

Poti yesi arki, sa meki yu sabi furu

vrje stem

Redaktie en uitgifte: Drukkerij Lionarons - Dr. J. F. Nassyaan 147 - 109 - Postbus 77 - tel. 76750 (administratie) - 76247 (redaktie) - 77533 (financiële administratie). Abonnementen Sf. 6,00 per mond. (Paramaribo) - Sf. 8,00 per mond. (buiten Parabol). Prijs per exemplaar 25ct. Advertenties Sf. 8,50 p. vierk. *VRJES 3 DEC. 1983 4e 6952.*

Politie timmerde demonstratie uiteen

De massa's van de studenten actie blijkt duidelijk uit deze foto. De Mr. Dr. de Mirandastraat was tijdelijk betogende studenten en de handhavingheid waarna de politie optrad maakte de zaak van kwaad tot erg.

De politie is donderdag morgen omstreeks elf uur abnormaal hard opgetreden tegen de aktieve

rende studenten en middelbare-scholieren. Deze jongeren liepen in optocht in de binnenstad,

en waren op weg naar het kabinet van de Minister-Président om andermaal te protesteren tegen het uitblijven van een oplossing voor de problemen op de universiteit.

AFKEURING

Maandagochtend heeft de politie op draconische wijze de bezetting van het MWI-gebouw gekraakt. De reakties van het publiek op dit politie-optreden waren zo afkeurend, dat wij gehoopt hadden dat de politie wat vreedzamer zou op-

traden bij volgende akties tegen de studenten. Maar wiet ooggetuigen vertellen van het politie-optreden op donderdag, doet ons het ergste vrezen. De politie heeft zich in het recent verleden juist onderscheiden door de taktvolle manier van haar optreden. Sedert 25 februari 1980 maken we een moeilijke tijd in Suriname door, maar door alle moeilijkheden heen heeft de politie telkens weer het bewijs geleverd dat ze berekend is voor haar taak. Het gevolg is dat de politie in deze periode enorm veel goodwill heeft gewonnen.

ONDOORDACHT

Daarom juist maakt het optreden van maandagochtend jl. en van gisteren een ondoordachte indruk. Alzet het optreden niet was voorbereid door de betrokken officieren en manschappen. Een ooggetuige zei zelfs, dat de politie-officier, die op donderdagochtend met de leiding was belast, in paniek is geraakt en harde klappen begon uit te delen, waarna zijn manschappen trouw zijn voorbeeld volgden. Naar wij vernemen is een student ernstig verwond, terwijl vele anderen met blauwe plekken, lichte verwondingen en pijnlijke lichaamsdelen zitten. Het ergste is nog wel, dat de politie aanneemt, waarbij natuurlijke vele ouderen

Toen de politie harde klappen uitdeelde, rochten vele studenten bescherming op de trap van het gebouw van het Hof van Justitie.

de zijde van de jeugd zullen kiezen. Het is te verwachten, dat er vele protesten zullen komen tegen dit politie-optreden, hetgeen de naam en reputatie van de politie niet ten goede komt.

VERZOENEND

De politie kan enorm verzoenend werken in de huidige situatie, omdat ze geen partij is. Niemand associeert in zijn gedachten en zijn handelen de politie met de militairen. De basis van de huidige maatschappelijke onrust is de onvrede met het militaire gezag. De politie staat er helemaal buiten. Ze kan haar werk uitstekend doen en toch buiten dit algemeen maatschappelijk konflikt blijven. Maar als ze begint te timmeren en hard ook op studenten, zal het onbehagen van de hele gemeenschap zich ook tegen haar richten en dan wordt het een moeilijke situatie in het hele land.

ZWARE VERANTWOORDELIJKHEID

Daarom rust op de politie ZIE VERDER PAG 8

OPGEZETTE AANRANDING

Zaterdag jl. na een gezellige fuif te Synalco, Commewijne heeft een heer een dame versierd en afgesproken haar naar huis te vergezellen. Onderweg echter kwam er nog een heer bij. Thuis aangekomen bij de dame bleken er nog twee heren aanwezig te zijn. Dit groepje vergreep zich aan het meisje, die aangifte deed bij de politie te Tamarejo. De heren zijn ingerekend en de Politie heeft het zaakje in onderzoek.

MAN AANGEHOUDEN MET 1 POND MARIJUANA

Naar het CPS vanuit het rijkdistrikt Nickerie verneemt heeft de douane te Nickerie een manspoot van Guyanese afkomst die illegaal trachtte Suriname binnen te komen aangehouden met in zijn bezit 1 pond marijuana. Door de douane recherche werd hij overgebracht naar Paramaribo voor het verder te verrichten onderzoek.

Laat anderen u niet voor zijn
Het is straks kerst....
Haal nu uw Spaanse mousserende
wijnen van FREIXENET in huis

In goed gesorteerde zaken verkrijgbaar:
Engros:

**fernandes
agenturen**
WANKASTRAAT
TEL. 73445

Kennismakingsbezoek

Minister Hardjoprajitno en de Cubaanse Ambassadeur met echtgenote. Links: linkse dhr. Pevinsoredjo van het Ministerie van Cultuur, Jeugd en Sport.

Minister Hardjoprajitno ontving op woensdag 1 december voor een kennismakingsbezoek de heer Ovarlido Oscar Cardenas Junquera, ambassadeur van Cuba in Suriname. Van gedachten werd gewisseld over de culturele en sport uitwisseling tussen de beide landen. In dit kader zal onder auspiciën van het Ministerie van Cultuur, Jeugd en Sport op maandag 6 december in Thalia de opening plaatsvinden van een expositie van Cubaanse beeldende kunstenaars ter nagedachtenis van de beroemde schilder Wilfredo Lam. Minister Hardjoprajitno zei te hopen dat de aanwezigheid van de ambassadeur van Cuba in ons land mag bijdragen tot goede betrekkingen tussen de beide volkeren en regeringen.

Ivo Evers
Oktober 2009 - januari 2010
Vakonderzoek, Fontys Hogeschool Journalistiek
Begeleider: Monique Hamers
Tweede lezer: Cindy van Summeren

Men had grappige betekenissen bedacht voor de kleuren van de Surinaamse vlag: rood stond voor vooruitgang (bij rood moest je in Suriname dus niet stoppen, maar plankgas doorgaan, grinnikte men toen al), wit stond voor vrijheid, groen voor vruchtbaarheid (ofwel een onneembare jungle) en geel voor een gouden toekomst.

Uit: Paramaribo, de vrolijkste stad in de jungle van Anil Ramdas

Inhoudsopgave

<i>Inleiding</i>	4
1.1 Aanleiding, motivatie en doelstelling	4
1.1.1 Aanleiding	4
1.1.2 Motivatie	4
1.1.3 Doelstelling	5
1.2 De hoofdvraag	5
1.2.1 De hoofdvraag	5
1.2.2 Maatschappelijk belang	5
1.2.3 Journalistiek belang	5
1.3 De deelvragen	5
1.4 Begripsbepaling	6
1.5 De aanpak	6
<i>De recente (pers)geschiedenis van Suriname</i>	7
2.1 Inleiding	7
2.2 De geschiedenis van Suriname vanaf de onafhankelijkheid	7
2.3 De geschiedenis van Surinaamse dagbladen	9
<i>Dagbladen in de Surinaamse maatschappij</i>	11
3.1 Inleiding	11
3.2 Relevantie van dagbladen in Suriname	11
3.3 Multimedia en internet	12
<i>De kwaliteit van de Surinaamse dagbladen</i>	15
4.1 Inleiding	15
4.2 Surinaamse dagbladen en hun vrijheid	15
4.3 Discussie over persvrijheid in Suriname zelf	17
4.4 De kwaliteit van de inhoud van Surinaamse kranten	18
4.5 Hulp van Nederlandse school voor journalistiek	19
<i>Discussie</i>	20
5.1 Reflectie op hoofd- en deelvragen	20
5.2 Reflectie op onderzoek	21
5.2.1 Vervolgonderzoek	21
5.3 Aanbevelingen	21
Literatuurlijst	23
Verantwoording interviews	25
Bijlagen	26

Inleiding

1.1.1 Aanleiding

In de nacht van 7 op 8 december 1982 werden zestien tegenstanders van het militaire regime van Desi Bouterse opgepakt. Onder hen waren vooraanstaande journalisten, vakbondsleiders en advocaten. Ze werden, op één na, mishandeld en vermoord in de gevangenis Fort Zeelandia in Paramaribo, Suriname. Alleen vakbondsleider Fred Derby overleefde en werd vrijgelaten. De moordpartij ging de geschiedenisboeken in als de Decembermoorden.

Deze gebeurtenis liet diepe wonden achter in de Surinaamse samenleving en leidde (vlak na de gebeurtenis) tot een internationaal isolement. Het was ook het einde van de onschuld na de onafhankelijkheid van 1975. Suriname ging bankroet en het duurde jaren tot de invloed van militairen werd teruggedrongen en een democratisch stelsel een feit was (NRC Handelsblad, 2000).

Het proces tegen de verdachten van de Decembermoorden begon in 2007, vijftien jaar later, en is tot op de dag van schrijven (oktober en november 2009) nog steeds bezig. Het is een lang proces en veel vooruitgang is niet geboekt sinds de start ervan. Hoofdverdachte, en mede daardoor de meest omstreden figuur in de recente geschiedenis van Suriname, is Desi Bouterse. De coupplager, ex-regeringsleider en politicus heeft zijn excuses aangeboden voor wat er is gebeurd. Hij stelt dat hij louter politiek verantwoordelijk is voor de moorden en bovendien is nog steeds niet duidelijk of hij aanwezig was toen de moorden werden gepleegd. Bouterse ontkent dit, maar de enige man die tijdens de Decembermoorden was ingesloten in het fort en toch overleefde, zegt dat hij er wel degelijk bij was (Hendriks, 2009 en Buddingh' 1995).

Ondanks de discussie rondom de Decembermoorden is Bouterse tegenwoordig een populair persoon in Suriname. Zijn politieke partij (de NDP) is één van de grootste in Suriname, het bezet 15 van de 51 zetels in het nationale parlement. Vooral onder de jeugd is de aanhang groot. Zijn charisma, nationalisme en politieke intelligentie zorgen ervoor dat hij in de peilingen voor de komende verkiezingen in 2010 wederom een flink aantal zetels zal behalen (Ramdharie, 2004a).

De media spelen daarin waarschijnlijk een belangrijke rol. Kranten hebben tegenwoordig een vrije rol in de Surinaamse samenleving, maar hoe is dat tot stand gekomen? Hebben ze zich vrij gevochten van politieke invloed, conformeerden zij zich aan het militaire bewind?

1.1.2 Motivatie

Waarom dit onderzoek? De persoonlijke relevantie voor dit onderwerp is de volgende. In december vertrek ik naar Paramaribo om een jaar aan de slag te gaan voor het dagblad de Ware Tijd. Dat is de grootste krant in Suriname, met een oplage rond de 20.000 en een weekeditie in Nederland. Uiteraard is het nodig relevante lectuur tot me te nemen, maar ook vond ik dit een geschikte mogelijkheid meer over Suriname te weten te komen.

Daarnaast is Suriname historisch nauw verbonden met Nederland; als oud-kolonie, maar vandaag de dag wonen bijna net zoveel Surinamers in Nederland als Surinamers in Suriname. In 2010 schat het Centraal Bureau voor de Statistiek dat er 325.000 Surinamers in Nederland wonen (Swertz, 2004). In Suriname zelf wonen in 2009 iets meer dan 481.000 mensen (Central Intelligence Agency [CIA], 2009).

Het journalistieke belang lijkt mij als volgt te verklaren: de media in Suriname doen natuurlijk verslag van de rechtszaak die tegen Bouterse loopt, aangaande zijn betrokkenheid bij de Decembermoorden. Daarnaast zijn in 2010 landelijke verkiezingen. Twee grote gebeurtenissen voor het land, waarvoor veel aandacht zal zijn. Welke rol vervullen de kranten

op die twee momenten? Zijn zij bijvoorbeeld onafhankelijk of niet? En ook: wat kan er worden verbeterd? Vindt er gedegen onderzoeksjournalistiek plaats?

1.1.3 Doelstelling

De media zijn ongetwijfeld een belangrijke factor in de geschiedenis van Suriname en de maatschappelijke discussie in het heden. Allereerst wil ik de ontwikkeling van Surinaamse kranten vanaf de coup die Desi Bouterse pleegde in kaart brengen en daarna een poging doen een duidelijk huidig beeld te scheppen. Daarna kom ik uit bij de tegenwoordige tijd en daar wil ik de kranten in het maatschappelijke perspectief plaatsen: welke positie nemen zij in, in de Surinaamse samenleving? Zijn zij puur bedoeld als nieuwsvoorziening, de spreekbuis van een politieke partij, of misschien iets anders?

Het doel is te komen tot een duidelijk beeld van de Surinaamse dagbladen. Hoe deze functioneren binnen de maatschappij, in welke vrijheid zij zich kunnen bewegen en daaruit vloeit voort dat ik wil komen tot een aantal aanbevelingen voor de dagbladsector in Suriname. Ten slotte, en dat klinkt misschien wat groot, kan dit onderzoek handvatten bieden om ook daadwerkelijk de Surinaamse dagbladen op een hoger plan te brengen.

1.2.1 Hoofdvraag

Hoe hebben Surinaamse kranten zich ontwikkeld sinds de Decembermoorden van 1982 en welke positie nemen deze in, in de huidige Surinaamse samenleving?

1.2.2 Maatschappelijk belang

Net als in ieder ander land is ook in Suriname een onafhankelijke, betrouwbare en goed functionerende journalistiek van (democratisch) belang. Dagbladen zijn een onderdeel van die journalistiek. Dagbladen vormen weer een onderdeel van de massamedia. Inwoners van een democratisch land behoren degelijk geïnformeerd te kunnen worden. En goede journalistiek is, zeker in een land in stevige ontwikkeling zoals Suriname (het land is immers een 'jonge' democratie en dat is zich meer bewust van die ontwikkeling), van groot belang, want het kan invloed uitoefenen op de politiek. Media worden ook wel de vierde macht genoemd (Carlyle, 1840). Een tekort aan professionele journalisten of een gebrek aan persvrijheid beperkt een democratie. Minder persvrijheid betekent dat een land gevoeliger is voor corruptie (Ahrend, 2002), om een voorbeeld te noemen.

1.2.3 Journalistiek belang

Voor zover bij mij bekend is, is er nog geen onderzoek gedaan naar de huidige journalistieke kwaliteit in Suriname. Er zijn boeken over de Surinaamse (pers)geschiedenis, over hoe het is om daar te werken als verslaggever, etcetera, (Ramdas, 2009, Jurna, 2007, Van Binnendijk et al., 2008) maar hoe de kranten functioneren, dat is eigenlijk onbekend terrein. Voor betrokkenen is het echter van belang dit toch te weten. Op die manier kan zelfreflectie plaatsvinden en kunnen verbeterpunten worden benoemd. Uiteindelijk kan dit leiden tot een betere kwaliteit van de Surinaamse dagbladsector, wat weer van maatschappelijk belang is.

1.3 De deelvragen

1. Hoe is de geschiedenis van de gedrukte Surinaamse media verlopen sinds de militaire coup?
2. Hoe is het gesteld met de kwaliteit van Surinaamse dagbladen en hun verslaggevers?
3. Welke verbeterpunten kunnen worden benoemd om de kwaliteit van de gedrukte media in Suriname te verhogen?

1.4 Begripsbepaling

Surinaamse dagbladen: dagelijks verschijnende couranten met het zwaartepunt van de redactie in Paramaribo, Suriname en die dagelijks berichten over gebeurtenissen in dat land, mits anders vermeld.

Democratie: volgens de definitie van Van Dale: staat(svorm) die aan het hele volk invloed op de regering toekent. Met alle voorwaarden (bijvoorbeeld vrije verkiezingen) die daarop toepasbaar zijn.

Persvrijheid: volgens artikel 7 van de Nederlandse grondwet: 'Niemand heeft voorafgaand verlof nodig om door de drukpers gedachten of gevoelens te openbaren, behoudens ieders verantwoordelijkheid volgens de wet.'

Surinaamse samenleving/maatschappij: het land Suriname en al haar inwoners in de eerste plaats en in mindere mate alle Surinaamse Nederlanders.

Decembermoorden: de moord op vijftien tegenstanders van het regime van Desi Bouterse op 8 december 1982 in Fort Zeelandia, Paramaribo (Wentzel, 2006).

Militaire coup: de staatsgreep zoals die op 15 februari 1980 werd gepleegd door Desi Bouterse en vijftien collega-sergeanten (Buddingh', 1995).

Massamedia: media met een openbaar karakter, specifiek bedoeld om een grote groep mensen binnen een maatschappij te bereiken (Wikipedia). Dagbladen vallen hieronder.

Dubbellezers: mensen die twee of meer kranten per dag lezen (Van Binnendijk et al., 2008).

1.5 De aanpak

Ik zal me vooral bezig gaan houden met de achtergronden en de literatuur. In eerste instantie bestond het plan om betrokkenen in Suriname zelf ook te benaderen, omdat ik er zelf op 23 oktober heen zou gaan. Echter, het visum was op die datum niet goedgekeurd, wat gevolgen heeft voor dit onderzoek. Helaas reageren verschillende personen in Suriname die ik per e-mail benaderde ten tijde van het afronden van dit onderzoek niet. Daardoor is het originele plan van dit onderzoek enigszins gewijzigd en heb ik ook wat aanpassingen gedaan.

Deze scriptie is zodoende in zijn geheel geschreven in Nederland. Ik zal me vooral baseren op bestaande literatuur, krantenberichten, berichten op relevante en betrouwbare websites, ervaringen van stagiaires die bij een dagblad in Suriname hebben gewerkt een interview met een docent die cursussen geeft in Suriname zelf en ten slotte een journalist die in Suriname is geboren en voor een Nederlands dagblad het nieuws uit Suriname bijhoudt.

Een zoektocht op internet levert gelukkig veel informatie op en mijn plan is om dat te bundelen en er vervolgens een analyse op los te laten.

Het eerste deel zal bestaan uit het uiteenzetten van een stuk geschiedenis van het land Suriname zelf, om een perspectief te creëren. Van daaruit zal ik een stuk persgeschiedenis schrijven aan de hand van enkele verschenen publicaties.

Daarna komt de verbreding en een hoofdstuk gewijd aan hoe het gesteld is met Surinaamse media, de journalisten en de dagbladen in het bijzonder. Ten slotte zal ik pogen een conclusie te trekken uit mijn bevindingen en trachten aanbevelingen te doen.

De recente (pers)geschiedenis van Suriname

2.1 Inleiding

Om de huidige situatie van een land (en in het verlengde daarvan de stand van zaken in de mediasector) te kunnen begrijpen, is het van belang eerst wat achtergrond te schetsen. In dit hoofdstuk komt de beknopte geschiedenis van Suriname aan bod vanaf het moment van de onafhankelijkheid van de republiek Suriname op 25 november 1975. De hoofdvraag zoals die is geformuleerd in hoofdstuk 1.2.1 heeft als uitgangspunt de Decembermoorden van 1982, maar omdat daar een belangrijke periode aan vooraf gaat die voor de algemene geschiedenis ook bepalend is, wordt een ander beginpunt gekozen. De koloniale periode is in deze van minder belang, omdat toen geen sprake was van een soevereine staat.

Daarna wordt uiteengezet hoe de dagbladen zich hebben kunnen ontwikkelen in het Zuid-Amerikaanse land. Door deze twee facetten (de geschiedenis en de ontwikkeling van de dagbladen) apart van elkaar te beschouwen, kan een onderscheid worden gemaakt tussen deze twee. Zodoende kan het onderzoek worden gespecificeerd op de dagbladensector.

2.2 De geschiedenis van Suriname vanaf de onafhankelijkheid

De republiek Suriname is nog jong: op 25 november 1975 werd in de Surinaamse hoofdstad Paramaribo de Nederlandse vlag naar beneden gehaald en was Suriname niet langer meer een kolonie van Nederland. Het dekolonisatieproces werd eigenlijk tijdens de Tweede Wereldoorlog al ingezet. Toen verklaarde koningin Wilhelmina in een radiotoespraak dat de overzeese gebiedsdelen (waaronder Suriname) na afloop van de oorlog een intern zelfbestuur zouden krijgen. Dat kreeg Suriname dan ook, in 1954 (Buddingh', 1995).

Het duurde echter tot 1974 dat de toenmalige Surinaamse premier Henck Arron aankondigde dat de overdracht van de soevereiniteit uiterlijk in 1975 zou moeten plaatsvinden. Uiteindelijk gebeurde dat in dat jaar, want Nederland, onder het kabinet Den Uyl, stond achter deze onafhankelijkheid.

Het standbeeld van koningin Wilhelmina in Paramaribo maakte op 21 november 1975 plaats voor de Surinaamse vlag. Het Oranjeplein werd omgedoopt in het Onafhankelijkheidsplein. Op 24 november 1975 werd voor het laatst de Nederlandse vlag gestreken. Een groot feest barstte rond middernacht los. In gezelschap van (toen nog) prinses Beatrix, prins Claus en premier Den Uyl vierde het land de eerste dag van een onafhankelijke republiek Suriname (Ramdas, 2009).

Maar nog voor die onafhankelijkheid werd bewerkstelligd waren er interne spanningen te bespeuren. De drie grootste bevolkingsgroepen, de creolen, Hindoestanen en Javanen, behielden sterk hun eigen identiteit, met als gevolg dat Suriname vanaf het begin een weinig coherente samenleving was. Van een nationaal cultureel besef was nauwelijks sprake. Hindoestanen en creolen dachten zeer negatief over elkaar (Speckmann, 1963). De aankondiging van de onafhankelijkheid maakte deze tegenstellingen alleen nog maar groter. Het had brandstichtingen, demonstraties en een korte gijzeling van de premier tot gevolg.

Na de onafhankelijkheid werd het snel onrustiger in Suriname: Premier Arron brak zijn belofte over spoedige verkiezingen (Buddingh', 1995). Buddingh' (1995) omschrijft dat een machtsovername door Hindoestanen werd gevreesd, waarbij vooral onder jongere Creolen de frustratie opliep. Een van de belangrijkste oorzaken die hij daarvoor noemt, was dat de economie ondanks een korte opleving dankzij Nederlandse hulp, niet op gang kwam. De politieke en sociale onrust nam toe en in dat jaar werd het parlement in zijn geheel lam gelegd door etnische tegenstellingen.

Dat veranderde allemaal op 25 februari 1980. Zestien armzalig bewapende mannen,

onder leiding van sportinstructeur Desi Bouterse (toen 34 jaar) pleegden een staatsgreep. De coup lukte en er vielen slechts enkele doden. Maar hoewel de actie militair goed was voorbereid, was dat politiek gezien het tegenovergestelde. Bouterse manoeuvreerde zich, als legerleider, al snel in het centrum van de macht. De rust keerde daardoor niet terug, in tegendeel, de aversie onder de burgerbevolking groeide en ook in de eigen (militaire) rangen groeide de weerstand tegen de manier waarop Bouterse te werk ging. Het kwam onder andere tot een mislukte coupoging op 11 maart 1982, van een officier (De Cooker, 1983).

Op 25 maart 1982 werd de militaire dictatuur middels een decreet praktisch vastgelegd. Langzaam gleeed Suriname af naar een militair bewind (Buddingh', 1995). Binnen een jaar was voor Bouterse de tijd van compromissen sluiten voorbij. Begin december 1983 werd een grote studentendemonstratie uiteen geslagen, maar het werd echt grimmig in de nacht van 7 op 8 december. Gebouwen van dagbladen en radiostations werden in brand geschoten. Tegelijkertijd werden zestien prominente tegenstanders van Bouterse opgepakt en naar het militaire hoofdkwartier, Fort Zeelandia, overgebracht. Vijftien van hen werden de volgende nacht geëxecuteerd (Boerboom, 1992).

Deze Decembermoorden zorgden voor enorme angst onder de bevolking en hadden massale emigratie tot gevolg. Nieuwsagentschappen vielen onder militaire leiding. Suriname kreeg te maken met een internationale boycot (Wentzel, 2006). Pas in 1987 werden weer verkiezingen gehouden, onder een aantal voorwaarden, opgelegd door het bewind. Grote winnaar werd het Front, een bundeling van oude partijen. De nieuwe partij van Bouterse, de NDP, haalde drie van de 51 parlamentszetels, wat werd gezien als een grote nederlaag. Maar ondanks het installeren van een kabinet, bleef de legerleiding, met Bouterse als leider, in de praktijk de baas (De Jong, Aafko, & Boersema, 2005).

In 1990 werd dat opnieuw duidelijk; de militairen pleegden een nieuwe coup die de geschiedenis zou gaan als de 'telefooncoup'. President Shankar trad af na een telefoontje van het Militair Gezag, dat onder leiding viel van Bouterse. Ditmaal werden een jaar later verkiezingen gehouden en Ronald Venetiaan werd de nieuwe president. Inmiddels was ook de internationale gemeenschap in beweging gekomen om de macht van de militairen terug te dringen; onder andere Washington en een aantal Zuid-Amerikaanse landen wezen de gang van zaken fel af (Wentzel, 2006). Daarop kwam ook de Tweede Kamer in Nederland in actie.

Suriname zat op dat moment in een diepe economische crisis (de schatkist was zo goed als leeg) en drugshandel- en doorvoer was wijd verspreid. De regering-Venetiaan kwam aan de macht na nieuwe verkiezingen in 1991, en die ging in onderhandeling met Nederland, waardoor ontwikkelingshulp gedeeltelijk werd hervat. De invloed van het Militair Gezag werd geleidelijk teruggeschroefd. In 1992 werden de Decembermoorden voor het eerst herdacht. Bouterse profileerde zich meer en meer als een politicus. In 1993 trok hij zich uiteindelijk terug als legerleider (Buddingh', 1995 en NRC Handelsblad, 2000).

Ook de Binnenlandse Oorlog, die vanaf 1986 in de jungle woedde en waarvan Ronnie Brunswijk de leider van het verzet was, eindigde in 1992. Het bleef nog enkele jaren onrustig in Suriname, met onder andere broodrellen tegen de hoge prijs van voedingsmiddelen in 1994. Maar in 1996 prees het Internationaal Monetair Fonds (IMF) de Surinaamse aanpak van de economie (NRC Handelsblad, 2000). Tussen 1996 en 1998 steeg het inkomen per hoofd van de bevolking fors: van 667.209 Surinaamse gulden (Sf.) naar 873.637 Sf. (Algemeen Bureau voor de Statistiek [ABS], in Buddingh', 1995). De inflatie was in 1996 bijna tot stilstand gekomen, terwijl dat in 1994 nog bijna zeshonderd procent was (Braumann & Shah, 1999). Toch steeg de inflatie dit eind jaren '90 weer met tientallen procenten, maar dat was ook voor het laatst.

Politiek is Suriname sinds 1999 stabiel. Na veel stakingen en demonstraties werd Ronald Venetiaan herkozen. De nieuwe regering die hij nu vormde, gebaseerd op een coalitie waar alle prominente bevolkingsgroepen aan deelnemen, is gebaseerd op consensus tussen die

verschillende bevolkingsgroepen. Sindsdien gaat het ook economisch stukken beter. Op macro-economisch vlak is het land sinds 2000 stabiel en ook de invoering van de Surinaamse dollar (die de gulden verving) in januari 2004 verliep zonder problemen (Fritz-Krockow et al., 2009)

Het beroemde proces aangaande de Decembermoorden kwam ook op gang. Op 27 oktober 2004 ging de eerste zitting van de Krijgsraad van start en op 30 november 2007 was de eerste procesdag tegen verdachten van de Decembermoorden. Dit is het 8-decemberproces, dat tot op de dag van vandaag tegen hoofdverdachte Desi Bouterse en enkele anderen loopt. Het proces verloopt moeizaam en veel vooruitgang is nog niet geboekt (Hendriks, 2009).

Economisch gaat het vandaag de dag goed met Suriname. De Surinaamse economie beleeft een opmerkelijke groei, ondanks de wereldwijde recessie (Buddingh', 2009). Vorig jaar groeide die economie met ruim vijf procent. Dit jaar (2009) zal dat volgens het Internationaal Monetair Fonds [IMF] 1,5 procent zijn, terwijl veel andere economieën krimpen. Het inkomen per hoofd bedroeg vorig jaar volgens een schatting van het IMF 5.599 Amerikaanse dollar (15.565 Surinaamse dollar, 3.853 euro), waarmee Suriname richting de 'middeninkomenlanden' gaat. Op de Human Development Index van de VN, dat armoede, analfabetisme, onderwijs en levensverwachting in een bepaald land of gebied meet, stond Suriname in 2006 op de 89-ste plaats (Buddingh', 2009).

2.3 De geschiedenis van Surinaamse dagbladen

De pers in Suriname heeft altijd een belangrijke rol gespeeld in maatschappelijke, politieke en culturele ontwikkelingen in Suriname, als doorgever van nieuws en informatie, als commentator en op bepaalde momenten zelfs als aanjager (Persmuseum, 2008) Maar Surinaamse media hebben ook een turbulent verleden, met periodes van censuur, journalisten die werden vermoord, gebouwen waar redacties huisden die in brand werden geschoten.

'Militaire staatsgreep in Suriname' opent dagblad de Ware Tijd op maandag 25 februari 1980 (de Ware Tijd, in Van Binnendijk et al., 2008). Op dat moment telde Suriname drie kranten (de Ware Tijd, Vrije Stem en de avondkrant De West), vijf radiostations en één televisiezender. Ook was er het persbureau, het Surinaams Nieuws Agentschap [SNA], die het internationale nieuws overnam van het Nederlandse ANP.

In aanloop naar 25 februari bepaalden de eigenaren van de drie dagbladen (twee waren naast eigenaar ook hoofdredacteur) wat er in de krant verscheen. De kranten waren niet gebonden aan politieke partijen, maar fungeerden overwegend als doorgeefluik van gebeurtenissen. Commentaren, ingezonden brieven en andere meningen waren spaarzaam en het bleef grotendeels beperkt tot het publiceren van nieuws. Belangenverstrengeling was niet vreemd: de hoofdredacteur van het SNA was tevens voorzitter van de Kamer van Koophandel. Eigenaar/hofdredacteur van de Vrije Stem, Wilfred Lionarons, was ook voorzitter van de Vereniging Surinaams Bedrijfsleven [VSB] (Van Binnendijk et al., 2008).

Tijdens de staatsgreep van 1980 werden verschillende radiostations en dagbladredacties beschoten. Onder andere De West, omdat deze krant in een commentaar de staatsgreep als muiterij bestempelde. De radiozenders Radika en ABC worden in brand geschoten, net als het kantoor van de Vrije Stem.

Direct na de coup kregen de media te horen dat op hun steun werd gerekend. In werkelijkheid betekende dat, dat al snel een donkere periode aanbrak voor de media in het land. De militaire dictatuur legde strenge censuur op en plaatste vertrouwelingen van het bewind op de nieuwsredactie van het televisiestation, om het nieuws te selecteren (Van Binnendijk et al., 2008). De Ware Tijd was de enige krant die nog verscheen en fungeerde min of meer als spreekbuis van het bewind. Van de radio's was alleen staatszender SRS nog in de lucht. Het SNA en de Nationale Voorlichtingsdienst kwamen onder militaire leiding. De

verspreiding van informatie die de 'rust of nationale veiligheid' in gevaar kon brengen, werd per decreet verboden (Buddingh', 1995).

Van de Decembermoorden bijvoorbeeld werd enkel de officiële lezing gemeld, die het Militair Gezag verspreidde: 'Zij zijn op de vlucht doodgeschoten'. Wel stond op 11 december 1982 een bericht in de Ware Tijd dat een van de journalisten die daar werkte, was omgekomen: 'Aan de familie Rahman is meegedeeld dat haar zoon Lesley is omgekomen bij de vluchtpoging die een aantal dinsdagavond aangehouden personen heeft gedaan. Lesley Rahman was bij dWT (de Ware Tijd, red.) werkzaam. De redactie betreurt zijn dood als het verlies van een medewerker' (de Ware Tijd, in Van Binnendijk et al., 2008).

Over de inhoud van het dagblad hadden uitgever en verslaggevers op dat moment geen enkele zeggenschap meer. Alle berichten die de krant in gingen werden voor publicatie doorgenomen door censoren, die in de meeste gevallen geen journalistieke achtergrond hadden. Het persbureau SNA vormde hierop enigszins een uitzondering, maar toen daar het abonnement op het ANP was verlopen, hield dat op.

Na 1987 krabbelde de pers weer op, maar ook daarna onthielden de dagbladen zich zoveel mogelijk van commentaar. Toen in de kerstnacht van 1990 het Militair Gezag hun zogenaamde 'telefooncoup' pleegden, bleef het rustig in de krantenkolommen. Het katholieke weekblad *Omhoog* durfde zich als enige kritisch uit te laten (Persmuseum, 2008).

De Surinaamse pers kwam in 1991 pas echt in rustiger vaarwater. Kranten kregen in toenemende mate concurrentie van radio- en televisiestations. In de eerste periode na het formele herstel van de democratie telde het land twee kranten: de Ware Tijd en De West. Aan het begin van deze eeuw kwamen er nog enkele bij, omdat ondernemers wederom brood zagen in het op poten zetten van een dagblad. In 2002 verscheen Dagblad Suriname voor het eerst. Een jaar later zag de nog een krant, de Times of Suriname, het daglicht.

In totaal kent Suriname anno 2009 vier dagbladen, met allen hun redactie in de hoofdstad Paramaribo. Daar ligt tevens het zwaartepunt van de nieuwsgaring. Dagelijks worden tussen de 60.000 en 70.000 exemplaren gedrukt. Het precieze aantal is moeilijk vast te stellen. Alleen de Times of Suriname geeft de oplage publiekelijk prijs. Die ligt op 23.000. De West zelf stelt dat op weekdays de oplage 7.000 bedraagt en in het weekend 12.000. Dagblad Suriname drukt naar eigen zeggen dagelijks 15.000 exemplaren. De Ware Tijd geeft geen informatie over de oplage van die krant. Onderzoekers schatten die ergens tussen de 16.000 en 20.000 (Van Binnendijk et al., 2008). Onbekend is ook hoeveel exemplaren van dit kwartet daadwerkelijk wordt verkocht.

Dagbladen in de Surinaamse maatschappij

3.1 Inleiding

Dagbladen maken, net als bijvoorbeeld als tv- en radiostations, deel uit van de massamedia. En binnen een maatschappij (in het geval van dit onderzoek de Surinaamse) hebben die massamedia een belangrijke functie die verder gaat dan alleen het doorgeven van nieuws. Massamedia zorgen er onder meer voor dat een land en haar inwoners een homogene, culturele groep vormen (Wells, 1997). Bovendien zijn de media een steeds belangrijker factor in het dagelijks leven geworden, zelfs zo belangrijk dat deze een deel uitmaken van wie we zijn (Grossberg, 2007).

Voor Suriname is dat natuurlijk niet anders, ook hier hebben de media altijd een belangrijke maatschappelijke rol ingevuld (Persmuseum, 2008). Maar wordt de krant wel gelezen of is er sprake van een teruggang zoals we die in Nederland de laatste jaren kennen en die in het eerste kwartaal van dit jaar nog niet was gestopt (Het Oplage Instituut [HOI], 2009)? In andere woorden: hoe invloedrijk zijn de Surinaamse kranten in Suriname? Deze invloed is natuurlijk van veel factoren afhankelijk, zoals hoe veel en hoe goed de kranten gelezen worden door de gewone bevolking en hoe zij de kranten waarderen. Maar ook is het de vraag in hoeverre de kranten invloed hebben op bijvoorbeeld de politiek en hoe invloedrijke politici omgaan met deze media.

3.2 Relevantie van dagbladen in Suriname

In Suriname worden veel kranten gemaakt. Vier dagbladen op nagenoeg een half miljoen inwoners is naar verhouding meer dan Nederland. In Nederland worden 'maar' 31 dagbladen uitgegeven, landelijk en regionaal, op een bevolking van bijna 16,5 miljoen (HOI, 2009, Centraal Bureau voor de Statistiek [CBS], 2009). In Suriname zijn er per saldo per hoofd van de bevolking vier maal zoveel kranten. Houden we het getal van 65.000 kranten aan die dagelijks in Suriname worden gedrukt (Van Binnendijk et al., 2008), dan koopt ongeveer een op de zeven Surinamers iedere dag een krant. Dit zijn overigens wel erg ruwe schattingen.

Abonnementen bestaan wel, maar het aantal abonnementen is minimaal in verhouding tot het aantal los verkochte exemplaren per dag. Die percentages zijn niet bekend, maar Van Binnendijk et al. (2008) schrijven dat zeven op de tien Surinamers een krant koopt in de losse verkoop, dus zou dertig procent van het totaal aantal dagelijks gedrukte kranten via abonnementen gaan. Alleen de Times of Suriname kent het abonnementensysteem zoals we dat in Nederland kennen.

Het Diensten Centrum [HDC] deed eind 2006 een marktonderzoek naar het mediagebruik in Suriname (Hagens, in Van Binnendijk et al., 2008). Daaruit blijkt dat kranten vaak worden doorgegeven aan bureaus of familieleden en dat er veel dubbellezers zijn. Het kantoor is een populaire plek om de krant te lezen en deze vervolgens te delen met collega's. Bij de meeste ministeries worden dagelijks één of meer van de vier couranten bezorgd, bij sommigen zelfs allemaal. Johan Carbo, die workshops op de school voor journalistiek in Suriname geeft en onder andere samenwerkte met dagblad de Ware Tijd, spreekt van een belangrijke maatschappelijke positie van Surinaamse dagbladen. Kranten lezen zit in de Surinaamse cultuur gebakken en is een belangrijke nieuwsbron (Carbo, persoonlijke communicatie, 20 november 2009). Ramdharie (persoonlijke communicatie, 13 december 2009) spreekt ook van een beeldbepalende rol die kranten hebben. Surinaamse dagbladen zijn sterk gepositioneerd en zijn invloedrijk. Dat is het beste te zien aan de Ware Tijd, die al decennialang een beeldbepalende rol vervult in de Surinaamse politiek.

Er zijn een paar redenen te noemen voor het feit dat er zoveel dagbladen op zo weinig

inwoners zijn. Commercieel gezien zijn kranten nog altijd zeer interessant en winstgevend (Ramdharie, persoonlijke communicatie, 13 december 2009). Zo kende Suriname tot 2002 geen 'populaire' krant op tabloidformaat. Dagblad Suriname vulde dat gat op en er verschenen voor het eerst foto's in kleur in deze krant, een tweede moderniseringslag.

Daarnaast brengt Dagblad Suriname dagelijks nieuws dat andere kranten links laten liggen en op deze manier boort deze krant nieuwe doelgroepen aan, die voorheen niet werden bediend. Een voorbeeld is nieuws over Indiase filmsterren (Ramdharie, 2004b). Dat wordt veel gelezen door de Hindoestaanse bevolkingsgroep, die ongeveer een kwart van de totale bevolking in Suriname uitmaakt (Algemeen Bureau voor de statistiek Suriname [ABS], 2007) en die voor het verschijnen van Dagblad Suriname dergelijk nieuws niet konden consumeren in een Surinaams dagblad. Ook creolen worden door Dagblad Suriname als een belangrijke doelgroep gezien.

Concrete cijfers over het totaalbereik en het bereik van afzonderlijke titels zijn niet voorhanden, maar het lijkt erop dat dagbladen in Suriname dagelijks een aanzienlijk deel van de totale bevolking bereiken. De totale oplage van kranten lijkt de laatste jaren stabiel. Wel is er de groeiende concurrentie van radiostations (Van Binnendijk et al., 2008), maar kranten worden immer goed gelezen in Suriname. Wellicht komt dat ook omdat internet voor velen nog niet toegankelijk is (Freedom House, 2008). Dat vier kranten kunnen overleven in Suriname en dat er veel dubbellezers zijn, suggereert ook dat Suriname een land is waar veel kranten worden gelezen.

3.3 Multimedia en internet

In 2007 had zes procent van de Surinaamse bevolking toegang tot internet (Freedom House, 2008). Het aantal lezers van de internetedities van dagbladen is vooralsnog te verwaarlozen (Van Binnendijk et al., 2008). Maar wel zijn 'nieuwe media' in opkomst, zo valt te lezen in een bericht van de Wereldomroep (Radio Nederland Wereldomroep, 2009a). Diezelfde Wereldomroep kondigde eerder dit jaar aan meer in te gaan zetten op internet in Suriname zelf. (Radio Nederland Wereldomroep, 2009b). Directeur Jan Hoek stelt wel dat dit moeilijk zal zijn, omdat het internetaanbod in Suriname minder is. Bovendien is het relatief duur.

Internet lijkt, in tegenstelling tot radiostations, nog geen bedreiging voor het voortbestaan van de Surinaamse dagbladen. De oplages zijn stabiel en veel Surinamers hebben domweg geen toegang tot het wereldwijde web, dus verkrijgen zij hun nieuws via andere wegen.

Applicaties als Twitter lijken langzamerhand voet aan de grond te krijgen in Suriname. 'Twitter bewijst zich voor mij in Suriname steeds meer als nieuwsbron', meldt Daan de Hulster (2009) op zijn Twitterprofiel. Hij was als student journalistiek in 2009 drie maanden stagiair bij dagblad de Ware Tijd. Onder andere telecomaانبieder Suriname Telecom en de politieke partij van Desi Bouterse, de NDP, maken tegenwoordig gebruik van het medium.

Voor Surinaamse journalisten lijkt internet tegenwoordig dus een waardevolle nieuwsbron. Omdat Suriname geen persbureau meer heeft en een buitenlands correspondentennetwerk nauwelijks bestaat, zijn de vier dagbladen aangewezen op internet voor het buitenlandse nieuws. Persbureaus zijn 'uitgestorven' na de militaire coup van Bouterse, vooral na de moord op journalist Jozef Slagveer. Slagveer runde het persbureau Informa, welke de status van betrouwbaar genoot. Slagveer is één van de slachtoffers van de Decembermoorden. Na zijn dood hield Informa op te bestaan. Tegenwoordig bestaat er weinig of geen behoefte meer aan een persbureau; krantenredacties hebben een dermate goede bezetting, dat er genoeg eigen nieuwsgaring is (Ramdharie, persoonlijke communicatie, 13 december 2009).

Voor meer nieuws is de site van Radio Nederland Wereldomroep is populair voor Surinaamse journalisten om hun nieuws uit de destilleren (Van Binnendijk et al., 2008). Een korte zoektocht op internet laat bovendien zien dat er al verschillende (nieuws)weblogs en nieuwssites worden bijgehouden. Een voorbeeld is Mi Bari (<http://www.mibari.com/wordpress>), een videoblog door 'burgerjournalisten'. Een ander voorbeeld van een Surinaamse nieuwssite is Waterkant (<http://www.waterkant.net>). Weliswaar een site voor Surinamers in Nederland, maar deze nieuwssite ziet er verzorgd uit (Borggreve, persoonlijke communicatie, 15 november 2009). Volgens de mensen achter Waterkant bezoeken maandelijks zo'n 300.000 mensen de website.

Internet wordt langzaam maar zeker ook in Suriname een steeds belangrijker medium in het dagelijks leven van veel mensen (Radio Nederland Wereldomroep, 2009a). Het is voor organisaties in het algemeen, maar zeker ook voor de media, belangrijk om hier adequaat op in te spelen. Mensen zullen immers steeds vaker via internet het nieuws willen lezen, een ontwikkeling die we ook in Nederland zien. Een goede website zorgt bovendien voor een beter imago van de krant, waardoor de consument vaker op de website terug zal komen en ook eerder voor de betreffende krant zal kiezen wanneer hij een fysieke krant wil kopen. Daarnaast is het belangrijk dat een website zichzelf wijst, dat de structuur helder is en dat de gebruiker niet lang hoeft te zoeken.

De huidige websites van de vier Surinaamse dagbladen laten volgens ICT-specialist Borggreve (persoonlijke communicatie, 15 november 2009) echter te wensen over. Voor alle vier de websites geldt dat de lay-out en het kleurgebruik niet modern zijn. Laatstgenoemde zou cultuurgebonden kunnen zijn. Misschien houden nieuwsconsumenten in Suriname van kleurgebruik zoals deze nu wordt toegepast.

Voor de dagbladensites worden technieken gebruikt die in de ICT- en webdesign wereld al tijden achterhaald zijn. Op de website van De West wordt bijvoorbeeld gebruik gemaakt van frames, een techniek die de structuur van de website veel ingewikkelder maakt dan met de moderne technieken nodig zou zijn. Het sterke vermoeden bestaat dat de websites zo'n vijf jaar geleden zijn gemaakt en sindsdien ook niet meer bijgehouden (Borggreve, persoonlijke communicatie, 15 november 2009). Ook de url's van de websites zijn vaak niet logisch. Een consument verwacht dat de website van een organisatie de naam van een organisatie is, met achter de punt de landcode. Bij ingewikkelde url's als <http://www.dewestonline.cq-link.sr> is dit zowel voor consumenten als ook voor zoekmachines moeilijker te vinden. (Borggreve, persoonlijke communicatie, 15 november 2009).

De uitstraling van de websites is voor een gedeelte natuurlijk cultuurgebonden. Een goede en aantrekkelijke website in Rusland, ziet er ook anders uit dan een kwalitatief even goede website in Nederland. Toch kun je volgens Borggreve (persoonlijke communicatie, 15 november 2009) wel enkele basiswaarden vaststellen, waar een goede website aan moet voldoen. Een simpele url, goed vindbaar door zoekmachines en een logische interface, waardoor de consument niet zelf hoeft te zoeken, zijn daar voorbeelden van. De website van de Ware Tijd ziet er naar Westerse maatstaven goed uit en is eigenlijk de enige van de vier die vergeleken kan worden met een gemiddelde Nederlandse nieuwssite.

Dit in tegenstelling tot de website van Dagblad Suriname. Deze website is niet overzichtelijk. Het menu is hier rechts gesitueerd, terwijl men dit links of bovenaan verwacht. Ook staan er meerdere animaties op de website, is er steeds een grote klok in beeld en kunnen er wallpapers gedownload worden. Dit zijn overbodige zaken op de website van een krant en hoewel het niet per se erg is om extra snuffjes op de website te hebben, is het voor een consument hinderlijk wanneer dit soort zaken prominent in beeld komen, aangezien iemand hier komt om nieuws te lezen. Ook worden er veel felle kleuren door elkaar gebruikt, wat ten eerste afleidt, maar ten tweede ook voor een onprofessionele uitstraling zorgt (Borggreve,

persoonlijke communicatie, 15 november 2009).

Bij de website van De West is nauwelijks aandacht besteed aan de lay-out. Het is op deze website lastig navigeren en eigenlijk bestaat de website uit enkel grote lappen tekst, die niet zijn opgemaakt. De website is onduidelijk, onoverzichtelijk en niet aantrekkelijk.

De website van Suriname Times doet in eerste instantie denken aan een reisbureau. Dit door het kleurgebruik, de afbeeldingen en de tekst 'waar wilt u naartoe', die bij het opstarten van de website prominent in beeld komt. Op de hoofdpagina van de website is bovendien geen nieuws te vinden, terwijl dit op de website van een krant toch het belangrijkste is. Qua vormgeving en structuur is deze website verder gemiddeld, maar zeker niet goed naar moderne maatstaven (Borggreve, persoonlijke communicatie, 15 november 2009).

De kwaliteit van de Surinaamse dagbladen

4.1 Inleiding

'A free press plays a key role in sustaining and monitoring a healthy democracy, as well as in contributing to greater accountability, good government, and economic development. Most importantly, restrictions on media are often an early indicator that governments intend to assault other democratic institutions.' (Freedom House)

Er zijn een aantal termen voor kwaliteitsjournalistiek: accuraat, eerlijk, gebalanceerd, objectief. Dit kan getoetst worden aan de internationaal geaccepteerde Code van Bordeaux (International Federation of Journalists, 1954) of de leidraad van de Raad voor de journalistiek (2007). Daarin vindt een journalist definities en standaarden waaraan hij of zij kan toetsen of producten voldoen aan bepaalde normen.

Hoor en wederhoor zijn in dergelijke documenten de norm, net als waarheidsvinding. Een verslaggever hoort met open vizier zijn werk te (kunnen) verrichten en de journalist en zijn redactie zijn vrij in de selectie van nieuws, zo staat in de leidraad geschreven.

Een andere vorm van kwaliteit is het genoten onderwijs: in Nederland is de gemiddelde journalist hoger opgeleid dan elders in de wereld (Deuze, 2004). Je zou dus kunnen veronderstellen dat deze verslaggever goed in staat is zich te houden aan bestaande codes en leidraden om zodoende kwalitatief goed werk te leveren. Picard (2000) spreekt bijvoorbeeld van een combinatie van eigenschappen die een journalist moet hebben: een journalist die informatie kan vergaren en verwerken en daarbij een zekere mate van kennis in huis heeft, die persoon kan bepaalde kwaliteiten worden toegedicht. Hij of zij moet onder andere kunnen interviewen, netwerken en een gedegen schrijfstijl in huis hebben.

Maar alleen een kundige journalist is niet genoeg. Het klimaat waarin deze werkt moet worden geschapen: er moet een organisatie voorhanden zijn. Een krant in bedrijf met een onafhankelijke redactie, een redactieraad- en commissie, een redactiestatuut waarin bijvoorbeeld wordt gegarandeerd dat commercie geen invloed kan hebben op redactionele stukken. Maar ook de Grondwet van een land moet een vrije journalistiek garanderen, in andere woorden: persvrijheid is een vereiste voor een journalist om zijn werk naar behoren te kunnen uitvoeren.

In Nederland is bovenstaande bijna vanzelfsprekend. Het land staat in de top tien van landen die persvrijheid genieten (Reporters Without Borders, 2008). Bovendien hebben alle dagbladen in Nederland een redactiestatuut, dat is in de Collectieve Arbeids Overeenkomst [CAO] voor dagbladjournalisten opgenomen (Asscher, Dommering, Van Eijk, & Bloemendaal, 2006). Dergelijk document is een belangrijke garantie voor kwaliteit, schrijven Asscher et al. (2006). Daarnaast garandeert een dergelijk document de (pers)vrijheid binnen een journalistieke organisatie.

Hoe zit dit in Suriname? Dit hoofdstuk gaat over de vrijheid van nieuwsgaring, de mogelijkheid kritisch te werken en ook de kansen van journalisten zich te ontplooiën in Suriname. Hoe is het gesteld met de opleidingen, welk klimaat wordt geschapen voor een verslaggever om zijn werk te doen, zowel binnen een krantenbedrijf zelf als in de Surinaamse maatschappij?

4.2 Surinaamse dagbladen en hun vrijheid

Dat persvrijheid van belang is voor een functionerende democratie, behoeft weinig introductie. De Tocqueville (in Macfarlane, 2000) noemde in de negentiende eeuw persvrijheid al een principiële onderdeel, zo niet het meest constructieve deel van vrijheid in het geheel. Persvrijheid is belangrijk, Freedom House (2008) stelt zelfs dat een vrije pers een

sleutelrol speelt in het monitoren van een gezonde democratie. Veel kwaliteitseisen voor goede journalistiek vallen weg als de persvrijheid wordt ingeperkt. Denk bijvoorbeeld aan vrije nieuwsgaring en objectiviteit.

Persvrijheid is dus ook in Suriname van wezenlijk belang. Suriname als land verschijnt in 2008 voor het eerst op de Press Freedom Index (Reporters without borders, 2008) op plek 26. Een jaar later, dus op de lijst van 2009, zakt het land op die lijst naar een 42e plek, een plaats boven Frankrijk en pal onder twee andere Zuid-Amerikaanse landen, Chili en Guyana. Reporters without borders geeft geen nadere verklaring over de daling. Een logische verklaring is dat Suriname het slechter is gaan doen dan het voorheen deed, een andere mogelijkheid is dat andere landen het beter zijn gaan doen en Suriname op hetzelfde niveau is gebleven. Hoewel die tweede mogelijkheid minder dramatisch klinkt, is ook dit een zorgelijke ontwikkeling. Suriname zou dan immers niet meegaan met de ontwikkeling van de kwaliteit wereldwijd en stilstand betekent in de regel achteruitgang. Ook de Wereldomroep (2009c) noemt de terugval verontrustend. De verslechtering die nu geregistreerd is, kan Suriname sneller dan wenselijk (binnen 5 jaar) doen afglijden naar de vijftig procent van de landen die in persvrijheid niet uitblinken (Radio Nederland Wereldomroep, 2009c).

Freedom House, een non-gouvernementele organisatie die onderzoek doet naar mensenrechten, democratie en vrijheid over de hele wereld, schrijft in het rapport van 2008 dat de Surinaamse regering de persvrijheid respecteert. In de lijst van deze instelling staat het land op een gedeelde 43e plaats. De status die daaraan wordt verbonden is 'vrij'. (Freedom House, 2008). De Surinaamse regering bemoeit zich 'in de regel' niet met de inhoud van de kranten, zo stelt Freedom House (2008).

Maar er is kritiek vanuit die organisatie. Zo vindt er vrijwel geen onderzoeksjournalistiek plaats en sommige journalisten passen op sommige onderwerpen zelfcensuur toe. Ramdharie (persoonlijke communicatie, 13 december 2009) is van mening dat de 'militaire periode' in deze nog steeds niet voorbij is. Bouterse en zijn politieke partij (de NDP) hebben nog steeds veel macht in invloed in Suriname. Berichten waar de NDP niet achter staat hebben tot gevolg dat Bouterse dreigende taal uitslaat richting verslaggevers.

Dat doet volgens Ramdharie (persoonlijke communicatie, 13 december 2009) meteen weer denken aan de jaren '80, de 'donkere wolk' van censuur en intimidatie hangt nog steeds boven de media in Suriname. Journalisten kijken voor zichzelf hoe ver ze op dit gebied kunnen gaan. Het is volgens Ramdharie (persoonlijke communicatie, 13 december 2009) moeilijk voor Surinaamse journalisten die in Suriname wonen. Hij kan zich voorstellen dat sommige journalisten zelfcensuur toepassen met betrekking tot publicaties over de NDP.

Volgens de Surinaamse Vereniging van Journalisten [SVJ] worden verslaggevers slecht betaald en is er een gebrek aan goede opleidingen (Freedom House, 2008; van Binnendijk et al., 2008). De enige achtergrondverhalen die worden gepubliceerd staan in een zaterdagatern van de Ware Tijd. Dit kan wel worden gerelativeerd. Wie een gemiddelde weekeditie van de Ware Tijd openslaat ziet hier langere artikelen dan in een gemiddelde Nederlandse krant. Het zou dus kunnen dat in die verhalen in beginsel al meer achtergrondinformatie is verwerkt dan in Nederlandse couranten en dat het vervolgens overbodig is dagelijks op de proppen te komen met bijlagen vol achtergrondartikelen.

Onafhankelijkheid is vandaag de dag bij de ruim veertig mediaorganisaties die Suriname telt, nog steeds niet per redactiestatuut vastgelegd. Dat zou een verschil in opvatting met Nederlandse uitgevers kunnen zijn, want de eigenaar van de Ware Tijd noemt een dergelijk document iets typisch Nederlands (Van Binnendijk et al., 2008). Sommige media hebben het geprobeerd met een statuut, bijvoorbeeld de Times of Suriname ten tijde van hun oprichting in 2003, maar dat is uiteindelijk in de prullenbak beland. De oplage viel tegen, was de opgegeven reden (Van Binnendijk et al., 2008). In sommige gevallen is de eigenaar van de krant tegelijkertijd ook de uitgever en de hoofdredacteur. In Latijns-Amerika is dit een vrij

normaal verschijnsel (Ramdharie, persoonlijke communicatie, 13 december 2009). In de redactiestatuten van Nederlandse dagbladen staat onder andere dat de redactie haar werk onafhankelijk van andere delen van het krantenbedrijf, zoals de directie en de commercie, moet kunnen doen, omdat anders sprake kan zijn van belangenverstremming (Asscher et al., 2006).

Carbo (persoonlijke communicatie, 20 november 2009) noemt de verstremming tussen redactie, commercie en directie een van de grootste problemen van de Surinaamse dagbladjournalistiek. De situatie, dat eigenaren van kranten bepalen wat er in de kolommen verschijnt, is sinds 1980 niet fundamenteel veranderd. De eigenaar van de Times of Suriname is eigenaar van een limonadefabriek en hij is tevens een van de rijkste en machtigste mensen in Suriname. De Times of Suriname is volgens Ramdharie (persoonlijke communicatie, 13 december 2009) voor de eigenaar een belangrijk middel om invloed uit te oefenen en een eigen politieke agenda te voeren.

Dagbladeigenaren hebben veel macht en invloed binnen de krant die zij beheren. Zij bemoeien zich daadwerkelijk met de dagelijkse inhoud ervan. Dit werkt volgens Carbo (persoonlijke communicatie, 20 november 2009) belemmerend en het gaat bovendien ten koste van de kwaliteit van het dagblad. Hij ziet de situatie voorlopig niet veranderen: 'In Suriname is het kleine beetje macht dat er is, in handen van vrij weinig mensen en deze mensen willen die macht behouden' (Carbo, persoonlijke communicatie, 20 november 2009).

4.3 Discussie over persvrijheid in Suriname zelf

Dat het werk als journalist in Suriname echt moeilijk kan zijn, beschrijft Ramdas (2009) in zijn boek *Paramaribo, de vrolijkste stad in de jungle*. In hoofdstuk 12 schrijft hij het relaas over hoe hij de 'hoofd vuilophaaldienst' van Paramaribo probeert te bereiken en hoeveel moeite dat kost. Afspraken maken gaat moeilijk, de persvoorlichting op de ministeries is vaak afwezig en de conclusie van Ramdas is dat telefonisch niets te bereiken valt, en het enige dat helpt is fysiek langsgaan.

Netwerken is bijzonder belangrijk en zonder dat netwerk speelt een verslaggever weinig klaar, stelt Ramdas, die onder andere werkzaam is voor NRC Handelsblad. Jurna (2007) ondervindt hetzelfde en stelt dat een goed netwerk een vereiste is om het werk als journalist naar behoren te kunnen uitvoeren.

Er kan in Suriname kritisch worden gewerkt jegens overheid, het bedrijfsleven, politici en het leger. Maar verschillende kranten in Suriname hebben meegemaakt dat zij door ministeries niet meer worden uitgenodigd, of dat de nieuwsstroom uit dat ministerie opdroogt, nadat er een kritisch verhaal is verschenen van dat medium. Ook is bekend dat in zo'n geval de advertenties die een ministerie in die krant plaatst, al dan niet tijdelijk worden stopgezet. Kranten worden dus simpelweg gestraft voor onwelgevallige publicaties. Zowel uitgever Findlay van dagblad De West als de uitgever van Dagblad Suriname vertellen in Van Binnendijk et al. (2008) dat zij daar last van ondervinden.

Er zijn ook gevallen van intimidatie bekend. Stagiair bij de Ware Tijd, Daan de Hulster, twittert op 11 november 2009 bijvoorbeeld het volgende: 'Collega werd gisteren telefonisch verteld dat hij 'het gaat merken' als hij niet stopt met schrijven over een drugs gerelateerd onderwerp'. Op het moment van schrijven van deze scriptie loopt er een justitieel onderzoek naar de bedreiging aan het adres van de verslaggever (Waterkant, 2009).

Anno 2009 is er discussie over persvrijheid in Suriname. '*Donkere wolken boven persvrijheid*' kopt de Nederlandse editie van De Ware Tijd in oktober (Pross, 2009). In het verslag valt te lezen dat de SVJ op sterven na dood is en dat de organisatie geen vuist kan maken tegen andere instituten. Het instituut waartegen in dit specifieke geval wordt geageerd is de Caribische handelsorganisatie Caricom. Rachel van der Kooien, voorzitter van de SVJ,

vreest dat de journalistiek 'gemuilkorfd' zal worden door de politiek.

Caricom heeft volgens Van der Kooien namelijk in een wetsvoorstel staan dat journalisten en 'andere mediawerkers' zich moeten laten registreren en een licentie moeten aanvragen (Pross, 2009). Om precies te zijn gaat het hier over 'The Model Professional Services Bill'. Daarin staat dat er in ieder land aangesloten bij Caricom (waaronder Suriname) een instituut moet komen dat bepaalde beroepsgroepen gaat reguleren. Voor iedere beroepsgroep wordt voorgeschreven welke kwalificaties een persoon moet hebben om dat beroep uit te oefenen. In het verlengde daarvan worden mensen geregistreerd als zij voldoen aan die eisen, en kunnen zij een licentie krijgen (Richards, 2009). Van der Kooien van de SVJ is bang dat er, als de wetsvoorstellen van Caricom worden aangenomen, een nieuw dieptepunt komt wat betreft de persvrijheid in Suriname (Pross, 2009). Overigens ontkent de secretaris-generaal van Caricom, Edwin Carrington, dat het wetsvoorstel ook voor journalisten zal gaan gelden (Caribbean Daily News, 2009).

4.4 De kwaliteit van de inhoud van Surinaamse kranten

Kunnen we nu eigenlijk spreken van een gedegen, kwalitatieve dagbladenjournalistiek in Suriname? Eerder onderzoek hiernaar is niet gedaan, dus veel informatie is niet beschikbaar. Wel kunnen meerdere bronnen worden aangeboord om een beeld te schetsen. En de uitkomst is dat het niet goed is gesteld met de kranten. De sporadische (zelf)censuur buiten beschouwing gelaten, zijn er verschillende punten van kritiek te noemen.

Op taalkundig gebied zijn journalisten de laatste jaren weliswaar verbeterd (Jurna, 2007), maar goed is het nog altijd niet. De lange, onbegrijpelijke, ambtelijke zinnen, die vroeger de krant karakteriseerden, zijn deels verdwenen en dat maakt de Surinaamse kranten beter leesbaar. Weliswaar wordt de Nederlandse taal in Suriname anders toegepast, kennen zij andere woorden en is in diverse gevallen een andere zinsbouw de standaard; toch is de conclusie te trekken dat de zinnen nog steeds lang, omslachtig en soms zelfs onbegrijpelijk zijn. Een voorbeeld van het begin van een artikel in dagblad de Ware Tijd van 16 januari 2010: *“‘Bij de keuze tussen desertie en een zieke dochter is de keus gauw gemaakt’, kon auditeur-militair Roy Elgrin begrijpen. De officier van justitie vond gistermiddag dat de omstandigheden die JM aanhaalde om zijn handelen te rechtvaardigen steekhoudend waren. De soldaat had zijn meerdere geïnformeerd over zijn nood, maar deze bleef doof.”* Het is niet duidelijk waar het over gaat, welke verbanden er worden gelegd. Uiteindelijk blijkt dat het artikel gaat over een deserteur (JM) die geld nodig had om de medische kosten van zijn dochter te betalen. Hij bleef zonder toestemming weg bij zijn dienst. Hij werd vrijgesproken van gevangenisstraf; het eigenlijke nieuws. Volgens Ramdharie (persoonlijke communicatie, 13 december 2009) ligt een gebrek aan professionalisering aan dit soort omslachtige en slecht gestructureerde zinnen ten grondslag.

Een gedegen journalistieke houding hangt onder andere samen met de genoten opleiding en het salaris. Op dat gebied is het relaas van Karlijn van Houwelingen (2009), student journalistiek aan de Fontys Hogeschool Journalistiek [FHJ] in Tilburg, interessant. Zij liep in 2008 stage bij de Ware Tijd. Suriname kent volgens haar een ernstig tekort aan goede verslaggevers. Het salaris is laag en de onregelmatige werktijden zijn weinig populair. Veel redacteurs van dWT ambiëren dan ook een baan in de voorlichting of PR. 'Dan hoeven ze tenminste niet bij te klussen als taxichauffeur, computerreparateur of vuurwerkverkoper' (Van Houwelingen, 2009).

De journalistieke kwaliteit in Suriname is ronduit slecht, beaamt ook Carbo (persoonlijke communicatie, 20 november 2009). Journalisten worden zonder degelijke opleiding zomaar van de straat geplukt en gaan schrijven voor een dagblad. Hoewel het deze verslaggevers niet aan enthousiasme ontbreekt, missen zij in veel gevallen de kennis en kunde. Het taalgebruik is

wollig en stroperig; wat in Nederland in twintig zinnen wordt neergezet, daar zijn in Suriname honderd zinnen voor nodig. Krantenpagina's zelf zijn wat betreft opmaak erg saai en grijs, met teveel tekst en te weinig foto's. Kranten zijn daar bovenop nog institutioneel en 'iedereen die geluid voortbrengt krijgt zijn zinnen in de krant gepubliceerd' (Carbo, persoonlijke communicatie, 20 november 2009).

Ramdharie (persoonlijke communicatie, 13 december 2009) constateert dezelfde problematiek als Carbo. Echter ziet hij wel een stijgende lijn in de kwaliteit van de kranten. Qua professionalisering kan het volgens hem nog wel stukken beter. Zo kennen dagbladen nauwelijks analyses, sfeerreportages en goede interviews, want kranten zijn nog steeds voornamelijk de doorgevers van nieuws. Er is daarom een professionaliseringslag nodig (Ramdharie, persoonlijke communicatie, 13 december 2009).

De SVJ constateert in 2009 nog steeds veel onzorgvuldigheid in de Surinaamse krantenkolommen (Dagblad Suriname, 2009), 'waardoor burgers een onjuist beeld van de werkelijkheid krijgen'. In andere woorden: de informatie in Surinaamse kranten is niet altijd correct.

4.5 Hulp van Nederlandse school voor journalistiek

De Surinaamse Academie voor Hoger Kunst- en Cultuuronderwijs [AHKCO], waar de opleiding voor journalistiek in Suriname is ondergebracht, werkt sinds vorig jaar samen met de Fontys hogeschool voor de journalistiek. Het schortte de opleiding in Paramaribo aan praktijkmiddelen, zoals opnamemateriaal en pc's. Journalisten in Suriname, zowel de studenten als die al bij media in dienst waren, hadden daar wel behoefte aan, zei initiatiefnemer Bart Kamphuis (Radio Nederland Wereldomroep, 2008). Zodoende werden fondsen verzameld en werd er een samenwerkingsverband opgezet.

Dat het de AHKCO schort aan middelen, zou overigens een verklaring kunnen zijn voor de redenering van Freedom House (2008) dat weinig onderzoeksjournalistiek plaatsvindt in Suriname.

Sinds de samenwerking zijn enkele stagiaires bij media in Suriname ondergebracht en zijn er workshops gegeven aan de AHKCO (Carbo, persoonlijke communicatie, 20 november 2009). Carbo noemt het een succes: 'Bij de achttien Surinaamse journalisten die de twee workshops van mij hebben gevolgd vielen de schellen van de ogen'. Technische schrijfvaardigheid, zoals het componeren van een eerste zin, is veel Surinaamse journalisten onbekend.

Discussie

5.1 Reflectie op hoofd- en deelvragen

Surinaamse dagbladen zijn een belangrijke bron van informatie voor de Surinaamse bevolking. Hoeveel invloed de vier kranten precies hebben is niet duidelijk, maar dat ze veel invloed hebben, staat buiten kijf. De krant wordt bijvoorbeeld bezorgd bij verschillende ministeries en veel mensen krijgen twee of meer kranten per dag onder ogen. Er zijn heel veel kranten levensvatbaar zijn in het Latijns-Amerikaanse land. Vier dagbladen op een half miljoen inwoners is in verhouding tot Nederland maar ook veel andere landen, bijzonder veel. De combinatie van veel kranten en veel Surinamers die twee of meer kranten per dag lezen, maakt het dagblad tot een invloedrijk medium.

Surinaamse media hebben het in het verleden niet makkelijk gehad. Vooral onder het militaire bewind van Desi Bouterse was er strenge censuur, met intimidaties voorafgaand aan en de angstige periode na de Decembermoorden als absoluut dieptepunt. Al bijna twee decennia is Suriname als natie in rustiger vaarwater beland en zijn ook de kranten vrij van directe politieke censuur. Indirect worden kranten wel degelijk beïnvloed. Zo zijn gevallen bekend dat ministeries stoppen met adverteren, als er kritisch over dat ministerie geschreven wordt. Daarnaast passen journalisten in sommige gevallen zelfcensuur toe.

De vraag is hoe erg dit is. Wat (pers)vrijheid betreft kwam Suriname uit een diep dal en is al een heel stuk opgeklommen en misschien is zelfcensuur het laatste restant van het proces. Er is een democratisch stelsel in Suriname, hoewel gevoelig voor corruptie. Journalisten worden niet stelselmatig bedreigd en kunnen in betrekkelijke vrijheid opereren. De angst voor Caricom, de handelsorganisatie die in een wetsvoorstel zou hebben staan dat journalisten een licentie nodig gaan hebben, lijkt mij ongegrond. Immers, de secretaris-generaal van die organisatie ontkent dat dergelijke maatregelen worden genomen en bovendien zie ik niet in waarom Caricom deze maatregelen zou willen nemen. Fundamentele verslechtingen op het gebied van persvrijheid zijn niet in zicht.

Sterker nog: verschillende bronnen (Jurna, 2007 en Ramdharie, persoonlijke communicatie, 13 december 2009) stellen dat er al veel verbeteringen hebben plaatsgevonden. Twintig jaar geleden bijvoorbeeld, werden complete toespraken van ministers op de voorpagina gepubliceerd (Ramdharie, persoonlijke communicatie, 13 december 2009). De Surinaamse journalist is anno 2009 kritischer en mondiger dan twee decennia terug.

Het maatschappelijke klimaat is niet het probleem voor Surinaamse kranten. Dat probleem ligt op twee andere vlakken: het onderwijs en de krantenbedrijven zelf. De opleiding stelt, ondanks Nederlandse hulp, nog steeds weinig voor. Mensen worden zo ongeveer van de straat worden geplukt, nemen zonder goede scholing de pen ter hand doen dienst als verslaggever. Voor goede journalistiek zijn goede verslaggevers nodig en op dit moment is daaraan een schrijnend tekort, zo bevestigen verschillende bronnen in dit onderzoek (Van Houwelingen, 2009, Van Binnendijk et al. 2008, Carbo, persoonlijke communicatie, 20 november 2009). Op korte termijn zal dit niet verbeteren.

Er zijn wel wat workshops gegeven door Nederlanders aan de school voor journalistiek in Paramaribo, maar dat is een druppel op de gloeiende plaat. Journalisten worden slecht betaald en een baan bij een dagblad is vaak de opstap naar een beter salaris als ambtenaar. Krantenbedrijven zijn daar debet aan en vooralsnog zijn die niet bereid hier iets aan te doen. Zo lang dat niet verandert, zal er niet snel verbetering optreden.

Een ander aspect is natuurlijk de structuur binnen de krantenbedrijven zelf. Mijns inziens mogen we de situatie in Suriname op dit vlak niet vergelijken met die in Nederland. Redactiestatuten- commissies- en raden, dagbladen in Suriname zijn daar niet mee bekend en zullen hier niet snel mee beginnen. Dit komt volgens Ramdharie (persoonlijke communicatie,

13 december 2009), door de 'eigendomsstructuren'. Een uitgever kijkt naar zijn eigen belang en is niet zozeer gehecht aan het maken van een goede, professionele krant. De financiële motieven zijn belangrijker. Een verbetering van de dagbladjournalistiek zal als gevolg via andere wegen moeten worden bewerkstelligd.

De dagbladen zijn slecht voorbereid op de toekomst. In Nederland wordt vaak de stelling ingenomen dat kranten de slag op internet hebben verloren doordat ze te laat waren met zichzelf aanpassen op de toekomst. In Suriname zijn weinig mensen met een internetaansluiting, maar als een inhaalslag plaatsvindt en het overgrote deel van de bevolking online is, dan dreigt hetzelfde scenario als in Nederland. Een stijging in connectiviteit zit er wel degelijk in, want het gaat goed met de Surinaamse economie (Buddingh', 2009). Het inkomen per hoofd van de bevolking stijgt ieder jaar en er wordt meer en meer ingezet op internet. Nu al worden de krantenwebsites links en rechts ingehaald door initiatieven van andere bedrijven.

De paradox en daarmee waarschijnlijk de grootste zorg voor Suriname als land, is dat kranten veel invloed hebben op de Surinaamse maatschappij, maar dat de kwaliteit van diezelfde dagbladen onder de maat is. Lezers, en daaronder vallen ministers en andere invloedrijke personen, krijgen onjuiste informatie voorgeschoteld en worden simpelweg op het verkeerde been gezet. Carbo (persoonlijke communicatie, 20 november 2009) merkte op dat de bevolking 'niet beter weet', wat schrikbarend te noemen is. Ramdharie (persoonlijke communicatie, 13 december 2009) trekt dezelfde conclusie. Voor een zogenaamd derdewereldland is dat misschien niet vreemd. Echter, Suriname heeft economisch de weg omhoog gevonden en stevent af op de categorie waar een 'middeninkomen' de norm is. Mocht dat gebeuren, dan kunnen dagbladen zich niet permitteren door te gaan zoals nu, want het sociaal en maatschappelijk niveau zal met die economische opbloei mee moeten.

5.2 Reflectie op onderzoek

Onderzoek doen naar het Surinaamse medialandschap is lastig. Vaak ontbreken cijfers en wordt vertrouwd op cijfers die niet als honderd procent betrouwbaar kunnen worden aangemerkt. De oplage van het aantal kranten is in deze een goed voorbeeld. Uitgevers doen daar geen duidelijke uitspraken over. De reden daarvoor is onbekend, maar het zou te maken kunnen hebben met adverteerders die zich terugtrekken als zij de daadwerkelijke cijfers onder ogen krijgen, of om de concurrentie op een dwaalspoor te zetten. De krantenmarkt in Suriname lijkt met vier dagbladen verzadigd en de concurrentie is vrij hevig.

Er is weinig literatuur te vinden over Surinaamse media in het algemeen en dagbladen in het bijzonder. Veel informatie waarop dit onderzoek is gebaseerd komt uit krantenberichten en online artikelen. Die bronnen zijn in sommige gevallen wat twijfelachtig.

5.2.1 Vervolgonderzoek

Er zou gedegen vervolgonderzoek moeten komen naar het werkelijke bereik van dagbladen in Suriname zelf. Vandaar dat onderzoek ter plekke zelf ook nodig is om een daadwerkelijk beeld te krijgen van de situatie. Er zou daarnaast een lezersonderzoek kunnen worden gehouden, journalisten kunnen worden benaderd, alsmede de journalistieke opleiding in Paramaribo. Een belangrijke constatering in dit onderzoek is dat kranten veel invloed hebben maar kwalitatief onder de maat zijn; dit zou verder kunnen worden uitgediept. Wat zijn bijvoorbeeld de maatschappelijke en culturele gevolgen in Suriname?

5.3 Aanbevelingen

De AHKCO, waar de Surinaamse school voor journalistiek is ondergebracht, kan tot op

heden niet op eigen kracht goede journalisten afleveren (Carbo, persoonlijke communicatie, 20 november 2009). De Fontys Hogeschool Journalistiek helpt weliswaar, maar toch zou meer moeten worden geïnvesteerd in deze school. Het Basisboek Journalistiek van Kussendrager, die iedere student journalistiek in Nederland uit zijn of haar hoofd kent, zou bijvoorbeeld basisliteratuur moeten zijn. Goede journalisten komen voort uit goede opleidingen. Investeren kan op verschillende manieren, maar het lijkt mij in eerste instantie een verantwoordelijkheid van de overheid.

Taalkundig en op andere journalistieke vaardigheden moeten verslaggevers zodoende verbeteren. Standaardwaarden als hoor- en wederhoor, het streven naar objectiviteit en waarheidsvinding zouden de norm moeten worden. Er moeten concrete richtlijnen opgesteld worden voor de kranten in Suriname, waarbij ingegaan wordt op verbetering van taalgebruik, gebruik van internet, etcetera. Dat hoeft niet in een redactiestatuut, maar dat kan ook in een leidraad, zoals de Raad voor de Journalistiek in Nederland heeft. In deze is het een probleem dat de Surinaamse Vereniging voor Journalisten [SVJ] op sterven na dood is. Verslaggevers valt aan te raden zich hierbij aan te sluiten.

Een redactiestatuut is misschien een stap te ver voor kranten in Suriname, maar toch zou zo'n document moeten bestaan binnen een nieuwsorganisatie. Journalisten zijn op dit moment 'vogelvrij', hoewel ze niet gebukt gaan onder censuur. In Nederland wordt onafhankelijke journalistiek gezien als een groot goed en een belangrijk onderdeel daarvan is dat statuut, waarin aspecten als bronbescherming zijn vastgelegd. Mijn overtuiging is dat het invoeren van een statuut in Suriname erg lastig is en voorlopig waarschijnlijk niet zal gebeuren. Ramdharie bevestigt dit in het interview dat ik met hem afnam: in Latijns-Amerika is de invloed van uitgevers nu eenmaal groter, daar verandert niets aan. Echter bevestigt hij wel de noodzaak van een verdere professionalisering van de Surinaamse kranten. Daar is onafhankelijkheid een belangrijk onderdeel van.

Verder moet bij dagbladeigenaren het besef groeien dat internet in de toekomst steeds belangrijker wordt. Dat is nu nog niet het geval, maar net als in Nederland zal dat ongetwijfeld een keer gebeuren. De websites zijn toe aan vervanging en zouden moeten voldoen aan de huidige eisen van een nieuwssite. Er zou kunnen worden gedacht aan een multimediarredactie binnen de dagbladen. Op multimediaal gebied vallen alle grote slagen te maken die een medium zou kunnen maken. Dat geldt voor het up to date brengen van software en lay-out van de websites.

De kwaliteit van kranten laat te wensen over en dat dat een serieus probleem kan worden voor het voortbestaan in de toekomst. Lange, onleesbare verhalen op pagina's die qua lay-out slecht zijn; in 2009 misschien nog winstgevend in Zuid-Amerika, maar mijn inschatting is dat dat over tien jaar verleden tijd is.

Literatuur

- Ahrend, R. (2002). *Press freedom, human capital, and corruption*. Parijs: Delta.
- Algemeen Bureau voor de Statistiek in Suriname (2007). *Geselecteerde Census variabelen per district (volkstelling 2004)*. beschikbaar op <http://www.statistics-suriname.org/images/stories/pdf/2007/census%20profiel%20website%2016jan07.pdf> [geraadpleegd op 10 november 2009].
- Asscher, L. F., Dommering, E. J., Van Eijk, N. A. N. M., & Bloemendaal, A. (2006). *Het redactiestatuut bij dagbladen*. Apeldoorn-Antwerpen: Het Spinhuis.
- Binnendijk, C. van, Breeveld, H., Cameron, H. E., Egger, J., Ferrier, D., Gobardhan-Rambocus, L. et al. (2008). *K'RANTI! De Surinaamse pers 1774-2008*. Amsterdam: KIT Publishers.
- Boerboom, H., & Oranje, J. (1992). *De 8-december-moorden. Slagschaduw over Suriname*. Den Haag: BZZTôH.
- Braumann, B., & Shah, S. (1999). *A Case Study of High Inflation*. Washington DC: Internationaal Monetair fonds.
- Buddingh', H. (1995). *Geschiedenis van Suriname* (derde druk). Utrecht: Het Spectrum.
- Buddingh', H. (2009, 10 september). Suriname bloeit op door goudprijs en 'offshoring'. *NRC Handelsblad*, p. 1 en 18.
- Carlyle, T. (1841). *On Heroes, Hero-Worship and the Heroic in History* (zesde druk). Lincoln: University of Nebraska
- Caribbean Daily News (2009, 27 oktober). *Caricom Secretary General says there are no plans to license media workers*. Beschikbaar op <http://www.caribbeandailynews.com/?p=329> [geraadpleegd op 24 november 2009]
- Centraal Bureau voor de Statistiek (2009): *Bevolking; kerncijfers naar diverse kenmerken*. Beschikbaar op <http://statline.cbs.nl/StatWeb/publication/?VW=T&DM=SLNL&PA=37296ned&D1=a&D2=0,10,20,30,40,50,%281-1%29-1&HD=0911270009&HDR=G1&STB=T> [geraadpleegd op 27 november 2009]
- Central Intelligence Agency (2009). *The World Factbook*. Washington, DC: Central Intelligence Agency. Beschikbaar op <https://www.cia.gov/library/publications/the-world-factbook/geos/ns.html> [geraadpleegd op 29 oktober 2009]
- Cooker, C. de (1983). *De gebeurtenissen in Paramaribo, Suriname, 8-13 december 1982: de gewelddadige dood van 14 Surinamers en 1 Nederlander*. Leiden: Rapport Nederlands Juristen Comité voor de Mensenrechten (N.J.C.M.).
- Dagblad Suriname (2009, 5 mei). *SVJ wil kwaliteitsverbetering van journalistieke producties*. Beschikbaar op http://www.dbsuriname.com/archief/nat/2009/mei09/05-05-09/Nat_SVJ%20wil%20kwaliteitsverbetering%20van%20journalistieke%20producties%20.asp [geraadpleegd op 24 november 2009].
- Deuze, M. (2004). *Wat is journalistiek?* Amsterdam: Het Spinhuis.
- Freedom House (2008). *Freedom of the Press 2008 - Suriname*. Beschikbaar op <http://www.unhcr.org/refworld/docid/4871f634c.html> [geraadpleegd op 29 oktober 2009]
- Fritz-Krockow, B., El-Masry G., Nozaki, M., Roy, T., Portillo, R., Torres, M., et al. (2009) *Suriname: Toward Stability and Growth*. Washington, DC: Internationaal Monetair Fonds.
- NRC Handelsblad (2000). *Geschiedenis van Suriname na 1975*. Beschikbaar op <http://www.nrc.nl/W2/Lab/HAL15/geschiedenis.html> [geraadpleegd op 24 november 2009].
- Grossberg, L., Wartella, E. A., Whitney, D., & Macgregor-Wise J. (2006). *Mediamaking:*

- mass media in a popular culture*. Londen: Sage Publications.
- Hendriks, H. (2009, 14 februari). Moeizame dag rechtszaak Decembermoordenproces. *Wereldomroep*. Beschikbaar op http://static.rnw.nl/migratie/surinaams.caribiana.nl/onderwerpenuitsuriname/car20090214_decembermoorden-redirected [geraadpleegd op 24 november 2009].
- Het Oplage Instituut (2009). *Kerncijfers eerste kwartaal 2009*. Beschikbaar op http://www.villamedia.nl/docs/HOI_Kerncijfers_1e_KW_2009.pdf [geraadpleegd op 10 november 2009]
- Houwelingen, K. van (2009, 6 juli). *Walhalla voor werkloze journalisten*. Beschikbaar op <http://jongenjournalist.wordpress.com/2009/07/06/walhalla-voor-werkloze-journalisten/> [geraadpleegd op 24 november 2009].
- International Federation of Journalists (1986). *Code of Bordeaux*. Beschikbaar op www.ifj.org/docs/ETHICS-E.DOC [geraadpleegd op 20 november 2009].
- Jong, L. de, Aafko, D., & Boersema, A. (2005). *The Kingdom of the Netherlands in the Caribbean: 1954-2004: what next*. Amsterdam: Rozenberg
- Jurna, N. (2007). *Standplaats Paramaribo*. Amsterdam: KIT Publishers
- Macfarlane, A. (2000). *Riddle of the Modern World*. Basingstoke: Palgrave Macmillan.
- Persmuseum (2008). *Themawebsite Surinaamse pers*. Beschikbaar op <http://www.surinaamsepers.net> [geraadpleegd op 29 oktober 2009].
- Picard, R. G. (2000). *Measuring media content, quality, and diversity*. Turku: Turku School of Economics and Business.
- Pross, E. (2009, 5 november). Donkere wolken boven persvrijheid. *De Ware Tijd*, Nederlandse weekeditie, p. A3
- Raad voor de Journalistiek (2007). *Leidraad van de Raad voor de Journalistiek*. Kampen: Kok ten Have
- Radio Nederland Wereldomroep (2008, 10 maart). *Trainingscentrum voor journalisten*. Beschikbaar op http://static.rnw.nl/migratie/surinaams.caribiana.nl/onderwerpenuitsuriname/car20080310_fontys-journalistiek-redirected [geraadpleegd op 24 november 2009]
- Radio Nederland Wereldomroep. (2009a, 18 juni). *Ook in Suriname steeds meer nieuwe media*. Beschikbaar op <http://www.rnw.nl/nl/suriname/article/ook-suriname-steeds-meer-nieuwe-media> [geraadpleegd op 24 november 2009]
- Radio Nederland Wereldomroep (2009b, 12 september). *Wereldomroep kiest voor meer internet in Caribisch gebied*. Beschikbaar op <http://www.rnw.nl/nl/caribiana/article/wereldomroep-kiest-voor-meer-internet-caribisch-gebied> [geraadpleegd op 24 November 2009].
- Radio Nederland Wereldomroep (2009c, 21 oktober). *Suriname zakt tien plaatsen op ranglijst persvrijheid*. Beschikbaar op <http://www.rnw.nl/nl/suriname/article/suriname-zakt-tien-plaatsen-op-ranglijst-persvrijheid> [geraadpleegd op 24 november 2009].
- Ramdharie, S. (2004a, 16 juli). *Desi Bouterse hoeft niets te doen voor prima peilingen*. Volkskrant archief. Beschikbaar op http://www.volkskrant.nl/archief_gratis/article1216373.ece/Desi_Bouterse_hoeft_niets_te_doen_voor_prima_peilingen [geraadpleegd 24 november 2009].
- Ramdharie, S. (2004b, 16 oktober). *Drukke op de Surinaamse krantenmarkt*. Volkskrant archief. Beschikbaar op http://www.volkskrant.nl/archief_gratis/article992276.ece/Drukke_op_de_Surinaamse_krantenmarkt [geraadpleegd 24 november 2009].
- Ramdas, A. (2009). *Paramaribo, de vrolijkste stad in de jungle*. Amsterdam: De Bezige Bij.
- Reporters Without Borders (2009). *World Press Freedom Index*. Beschikbaar op

- http://www.rsf.org/IMG/pdf/classement_en.pdf [geraadpleegd op 29 oktober 2009]
- Richards, P. (2009, 26 oktober). *CARIBBEAN: Media Up in Arms over Licensing Plan*. Beschikbaar op <http://www.ipsnews.net/news.asp?idnews=49008> [geraadpleegd op 24 november 2009]
- Speckmann, J. (1963). *De houding van de hindostaanse bevolkingsgroep in Suriname ten opzichte van de Creolen*. Leide n: Koninklijk Instituut voor Taal-, Land- en Volkenkunde (KITLV).
- Swertz, O. (2004). *Allochtonen in Nederland*. Voorburg: Centraal Bureau voor de Statistiek.
- Transparency international (2009). Corruption Perceptions Index. Beschikbaar op http://www.transparency.org/policy_research/surveys_indices/cpi/2009/cpi_2009_table [geraadpleegd op 19 november 2009]
- Waterkant (2009, 12 november). *OM neemt bedreiging Surinaamse journalist serieus*. Beschikbaar op <http://www.waterkant.net/suriname/2009/11/12/om-neemt-bedeiging-surinaamse-journalist-serieus/> [geraadpleegd op 24 november 2009]
- Wells, A., & Hakanen, E. A. (1997). *Mass media & society*. New York: Ablex Publishing.
- Wentzel, C. (2006). *The 8-December Murders in Surinam and United States Reactions During the Early 1980s* (Thesis, Universiteit Utrecht, 2006).
- Wikipedia (2009). Mass media. Beschikbaar op http://en.wikipedia.org/wiki/Mass_media [geraadpleegd op 3 januari 2010].

Verantwoording interviews

Stieven Ramdharie, verslaggever de Volkskrant, gespecialiseerd in Suriname. Tevens geboren en opgegroeid in Suriname. Interview afgenomen op 13 december 2009. Duur: 1 uur, telefonisch. Verklaring keuze: Ramdharie schreef in de geschiedenis over Surinaamse media, bezoekt het land geregeld, is op de hoogte van recente ontwikkelingen en kan zodoende als 'kenner' worden bestempeld.

Johan Carbo, docent aan de Fontys hogeschool voor de journalistiek, gaf in 2009 trainingen aan Surinaamse journalisten en bezocht in die hoedanigheid enkele malen Suriname. Interview afgenomen op 20 november 2009. Duur: 40 minuten. Verklaring keuze: Carbo is in 2009 nauw betrokken geweest bij de ontwikkeling van Surinaamse dagbladen. Hij gaf trainingen aan dagbladjournalisten en heeft een kijkje in de keuken van de Ware Tijd kunnen nemen.

Bram Borggreve, ICT-specialist, werkzaam bij Saxion hogescholen in Deventer. Interview afgenomen op 15 november 2009. Verklaring keuze: Borggreve heeft ruim tien jaar ervaring met de opbouw van websites en de achterliggende techniek ervan.

Bijlagen

1.

Hier volgt een puntsgewijs overzicht van de bevindingen van Bram Borggreve, programmeur en ICT'er aan de Saxion hogescholen, over de websites van de vier bestaande Surinaamse dagbladen, zoals deze in een interview op zondag 15 november 2009 naar voren kwamen:

De websites die op technisch niveau geanalyseerd zijn, zijn:

De Ware Tijd: <http://dwtdatabase-com.web5.tempwebsite.net/website/home.asp?menuid=2>

Dagblad Suriname: <http://www.dbsuriname.com/>

De West: <http://www.dewestonline.cq-link.sr/>

Times of Suriname: [http://www.surinametimes.com/index-](http://www.surinametimes.com/index-home.asp)

<http://www.surinametimes.com/index-home.asp>

Het volgende geldt voor alle vier de sites:

- De lay-out is vaak erg druk, inconsistent en niet van deze tijd. dwtonline.com lijkt hierbij het meest op sites zoals we ze in Nederland kennen.
- Kleuren zijn niet mooi.
- Lettertypes zijn 'verkeerd'. Deze twee punten moeten met een korrel zout worden genomen. Het zou kunnen dat Surinamers dit in hun cultuur mooier vinden.
- Alle sites linken naar hun webhoster/bouwer van de site, wat zeer ongebruikelijk is in Nederland
- De URL's zijn te complex. Wij verwachten als adres: <naamvande krant>.<lancode>, zoals trouw.nl etc. Doordat de URL zo complex is, is de website moeilijker te vinden voor zoekmachines als Google. Dat heeft weer minder pageviews als resultaat.

<http://www.dbsuriname.com/>

- Bovenaan banners met animatie, midden op de pagina ook (onder Redactioneel) die ouderwets aandoen.
- Een klok op de website (iedereen heeft er een om z'n pols, een mobiel die de tijd aangeeft maar ook de computer zelf voorziet in een klok... waarom een op je site zetten, als krant.
- Download Wallpapers. Het lijkt wel Jamba.
- Breedte van de pagina is niet hedendaags.
- Kleurgebruik is droevig.
- De rubrieken rechts (links is logischer), de knopjes van deze rubrieken zijn erg jaren '60.
- Meer nieuws, staat helemaal onderaan. Zelfs onder de advertenties. Dat is te ver weg.
- Op de voorpagina geen zoekveld. Op de pagina van een artikel zelf wel.
- Zoekmachine werkt niet goed (kan niets invoeren, als ik er toch iets in zet na gepruts doet hij het niet).
- Flashplayer versie 7 benodigd (we zitten in 2009 op versie 10), dat versterkt het vermoeden dat de site zo'n 5 jaar geleden gebouwd is, en sindsdien niet verbeterd.
- De artikelen op de voorpagina zijn niet te openen door op de titel te klikken, je moet het linkje 'lees verder' hebben.
- URL's zijn wel goed ('Search Engine Optimisation-friendly').

<http://www.surinametimes.com/>

- Deze pagina doet me direct denken aan een reisbureau. Ook het tabje 'Waar wilt u naartoe' helpt hierbij. Verder de kleuren, het (complexe) logo, keuze van de kleuren.
- De voorpagina geeft niet meteen nieuws. Je moet eerst verder de site in.

<http://www.dewestonline.cq-link.sr/>

- De West maakt nog gebruik van frames om de site op te bouwen, heel erg ouderwets.
- Grote lappen tekst die niet opgemaakt zijn.
- Eigenlijk alles is verkeerd aan deze site.
- Traag.

dwtonline.com

- URL is erg lelijk als je eenmaal op de site zit.
- Ze hebben een landing page, eerst dwtonline.com met een banner, dan naar de site zelf met de onleesbare URL.
- Deze website is de beste van de vier en mag ook vergeleken worden met een doorsnee Nederlandse nieuwssite.