunt uit in deze morele kwestie. Omdat zij van plan was te vluchten heeft zij Engels geleerd, maar Jin mag niet weten dat zij van hem weg wilde. Zodoende mag hij niet weten dat zij Engels spreekt. Doordat eerst de flashbacks worden getoond, kan er een causaal verband worden gelegd: Sun liegt over haar Engels, omdat Jin niet mag weten dat zij hem wilde verlaten.
4.2.2
Eerst eiland, dan flashbacks
Er zijn ook personages waarbij juist eerst het morele gedrag op het eiland wordt getoond en er pas later in het seizoen duidelijk wordt wat het personage heeft meegemaakt vóór de crash. Eerst wordt nu het gedrag en later pas de motieven uitgelegd. Door flashbacks pas later in het narratief te tonen, dus het plot om te draaien, blijven motieven voor morele waarden lang onduidelijk.

Een personage dat deze ‘omgekeerde’ narratieve gelaagdheid heeft is Michael. Al in de tweede aflevering vertelt Michaels zoon Walt aan Locke dat hij met zijn moeder in Australië woonde. Hierdoor wordt duidelijk dat Michael niet of nauwelijks betrokken is geweest bij de opvoeding van Walt. Michael weet zich ook niet goed houding te geven ten opzichte van zijn zoon.

[Walt gets a cup of sea water.]

MICHAEL: Don't swallow it.

WALT: Why not?

MICHAEL: Ocean water'll make you thirsty.

WALT: Why?

MICHAEL [annoyed]: Just don't swallow it, man. Alright? (Aflevering 5)

Dit fragment maakt duidelijk dat Michael niet weet hoe hij met kinderen om moet gaan. Hij raakt geïrriteerd wanneer Walt hem vragen stelt. Ook in andere afleveringen komt Michaels onvermogen om met zijn zoon te communiceren naar voren. Hij laat hem regelmatig alleen en heeft het te druk met andere dingen dan zijn zoon.

In aflevering 13 staan de flashbacks van Michael centraal. In deze flashbacks wordt duidelijk waarom Michael nooit bij de opvoeding van Walt betrokken is geweest. Toen Walt nog een baby was, besloot zijn moeder Susan dat het niet meer ging tussen haar en Michael. Zij heeft aan baan aangeboden gekregen en wil naar Amsterdam verhuizen.

MICHAEL: Babe, we've got problems, that's what people have. You want to go to counseling? I'm down with that, let's go, alright? [Susan looks down and sort of shakes her head.] Oh, man, you already took it, didn't you -- the job?

SUSAN: Yeah, I did. You haven't worked in months.

MICHAEL: Construction slows in the winter -- I already told you that.

SUSAN: I can provide for him. I'll give him everything he needs.

MICHAEL: Except for his dad. He's not going with you, so, no!

SUSAN: You really want to argue with me about this?

MICHAEL: Hell yes! There are laws against this kind of thing.

SUSAN: We're not married, Michael. I'm his mother and I'm steadily employed. Who do you think court's going to side with? This is not goodbye forever. I just -- I need some time. (Aflevering 13)
Susan besluit om met Walt naar Nederland te verhuizen en Michael kan daar niks tegen in brengen. Later krijgt zij een nieuwe relatie en gaat trouwen. Haar nieuwe man besluit Walt te adopteren. Michael heeft in al deze beslissingen geen zeggenschap gehad en kan er dus niets aan doen dat hij Walt niet heeft kunnen opvoeden. Wanneer Susan overlijdt, vraagt haar nieuwe man aan Michael of hij de zorg voor Walt op zich wil nemen.

Doordat in deze narratieve gelaagdheid het plot als het ware is omgedraaid, wordt de story lastig te begrijpen. Het voorbeeld van Michael laat zien dat hij zich geen raad weet met de opvoeding van zijn zoon en geïrriteerd is door hem, maar pas later in de flashbacks wordt duidelijk dat het niet zijn schuld is dat hij zijn zoon nu pas kent.

4.2.3
 Combinatievorm
In Lost worden twee soorten narratieve gelaagdheid gebruikt: eerst het verleden en dan het heden of andersom. Maar niet elk personage is in een van deze twee categorieën onder te brengen. In de combinatievorm van narratieve gelaagdheid wisselen flashbacks en morele kwesties op het eiland elkaar af, waardoor motieven voor morele waarden lastig te ontdekken zijn. Het plot volgt hier niet de story en ook is het plot niet omgedraaid. In het plot zijn alle events chronologisch door elkaar gegooid, waardoor de story lastig te ontdekken is. De narratieve gelaagdheid is hier op een complexe manier gebruikt om de morele waarden van het personage te verklaren. Er zijn vier personages waarbij de narratieve gelaagdheid als combinatievorm in elkaar zit: Jack, Kate, Locke en Sawyer.

Om deze derde, complexe vorm van narratieve gelaagdheid uit te leggen, dient Sawyer hier als voorbeeld. Sawyers eerste flashbacks zitten in aflevering 8. Voor deze aflevering is Sawyer al betrokken geweest bij een aantal morele kwesties op het eiland. Zo steelt hij van de lijken en pikt hij voedsel (aflevering 3 en 5). In de achtste aflevering wordt in de flashbacks Sawyers slechte karakter benadrukt. In de flashbacks is te zien hoe hij een vrouw verleidt om vervolgens haar man op te lichten. Wanneer hij ziet dat zij een kind hebben, blaast hij echter de boel af. Waarom dat zo is, is niet duidelijk.

Op het eiland komt Kate er achter dat Sawyer als kind hetzelfde heeft meegemaakt. Ze leest een brief die Sawyer altijd bij zich draagt, waarin staat dat Sawyers vader zijn moeder en zichzelf heeft neergeschoten omdat zijn moeder zich in had gelaten met een oplichter.

KATE: This letter wasn't written to you. You wrote this letter. Your name's not Sawyer, is it?

SAWYER: It was his name. He was a confidence man. Romanced my momma to get to the money, wiped them out clean, left a mess behind. So I wrote that letter. I wrote it knowing one day I'd find him. But that ain't the sad part. When I was 19, I needed 6 grand to pay these guys off I was in trouble with. So I found a pretty lady with a dumb husband who had some money. And I got them to give it to me. How's that for a tragedy? I became the man I was hunting. Became Sawyer. Don't you feel sorry for me. [He grabs the letter from her]. Get the hell out. Get out! (Aflevering 8)
Dit fragment legt uit waarom Sawyer zich zo gedraagt. Hij heeft wrok tegenover zijn verleden, maar haat zichzelf omdat hij zijn ergste nachtmerrie is geworden. In aflevering 16 wordt pas de flashback getoond waarin zijn ouders sterven. In deze aflevering zien we verder dat Sawyer de man vindt die hij verdenkt van de dood van zijn ouders, de échte Sawyer. Sawyer koopt een pistool en schiet de man neer. Voordat hij sterft legt de man echter uit dat hij niet degene is die Sawyer zoekt en dat iemand Sawyer dus heeft opgelicht.

Sawyer heeft dus de verkeerde persoon neergeschoten. Dat hij hiervan heeft geleerd, komt weer terug in het einde van dezelfde aflevering. Sawyer is op zoek naar het wilde zwijn dat zijn tent kapot heeft gemaakt. Wanneer hij het zwijn eindelijk heeft gevonden, wil hij het beest neerschieten. Uiteindelijk doet hij dat niet.

Sawyers voorbeeld laat zien dat er bij sommige personages met de narratieve gelaagdheid gespeeld wordt. Eerste zie je op het eiland wat voor een asociaal persoon Saywer is. In de flashbacks wordt vervolgens getoond dat hij vóór de crash een oplichter was en dus ook onaangenaam. Het lijkt dan of Sawyer ‘gewoon zo is’. Later gaan wordt er verder teruggegaan in zijn verleden en wordt uitgelegd waarom Sawyers morele waarden zo slecht zijn: de dood van zijn ouders is de schuld van iemand anders. Sawyer heeft geprobeerd zijn identiteit over te nemen, maar uiteindelijk blijkt op het eiland dat hij toch niet helemaal slecht is.

4.2.4
Conclusie narratieve gelaagdheid

Zoals hierboven is beschreven zijn er drie soorten narratieve gelaagdheid gebruikt in de constructie van de personages in Lost. Allen hebben een andere manier om de morele waarden van de personages te verklaren. Chatman (1978) beschreef dat de logic of connection, dus de positionering van de events in het plot, belangrijk is voor de causaliteit van de events. Zijn theorie toegepast op de narratieve gelaagdheid laat zien dat een bepaalde positionering van events in het plot gebruikt wordt om de morele waarden van personages uit te leggen. Hierdoor kan uiteindelijk de story gevormd worden.

In Lost wordt gebruik gemaakt van verschillende soorten positionering van de flashbacks in het narratief. In het voorbeeld van Sun worden de flashbacks vóór de morele kwesties op het eiland geplaatst, waardoor duidelijk wordt waarom ze bepaalde morele waarden over het huwelijk heeft. Bij personages zoals Michael, gebeurt het omgekeerd: eerst worden de morele kwesties op het eiland getoond en daarna pas de flashbacks. Het blijft hierdoor lang onduidelijk waarom hij niet met Walt om kan gaan. In de combinatievorm, zoals bij Sawyer, worden de flashbacks op verschillende plaatsen in het narratief gepositioneerd, waarbij ook binnen de flashbacks geen sprake hoeft te zijn van chronologische volgorde. Hierdoor worden de morele waarden van Sawyer zeer complex en is het onduidelijk waarom hij zich op een bepaalde manier gedraagt bij morele kwesties.

De drie manieren waarop de narratieve gelaagdheid plaatsvindt, heeft gevolgen voor de constructie van de morele waarden van de personages. Wanneer de morele waarden chronologisch getoond worden, is de narratieve constructie van de morele waarden zeer duidelijk voor de kijker. Door het positioneren van de flashbacks na of het verweven door de morele kwesties op het eiland, is de causaliteit van de gebeurtenissen lastiger te ontdekken. De morele waarden worden pas later uitgelegd wat tot gevolg heeft dat deze in eerste instantie niet worden begrepen. In deze gevallen is de constructie van het narratief lastig gemaakt, waardoor het vormen van een story bemoeilijkt wordt.

4.3
 Oerevents

Voor de narratieve gelaagdheid is gekeken naar waar de flashbacks zijn geplaatst, maar er is nog niet zozeer gekeken naar wat er in de flashbacks wordt verteld. We hebben dus voornamelijk het plot behandeld, maar nog niet de story (Chatman, 1979: 19-20). In de voorbeelden van Sun, Michael en Sawyer zagen we dat de flashbacks over verschillende momenten in het leven van de personages gaat. Er worden verschillende kernel events (Chatman, 1979: 53) getoond, om de morele waarden van de personages uit te leggen.

Hoewel de kernel events in de flashbacks het gedrag op het eiland uitleggen, is het niet altijd zo dat ook de kernel events zelf worden verantwoord. In de flashbacks wordt getoond welke morele keuzes het personage in het verleden heeft gemaakt, maar de motieven voor deze keuzes worden niet altijd uitgelegd.

Er kwamen in de analyse echter wel kernel events naar voren, die duidelijk het ‘begin’ van een morele waarde aanduidden. Om deze gebeurtenissen te beschrijven, gebruiken we de term 'oerevent'. Een oerevent bevat een belangrijke gebeurtenis uit het leven van het personage, waardoor deze zijn morele waarde(n) heeft gevormd of veranderd. Een oerevent kan zich al afspelen in de jeugd van een personage, maar kan ook op latere leeftijd plaatsvinden. De oerevents zitten in een of meerdere flashbacks van een personage en zijn dus van toepassing op het levensverhaal van het personage. Waar het geheel van flashbacks (kernel events) van belang is om het verhaal van het personage te begrijpen, is een oerevent belang voor het verloop van het levensverhaal van het personage.

Oerevents zijn nuttig voor de narratieve constructie van het personage, omdat morele waarden en emoties hierdoor begrijpelijk worden. Een oerevent zorgt er dan voor dat het narratief van het personage meer compleet wordt, omdat er een motivatie voor de morele waarden wordt gegeven. Het ontbreken van een oerevent heeft tot gevolg dat er een stuk uit de narratieve constructie mist.

Echter, niet ieder personage heeft oerevents: alleen Jack, Locke, Sawyer en Hurley hebben een oerevent. Sayid is een voorbeeld van een personage waarbij geen gebruik wordt gemaakt van oerevents. Jack heeft daarentegen twee oerevents uit zijn kindertijd die van belang zijn voor het morele gedrag in de rest van zijn leven.

4.3.1
Oerevent afwezig
Wanneer een personage geen oerevent heeft, worden de motivatie van zijn morele waarden niet duidelijk. In de kernel events van de flashbacks komt dan wel naar voren dat de morele waarden of emoties die op het eiland plaatsvinden ook in het verleden van het personage een rol speelden, maar het wordt niet duidelijk waarom dat zo is. Er mist dus een stuk van de narratieve constructie met betrekking tot de morele waarden en emoties.

Sayid is een personage zonder oerevents. Van Sayid wordt al in de tweede aflevering verteld dat hij tijdens de Golfoorlog voor de Republikeinse Garde vocht. Wanneer Sawyer er van verdacht wordt Shannons astmamedicijnen te hebben gestolen, draait Sayid zijn hand er niet voor om, om Sawyer met behulp van marteltechnieken te ondervragen.

SAYID: Jack, what will happen if she doesn't get the medicine? [Jack shrugs] Then we have to make Sawyer give it to us.

JACK: Yeah, that's what I'm going to do.

SAYID: No, not you, me. I served 5 years in the Republican Guard.

JACK: I thought you were a communications officer.

SAYID: Part of my training entailed getting the enemy to communicate. Just give me 10 minutes with him. He'll give us the medicine. [Jack doesn't respond] Is that a yes? (Aflevering 8)

Sayid stelt voor om Sawyer te laten bekennen door geweld te gebruiken. Hij doet dit koelbloedig. Wanneer Sawyer tegen Kate zegt dat hij de medicijnen nooit heeft gehad, wordt Sayid woedend en steekt Sawyer in zijn arm met een mes. Kate wordt boos omdat Sayid geweld gebruikt, waardoor ze laat zien dat ze het niet goed vindt. Sayids emotieloosheid laat echter zien dat het gebruiken van geweld hem niets doet en dat hij er dus geen probleem mee heeft. Sayids morele waarde dat je geweld mag gebruiken, wordt op deze manier door zijn gebrek aan emotie bevestigd.

Later schaamt Sayid zich echter zo erg voor zijn koelbloedige geweld, dat hij besluit de groep te verlaten om het eiland te verkennen.

SAYID: I'm leaving. I don't know for how long.

KATE: Sayid, you can't. We still don't know what's out there.

SAYID: I've worse things to fear than what's in the jungle. What I did today, what I almost did, I swore to do never again. If I can't keep that promise, I have no right to be here.

KATE: There's nowhere to go.

SAYID: Someone has to walk the shore and map the island, see what else there is. I can't think of a better person to do it than the only one I trust. I hope we meet again. (Aflevering 8)

Sayid verklaart dat hij had gezworen, nooit meer mensen te martelen. Dat dit dus niet de eerste keer is dat hij iemand heeft gemarteld, zien we in de volgende aflevering. In de eerste serie van Sayids flashbacks, in aflevering 9, wordt duidelijk dat Sayid in opdracht van de Republikeinse Garde ook mensen martelde. Dit doet hij kil en emotieloos, tot hij op een dag een oude vriendin van hem moet 'ondervragen'. Omdat hij geen informatie uit deze Nadia krijgt, geeft zijn baas hem de opdracht haar te vermoorden. Sayid kan dit niet over zijn hart verkrijgen en schiet twee collega's dood om Nadia te laten ontsnappen.

Zowel uit bovenstaand fragment als uit de flashbacks uit aflevering 9 blijkt dat Sayid diep in zijn hart toch een goed persoon is. Er wordt echter nergens getoond waarom Sayid dan in eerste instantie bij de Republikeinse Garde heeft gediend. Bovendien wordt niet uitgelegd wie Nadia is, waar Sayid haar van kent en hoe het komt dat zijn morele waarden door haar omslaan. Sayids personage blijft moreel onduidelijk, omdat hij mensen martelt, maar toch spijt heeft. De afwezigheid van een oerevent zorgt ervoor dat de afkomst van Sayids morele waarden en zijn emoties niet uitgelegd worden.

4.3.2
Oerevent aanwezig
Wanneer een oerevent wel aanwezig is, kunnen de motivaties voor de morele waarden en de emoties van het personage duidelijk worden. Er wordt dan niet alleen uitgelegd in de kernel events wat er in morele dilemma's uit het verleden van het personage gebeurd is, maar ook waarom dat zo is. Het narratief van het personage wordt dan beter en duidelijker geconstrueerd.

Een personage dat twee oerevents heeft is Jack. Beide oerevents spelen zich af in zijn jeugd. Het eerste oerevents zit in de eerste flashback van Jack in aflevering 5. In deze flashback zie je dat Jack op het schoolplein is met een vriendje en dat ze worden gepest door oudere jongens. Zijn vriendje wordt in elkaar geslagen en een van de grote jongens vertelt Jack dat hij niet moet proberen zijn vriendje te helpen. Jack probeert dit toch, wat tot gevolg heeft dat hij zelf wordt neergeslagen.

In de afleveringen voorafgaand aan deze flashback, hangt Jack ook steeds de held uit. Wanneer er gevlucht moet worden voor bijvoorbeeld het rookmonster, zorgt Jack er met gevaar voor eigen leven voor dat achtergeblevenen weer bij de groep komen. In principe is dit een morele kwestie, omdat het er om gaat of je je eigen leven moet redden of juist iemand anders. Het oerevent van Jack laat ons echter zien dat hij altijd al een held was. Jacks heldendom is dus niet zozeer een morele waarde, maar een deugd waarmee hij is opgegroeid.

Jack is dus niet zozeer een 'bewuste' held, maar zijn heldendom is een karaktereigenschap. Omdat hij op het eiland als held wordt gezien, verwachten veel mensen van hem dat hij het leiderschap op zich neemt. Hier reageert Jack steeds geïrriteerd en boos op. Hij wil niet als leider of held worden gezien. Waarom Jack steeds boos wordt als de anderen hem als leider aanwijzen, komt naar voren in het tweede oerevent van Jack. Deze flashback speelt zich af na het incident op het schoolplein, in de kamer van Jacks vader.

CHRISTIAN SHEPHARD: So, you want to tell me what happened?

YOUNG JACK: A couple guys jumped Mark Silverman.

CHRISTIAN SHEPHARD: A couple guys jumped Mark Silverman. But they didn't jump you?

YOUNG JACK: No.

CHRISTIAN SHEPHARD: I had a boy on my table today. I don't know, maybe a year younger than you. He had a bad heart. It got real hairy, real fast. Everybody's looking at your old man to make decisions. And I was able to make those decisions because at the end of the day, after the boy died, I was able to wash my hands and come home to dinner. You know, watch a little Carol Burnett, laugh till my sides hurt. And how can I do that, hmm? And even when I fail, how do I do that, Jack? Because I have what it takes. Don't choose, Jack, don't decide. You don't want to be a hero, you don't try and save everyone because when you fail. . . you just don't have what it takes. (Aflevering 5)

Dit oerevent leert ons dat Jacks vader hem als jongetje heeft verteld dat hij de held niet moet uithangen, omdat dat niet in zich heeft. Dit verklaart waarom Jack op latere leeftijd zoveel moeite heeft met het accepteren van het leiderschap. In dezelfde aflevering vertelt Jack aan Locke dat hij twijfelt aan zijn eigen capaciteiten:

JACK: How are they, the others?

LOCKE: Thirsty. Hungry. Waiting to be rescued. And they need someone to tell them what to do.

JACK: Me? I can't.

LOCKE: Why can't you?

JACK: Because I'm not a leader.

LOCKE: And yet they all treat you like one.

JACK: I don't know how to help them. I'll fail. I don't have what it takes. (Aflevering 5)

In het fragment vertelt Locke dat iedereen Jack als een leider ziet, maar Jack legt uit dat hij zich zo niet voelt. De twee flashback uit zijn jeugd, namelijk de gebeurtenis op het schoolplein en het gesprek met zijn vader, komen hier samen. De twee oerevents vertellen hoe de morele waarden en emoties van Jack uitgelegd kunnen worden. Uit het eerste oerevent kunnen we halen dat het heldendom geen bewuste morele keuze is van Jack, maar dat het een deugd is en dat hij altijd al zo is geweest. Het is dus niet zijn 'schuld' dat hij als leider wordt gezien. Het tweede oerevent verklaart waarom Jack steeds boos of geïrriteerd is wanneer mensen hem als een leider zien. Zijn vader heeft hem immers verteld dat hij helemaal niet moet proberen een held te zijn, omdat hij het niet in zich heeft. Door de twee oerevents kunnen Jacks morele waarden en emoties in morele kwesties worden uitgelegd.

4.3.3
Conclusie oerevents
In Lost wordt bij sommige personages de afkomst van hun morele waarden en emoties uitgelegd door middel van oerevents. Deze events bevinden zich in de flashbacks en laten een belangrijke gebeurtenis uit het verleden van de personages zien, waarin een morele waarde wordt geconstrueerd of veranderd. Om de morele waarden en emoties van een personage te begrijpen, is een oerevent waardevol.

Chatman (1979) spreekt niet over dergelijke oerevents. Hij noemt alleen kernel events, die van toepassing zijn op het gehele verhaal. Oerevents zijn echter nuttig voor het begrijpen van het levensverhaal van een personage. Morele waarden en emoties worden hier immers uitgelegd.

De voorbeelden van Jack en Sayid laten zien dat oerevents de morele waarden en emoties kunnen verantwoorden. Door het gebrek aan oerevents bij Sayid wordt het niet duidelijk waarom hij zo gewelddadig is en hoe het komt dat hij zich daar later wel schuldig over voelt. Het voorbeeld van Jack laat zien dat de oerevents gebruikt worden om te verklaren dat Jack altijd al een held is geweest, maar dat hij onzeker is over zijn capaciteiten door wat zijn vader vroeger tegen hem heeft gezegd.

De morele waarden en emoties op het eiland worden vaak verklaard door de flashbacks, maar de morele waarden en emoties in de flashbacks kunnen alleen worden verklaard door oerevents. De narratieve constructie van een personage wordt dan gecompleteerd door de toevoeging van oerevents aan de flashbacks. Maar het is ook belangrijk om te kijken wie de verantwoordelijkheid heeft in de gebeurtenissen in de oerevents en andere flashbacks. De volgende paragraaf zal hier verder over uitweiden.

4.4
Personagepositie
In de vorige paragraaf stonden de oerevents centraal. Zij zijn echter slechts een deel van de flashbacks en zijn bovendien niet bij alle personages aanwezig. In deze paragraaf wordt gekeken naar alle flashbacks van de personages. Hierbij wordt niet gekeken naar de volgorde (paragraaf 4.2) of naar het beginpunt (paragraaf 4.3) van de gepresenteerde events, maar in dit deel van de analyse staat centraal wie het gezag of overwicht heeft in de gebeurtenissen. Bepaalt het personage meestal zelf wat er gebeurt of hebben anderen hier voornamelijk invloed op? Of is het een mengvorm van eigen keuze en de invloed van een ander? En tenslotte: is er überhaupt door iemand invloed uitgeoefend of is het puur (on)geluk?

Wester en Weijers (2006) noemden al dat verhalen worden gedragen door personages. Volgens hen bepalen de handelingen van de personages het verloop van het verhaal (Wester & Weijers, 2006: 163). Chatman (1979) gaat wat dieper hierop in en stelt dat er twee vormen van events zijn: het personage als actief object of als passief subject. Een personage kan enerzijds zelf actief een handeling uitvoeren, bijvoorbeeld door iets te doen of te zeggen, maar anderzijds kan het ook zijn dat de gebeurtenis het personage overkomt (Chatman, 1978: 44-45). Anders dan bij Wester en Weijers (2006) hoeft het in het laatste geval niet het (hoofd)personage zelf te zijn die het verhaal bepaalt.

In deze paragraaf worden vier soorten events onderscheiden met betrekking tot de positie van het personage binnen de gebeurtenis: eigen keuze, invloed ander, (on)geluk of een mengvorm. Wie of wat de gebeurtenis beïnvloedt, kan van belang zijn voor de vorming van de morele waarden of de emoties van een personage. Er werd verwacht dat wanneer een personage zijn eigen keuzes kan en mag maken in morele kwesties, en dus een actieve positie inneemt, dit een positieve invloed heeft op de emoties. Andersom zou de invloed van een ander kunnen betekenen dat het (subjectieve) personage negatieve emoties met betrekking tot morele kwesties ervaart.

Welke positie het personage heeft in de events en welke morele waarden en emoties daarmee gepaard gaan, heeft op zijn beurt weer gevolgen voor de narratieve constructie. Zo liet Jacks voorbeeld uit de vorige paragraaf zien dat zijn vader veel invloed op hem had en dat door zijn vader zijn negatieve emoties met betrekking tot heldendom waren gevormd. Hoe Jack in elkaar zit, zijn narratieve constructie, wordt dan weer door zijn morele waarden en emoties gevormd.

In de analyse is gekeken naar het totaal van de flashbacks van de personages en niet naar individuele events. Er is dus geanalyseerd of in het totaal van alle flashbacks van één personage een bepaalde soort event overheerst. Er is een vergelijking gemaakt tussen de vier verschillende soorten events welke worden uitgelegd met behulp van vier personages: Kate, Locke, Charlie en Hurley.

4.4.1
Eigen keuze
Wanneer er sprake is van ‘eigen keuze-events’ wordt hiermee bedoeld dat het personage in het grootste deel van zijn of haar flashbacks zelf verantwoordelijk is voor de gebeurtenissen. Het personage is dan verantwoordelijk voor zijn of haar eigen morele waarden of emoties. De personages met de 'eigen keuze-events' zijn dus in overeenstemming met de ideeen van Wester en Weijers (2006), aangezien deze personages zelf het verloop van hun (levens)verhaal, en dus de narratieve constructie, vormen.

Een voorbeeld van een personage dat voornamelijk handelt vanuit een eigen keuze is Kate. De morele kwesties waar Kate voornamelijk bij betrokken is in de flashbacks zijn weglopen en eerlijkheid (of in haar geval: oneerlijkheid). Het liegen van Kate komt terug in de flashbacks van de afleveringen 2, 12 en 22. In deze afleveringen heeft zij steeds een andere schuilnaam. Ook op het eiland liegt Kate over haar afkomst. Jack en Hurley komen echter per ongeluk achter haar voortvluchtigheid, doordat zij bij de Marshall een politiefoto van haar vinden.

Dat Kate steeds niets over haar verleden wil vertellen, ergert Jack. Wanneer Kate het koffertje van de Marshall vindt, waarin pistolen zitten, wil zij de Marshall opgraven om het sleuteltje te bemachtigen. Ze beweert dat er alleen maar pistolen in het koffertje zitten, maar Jack gelooft haar niet. Hij wil samen het koffertje open maken en er blijkt inderdaad nog een persoonlijke envelop van Kate in te zitten.
[Kate opens the envelope and pulls out a small "toy" airplane.]

JACK: What is it?

KATE: It's nothing.

JACK: What is it Kate?

KATE: You wouldn't understand.

JACK: [Angry] I want the truth, just this once. What is it?

KATE: It belonged to the man I loved.

JACK: The truth.

KATE: It belonged to the man I loved.

JACK: Stop lying and tell me the truth.

KATE: I'm not. It belonged to the man I killed.

[Kate sits down and starts crying.] (Aflevering 12)

Het speelgoedvliegtuigje maakt Kate erg verdrietig. Waarom dit vliegtuigje zo belangrijk voor haar is, wordt pas duidelijk in aflevering 22. Haar moeder ligt in het ziekenhuis en ze heeft hulp nodig van een oude vriend, Tom, om haar moeder een behandeling te geven. Terwijl ze wachten op het ziekenhuis, rijden Kate en Tom naar het bos en beginnen een doosje op te graven. In dit doosje zitten onder andere het speelgoedvliegtuigje en een bandje dat de twee in 1989 hebben ingesproken. Het vluchtgedrag blijkt Kate altijd al te hebben gehad.

YOUNG KATE: That is cool, just like this time capsule.

YOUNG TOM: It'll be totally cool when we dig it up in like 20 years.

YOUNG KATE: How do you know we'll be together?

YOUNG TOM: Because we'll be married and you'll be a mom and we'll have 9 kids.

YOUNG KATE: I don't think so. As soon as I get my license we should just get in a car and drive. You know, run away.

YOUNG TOM: You always want to run away, Katie.

YOUNG KATE: Yeah, and you know why. (Aflevering 22)

Hoewel er niet wordt uitgelegd waarom Kate vluchtgedrag vertoont, maakt dit fragment wel duidelijk dat wegrennen altijd al Kates eigen keuze is geweest. Toch vindt ze het vervelend als anderen haar confronteren met haar vluchtgedrag en het liegen. Hoewel ze er zelf voor kiest, wil ze haar morele waarden niet aan anderen verantwoorden. Dit toont ze door verdrietig of boos te zijn wanneer anderen ernaar vragen. Doordat Kate haar eigen keuzes maakt, beslist ze zelf over haar narratieve constructie.
4.4.2
Invloed ander

Het tegenovergestelde van het voorbeeld van Kate zijn de ‘invloed-anderevents’. In deze events heeft iemand anders dan het personage invloed op de gebeurtenissen. Het personage ondervindt de events dan passief (Chatman, 1978: 44-55). Een bijpersonage beïnvloedt de vorming van de morele waarden of emoties zodanig, dat dit gevolgen heeft voor de narratieve constructie van het personage.

Waar Kate vooral zelf invloed heeft op de gebeurtenissen in haar flashbacks, heeft bij Locke voornamelijk een ander invloed op zijn kernel events. Lockes morele kwesties in zijn flashbacks gaan voornamelijk om familie (aflevering 19) en autoriteit (aflevering 4). Locke heeft gezien autoriteit problemen vanwege het feit dat hij in een rolstoel zit en andere mensen voor hem besluiten wat hij wel en niet kan. Zo lacht zijn baas hem uit als hij zegt dat hij mee gaat op een wildernistocht en de reisorganisatie laat hem niet deelnemen aan deze tocht vanwege zijn handicap.

Dat Locke zelf problemen heeft met familie, lijkt eerste instantie niet aan de orde. Op het eiland geeft hij Michael regelmatig advies over hoe hij met zijn zoon Walt om moet gaan. Locke lijkt verstand te hebben van de relatie tussen vader en zoon, alsof hij zelf een ouder is. Ook Walt leert hij hoe hij met zijn vader om moet gaan. Michael wil niet dat Walt nog bij Locke in de buurt komt en Locke vertelt Walt dat hij zijn vader moet gehoorzamen.

[Shot of Locke with his knife case, holding a pencil, sitting by a fire. Walt approaches.]

LOCKE: You're father doesn't want us spending time together.

WALT: He's not the boss of me.

LOCKE: But he's your father. And he cares about you. And you need to show him respect. I'm serious, Walt. You're not to come to me anymore. (Aflevering 14)

In dit fragment probeert Locke Walt te leren dat je respect moet hebben voor je ouders. In aflevering 19 blijkt echter dat Locke zelf helemaal geen fijne band heeft met zijn vader. Locke is in weeshuizen opgegroeid en wanneer hij een volwassen man is, staat ineens zijn moeder Emily op de stoep. Nu hij haar heeft gevonden gaat hij ook op zoek naar zijn vader. Deze ontvangt hem met open armen en er ontstaat een goede band tussen de twee mannen. Dan komt Locke erachter dat zijn vader ziek is en een niertransplantatie nodig heeft. Locke hoeft er niet lang over na te denken en doneert een nier aan zijn vader. Na de operatie blijkt zijn vader al het ziekenhuis uit te zijn.

NURSE: Mr. Cooper checked out this afternoon. He went back home. He's under private care.

LOCKE: But, that doesn't make any -- why? Did he leave me a message?

NURSE: No, not that I know of. You just relax, Mr. Locke. I'm going to get you some juice.

EMILY [entering]: It was his idea. I'm sorry, John.

LOCKE: What are you doing here?

EMILY: I needed some money. He's always been good that way. Your father's always been generous.

LOCKE: You told me I didn't have a father.

EMILY: Well, he said that was the only way you would give it to him. It had to be your idea. He told me where to find you. He asked me to go see you. I wanted to see you.

LOCKE: This can't be happening. This is a misunderstanding. This can't happen to me. He wouldn't do this to me. He wouldn't do this to me! (Aflevering 19)

Het blijkt dat het een idee was van Lockes vader om zijn zoon op te sporen, zodat hij zijn nier kon krijgen. Wanneer Locke daarna naar het huis van zijn vader rijdt, laat deze hem er niet meer in. De goede band die er tussen Locke en zijn vader leek te zijn, is weg.
Locke probeert het op het eiland beter te doen dan zijn eigen vader. Dat zijn vader voor hem destijds de keuze heeft gemaakt om hem niet op te voeden en later op te lichten, heeft Locke morele waarden over familie bijgebracht. Doordat iemand anders keuzes voor hem heeft gemaakt in morele kwesties, heeft Locke geleerd hoe het beter kan. Zijn vader heeft dus invloed gehad op de narratieve constructie van zijn levensverhaal.
4.4.3
Mengvorm

Niet bij elk personage is er overheersend een eigen keuze of de invloed van een ander aanwezig. Er komen ook mengvormen voor van ‘eigen-keuze-events’ en ‘invloed-anderevents’. In dit geval komen de passieve en de actieve events bij elkaar (Chatman, 1978: 44-45). De morele waarden en emoties worden enerzijds door het personage zelf en anderzijds door een bijpersonage beïnvloed. Er is dan geen duidelijk personage aan te wijzen die de narratieve constructie het meest beïnvloed.

Charlie is een personage waarbij een gedeelte van de morele kwesties die in zijn flashbacks getoond worden uit een eigen keuze voortkomen en een ander gedeelte beïnvloed zijn door anderen. Charlies morele waarden hebben voornamelijk betrekking op het thema verantwoordelijkheid. Zowel in de flashbacks als op het eiland wordt Charlie eerst beïnvloed door iemand anders, respectievelijk door zijn broer en Locke, en maakt daarna zijn eigen keuzes.

Voordat Charlie op het eiland kwam speelde hij in de band DriveShaft met zijn broer Liam. Hoewel Charlie wilde stoppen met band omdat hij vond dat zijn christelijke normen en waarden eronder leden, haalde zijn broer hem over om toch door te gaan. Het is voor Charlie echter wel een voorwaarde dat als het te ver gaat, ze met de band stoppen. Liam gaat hiermee akkoord. Langzaamaan raakt Liam echter op het slechte pad. Hij neemt regelmatig groupies mee na een concert en gebruikt drugs in de kleedkamer. Charlie heeft Liam hier regelmatig op aangesproken, maar zijn broer wil niet luisteren.

[Liam gets his drugs. Charlie looks on worriedly.]

CHARLIE: Alright, that's it. After tonight, we cancel the rest of the tour.

LIAM: What?

CHARLIE: We walk away.

LIAM: Are you off your head?

CHARLIE: We're walking away like we said we would if things got. . .

LIAM: Walk away and go where?

CHARLIE: Liam, you're killing yourself with this junk, you're destroying Driveshaft.

LIAM [yelling]: I am Driveshaft! Nobody even knows who the sodding bass player is. This is it, Charlie -- end of the rainbow. You really think you can walk away? Then what, eh? Face it, if you're not in this band, what the bloody hell use are you?

[Liam staggers out.]

CHARLIE: Liam?

LIAM: Piss off.

[Charlie, devastated, alone. He goes and does the drugs Liam left behind. Crying.] (Aflevering 7)

Waar Liam in eerste instantie had beloofd te stoppen met de band als de zaken uit de hand zouden lopen, beslist hij nu voor Charlie dat er helemaal niet gestopt wordt met de band. Tot twee keer toe wilde Charlie nu stoppen, maar zijn broer beïnvloedt hem steeds. Nu raakt Charlie echter zelf aan de drugs. Hij maakt nu zijn eigen keuze.

In de volgende flashback zien we dat Charlie aanklopt bij zijn broer die inmiddels in een mooi huis woont en een gezinnetje heeft. Nu is het Charlie die zijn broer vraagt terug te komen bij de band, maar deze weigert. Hij heeft zijn leven op de rails wil niet meer naar het rocksterleven dat hij had. Hij beslist hier weer voor Charlie, die nog steeds verslaafd is aan drugs.

Op het eiland spelt zich eenzelfde soort situatie af. Wanneer Locke erachter komt dat Charlie verslaafd is aan heroïne, wil hij hem helpen hier vanaf te komen. Charlie geeft Locke het laatste beetje heroïne dat hij nog heeft op het eiland, maar wanneer de afkickverschijnselen komen heeft Charlie spijt van zijn beslissing.

CHARLIE: Did you hear what I said? I want my drugs back. I need 'em.

LOCKE: Yet you gave them to me. Hmm.

CHARLIE: And I bloody well regret it. I'm sick, man. Can't you see that?

LOCKE: I think you're a lot stronger than you know, Charlie. And I'm going to prove it to you. I'll let you ask me for your drugs three times. The third time, I'm going to give them to you. Now, just so we're clear, this is one.

CHARLIE: Why? Why? Why are you doing this? To torture me? Just get rid of them and have done with it?

LOCKE: If I did that you wouldn't have a choice, Charlie. And having choices, making decisions based on more than instinct, is the only thing that separates you from him [indicating the boar]. (Aflevering 7)

Locke speelt hier in op Charlies vermogen om zelf keuzes te maken. Charlie is gewend dat zijn broer de keuze maakte en laat ook Locke dat nu doen. Hoewel de afkickverschijnselen steeds erger worden, besluit Charlie uiteindelijk zelf om de drugs te verbranden. Hij maakt nu zijn eigen morele keuzes in plaats van dat anderen voor hem beslissen hoe hij morele keuzes met betrekking tot verantwoordelijkheid moet maken. Charlies personage wordt dus sterker, omdat hij eindelijk zijn eigen verantwoordelijkheden neemt. Uiteindelijk beslist hij dan zelf over zijn narratief.

4.4.4
(On)geluk

Over het algemeen zijn alle personages in Lost onder te verdelen onder de drie bovengenoemde categorieën van soorten events. Dit houdt in dat de gebeurtenissen in de flashbacks óf door iemand anders beïnvloed worden óf dat het personage zelf beslist. Er is echter één personage waarbij vrijwel alle gebeurtenissen in de flashbacks niet duidelijk door een persoon beïnvloed worden. Bij Hurley is er vooral sprake van ‘het lot’ of geluk en ongeluk. De theorie van Wester en Weijers (2006) gaat hier dus niet op. Het zijn immers geen personages die het verhaal vormen. Er moet hier dus gekeken worden naar de passieve events van Chatman (1978: 44-45). Het personage ondergaat de gebeurtenissen en er is niemand aan te wijzen die zijn narratief bepaalt.

Hurleys flashbacks worden getoond in aflevering 18 en beginnen met een oerevent. In de eerste flashback zien we dat Hurley thuis woont bij zijn moeder en dat hij de loterijuitslagen bekijkt. Het blijkt dat hij 156 miljoen dollar heeft gewonnen. In de volgende afleveringen zien we dat Hurley, nu hij rijk is, echter alleen maar ongeluk heeft. Zijn opa overlijdt, het huis dat hij koopt voor zijn moeder brand af, hij wordt opgepakt, enzovoorts.

Dan bedenkt Hurley dat zijn ongeluk niet door het geld komt, maar door de nummers waarmee hij de loterij heeft gewonnen. Hij besluit degene op te zoeken die hem de nummers heeft gegeven: Lenny, een persoon uit de inrichting waar Hurley zat.

LENNY: [Repeats the numbers over and over again.]

HURLEY: Hi, Lenny. Remember me? Hugo. Hurley. Well I was just, you know, in the neighborhood, and uh -- look, Lenny, I've got to know, what do the numbers mean?

LENNY: 4 8 15 16 23 42...

HURLEY: C'mon, Lenny, give me something. Anything. Where'd you get the numbers? Is that why you're here, Lenny? Is it because of the numbers? Did they do something to you? Because I think they did something to me. I think they turned me into a jinx -- bad news to everyone around me. And when I tell people I think I'm the cause they, they, they look at me like I'm nuts. They don't believe me. But I know, ever since I won the lottery with those numbers.

[...]

LENNY: Do you hear? No, don't you understand? You've got to get away from it or it won't stop.

ORDERLY: Try and calm down.

HURLEY: Wait a second, I need some answers.

ORDERLY: Sir, you need to step away. (Aflevering 18)
Door Lenny raakt Hurley er nog meer van overtuigd dat de nummers vervloekt zijn, maar Lenny kan hem niet vertellen hoe dat komt. Wel vertelt Lenny hem dat zijn vriend Sam uit Australië er meer van weet. Op zoek naar antwoorden, vertrekt Hurley vervolgens naar Australië. Aangekomen bij het huis van Lenny’s vriend Sam, blijkt echter dat deze zelfmoord heeft gepleegd. Net als Hurley was Sam ervan overtuigd dat de nummers mensen om hem heen ongeluk bracht. Nog steeds zonder antwoorden, gaat Hurley weer naar huis.

Op het eiland komt Hurley er achter dat hij niet de enige is die de nummers gebruikt. Sayid vindt de Franse vrouw Danielle Rousseau, die al zestien jaar op het eiland woont. Zij heeft dezelfde nummers opgeschreven en Hurley gaat naar haar op zoek om antwoorden te krijgen.

HURLEY: Look, I came here to find -- [he reaches for his pocket; Danielle aims her rifle] oh, easy, easy, easy. I'm just getting your notes. Please, tell me why you wrote this. What do these numbers mean? Please.

DANIELLE: I don't know.

HURLEY: (Angry) What? You don't know? Okay, that thing in the woods, maybe it's a monster, maybe it's a pissed off giraffe, I don't know. The fact that no one is even looking for us, yeah, that's weird, but I just go along with it because I'm along for the ride, good old fun time Hurley. Well guess what? Now, I want some friggin' answers.

[...]

DANIELLE: Numbers are what brought me here. As it appears they brought you. Since that time I've lost everything, everyone I cared about. So yes, I suppose you're right. They are cursed.

HURLEY: Thank you. Thank you. You have no idea how long I've been waiting for someone to agree with me. Thank you. Oh god, thank you. (Aflevering 18)
Eindelijk is er iemand die het met Hurley eens is dat de nummers zijn vervloekt. Zoals hij zelf al zegt, is hij altijd maar de gezellige Hurley, maar nu wordt hij voor het eerst echt boos. Het ongeluk dat hem steeds overkomt, kan door niemand worden uitgelegd. De gebeurtenissen worden blijkbaar door het lot bepaald. Dit heeft invloed op Hurley’s emoties, omdat hij steeds in onwetendheid zit. Langzamerhand wordt hij steeds bozer, maar wanneer Danielle hem begrijpt en het met hem eens is, is Hurley ontzettend blij en opgelucht. Het soort event is hier belangrijk voor de emoties, omdat er niemand ‘schuldig’ is aan wat er gebeurt. Woede en uiteindelijk opluchting kunnen verklaard worden vanuit de onwetendheid en machteloosheid die Hurley ervaart omdat hij niet weet wie zijn verhaal bepaalt.

4.4.5
Conclusie personagepositie
In deze paragraaf stond centraal wie de flashbacks beïnvloedt en hoe deze beïnvloeding later in het narratief een rol speelt op het eiland. De positie van het personage in de events is van belang omdat dit morele waarden en emoties van het personage kan verklaren. Er zijn vier soorten events geanalyseerd: eigen keuze, invloed ander, mengvorm en (on)geluk. Wester en Weijers (2006) stelden dat personages het verhaal dragen, maar dit bleek in de ‘(on)gelukevents’ niet zo te zijn. Chatman (1978) brengt een genuanceerder beeld en laat zien dat personages de events zowel actief (eigen keuze) of passief (invloed ander) kunnen ervaren. Wanneer er sprake is van een mengvorm is een combinatie van actieve en passieve events aan de orde.

Zoals in de inleiding van dit hoofdstuk genoemd, zijn de emoties in Lost overwegend negatief. Voornamelijk boos en bang komen hierbij naar voren. Het was dan ook te verwachten dat deze emoties vaak naar voren zouden komen met betrekking tot in de beïnvloeding in de events.

Toch waren de emoties op het eiland niet meteen logisch verbonden aan het soort event. Zo was te verwachten dat wanneer er sprake was van een eigen keuze, de emoties niet perse negatief zouden zijn, terwijl er bij de invloed van een ander wel een negatieve emotie verwacht werd. De voorbeelden van Kate en Locke laten zien dat dit niet het geval is in Lost. Hoewel het steeds Kates eigen keuze was om te liegen en te vluchten, wordt zij emotioneel wanneer Jack vraagt of ze voor één keer de waarheid wil spreken. Van Locke was het te verwachten dat hij boos zou zijn op Michael, wanneer deze zijn zoontje niet goed behandelt. In plaats daarvan probeert hij Michael en Walt juist op het rechte pad te helpen, terwijl Locke zelf geen goede vader-zoonrelatie had.

De mengvorm en de (on)gelukvorm hadden wel verwachte uitkomsten. Doordat de gebeurtenissen in Charlies flashbacks eerst door zijn broer werden bepaald en pas later door Charlie, was het ook niet raar dat Charlie in eerste instantie boos wordt op de bemoeizieke Locke. Later leert hij echter dat hij zijn eigen keuzes moet gaan maken. Ook van Hurley waren de emoties voorspelbaar. Wanneer je in je leven steeds ongeluk hebt, is het logisch dat je op een gegeven moment boos wordt uit machteloosheid. Bovendien is ook Hurley’s opluchting na zijn gesprek met Danielle begrijpelijk.

De resultaten met betrekking tot het soort event laten zien dat er een narratief verband bestaat tussen de beïnvloeding in morele kwesties in de flashbacks en de emoties op het eiland. De resultaten waren echter niet per definitie vanzelfsprekend (bij eigen keuze en invloed ander), maar een narratief verband is wel bij alle vier de soorten events te concluderen.

5. Conclusie
Dit onderzoek is gericht op hoe de personages in Lost geconstrueerd worden. Derhalve is getracht een antwoord te geven op de onderzoeksvraag:

Op welke manier worden morele kwesties en bijbehorende emoties in het eerste seizoen van Lost ingezet om de personages narratief te construeren?

Om deze vraag te kunnen beantwoorden, waren er twee deelvragen opgesteld. De eerste deelvraag behandelde de morele kwesties van de personages. Het bleek dat alle personages een hoofdthema hadden waardoor de morele waarden als het ware gepersonifieerd waren. Per personage werd een bepaalde morele kwestie uitgediept, welke vooral terugkwam in de flashbacks. De personages werden narratief geconstrueerd doordat ze aan één specifiek moreel thema waren gekoppeld.

De tweede deelvraag ging over de emoties die de personages tonen bij de morele kwesties. Een opvallend resultaat hierbij was dat er voor de narratieve constructie van de personages overwegend negatieve emoties waren gebruikt. Voornamelijk de emoties 'bang' en 'boos' waren veel aanwezig. Ongeacht de morele kwestie of het personage, waren de emoties dus hoofdzakelijk gelijk.

Maar wat zegt dit over de onderzoeksvraag? De morele kwesties worden per personage ingezet om zo bepaalde morele waarden van het personage te construeren. De emoties hierbij zijn voor alle personages hetzelfde en spelen dus geen differentiërende rol in de narratieve constructie van de personages. Er zijn echter wel drie gereedschappen gebruikt, waarbij de morele kwesties en de emoties ingezet werden, om verschil in de narratieve constructie van de personages aan te brengen: narratieve gelaagdheid, oerevents en personagepositie.

Door de drie gereedschappen die door de makers zijn gebruikt, wordt het gedrag van de personages uitgelegd, waardoor er geen 'goede' of 'slechte' personages zijn. Echter, de differentiatie in de narratieve constructie van de personages zorgt ervoor dat niet alle personages worden op dezelfde, duidelijke, manier uitgelegd. Het gevolg hiervan is, dat sommige personages op een complexe manier geconstrueerd zijn, waardoor morele waarden, emoties en motivaties lastig te begrijpen zijn. De tekst blijft op die manier erg open en sommige gebeurtenissen kunnen op meerdere manieren geïnterpreteerd worden.

De drie gereedschappen leveren elk hun bijdrage aan de narratieve constructie van de personages, met behulp van de morele waarden en emoties. Voor de narratieve gelaagdheid, dit is de (chronologische) volgorde waarin de events zijn geplaatst, is voornamelijk gebruik gemaakt van de morele kwesties om de personages te differentiëren. Er is gespeeld met de invulling van het plot, waardoor de story bij sommige personages makkelijker te volgen was dan bij anderen. Door de flashbacks ná de morele kwesties te tonen of door ze er doorheen te verweven, werd de narratieve constructie van de personages zeer complex.

In de oerevents, dit zijn events die een beginpunt in het levensverhaal van een personage zijn, spelen zowel de morele waarden als de emoties een rol. De toevoeging van een oerevent bij sommige personages zorgde ervoor dat de 'beginwaarden' in hun levensverhaal duidelijk waren. Het gedrag in morele kwesties en de emoties werd hierdoor duidelijk. De afwezigheid van een oerevent, wat in de meeste gevallen voorkwam, zorgde er echter voor dat de narratieve constructie van een personage niet compleet was.

Een laatste manier die is gebruikt om de personages narratief te construeren was door te differentiëren in de personagepositie, dit is de actieve of passieve houding die het personage inneemt, in de kernel events. Doordat een personage zelf, iemand anders of het lot invloed heeft in zijn morele kwesties, worden de morele waarden en de emoties van het personage beïnvloed. Hierdoor werd de narratieve constructie dan beïnvloed.

Er zijn dus drie gereedschappen gebruikt door de maker van Lost om de personages narratief te construeren met gebruik van de morele kwesties en de emoties. Maar wat betekenen de resultaten van dit onderzoek voor de samenleving? Veel onderzoekers zeggen dat slechte morele waarden op televisie ervoor zorgen dat kijkers deze waarden over nemen. De resultaten van deze thesis laten echter zien dat in Lost morele waarden worden uitgelegd in het narratief, waardoor de motivatie voor de waarden duidelijk wordt. De motivatie van de personages zorgt ervoor dat hun morele waarden worden gerechtvaardigd. Omdat alle waarden worden verantwoord, is er niet zozeer sprake van 'goede' en 'slechte' morele waarden. De 'slechte' morele waarden die een kijker over zou kunnen nemen, bestaan dus niet.

De tegenovergestelde bewering, namelijk dat televisie alleen positieve effecten heeft, is echter ook niet waar. Er zijn namelijk ook onderzoeken die zeggen dat morele waarden op televisie een goede invloed hebben, omdat ze meerdere perspectieven op de samenleving laten zien waardoor de kijker een eigen identiteit kan vormen. In Lost wordt echter per morele kwestie de morele waarden van één personage duidelijk uitgelegd, maar van de anderen blijft de redenering oppervlakkig. Er komt dus geen evenredig beeld van verschillende standpunten over één morele kwestie, waardoor de kijker geen 'eerlijk' beeld krijgt van de verschillende standpunten in de samenleving.

Ook voor de wetenschap zijn de uitkomsten van dit onderzoek interessant. Er blijkt namelijk een verband te zijn tussen morele waarden en emoties. Lost laat zien dat emoties kunnen worden verklaard aan de hand van morele waarden en dat morele waarden worden uitgelegd met behulp van emoties. Deze relatief weinig onderzochte relatie laat zien dat bij de beoordeling van een morele waarde als 'goed' of 'slecht', rekening gehouden moet worden met de emoties die bij de morele kwesties worden getoond.

Bovendien zijn er in dit onderzoek drie gereedschappen blootgelegd die door de makers van Lost gebruikt zijn om morele waarden en emoties in een narratieve vorm te gieten. De personages hadden elk al een individuele achtergrond, maar er is ook duidelijk het narratief gebruikt om de verschillende personages neer te zetten. De differentiatie in de verschillende narratieven van de personages zorgt ervoor dat er een complexe en open tekst ontstaat waarin geen 'goed' of 'slecht' moraal bestaat. De positionering van morele waarden en emoties in een tekst is nog niet eerder onderzocht, maar blijkt wel degelijk invloed te hebben op de receptie van morele waarden. De bevindingen in dit onderzoeksverslag zijn dus van belang voor wetenschappelijk onderzoek in het veld.
5.1
Discussie en aanbeveling
In dit onderzoek is gebruik gemaakt van het eerste seizoen van Lost. Omdat dit een enigszins 'afgesloten' geheel vormt en er bovendien bij de start van het verhaal begonnen wordt, was dit een logische keuze. Een probleem met deze afbakening is echter dat het narratief niet stopt na één seizoen, maar doorloopt tot en met seizoen 6. In deze andere seizoenen komen nog meer flashbacks van de personages aan de orde, die van belang zijn voor de narratieve constructie. Waar sommige personages in seizoen 1 geen oerevent hadden, hebben ze deze wel in andere seizoenen. Morele waarden en emoties zouden nog beter kunnen worden geanalyseerd wanneer de dataverzameling alle seizoenen zou omvatten.

Bovendien hebben de emoties in de gehanteerde methode een relatief kleine rol gespeeld. Dit komt mede doordat uit de analyse bleek dat er veel dezelfde (negatieve) emoties aan bod kwamen. In een vervolgonderzoek zou het interessant kunnen zijn om te kijken naar de verschillende manieren waarop de emoties worden getoond. Worden bijvoorbeeld overwegend subtiele gezichtsuitdrukkingen getoond, of wordt expliciet de taal en intonatie gebruikt om een emotie te tonen? Dit onderscheid kan relevant zijn, want de nadrukkelijkheid waarmee een emotie wordt getoond kan ook een accent leggen op de morele waarde die een personage heeft.

In onderzoeken naar de invloed van televisie wordt het medium als geheel gezien en wordt er niet specifiek naar televisiedrama gekeken. De resultaten in dit onderzoek naar één televisiedrama zijn indicatief, maar roepen ook vragen op over andersoortige televisieprogramma’s. Tevens laat dit onderzoek slechts één dramaserie zien, die bovendien geroemd wordt omdat zij zo verschilt van andere dramaseries. Om een completer overzicht te geven van narratieve constructies in televisiedrama, zou het onderzoek uitgebreid kunnen worden door meer dramaseries van verschillende genres in de dataverzameling op te nemen. Het is interessant om te kijken of en hoe de verschillende gereedschappen die in dit onderzoeksverslag aan de orde kwamen, in andere dramaseries worden gebruikt. Bovendien is het mogelijk dat onderzoek naar andere dramaseries andere gereedschappen aan het licht brengt. Door Lost te vergelijken met andere series zou dus aangetoond kunnen worden of er sprake is van differentiatie in de verschillende genres. Door daarnaast andersoortige televisieprogramma’s te analyseren, zou het overzicht nog vollediger worden.

Tenslotte zou dit onderzoeksverslag aangevuld kunnen worden door ook de decoding-zijde van de Lost te onderzoeken. Deze thesis liet verschillende gereedschappen zien die in de productie van een dramaserie gebruikt worden, maar het zou ook interessant zijn om te kijken hoe deze gereedschappen door de kijkers worden ontvangen. Receptieonderzoek kan aantonen of de differentiatie die is aangebracht bij de personages, van invloed is op de manier waarop de kijker een personage moreel beoordeelt. Door toevoeging van een receptieonderzoek aan deze thesis kan de invloed van de blootgelegde narratieve gereedschappen op de kijker bewezen worden.

6.
Literatuur
Alexander, V. 2003. Sociology of the Arts: Exploring Fine and Popular Forms. Malden: Blackwell Publishing.

Anderson, C. 2005. Television Networks and the Uses of Drama. In: G. Edgerton & B. Rose (red.) Thinking Outside the Box: A Contemporary Television Genre Reader. Lexington: The University Press of Kentucky.

Arsenault, A. & Castells, M. 2008. The Structure and Dynamics of Global Multi-Media Bussiness Networks. International Journal of Communication 2: 707-748.

Beckerman, B. 1979. Dynamics of Drama: Theory and Method of Analysis. New York: Drama Book Specialists.

Boenink, M. 1998. Inleiding. In: M. Nussbaum. Wat liefde weet: Emoties en moreel oordelen. Amsterdam: Boom/Parrésia, 7-26.
Bordwell, D. & Thompson, K. 2003. Film History: An Introduction. New York: McGraw-Hill

Bordwell, D. & Thompson, K. 2008. Film Art: An Introduction. New York: McGraw-Hill.
Brisset, D. & Edgley, C. 2006. Life as Theater: A Dramaturgical Sourcebook. New Brunswick: Transaction Publishers.
Bruin, J. de. 2008. Young Soap Opera viewers and Performances of the Self. Particip@tions 5 (2). http://www.participations.org/Volume%205/Issue%202/5_02_debruin.htm
Chambers, T. 2004. Sick detectives. The Lancet 364(1), 56-57.

Chatman, S. 1978. Story and Discourse: Narrative Structure in Fiction and Film. Londen: Cornell University Press.

Corbin, J. & Strauss, A. 1990. Grounded Theory Research: Procedures, Canons, and Evaluative Criteria. Qualitative Sociology 13 (1), 3-21.

Coolen, M. 1997. De reflexieve functie van soap. In: G. Widdershoven & A. Mooij (red.). Hermeneutiek & Politiek. Delft: Uitgeverij Eburon, 123-139.

Creeber, G. 2008. The Television Genre Book. Londen: British Film Institute.
Croteau, D. & Hoynes, W. 2003. Media society: industries, images, and audiences. Thousend Oaks: Sage Publications.
Ekman, P. 2008. Gegrepen door emotie: Wat gezichten zeggen. Amsterdam: Uitgeverij Nieuwerzijds (3e herz. druk, 1e oorspr. uitgave 2003).

Ekman, P. & Friesen, W. 1979. De ontmaskering van het gezicht: Handleiding tot het onderkennen van emoties in gelaatsuitdrukkingen. Bloemendaal: Nelissen.

Ekman, P., Friesen, W. & Ellsworth, P. 1972. Emotion in the Human Face: Guidelines for Research and an Integration of Findings. New York: Pergamon Press Inc.

Erp, H. van. 2000. Moraal, geluk en verantwoordelijkheid: Een filosofisch onderzoek naar de betekenis en het object van morele verplichting. Assen: Van Gorcum en Comp. B.V.

Fiske, J. 1987. Television Culture. New York: Routledge.

Fiske, J. & Hartley, J. 1978. Reading Television. London: Methuen & Co. Ltd.
Gerbner, G. 1998. The Stories We Tell and the Stories We Sell. Journal of International Communication 5 (1 & 2), 75-82.

Gray, J. 2008. Television Entertainment. New York: Routledge.

IMDb. 2010. Lost. http://www.imdb.com/title/tt0411008/. Geraadpleegd 15 maart 2010.

Japp, P. M., Meister, M. & Japp, D. K. (red.) 2005. Communication Ethics, Media, & Popular Culture. New York: Peter Lang.

Keveney, B. 9 november 2005. TV Hits Maximum Occupancy. USA Today.

http://www.usatoday.com/life/television/news/2005-11-08-ensemble-casts_x.htm. Geraadpleegd 10 maart 2010.
Kirszner, L. & Mandell, S. 1994. Fiction: Reading, Reacting, Writing. Orlando: Harcourt Brace and Company.
Kissel, R. 23 september 2004. ABC, Eye have quite some night: ‘Lost’ debut soars in ratings. http://www.variety.com/article/VR1117910869.html?categoryid=14&cs=1 Geraadpleegd 24 februari 2010.

Krijnen, T. & Meijer, I. C. 2005. The moral imagination in primetime television. International journal of cultural studies 8(3), 353-374.
Krijnen, T. & Tan, E. 2009. Reality TV as a moral laboratory: A dramaturgical analysis of The Golden Cage. Communications 34, 449-472.

Lagerspetz, K. 1989. Media and the Social Envorinoment. In: J. Groebel & R. Hinde (red). Agression and War: Their Biological and Social Bases. Cambridge: Cabridge University Press, 164-172.

Leezenberg, M. & Vries, M. de. 2001. Wetenschapsfilosofie voor geesteswetenschappen. Amsterdam: Amsterdam University Press.

Lindelof, D. (Producent). 2005. Lost Season 1. [Dvd]. Amsterdam: Buena Vista Home Entertainment.
Lost-Forum. 16 februari 2007. The Official Jack Debate Thread. http://lost-forum.com/showthread.php?t=55352. Geraadpleegd 16 juni 2010.

Lost-TV. 2005. Transcripts Season 1. www.lost-tv.com/transcripts/season1.html. Geraadpleegd 28 januari 2010.

Matheson, W. 27 oktober 2009. A ‘Lost’ Q&A: Damon Lindelof answers (most of) your questions! Blog. http://content.usatoday.com/communities/popcandy/post/2009/10/a-lost-qa-damon-lindelof-tackles-your-questions/1. Geraadpleegd 12 maart 2010.

Miles, M. & Huberman, A. 1994. Qualitative Data Analysis: An Expanded Sourcebook. Thousand Oaks: SAGE Publications.
Morley, D. 1980. The Nationwide Audience: Structure and Decoding. Londen: BFI.

Nelson, R. 1997. TV Drama in Transition: Forms, Values and Cultural Change. Houndmills: MacMillan Press Ltd.

NICAM. Z.j. Kind en media. http://www.kijkwijzer.nl/pagina.php?id=4. Geraadpleegd 25 februari 2010.

Nussbaum, M. 1998. Wat liefde weet: Emoties en moreel oordelen. Amsterdam: Boom/Parrésia.

Nussbaum, M. 2004. Oplevingen van het denken. Over de menselijke emoties. Amsterdam: Ambo|Anthos

Rachels, J. 1986. The Elements of Moral Philosophy. New York: McGraw-Hill.
Riessman, C. 1993. Narrative Analysis. Newbury Park: SAGE Publications, Inc.

Seidman, R. 17 februari 2010. TV Ratings: Idol Races Past Olympic Coverage: Lost Holds Up. http://tvbythenumbers.com/category/ratings/tv-ratings-nielsen-overnight-tv-show-ratings Geraadpleegd 24 februari 2010.

Signorielli, N. & Bacue, A. 1999. Recognition and Respect: A Content Analysis of Prime-Time Television Characters Across Three Decades. Sex Roles 40(718), 527-544.

Simunic, S. 15 maart 2007. Why ABC’s ‘Lost’ Is Losing It. The Daily Californian.

http://www.dailycal.org/article/23854/why_abc_s_lost_is_losing_it Geraadpleegd 20 februari 2010.
Smit, M. 22 december 2009 Alle mysteries komen samen in onthullende finalereeks. Schokkend slotseizoen Lost start 3 dagen na Amerika.

http://www.sbs.nl/wp-content/uploads/091222-lost-s06.pdf Geraadpleegd 24 februari 2010.

Tan, E. 1996. Emotion and the Structure of Narrative Film: Film as an Emotion Machine. New Jersey: Lawrence Elbaum Associates.

Thornham, S. & Purvis, T. 2005. Television Drama: Theories and Identities. Basingstoke: Palgrave MacMillan.

Thwaites, T., Davis, L. & Mules, W. 2002. Introducing Cultural and Media Studies: A Semiotic Approach. Hampshire: Palgrave Macmillan.
Tucker, K. 24 sepember 2004. Lost (2004). Entertainment Weekly. http://www.ew.com/ew/article/0,,697505,00.html. Geraadpleegd 8 maart 2010.
Yoon, C. 23 juni 2005. Daniel Dae Kim Gets Lost. Asia Society. http://www.asiasociety.org/style-living/daniel-dae-kim-gets-lost. Geraadpleegd 8 maart 2010.
Werkgroep TV-Geweld. Z.j. Bewijzen voor schadelijkheid mediageweld. http://www.tvgeweld.nl/wegwyzer/bewys.php. Geraadpleegd 25 februari 2010.

Wester, F. & Weijers, A. 2006. Narratieve analyse en transcriptie; Culturele thema’s in sitcom. In: F. Wester (red.). Inhoudsanalyse: theorie en praktijk. Deventer: Kluwer, 161-189.

Wikipedia. 5 juli 2010. Lost (TV series). http://en.wikipedia.org/wiki/Lost_(TV_series). Geraadpleegd 10 januari 2010.
Afbeeldingen
Lost [Logo] Gevonden op 15-01-2010 op http://dorine.files.wordpress.com/2007/06/lost_1.jpg

Lost [Logo] Gevonden op 15-01-2010 op

http://matthiasrobbe.files.wordpress.com/2010/02/lost.jpg

PAGE
23

[image: image2.jpg]Wednesdays 8/7c
Series Premiere September 22

