

BOUWSTEEN VI

Diverse media en evenwichtige beeldvorming

DOOR KATLEEN DE RIDDER

“In de media word je wel aanvaard als iemand van een andere afkomst maar je mag dat wel niet teveel benadrukken.

Als ik jonge aankomende journalisten van vreemde afkomst hoor vertellen over hun sollicitatiegesprekken en hun ervaringen met nieuwsdiensten, krijg ik altijd een déjà vu.

Het is een verhaal van afwijzing, jezelf bewijzen, vechten tegen vooroordelen, paternalisme.”

*VTM-nieuwsanker Faroek Ozgünes
op de sofagesprekken tijdens de Open Forumdag 2005*

HET CIJFER

Wie spreekt er in de media als het over allochtonen gaat?

analyse van quotes bij nieuws over allochtonen in 9 Vlaamse kranten (2001).

	ALLOCHTONEN	AANTAL ARTIKELS	%
1.	Aan het woord	37	16
2.	Niet aan het woord	149	64,5
3.	Artikels zonder quotes	45	19,5
4.	Totaal	231	100

bron: Saeys, F. en Devrie, I., *Allochtonen en aanverwante thema's in de Vlaamse pers*.

BELEIDSKADER

De beleidsnota media 2004-2009, ingediend door minister Bourgeois, was de eerste met aandacht voor de impact van beeldvorming van etnisch-culturele minderheden in de media en voor het belang van evenredige participatie.

Het strategisch plan minderhedenbeleid dat de Vlaamse Regering goedkeurde in 1996 repte met geen woord over het belang van participatie of beeldvorming. De ontwerpversie van het in 2004 geactualiseerde plan stelt daarentegen dat “de Vlaamse overheid in 2010 de media dienen te stimuleren en te begeleiden bij de participatie van etnisch-culturele minderheden in de media en bij een correcte en inclusieve beeldvorming over de etnisch-culturele diversiteit in de samenleving. De openbare media dienen in het bijzonder te worden aangesproken.”

Om die doelstelling te bereiken, somt het plan een reeks acties op: een permanente basis oprichten die media kan stimuleren (wat TrefMedia de facto doet), erkende verenigingen van etnisch-culturele minderheden aanzetten tot het voeren van een media- en communicatiebeleid en de databank van deskundige alloctonen actualiseren en uitbreiden. De aandacht voor diversiteit in de media dankt dit plan mee aan de inzet van het Minderhedenforum. Na aanvang van de huidige legislatuur, bleef het plan echter dode letter. De meest concrete actie is de projectmatige ondersteuning voor de opstart van TrefMedia in april 2004, een project van het Minderhedenforum voor meer diversiteit in de media.

De initiatieven van de openbare omroep voor meer etnisch-culturele diversiteit in het personeelsbestand en in de programma's liggen in het verlengde van een pilootproject uit 1989 dat een gelijke kansenbeleid voor mannen en vrouwen op de sporen zette. Het project resulteerde in een aantal praatprogramma's met vrouwelijke experts, een databank *Zeg niet te gauw, d'r is geen vrouw* en sensibilisering binnenshuis. Tegelijkertijd installeerde de VRT een commissie Gelijke Kansen. Eind jaren '90 groeide het besef dat er acties nodig waren naar alloctonen toe.

Onder impuls van het Vesoc-akkoord (1998), waardoor bedrijven met een diversiteitsplan financiële ondersteuning konden ontvangen, diende ook de VRT een dergelijk plan in. Dat plan bevatte acties als een dialoog met het personeel, een Ronde Tafel tussen het VRT-management en enkele alloctone vertegenwoordigers en een ontmoetingsdag tussen mediamakers en het alloctone middenveld. De Commissie Gelijke Kansen werd omgedoopt tot commissie Positieve Actie en kreeg een nieuw elan.

Daarna werkte de VRT samen met het Minderhedenforum en andere partners in de organisatie van de Ontmoetingsdagen en de Slotconferentie Media en Alloctonen (2002-2003). Op de slotconferentie stelde de VRT een ‘charter diversiteit’ voor en kondigde de oprichting aan van een cel diversiteit – twee medewerkers die intern in de VRT voor meer en betere diversiteit dienen te zorgen. De doelstellingen van de cel diversiteit werden verankerd in de beheersovereenkomst 2007 - 2011.

De Journalistenbond ten slotte vaardigde in 1994 richtlijnen uit over de berichtgeving over allochtone Vlamingen. Ze hebben slechts het statuut van aanbevelingen, maar kunnen door de Raad voor Journalistiek in overweging worden genomen. De richtlijnen zijn echter weinig bekend en worden dan ook niet systematisch geïmplementeerd in de dagelijkse werking van redacties en journalisten.

PIJNPUNTEN

De aandacht van het beleid voor diversiteit in de media is heel jong en al bij al beperkt. Aan goede intenties – bij zowel beleid, VRT als individuele mediamakers – ontbreekt het niet. Aan een lange termijn aanpak des te meer. Structurele maatregelen blijven uit.

Hoewel de participatie van etnisch-culturele minderheden de voorbije decennia langzaam verbeterde, weerspiegelen de media nog lang niet de diversiteit van de gemiddelde winkelstraat in Vlaanderen op zaterdagmiddag. Dit is zonder probleem ‘met het blote oog’ waar te nemen, en blijkt ook uit het beperkte onderzoek dat over dit thema is verricht. In vergelijking met de buurlanden, blijft Vlaanderen slecht scoren.

De impact van de beeldvorming over etnisch-culturele minderheden in de media is ronduit nefast. Om de clichés te doorbreken, is het essentieel dat minderheden zelf de beeldvorming in de media mee bepalen. Het is daarom noodzakelijk dat de etnisch-culturele minderheden vertegenwoordigd zijn in de Vlaamse media, dit zowel op de werkvloer als wat betreft de participatie in informatieve, ontspannings-, fictie- en andere programma's. Etnisch-culturele minderheden dienen zich ook als publiek en consument bij het media-aanbod betrokken te voelen. Daarom is het belangrijk dat het media-aanbod divers is en dat zij zich herkennen in het beeld dat media van hen ophangen.

Een sterkere participatie van allochtonen aan de media is belangrijk maar niet voldoende. Ook het beeld dat media scheppen van etnisch-culturele minderheden moet representatief zijn voor de werkelijkheid. Dat is momenteel niet het geval. De aanbevelingen van de Journalistenbond, die onder meer vragen afkomst enkel te vermelden wanneer dit relevant is en aandacht vragen voor het beeldmateriaal dat bij berichten wordt gebruikt, worden nauwelijks gevolgd.

Onderzoek wees uit dat allochtonen in het nieuws overwegend negatief en eenzijdig aan bod komen, doorgaans met de nadruk op thema's als criminaliteit, drugs en rellen. Bij belangrijke maatschappelijke en politieke thema's laat men bij voorkeur mensen met extreme standpunten aan het woord, die niet representatief zijn voor de groep waartoe ze behoren. De manier waarop ze in beeld komen, wekt wel die indruk. Dit zadelt gemeenschappen en individuen van etnisch-culturele minderheden onterecht op met een imago probleem. Herhaling van eenzijdig negatieve berichtgeving zorgt bij de publieke opinie immers voor het afwijzen van allochtonen. De meeste Vlamingen komen nauwelijks rechtstreeks in contact met mensen uit een andere groep. Bij gebrek aan persoonlijk contact, vormen de massamedia de enige bron van informatie.

Het maatschappelijk belang van meer en betere diversiteit in de media en de bedroevende situatie van onze media daarin, vragen om een structurele aanpak. Dit betekent in eerste instantie de verankering van een permanente motor die zorgt voor continuïteit en voor systematische impulsen aan betrokken actoren. Die rol wordt nu vervuld door TrefMedia.

Van de VRT verwachten we een structurele en transparante samenwerking met de betrokken gelijke kansenorganisaties. De doelstellingen uit de nieuwe beheersovereenkomst dienen opgevolgd te worden met een concrete timing en resultaatsindicatoren. De Journalistenbond dient meer het voortouw te nemen in de discussie over de maatschappelijke rol van media en journalisten. Ook moet de bond een belangrijke rol spelen in de sensibilisering van redacties over beeldvorming van etnisch-culturele minderheden en de maatschappelijke impact ervan.

WAT HET MINDERHEDENFORUM DOET

Omwille van het belang van media in de beeldvorming van etnisch-culturele minderheden in de hele samenleving, ook bij de etnisch-culturele minderheden zelf, zijn media al van bij het begin een prioritair aandachtspunt van het Minderhedenforum.

Het Minderhedenforum ontwikkelde een reeks basisstandpunten over media, die dienden als gemeenschappelijk vertrekpunt voor de belangenbehartiging van etnisch-culturele minderheden op dit beleidsdomein (zie www.minderhedenforum.be/media).

Opdat meer allochtonen als deskundige in de media aan bod zouden komen, ontwikkelde het Minderhedenforum in 2003 in opdracht van de Vlaamse overheid de cd-rom *Gevestigde Waarden, Diversiteit in Deskundigheid* – naar het voorbeeld van *Zeg niet te gauw, d'r is geen vrouw*. Dit vademecum bevat een lijst van zo'n 200 deskundige allochtonen waarop Vlaamse media een beroep kunnen doen. Belangrijk is dat het niet alleen gaat om mensen met een expertise wat betreft allochtone thema's, maar ook om dokters, milieudeskundigen andere experts die toevallig van allochtone afkomst zijn. Zo willen we in de media meer laten zien dat allochtonen méér zijn dan alleen vertegenwoordigers van hun gemeenschap.

De cd-rom geniet een grote bekendheid onder journalisten. Het bleek een uitstekend actiemiddel in het pleidooi voor een meer evenwichtige beeldvorming over allochtonen. Jammer genoeg is het gebruik ervan sterk afhankelijk van de individuele goodwill van de journalist. De cd-rom wordt te weinig gebruikt als journalistieke bron op de redacties.

Het Minderhedenforum trok in 2001 samen met andere partners aan de kar van drie provinciale Ontmoetingsdagen Media en Allochtonen. Mediamakers en allochtonen konden er elkaar ontmoeten en onderzoeken welke oorzaken ten grondslag lagen aan de kloof. Dat is meteen de grootste verdienste van de Ontmoetingsdagen. Ze brachten, in dialoog met minderheden en media zelf, alle aspecten

van de verwijdering tussen allochtonen en media in kaart. En ze schoven oplossingen naar voor. Daarnaast gaven ze een impuls aan de openbare omroep. Op 26 april 2003 werden de regionale ontmoetingsdagen in het Amerikaans Theater afgerond met een slotconferentie. Die dag ondertekende gedelegeerd bestuurder Tony Mary het charter diversiteit en kondigde de oprichting aan van de cel diversiteit.

Mede dankzij de Ontmoetingsdagen opende het debat over doelgroepentelevisie, programma's of zenders voor en door allochtonen. Voorstanders vond men in de politiek, onder meer Vlaams minister Mieke Vogels en in de media, waarvan de bekendste aanhanger Johan op de Beeck, oprichter van de economische doelgroepen-zender Kanaal Z. Het idee genoot kortstondig enig politiek draagvlak maar botste op tegenkanting van sommige Vlaamse media en politici. Die vreesden zogenaamde 'apartheidstelevisie'.

Geschrokken van de kritiek, brokkelde het politiek draagvlak snel af. Sindsdien rust een taboe op het idee. De openbare omroep vindt "het niet opportuun voor allochtonen een specifiek aanbod te ontwikkelen". Nochtans blijft het Minderhedenforum pleiten voor meer interculturele televisie. Dit kan gaan om doelgroepentelevisie, bijvoorbeeld in de vorm van zendtijd op regionale zenders, maar ook om programma's voor een breed publiek die diversiteit als centraal thema hebben.

De Ontmoetingsdagen legden nogal wat verwachtingen en behoeften bloot die leven bij zowel mediamakers als etnisch-culturele minderheden. Mediamakers hebben nood aan netwerken en knowhow en verwachten van allochtonen dat ze redacties van basisinformatie voorzien. Minderheden hebben behoefte aan toegang tot de media. Ze kijken uit naar meer en betere diversiteit, ook in ontspanningsprogramma's. Komt daar nog bij dat de bestaande initiatieven weinig informatie uitwisselen. Op die manier komt permanente en structurele opvolging in het gedrang, en beginnen nieuwe initiatieven steeds weer van nul. Om daar iets aan te doen, richtte het Minderhedenforum in 2004 met steun van de Vlaamse overheid (momenteel minister van Inburgering Marino Keulen en minister van Media Geert Bourgeois) TrefMedia op.

TrefMedia staat voor Trefpunt voor Media en Diversiteit. Het is een deelwerking van het Minderhedenforum die acties rond diversiteit in de media coördineert, stimuleert en ondersteunt en dit zowel naar media als naar minderheden en naar derden. Dit gebeurt onder meer via de website www.trefmedia.be en een nieuwsbrief.

Het Minderhedenforum bewandelt in deze werking momenteel drie paden en wenst dat in de toekomst te blijven doen.

Ten eerste verzamelt en verspreidt TrefMedia expertise over media en diversiteit. Dit via een gelijknamige webstek, een maandelijks e-zine en nog via debatten, lezingen, Op die manier bundelt TrefMedia knowhow en expertise voor media en minderheden. Ten tweede ondersteunt en stimu-

leert TrefMedia de participatie van etnisch-culturele minderheden aan de media via workshops. Ten slotte zet TrefMedia netwerken op en zorgt het voor informatiedoorstroming waar nodig.

TrefMedia is een unieke actor in Vlaanderen. Als enige kan het bogen op overzicht op de bestaande acties en initiatieven rond media en diversiteit. Vanuit dit vogelperspectief ondersteunt het bestaande actie en onderneemt het, daar waar opportuun, eigen actie. Samenwerking met partners is hierbij cruciaal. Zo wil het in de toekomst specifieke inspanningen leveren voor het ontwikkelen van interculturele formats voor de Vlaamse televisie. Uiteraard gaat het Minderhedenforum niet zelf media maken. Wel wordt gedacht aan het naar Vlaanderen halen van buitenlandse expertise of om de bestaande talenten in scenarioschrijven te ondersteunen en warm te maken voor het ontwerpen van dergelijke formats.

De toekomst van TrefMedia wordt bedreigd door de jaarlijks terugkerende onzekerheid over het voortbestaan van het initiatief. De jaarlijks uitgekeerde projectsubsidie bedreigt de continuering van de werking, dit terwijl de TrefMediawerking langzaam maar zeker een permanente actor wordt in het medialandschap en binnen het domein van de etnisch-culturele minderheden. De expertise die het verzamelt, de rol die het speelt en de credibiliteit het opbouwt, kunnen alleen effectief zijn indien een visie en een werking op lange termijn kunnen worden ontwikkeld.