

V L A A M S P A R L E M E N T

Zitting 2004-2005

16 juni 2005

VOORSTEL VAN RESOLUTIE

**– van de dames Sabine Poleyn en Miet Smet
en de heren Jan Loones, Bart Caron en Dany Vandenbossche –**

betreffende het opstellen van een Vlaams mediaplan voor het Zuiden

TOELICHTING

DAMES EN HEREN,

Het afgelopen decennium stelden heel wat opinie-makers en academici de paradox vast tussen de toenemende globalisering van onze wereld en de inkrimping van de aandacht voor het buitenland in de (populaire) media. De toegenomen technische mogelijkheden voor informatieverbreiding lijken immers niet onmiddellijk te leiden tot meer of bredere aandacht voor het buitenland in de media.

In Vlaanderen werd het onderzoek hierover totnogtoe voornamelijk toegespitst op een analyse van de televisiejournals. Wellicht zijn deze vaststellingen gelijklopend wat radiojournals en de geschreven pers betreft. Analyses van andere programma's op radio en tv – buiten het nieuws – zijn niet onmiddellijk voorhanden. We bekijken de belangrijkste vaststellingen uit de analyses van de tv-journals.

Op basis van hun vergelijkende studie¹ over het nieuwsaanbod op VRT en VTM stelden onderzoekers van de Universiteit Gent dat buitenlands nieuws op beide Vlaamse zenders slechts een beperkt gedeelte zijn van de totale nieuwsuitzendingen. Opvallend daarbij was dat de meeste aandacht naar nieuws over specifieke thema's ging. In 2004, met de oorlog in Irak, was dit vooral over 'oorlog en terrorisme' en 'rampen en branden'.

Een onderzoek² voor het Elektronisch Nieuwsarchief (ENA) door prof. Daniel Biltreyst en Stijn Joye bevestigt dat. Uit hun thematische analyse van het buitenlandse nieuwsaanbod bleek dat vooral de meer 'dramatische' onderwerpen aan bod komen. Het gaat vaak om een beperkt palet aan gecoverde thema's.

Daarnaast blijkt dat het buitenlandse nieuws uit een beperkt aantal regio's komt³. De kernregio's in ons buitenlandse nieuws zijn vooral Europese landen, de VSA en het Midden-Oosten. Dat zijn de hoofdrolspelers op internationaal politiek en economisch vlak, en ook de continenten waar het meeste correspondenten en nieuwsagentschappen aanwezig zijn. Nieuws uit Afrika, Latijns-Amerika, Azië en Oceanië komt nauwelijks aan bod.

Het gevolg van deze concentratie is dat berichtgeving over landen die maar weinig 'nieuwswaardig' zijn, veelal gefragmenteerd en discontinu is. Nieuwsberichten over die landen zijn vaak spectaculaire verhalen, over specifieke gebeurtenissen, waarvan de resultaten of (mogelijke) oplossingen weinig worden gevolgd.

Niet-westerse nieuwsfeiten zijn met andere woorden vaak een korte levensduur beschoren, tenzij het 'big stories' betreft. In die laatste gevallen wordt één verhaal gevolgd, inclusief de achtergrond, de duiding en met aandacht voor de resultaten. Voor het merendeel van de nieuwsfeiten geldt echter de regel van fragmentatie en discontinuïteit. Een dergelijke berichtgeving versterkt een stereotiepe beeldvorming over landen in Afrika, Azië en Latijns-Amerika.⁴

In het zoeken naar mogelijke verklaringen voor deze tendensen wordt zelden gewezen op het gebrek aan belangstelling van de journalisten, maar vaker op de invloed van de toenemende concurrentie, commercialisering en popularisering van de mediamarkt. Die dreigt ervoor te zorgen dat steeds minder wordt geïnvesteerd in die nieuws-categorieën waarvoor het publiek nauwelijks interesse zou hebben. Hard buitenlands nieuws hoort daarbij.

Er is maar weinig onderzoek bekend naar de mogelijke interesse van het publiek voor het buitenland. Uit een enquête verwerkt door TNS-Media⁵ blijkt dat 94% van de ruim 2.000 onder-

¹ E. De Bens & S. Paulussen (2004), "Hoe Anders is de VRT? De 'performantie' van de Vlaamse publieke omroep en vergelijkende analyse van het nieuws TV1 en VTM", UGent, Vakgroep Communicatiewetenschappen.

² D. Biltreyst & S. Joye (2005), "Voorspelbaar buitenland. Analyse van de buitenland- en de internationale berichtgeving van de VRT- en VTM-journals in 2003," in: M. Hooghe, K. De Swert en S. Walgraave (eds) *Televisienieuws als venster op de wereld*. Leuven: Acco.

³ D. Biltreyst & S. Joye (2005), o.c.

⁴ "Colombia in één minuut een keer per jaar? Dan staat Colombia gelijk aan drugs en ontvoering. Pakistan en India, dat zijn religieuze rellen." Citaat uit: Ekstermolengroep (2004), "Tango der kneuterigheid. Een noodkreet over het wegwijnende buitenland in politiek en media."

⁵ Gezamenlijke enquête van Mo* en Klasse, waarvan de resultaten werden verwerkt door TNS-Media ; S. Frederix (2004), "De Grote Globaliseringsenquête," in: Mo*, nr. 19, december 2004.

vraagde Vlamingen niet akkoord ging met de stelling dat de media te veel aandacht hebben voor buitenlands nieuws. Uit interviews voor UNESCO in 2001⁶ bleek dat kijkers wel interesse hebben in niet-westers nieuws, maar door de versnipperde berichtgeving de gebeurtenissen vaak niet begrijpen. De onderzoekers stelden vast dat wanneer kijkers meer duiding kregen bij het nieuws, hun interesse vanzelf groeide.

Een extra bekommernis is dat deze daling aan buitenlands nieuws zich het sterkst manifesteert bij tabloids en brede ('populaire') publieksmedia.⁷ Die situatie voedt de vrees voor een wezenlijke nieuws- of kenniskloof. Ook het internet lijkt niet het populaire alternatief te vormen waar mensen zelf op zoek gaan naar hun niet-westers nieuws. Publieksstudies geven immers aan dat slechts een beperkte groep het internet ook actief buiten de professionele omgeving gebruikt als informatie-verstrekker over buitenlands of internationaal nieuws.

Conclusie

Het geciteerde onderzoek geeft aan dat er ook in het Vlaamse medialandschap nog meer mogelijkheden zijn voor een evenwichtige aandacht voor het buitenland, en meer specifiek het Zuiden. Dat doet vermoeden dat ook buiten het nieuws weinig aandacht leeft voor het Zuiden en wereldomvattende thema's. In een globaliserende wereld is niet enkel het regionale en binnenlandse nieuws belangrijk, maar evenzeer een genuanceerd beeld van wat in die wereld bezig is. Vlaanderen op de wereldkaart kan maar wanneer de wereld in Vlaanderen een gezicht krijgt.

De indieners vragen daarom naar een overkoepelend Vlaams mediaplan voor het Zuiden. Dit omvat een pakket aan maatregelen om meer aandacht voor het Zuiden en voor globale wereldverhoudingen in de Vlaamse massamedia te stimuleren. Dat kan gerealiseerd worden via verschillende wegen op een duurzame en structurele manier.

⁶ Greg Philo (2001), "An unseen world: how the media portrays the poor," in: UNESCO-Courier, nov. 2001, vol. 54 issue 11, p. 44, 3p, 2c.

⁷ D. Biltereyst & S. Joye (2005), o.c.

Instrumenten

Een Vlaams mediaplan voor het Zuiden kan bestaan uit de volgende elementen:

1° Vlaamse informatieknooppunten versterken:

- een meer structurele steun aan de bestaande 'intermediaire' gespecialiseerde media (zoals een tijdschrift) die expliciet aandacht hebben voor het Zuiden en zo expertise opbouwen voor de Vlaamse media en samenleving;
- een meer structurele steun aan Vlaamse onafhankelijke nieuwsagentschappen met een specifiek informatieaanbod uit het Zuiden, opdat het een professioneel aanbod kan doen aan de Vlaamse media-actoren;

2° Noord-Zuid-journalistiek stimuleren via:

- het Fonds Pascal Decroos dat onderzoeksjournalistiek rond het Zuiden en globale thema's kan stimuleren. Dat kan bijvoorbeeld via een specifieke Noord-Zuid-werkbeurs;
- verdere projectensteun voor vernieuwende ideeën binnen de media, rond bepaalde thema's of regio's;
- een Wereldprijs voor journalisten, een stimulans voor journalisten die systematisch en op een originele manier aandacht hebben voor het Zuiden of globale wereldproblemen;

3° wereldvorming voor journalisten stimuleren zodat de ervaring van journalisten met ervaring in het Zuiden (en ramp- en oorlogsgebieden) verzilverd wordt; netwerking stimuleren tussen journalisten, vormingsinstellingen, ngo's, bedrijven, internationale instellingen; daarnaast ook bewaken dat er voldoende aandacht is voor deze thematiek in de opleidingen journalistiek en communicatiewetenschappen;

4° journalisten uit het Zuiden opnemen als doelgroep van studie- of werkbeurzen, binnen projecten 'ontwikkelingssamenwerking' of 'media';

5° in de komende onderhandelingen over de volgende beheersovereenkomst met de VRT even-

wichtige aandacht voor het buitenland (en meer bepaald het Zuiden) in nieuws- en andere programma's nastreven;

6° in overleg gaan met de koepel van ngo's omtrent steun aan het mediaonderdeel voor hun werk rond de millenniumdoelstellingen;

7° De bundeling van wetenschappelijk onderzoek rond het Vlaams niet-westers media-aanbod verder stimuleren, want ook hier is meten weten.

Sabine POLEYN

Miet SMET

Jan LOONES

Bart CARON

Dany VANDENBOSSCHE

VOORSTEL VAN RESOLUTIE

Het Vlaams Parlement,

– gelet op:

1° de globalisering van onze wereld en de betrokkenheid van de Vlamingen hierbij, onder meer door toerisme, handel, migratie en onze centrumpositie in Europa;

2° de beperkte aandacht voor niet-westerse landen in de (populaire) Vlaamse media;

3° de ondervertegenwoordiging van en de thematisch enge berichtgeving over landen uit het Zuiden in de buitenlandse berichtgeving;

4° het belang van massamedia voor kennis, beeldvorming en attitudevorming;

5° de doelstellingen vervat in de Beleidsnota 2004-2009 – Buitenlands Beleid en Internationale samenwerking, met de nadruk op de sensibiliserende rol van de overheid m.b.t. ontwikkelingssamenwerking;

6° het protocol dat de Vlaamse Regering heeft afgesloten met de geschreven pers waarbij zij projectsubsidies toekent voor vormingsprojecten;

7° het decreet van 14 juni 2004 inzake ontwikkelingseducatie;

– overwegende dat volgende elementen belangrijke doelstellingen zijn voor het Vlaamse beleid:

1° een verbreding van het draagvlak voor ontwikkelingssamenwerking, onder meer door:

a) een verdieping van de bestaande aandacht voor het buitenland in de media, meer specifiek voor het Zuiden, zowel via specifieke als binnen algemene programma's;

b) een genuanceerde beeldvorming over landen uit het Zuiden en globale wereldverhoudingen;

2° een gevoel van verbondenheid van mensen over de wereld heen en duiding van de invloed van globale thema's zoals duurzame ontwikkeling, millenniumdoelstellingen, VN, gender, ontwikkelingssamenwerking en noodhulp, op ons leven;

– vraagt de Vlaamse Regering in overleg met de betrokken actoren een mediaplan voor het Zuiden op te stellen (inclusief een financieel prioriteitenplan), een geheel van inspanningen om op een duurzame en structurele manier in alle Vlaamse massamedia meer aandacht te stimuleren voor informatie en duiding omtrent het Zuiden, globale wereldverhoudingen en wereldproblemen.

Sabine POLEYN

Miet SMET

Jan LOONES

Bart CARON

Dany VANDENBOSSCHE
