

Reflectieonderzoek:

Hoe winnen Nederlandse mainstream media het vertrouwen van islamitische jongeren (terug)?

Afstudeeronderzoek door Timo Kuijpers

Fontys Hogeschool Journalistiek

Inhoudsopgave:	Bladzijde:
1. Inleiding	3
2. Startpunt (interviews oud klasgenoten)	5
- Opzet interviews	
- Samenvatting gesprekken	
- Uitkomsten interviews en uitzetting deelvragen:	
3. Inventarisatie en verdieping (literatuuronderzoek)	11
- Disfunctioneren media	
- Complottheorieën	
- Participatie van de moslimgemeenschap binnen het journalistieke werkveld	
4. Expertise (visie journalisten, complottheorieën-expert en andere relevante figuren)	20
5. Reflectie	26
6. Bijlagen	30
- Bronnenlijst	
- Enquête	

Inleiding

Kerim

28 juni · 🌐

Toen er in Parijs 12 mensen overleden, sprak de Westerse media van 'de wereld is in shock'..

In Afganistan zijn er in 13 jaar tijd 3,6 miljoen, in Irak 2 miljoen, in Syrië 200 duizend, in Egypte 3 duizend, in Arakan 509 duizend en in Palestina zijn er duizenden Moslims overleden.

Laat staan iemand beledigen, de meeste lagen onschuldig te slapen terwijl zij van niets wisten waaronder vele kinderen.

Maar de wereld was niet in shock..

Het Westen heeft een dubbel gezicht; de media heeft geen gezicht!

Op dit moment hebben wij de Moslims de Ramadan.. Geen één Westerse klote media kan mij wijs maken dat degene die al die aanslagen hebben gepleegd Moslims zijn.. Op een heilige dag als de vrijdag en dat tijdens de Ramadan.. Geloof ie het zelf?

Khalid

11 juli 2014 · 🌐

heeft een link gedeeld.

Why Doesn't the Media Care About Dead Palestinians?

Abby Martin remarks on the latest violence in Palestine, including Israeli airstrikes on civilian targets in Gaza. LIKE Breaking the Set @ <http://fb.me/Break...>

M.YOUTUBE.COM

Kerem

25 september om 15:31 · Photo Editor by Aviary · 🌐

Nu.nl achterlijke vieze media alles maar dan ook alles dat ze eraan doen om turken tegen de koerden op te spelen vieze honden zijn het al het media in nederland ! Koerden zijn vrienden met turken pkk zijn terroristen klaar!!! En het verhaal erger te maken zijn 55 koerden gedood? No way gwn terroristen zijn gedood geen normale burgers zoals israel dat doet !!!!!!! Genoeg is genoeg

Ramin

8 augustus 2014 · 🌐

Voor mijn vrienden die het nog niet wisten 😊!!!!

Six Jewish Companies Control 96% of the World's Media

"You know very well, and the stupid Americans know equally well, that we control their government, irrespective of who sits in the White House. You see, I know it and you know it that no American president can be in a position to challenge us even if...

WWW.RADICALPRESS.COM

Dit zijn enkele Facebookberichten van islamitische jongeren met een kritische noot richting de Nederlandse mainstream media. Berichten als deze zie ik aan de lopende band voorbij komen op mijn Facebooktijdlijn; zeker na de aanslag op het satirische weekblad Charlie Hebdo. Nu heb ik geen kennissenkring die gedomineerd wordt door volgers van de islam, maar wel een serie islamitische Facebookvrienden waarvan ik de meeste ken uit een klas van mijn vorige opleiding Ondernemer Detailhandel op het ROC Nijmegen. Deze groep jongeren heeft samen met mij de opleiding afgerond en is daarna in zijn geheel doorgestroomd naar verschillende hbo-opleidingen. De opvattingen van deze oud-klasgenoten, als kleine selectieve groep, staan natuurlijk niet synoniem aan het gedachtengoed van de gehele Nederlandse moslimgemeenschap. Toch is het in mijn ogen extra schrijnend dat deze goedopgeleide en capabele jongelui met zulk wantrouwen naar de Nederlandse mainstream media kijken.

Na afronding van de opleiding in Nijmegen is een gedeelte van de groep doorgestroomd naar eenzelfde vervolgopleiding. Toch is het contact tussen de meesten verwaterd en hebben veel van deze oud-klasgenoten, zeker na afronding van de studie en door eindstages, elkaar tijden niet gezien. De groep bestaat dus niet uit één bevriend collectief dat in samenspraak en door nauw contact dezelfde mening ventileert. Desondanks lijkt het alsof zij met precies hetzelfde gevoel van wantrouwen naar de Nederlandse mainstream media kijken als ik hun uitingen op facebook mag geloven.

Viereneenhalf jaar na de diploma-uitreiking op het ROC Nijmegen besluit ik mijn oud-klasgenoten weer op te zoeken. Alvorens ik overga tot literatuuronderzoek wil ik als eerst deze jongeren interviewen en uithoren (**Startpunt**). Deze interviews gebruik ik als basis voor mijn onderzoek waarna ik de resultaten hiervan ga weerleggen tegenover bestaande literatuur (**Inventarisatie en verdieping**). Met dit literatuuronderzoek hoop ik antwoord te krijgen op de vraag of de aangedragen argumenten van mijn oud-klasgenoten breder gedragen worden door jongeren uit de gehele Nederlandse moslimgemeenschap omdat mijn onderzoeksgroep slechts bestaat uit een gering aantal ondervraagden. Ook probeer ik in dit hoofdstuk de voedingsbodem bloot te leggen waaruit het wantrouwen in de Nederlandse mainstream media voortkomt. Om het literatuuronderzoek aan te vullen ga ik expertise zoeken bij journalisten, relevante personen uit de islamitische gemeenschap en een complottheorieën-expert (later in het onderzoek zal blijken waarom) die hun visie op mijn onderzoeksresultaten en bevindingen geven (**Expertise**). Als afsluiter wil ik suggesties doen voor de Nederlandse mainstream media om het vertrouwen van islamitische jongeren (terug) te winnen (**Reflectie**).

Mijn reflectieonderzoek is opgezet in een vierstappenplan dat ik hierboven beschrijf en hieronder visueel nog eens duidelijk etaleer.

Opzet reflectieonderzoek:

Startpunt

Interviews oud-klasgenoten

Inventarisatie en verdieping

literatuuronderzoek

Expertise

Journalisten en complottheorieën-expert

Reflectie

Mijn suggesties voor de Nederlandse mainstream media

Startpunt (interviews oud klasgenoten)

Opzet interviews

Mijn onderzoeksgroep, bestaande uit mijn oud-klasgenoten, bestaat uit acht individuen die ik in groepjes van twee gesproken heb. Vier van hen hebben hun vervolgopleiding afgerond, twee zijn er nog mee bezig en twee zijn ermee gestopt. De geïnterviewde groep bestaat uit zes mannen en twee vrouwen uit de leeftijd van 23 tot 28 jaar oud en zijn allen afkomstig uit de regio Nijmegen en omstreken.

Hieronder staat met wie ik op welke dag gesproken heb. Daarnaast heb ik bij iedere interviewkandidaat een kleine persoonsomschrijving toegevoegd:

Gesprek 1 op 10 maart 2015 te Venray

Chalid, Marokkaanse roots, getrouwd, afstuderend hbo-student Maatschappelijk Werk en Dienstverlening, parttime medewerker callcenter.

Furkan, Marokkaanse roots, hbo-opleiding Commerciële Economie afgerond, werkt nu als supervisor bij het modeconcern Inditex.

Gesprek 2 op 10 maart 2015 te Cuijk

Kerim, Turkse roots, vierdejaars hbo-student Commerciële economie Avans.

Kerem, Turkse roots, verloofd, in het tweede jaar gestopt met de hbo-opleiding Sport, Gezondheid en Management en nu werkzaam bij Aviko in Venray

Gesprek 3 op 11 maart 2015 te Nijmegen

Abdul, Somalische roots, hbo-opleiding Maatschappelijk Werk en Dienstverlening afgerond en nu op zoek naar werk.

Cavit, Turkse roots, Gestopt met de hbo-opleiding Maatschappelijk Werk en Dienstverlening en nu werkzaam als elektro- koeltechniekmonteur waarbij hij een BBL-opleiding binnen deze branche volgt.

Gesprek 3 op 12 maart 2015 te Nijmegen

Valerie, Nederlandse, enkele jaren geleden bekeerd tot de islam, verloofd, moeder, hbo-opleiding Maatschappelijk Werk en Dienstverlening afgerond en nu werkzaam als sociaal-cultureel werker bij een welzijnsinstelling in Beuningen.

Halima, Marokkaanse roots, hbo-opleiding Maatschappelijk Werk en Dienstverlening afgerond, getrouwd, moeder, werkzoekend.

Voor aanvang van ieder gesprek heb ik de interviewkandidaten een enquête laten invullen (terug te vinden in de bijlagen) waarbij ze afzonderlijk en in stilte van elkaar de vragen hebben ingevuld. Daarna heb ik de antwoorden gezamenlijk met ze doorgenomen en gekeken of er tussen beide interviewkandidaten een discussie op gang gebracht kon worden bij afwijkende antwoorden op vragen. Dit heb ik gedaan om de interviewkandidaten dieper te laten nadenken over datgene dat ze opgeschreven hebben.

Het resultaat van de ingevulde enquêtes heb ik daarna verder getoetst door de interviewkandidaten een exemplaar van de Volkskrant (editie van 8 januari, de dag na de aanslag op Charlie Hebdo), een exemplaar van De Telegraaf (ook de editie van 8 januari) en een exemplaar van het opiniëtijschrift Moslim Vandaag (editie van 17 januari, de eerste druk na de aanslag) voor te leggen. Ik heb ze gevraagd voorbeelden te zoeken die hun kritiek, of juist iets dat ze aan een medium prijzen, onderstrepen. Binnen de selectie aan bladen die ik voorleg, heb ik geprobeerd om verschillend georiënteerde media te kiezen. Ik wissel hierin af tussen een rechts- en linksgeoriënteerd dagblad en een blad dat gemaakt wordt door journalisten met een islamtische achtergrond. Omdat er geen nederlandsestalige dagbladen zijn die opgezet zijn door de moslimgemeenschap, heb ik voor dit opiniërend actualiteitstijdschrift gekozen. Dit blad heeft als mission statement dat het gemaakt wordt voor en door moslims en dat het wil bijdragen aan het vertegenwoordigen van de moslimgemeenschap.

Hetzelfde concept heb ik toegepast bij het bekijken van vier nieuwswebsites. Tijdens de gesprekken heb ik de sites Telegraaf.nl, Volkskrant.nl, Demoslimkrant.nl en Nu.nl met de geïnterviewden doorgenomen. Wederom heb ik hier een selectie aan media willen voorleggen die een variërend georiënteerde onderliggende agenda hebben. Nu.nl heb ik als extraatje erbij gepakt omdat ik denk dat dit medium geen politieke oriëntatie heeft. Omdat veel jongeren tijdens hun nieuwsgaring niet in aanraking komen met dagbladen heb ik voor deze extra toetsingsopdracht gekozen.

Samenvatting gesprekken:

Per gesprek geef ik een samenvatting van de antwoorden op de enquêtevragen en van de toetsing van deze antwoorden bij het bekijken van de verschillende voorgelede media. Tijdens de enquêtes heb ik ook gepeild wat voor punt de ondervraagden de Nederlandse mainstream media zouden geven als het aankomt op de betrouwbaarheid van hun berichtgeving. Het gemiddelde cijfer dat hieruit voortkomt, is een **3.3**

Gesprek 1:

Binnen het spervuur aan kritiek dat tijdens dit gesprek geuit wordt, komt als eerste aan bod dat Nederlandse mainstream media selectief te werk zouden gaan. Deze media zouden bol staan van dubbele maatstaven. Vooral het idee dat moslims beschimpt mogen worden, onder het mom van vrijheid van meningsuiting, maar dit niet getolereerd wordt bij het bekritisieren van bijvoorbeeld joden zet veel kwaad bloed. Ook de kwestie Israël/Palestina, waar volgens de jongens te weinig aandacht aan besteed wordt, zou eenzijdig belicht worden waarbij er voor Israëlische zijde wordt gekozen. Het stoort de twee ook mateloos dat er in de berichtgeving een gebrek aan kennis is m.b.t. de islam: journalisten zouden te weinig verstand hebben van de verschillende groeperingen en stromingen binnen het geloof. Ook worden er feitelijke onjuistheden in het nieuws verkondigd. Een voorbeeld daarvan zou zijn dat strijders van IS (Islamitische Staat) geen moslimextremisten genoemd mogen worden; simpelweg omdat deze groepering de regels van de islam niet naleeft en deze strijders daarom in de ogen van de jongens geen moslims zijn.

Ook worden er volgens de twee te weinig experts en specialisten uit de moslimgemeenschap als bron gebruikt. Bij verslaggeving over de islam, of bij overlappende berichtgeving rondom dit geloof, wordt meestal gekozen voor iemand die zelf geen moslim is, maar zich hierin 'gespecialiseerd' zou hebben. Het benoemen van etniciteit in berichtgeving bij geweldsincidenten en criminele activiteiten is een ander aspect dat volgens de twee onnodig is en bepaalde bevolkingsgroepen in een kwaad daglicht stelt. Al deze benoemde fouten zorgen er volgens de jongens voor dat de Nederlandse bevolking op een onterechte manier negatief richting de islam en moslims kijkt. Chalid geeft aan dat hij zich hierdoor geregeld een buitenbeetje voelt in de samenleving.

Furkan wantrouwt Nederlandse mainstream media vooral op het gebied van de berichtgeving rondom de islam. Chalid's wantrouwen reikt verder en volgens hem klopt er geen snars van al het nieuws dat de media brengen. Opvallend is dat beide jongens geloven dat Nederlandse media gemanipuleerd worden en als instrument gebruikt worden door overheden en grote bedrijven om de publieke opinie te beïnvloeden. Ook wordt er door de twee gedacht dat zionistische groeperingen hier een hand in zouden hebben.

Beide jongens maken weinig gebruik van reguliere media. Furkan zegt zijn tijd liever nuttig te besteden aangezien hij zich toch stoort aan de berichtgeving. Chalid gaat op zoek naar alternatieven en bekijkt veel blogs en sites (zoals DutchTurks.nl) waarop, zoals hij het zelf zegt: "verhalen van een andere kant belicht worden met berichtgeving die anderzijds nooit geplaatst zou worden in mainstream media." De berichten die hij tegenkomt op alternatieve sites deelt hij vaker op Facebook zodat ook andere dit tot zich kunnen nemen. Chalid is daarnaast ook lid van verschillende besloten Facebookgroepen waarop veel islamitische jongeren actief zijn en onderling nieuwsberichten/informatie uitwisselen. Ook wordt er binnen deze besloten groepen volgens Chalid veel met elkaar gediscussieerd over onderwerpen die de media niet of nauwelijks oppakken.

Een landelijk medium van substantiële omvang dat wordt opgezet door de moslimgemeenschap zien beide jongens wel zitten. Het opinietijdschrift Moslim Vandaag, dat een kleine oplage heeft, valt ook goed in de smaak bij de twee. Ze denken dat een dergelijk blad, wanneer het goed verkoopt en veel abonnees heeft, de moslimgemeenschap goed kan helpen. Moslims zouden zich door dit medium vertegenwoordigd voelen en niet-moslims zouden bij het lezen hiervan een ander beeld van de islam kunnen krijgen.

Zelf hebben de jongens geen interesse om de pen op te pakken en journalist te worden. Hun interesse gaat uit naar andere vakgebieden. Daarnaast denken ze op redacties niet toe te komen aan het schrijven over onderwerpen die zij belangrijk vinden, omdat mede door de eerder genoemde dubbele maatstaven, de hoofdredacteur en de rest van de redactie dit tegen zullen werken.

Gesprek 2:

In dit gesprek worden veel van de argumenten uit het vorige gesprek herhaald. Dezelfde dubbele maatstaven en dezelfde tekortkomingen van de media worden genoemd: er wordt eenzijdig in de media bericht over de islam, men heeft te weinig kennis en expertise in huis m.b.t. deze religie, de strijders van IS zijn geen moslims en mogen ook niet zo genoemd worden, te weinig personen uit de moslimgemeenschap worden gebruikt als bron, het conflict Israël/Palestina wordt eenzijdig belicht, vrijheid van meningsuiting is alleen van toepassing bij kritiek op de islam, een blanke niet-moslim die een aanslag pleegt, noemt men een verward persoon en een moslim die een aanslag pleegt krijgt het label terrorist.

Ook deze jongens denken dat Nederlandse mainstream media worden gemanipuleerd. De media opereren volgens hen op een manier waarbij het de bedoeling is om moslims te onderdrukken. Wederom zouden hier overheden, grote bedrijven en zionistische groeperingen verantwoordelijk voor zijn die de media als een marionet in handen hebben, besturen en manipuleren. Met dit in hun achterhoofd richten beide jongens zich vaak tot alternatieve nieuwsgaring. Kerem kijkt voornamelijk nieuws op Turkse televisiezenders omdat deze niet de berichtgeving zouden verdraaien en censureren. Kerim probeert alle berichtgeving die hij voorbij ziet komen, vooral op Facebook, naast elkaar te leggen en hierin zelf naar de waarheid te zoeken.

Een landelijk medium van substantiële omvang dat wordt opgezet door de moslimgemeenschap zien beide jongens wel zitten. Als een dergelijk nieuwsbedrijf transparant is en duidelijk is wie daar de touwtjes in handen heeft, zou dit volgens beiden een goed initiatief zijn. Veel moslims zouden zich hierdoor vertegenwoordigd voelen en het zou volgens de twee goed zijn als onderwerpen eens van een andere kant belicht werden.

Beide jongens zouden niet voor een journalistieke opleiding kiezen, omdat ook hun interesse daar niet ligt. Daarnaast denken ook zij dat het moeilijk is om als moslim in volkomen vrijheid te kunnen functioneren op een mediaredactie. Ook verwachten ze dat ze tijdens het solliciteren naar een journalistieke baan, zoals dat volgens hen ook binnen het bedrijfsleven gaat, moeilijker aan de bak kunnen komen vanwege hun afkomst.

Gesprek 3:

Ook in dit gesprek worden dezelfde argumenten gebruikt als tijdens de vorige twee gesprekken. De jongens benoemen de dubbele maatstaven, het onnodig vermelden van etniciteit, te weinig expertise en kennis op redacties, te weinig gebruik van bronnen uit islamitische kringen, enz.

Ook het idee dat media censureren en gemanipuleerd worden, leeft bij deze jongens. Cavit en Abdul hebben het vermoeden dat eind- en hoofdredacteuren bij grote nieuwsbedrijven op deze posities zitten, omdat ze berichtgeving die andere partijen willen terugzien, controleren en doorlaten. Welke partijen hier precies verantwoordelijk zijn en wat hun agenda is, kunnen de twee niet zeggen, omdat alles in de doofpot wordt gestopt.

Er bestaat bij de jongens geen twijfel over het effect dat media hebben op de publieke opinie. Het wijzende vingertje van de media richting de moslimgemeenschap, zoals de jongens dit ervaren, zorgt ervoor dat ze zich beiden van tijd tot tijd aangevallen voelen. Abdul zegt soms ongegronde angst te bespeuren bij mensen die in contact komen met iemand van islamitische komaf. Cavit denkt dat moslims op zakelijk gebied last hebben van de negatieve berichtgeving omdat mensen niet met ze in zee willen gaan of handel met hen willen bedrijven.

Een landelijk medium van substantiële omvang dat opgezet wordt door de moslimgemeenschap ziet Abdul wel zitten. Cavit ziet liever een bestaand dagblad met een grote oplage investeren in een gevarieerdere redactie waar ook meer moslims aan de slag kunnen gaan. Een groot medium dat volledig in handen is van moslims zou volgens hem het nieuws te gekleurd brengen.

Qua nieuwsgaring zijn de jongens niet zo heel erg bezig met het volgen van de waan van de dag. Cavit kijkt wel eens op Nu.nl en naar discussie- en actualiteitenprogramma's als Pauw en RTL Late Night. Het discussie-aspect binnen deze programma's vindt hij van toegevoegde waarde, omdat hierin meerdere standpunten aan bod kunnen komen waaruit de kijker zelf een oordeel kan vellen. Abdul neemt soms alternatieve nieuwsbronnen die hij door andere toegespeeld krijgt tot zich, maar is over het algemeen niet zoveel bezig met nieuwsgaring. Dit alternatieve nieuws is afkomstig van blogs, waarop amateurjournalisten kritische stukken plaatsen, en van sites als DutchTurks.nl.

Beide jongens zouden niet de journalistiek in willen gaan. Een van hen vindt het geen interessant beroep en de ander denkt niet over de juiste competenties te beschikken. Daarnaast verwachten ze allebei dat ze niet de vrijheid zouden krijgen om een eigen inbreng te kunnen genereren. Volgens hen zorgen de dubbele maatstaven en de westerse retoriek ervoor dat deze vrijheid niet gegeven wordt op redacties. Ook in de sollicitatieprocedure verwachten ze racisme bij het aannemen van journalisten.

Gesprek 4:

Interessant aan dit gesprek is dat, in tegenstelling tot de andere gesprekken, het de mening betreft van twee vrouwen. Daarnaast heeft een van dames zich op latere leeftijd bekeerd tot de islam wat tot bijzondere inzichten zou kunnen leiden. Toch worden ook hier grotendeels dezelfde argumenten gebruikt maar stuit ik bij Valerie wel op een afwijkende mening. Hetgeen dat wel opvalt is dat Valerie, het meisje dat bekeerd is, minder sterk het idee heeft dat er een complot schuilt achter, het in haar ogen, disfunctioneren van de media. Ze benoemt dezelfde verbeterpunten en heeft dezelfde argumentatie over wat er mis is, maar denkt dat dit onbewust tot stand komt. Volgens haar zitten journalisten in een bepaald stramien waarbij ze zich onbewust aan een bepaald westers denkbeeld vasthouden. Aangezien het prominente deel van de werknemers op mediaredacties bestaat uit

etnische Nederlanders is het volgens haar lastig om vanuit een ander perspectief te schrijven. Het blijft in haar ogen mensenwerk en waar gewerkt wordt, vallen spaanders. Halima denkt wel dat er een complot schuilt achter de fouten die de media maken en dat deze bewust tot stand komen.

Beide dames zeggen dat de media een beeld naar buiten brengen dat niet strookt met de werkelijkheid. De daden van een kleine groep moslims worden uitvergroot en gepresenteerd als iets dat coherent is aan de islam. Ze zeggen hier in het dagelijks leven mee geconfronteerd worden. Valerie moet zich naar eigen zeggen geregeld verdedigen over hetgeen waarom ze bekeerd is tot de islam. Halima heeft vaker stelling moeten nemen tegen de praktijken van Islamitische Staat. In hun ogen zouden de media met wat genuanceerdere berichtgeving dit hebben kunnen voorkomen. In hun eigen nieuwsgaring richten de dames zich op verschillende sites (kleinschalige islamitische nieuwssites) en televisiezenders (Al Jazeera, CNN). Een landelijk medium van substantiële omvang dat wordt opgezet door de moslimgemeenschap zou volgens Valerie een goed idee zijn, maar de verschillende stromingen binnen de islam maken het volgens haar lastig om iedereen te vertegenwoordigen. Halima vindt dat er al voldoende kleinere sites bestaan en vindt een groter medium opgezet door de moslimgemeenschap niet noodzakelijk.

Ook de dames zouden beiden niet voor een baan in de journalistiek kiezen. Valerie heeft simpelweg geen interesse in het vakgebied, maar verwacht niet perse dat moslims geen journalistieke vrijheid zouden krijgen op redacties om een eigen inbreng te genereren. Halima lijkt het vakgebied van de journalistiek daarentegen wel interessant maar denkt dat ze op redacties juist geen vrijheid zal krijgen om een eigen inbreng te genereren.

Hoofdthema's gesprekken

Uit de gesprekken met mijn oud-klasgenoten komen de volgende gemeenschappelijk aangekaarte thema's, als argumentatie op wat er mis is met de Nederlandse mainstream media, naar voren:

- Het geloof in complottheorieën. Zeven van de acht geïnterviewden geloven hierin. Opmerkelijk genoeg gelooft Valerie, het meisje dat bekeerd is, hier niet in.
- Weinig tot geen kennis van de islamitische cultuur op redacties. Hierdoor is berichtgeving, in de ogen van mijn oud-klasgenoten, vaak foutief omdat (autochtone) journalisten niet goed genoeg weten waarover ze schrijven. Mede door het marginaal aantal islamitische journalisten binnen het journalistieke werkveld wordt dit volgens mijn oud-klasgenoten veroorzaakt.
- Verkeerd brongebruik. Volgens mijn oud-klasgenoten wordt er te weinig gebruik gemaakt van gezaghebbende figuren uit de Islamitische gemeenschap als bron. Deze zouden in hun ogen te vaak worden overgeslagen waarbij er duiding gevraagd wordt aan personen van buiten de islamitische gemeenschap.
- Verkeerd woordgebruik en stereotypering. Door het (onnodig) benoemen van afkomst wordt er door de media een wij/zij-klimaat gecreëerd volgens mijn oud-klasgenoten. Ook is nieuws rondom de Islam altijd negatief.
- Dubbele maatstaven. Volgens mijn oud-klasgenoten hebben Nederlandse mainstream media vrij spel om moslims te beledigen maar worden andere bevolkingsgroepen (zoals joden) wel hiertegen beschermt. Ook zouden media selectief zijn in hun verontwaardiging. Media besteden meer aandacht aan het leed van bepaalde bevolkingsgroepen ten opzichte van andere bevolkingsgroepen.

Inventarisatie en verdieping (literatuuronderzoek)

In dit hoofdstuk van dit reflectieonderzoek ga ik over tot een literatuuronderzoek dat ik uitzet in deelvragen.

De deelvragen en toelichting hierop:

Disfunctioneren media

Het mag duidelijk zijn dat alle interviewkandidaten qua argumentatie vrijwel op één lijn zitten als het gaat om het benoemen van de fouten die de Nederlandse mainstream media in hun ogen maken. Alleen de standpunten van de bekeerde Valerie wijken af van de rest van de groep. Ik ga onderzoeken of het collectieve gedachtengoed van mijn onderzoeksgroep breder gedragen wordt door jongeren uit de gehele Nederlandse moslimgemeenschap. De gegrondheid van de argumenten die mijn interviewkandidaten aandragen, laat ik in het midden; media zijn vrij om op hun eigen manier invulling te geven aan de manier waarop zij berichten over bepaalde kwesties. Natuurlijk zijn er juridische grenzen aan persvrijheid (racisme, het in gevaar brengen van bronnen ect.). Ieder doet echter een eigen lezing van berichtgeving die hij of zij tot zich neemt; het is aan de rechter om te bepalen of media persvrijheid overschrijden.

Complottheorieën

Verontrustend is dat het wantrouwen in de media bij de meeste interviewkandidaten gevoed wordt door het idee dat de Nederlandse mainstream media gemanipuleerd worden door overheden, het bedrijfsleven of door zionistische groeperingen. Dit zou betekenen dat nieuwsvoorzieningen er niet zijn om mensen te informeren maar dienen als instrument om een hele andere agenda na te streven.

In deze deelvraag ga ik uitzoeken of dit idee van complottheorieën breed gedragen wordt door jongeren uit de Nederlandse moslimgemeenschap en wat de voedingsbodem hiervan kan zijn.

Participatie van de moslimgemeenschap binnen het journalistieke werkveld

Veel van de interviewkandidaten voelen wel iets voor een landelijk medium van substantiële omvang dat opgezet wordt door de moslimgemeenschap zelf. Omdat er weinig onderzoek gedaan is naar hoe de gehele moslimgemeenschap hier tegenover staat, ga ik niet kijken of dit in het algemeen bij moslimjongeren leeft. Wel ga ik onderzoeken waarom een dergelijk medium nog niet door de moslimgemeenschap op poten is gezet.

Bijna alle interviewkandidaten zouden niet voor een baan in de journalistiek kiezen of een journalistieke opleiding willen volgen. Dit onderzoeksresultaat zegt vrij weinig omdat het hier de persoonlijke voorkeur betreft van een kleine groep individuen. Wel interessant is het feit dat veel van mijn interviewkandidaten zeggen dat ze het idee hebben dat moslims geen journalistieke vrijheid op redacties zouden krijgen. Dit wordt door de meeste van hen aangedragen als belangrijkste argument waarom ze het journalistieke vakgebied niet interessant vinden. Het is algemeen bekend dat er maar weinig moslimjongeren op journalistieke opleidingen rondlopen en bij nieuwsbedrijven maar weinig moslimjournalisten in dienst zijn. Binnen deze deelvraag wil ik uitzoeken waarom moslims zo marginaal aanwezig zijn binnen het journalistieke werkveld.

Disfunctioneren media

Wasif Shadid (professor interculturele communicatie Tilburg University) Berichtgeving over moslims en de islam in de westerse media: Beeldvorming, oorzaken en alternatieve strategieën (2005)

In dit literatuuronderzoek is prof. Shadid in bestaande literatuur op zoek gegaan naar: “de wijze waarop westerse media bijdragen aan de stigmatisering van moslims en de islam” (p. 1). Hij eindigt dit onderzoek met de conclusie dat recent onderzoek uit Europa en Amerika duidelijk aantoont dat er nog steeds iets schort aan de manier waarop de media over moslims en allochtonen rapporteren. De media zouden zich schuldig maken aan generaliserende uitlatingen, simplificatie van de islam en bijbehorende culturen en het creëren van een ‘wij’ en ‘zij’ samenleving. Shadid zegt dat de media moslims portretteren als “*achterlijk, bedreigend, afwijkend, irrationeel, fanatiek en niet geïntegreerd in de westerse wereld*” (p. 343).

Om van deze stigmatiserende manier van berichtgeven af te komen zouden media volgens Shadid minder vanuit een westers denkkader moeten schrijven. Er zouden meer journalisten met een islamitische achtergrond aangetrokken moeten worden. Deze journalisten zouden als foutenfilters op redacties kunnen functioneren die misvattingen kunnen weerleggen en een gebrek aan kennis m.b.t. islam kunnen opvullen. Daarnaast zou ‘blanke westerse’ journalisten geleerd moeten worden hoe ze dit westers denkkader kunnen loslaten.

Journalisten van etnische Nederlandse komaf zijn volgens Shadid geneigd zich vast te houden aan een visie en aan normen en waarden die coherent zijn aan de groep waartoe zij zelf ook behoren. Dit schrijven vanuit een westers denkkader zorgt ervoor dat berichtgeving subjectief is en niet de gehele multiculturele samenleving vertegenwoordigt. Dit wordt volgens Shadid al met de papelepel ingegoten op journalistieke opleidingen die voornamelijk studenten rekruteren vanuit een blanke middenklasse en deze niet leren om dit westers denkkader los te laten. Wil de journalistiek de gehele multiculturele samenleving vertegenwoordigen dan moet volgens Shadid er een begin gemaakt worden met het op de schop nemen van journalistieke opleidingen.

Wilfred Takken (journalist NRC) Alle nieuwsmakers lijken op elkaar (2015)

Uit onderzoek van NRC blijkt dat op de negen grootste nieuwsredacties van Nederland drie procent van de journalisten van niet-westerse afkomst is, terwijl het aantal niet-westerse allochtonen binnen de Nederlandse samenleving op 11,7 procent ligt. De meeste interviewkandidaten uit mijn testgroep geven aan dat ze zich mede door de absentie van islamitische journalisten op redacties niet vertegenwoordigd voelen door de Nederlandse mainstream media.

In het onderzoekartikel van Takken is de hoofdredacteuren van de grootste Nederlandse nieuwsredacties gevraagd wat ze van hun redactiesamenstelling vinden. Alle hoofdredacteuren zien het liefst een samenstelling die representatief is aan de Nederlandse samenleving maar veel van hen trekken de relatie tussen afkomst en expertise in twijfel. Volgens de meeste hoofdredacteuren kunnen blanke westerse journalisten net zo goed over islamitische onderwerpen schrijven, ook al zijn ze niet islamitisch. Marcel Gelauff (NOS) zegt hierover: “We hebben ook geen redacteuren criminaliteit die zelf crimineel zijn geweest. Die kennis en dat netwerk moet je verwerven.” Philippe Remarque (de Volkskrant) zegt: “Een krant kan heel wat aandacht aan niet-autochtone Nederlanders geven, ongeacht de afkomst van de redactie.”

Mirjam Prenger (coördinator master journalistiek UvA) denkt dat een samengestelde redactie wel degelijk essentieel is voor een nieuwsbedrijf en vertelt het volgende in het onderzoeksartikel: "Nieuws is dat wat wij als nieuws herkennen. En we zien veel onderwerpen over het hoofd. Journalistiek zou een permanente discussie op de redactie moeten zijn. Als iedereen op elkaar lijkt, voer je die discussie veel minder. Wanneer je meer mensen om je heen hebt die niet op je lijken, dan vergroot dat je wereldbeeld. *Group think* (groepsdenken) is niet goed voor een redactie."

Mark Reuvers (student Fontys Hogeschool Journalistiek) Wat is de meerwaarde van een Vereniging voor Nederlandse Moslimjournalisten? (2014)

In deze scriptie wordt onderzoek gedaan naar de meerwaarde van een vereniging voor Nederlandse moslimjournalisten. Daarbij heeft Reuvers eerst onderzocht hoe een groep van achtendertig islamitische respondenten, van uiteenlopende leeftijd, geslacht, sociale positie en stroming binnen de islam, aangeeft in een enquête hoe men denkt over berichtgeving in Nederlandse media t.a.v. hun religie. Als graadmeter heeft hij de respondenten gevraagd om Nederlandse media te beoordelen met een cijfer. Hieruit kwam als gemiddeld eindcijfer een 4,4 voort. Daarnaast heeft Reuvers aan de hand van drie krantenartikelen tien van de respondenten geïnterviewd om dieper op hun argumenten in te gaan. De drie krantenberichten staan qua inhoud neutraal, kritisch en positief tegenover de islam.

De resultaten van de interviews, aangevuld door de uitkomsten van de enquête, geven aan dat in de testgroep de intensiteit waarmee iemand bezig is met zijn geloof bepaalt hoe hij de berichtgeving door de media interpreteert. Dit heeft Reuvers weten te achterhalen door iedere respondent te vragen hoe relevant hij of zij religie binnen zijn eigen identiteit en leven acht. Moslims die veel bezig zijn met hun geloof gaven de media gemiddeld een lager cijfer. De argumenten, die aangehaald worden om aan te geven wat er mis is met de Nederlandse media, overlappen met de resultaten van mijn testgroep. Ook in dit onderzoek wordt de media verweten een verkeerd beeld neer te zetten van de islam door een gebrek aan kennis op redacties en het hanteren van dubbele maatstaven.

Annelore Deprez, Karin Raeymaeckers & Sarah Van Leuven (communicatiewetenschappers) Framing van de Eerste en Tweede Intifada in de Vlaamse en Nederlandse pers - Een casestudy van De Morgen en het NRC Handelsblad (2011)

In dit onderzoek doen Deprez, Raeymaeckers en Van Leuven een casestudy naar de manier waarop in het Vlaamse dagblad De Morgen en het Nederlandse dagblad NRC Handelsblad wordt bericht over de kwestie Israël/Palestina ten tijde van de eerste en tweede intifada. Uit het onderzoek komt naar voren dat er maar weinig context wordt aangebracht in de berichtgeving over de aard en het ontstaan van de twee gewelddadigheden. Op momenten waar er wel context wordt aangebracht worden Palestijnen vaker in het 'terroristen-frame' geplaatst en Israëliërs vaker in het 'slachtoffer-frame'. Daarnaast komt er in het onderzoek naar voren dat er meer aandacht wordt besteed aan Israëlische slachtoffers.

Kasper Kruithof (Student Universiteit van Amsterdam maatschappij- en gedragswetenschappen) Jonge moslims in Nederland - Xenofobie, ervaringen van discriminatie en reactieve identificatie (2013)

In deze scriptie heeft Kasper Kruithof onderzocht of discriminatie jonge moslims kan aanzetten tot verhoogde participatie binnen hun geloof. In andere woorden: gaan jonge moslims die gediscrimineerd worden, of zich gediscrimineerd voelen, zich intensiever met hun geloof bezighouden? De Nederlandse mainstream media worden in het onderzoek genoemd als een van de voedingsbodems voor een klimaat waarin jonge moslims zich weggezet voelen. Als onderdeel van dit onderzoek wordt onderzocht wat jongeren met een islamitische achtergrond vinden van berichtgeving m.b.t. de islam die in de media verschijnt. De respondenten in het onderzoek geven aan dat de berichtgeving altijd eenzijdig is, altijd negatief is en dubbele maatstaven heeft.

Een van de respondenten genaamd Mohammed zegt ook nog iets anders: "Etnische en religieuze minderheden worden eigenlijk voortdurend in het verdomhoekje gezet. Het aantal positieve nieuwsberichten is op één hand te tellen bij wijze van spreken. Dit is ook de reden waarom veel moslimjongeren zich afzonderen van wat mainstream is en zich richten op zaken in het leven die hun wel zelfvertrouwen inspreken, die dan vooral te vinden zijn op internet en voor een kleiner gedeelte in de moskee. Media horen neutraal te zijn, maar nee.. dat zijn ze bij lange na niet." Wat Mohammed in dit citaat aangeeft is dat moslimjongeren die wantrouwen hebben in de Nederlandse mainstream media op zoek gaan naar alternatieven waar ze zich wel door vertegenwoordigd voelen. Dit komt overeen met het mediagedrag van mijn testgroep waarin veel van de ondervraagde jongeren alternatieve blogs en websites tot zich nemen voor nieuwsgaring.

CBS: Sociale samenhang. Wat ons bindt en verdeelt (2015)

11.5.2 Sociaal en institutioneel vertrouwen en herkomst, 2012/2014

	Rechter	Politie	Leger	Tweede Kamer	Ambtenaren	EU Banken	Grote bedrijven	Pers	Kerk	
Totaal	69	68	61	34	42	37	38	42	31	30
Autochtoon	69	69	61	33	41	35	36	42	31	29
Westers allochtoon	67	66	57	35	43	41	35	39	34	25
Niet-westers allochtoon	70	61	62	41	54	45	49	48	33	45
Eerste generatie westers	64	65	54	37	46	43	37	38	33	29
Eerste generatie niet-westers	69	63	60	42	54	45	50	45	36	50
Tweede generatie westers	69	68	59	33	42	39	34	40	34	22
Tweede generatie niet-westers	72	58	65	38	53	46	48	53	28	34
Suriname	62	53	63	30	47	40	42	48	33	40
Turkije	69	62	54	38	55	34	49	46	26	32
Marokko	75	62	65	45	60	52	57	49	31	51
Nederlandse Antillen	63	62	64	40	43	43	49	48	26	48
Overige niet-westerse	76	66	64	48	57	52	51	49	40	50

Bron: CBS (S&W).

Uit dit onderzoek van het CBS blijkt dat autochtonen net zo veel vertrouwen hebben in de pers als Marokkaanse-Nederlanders. Turkse-Nederlanders hebben daarentegen minder vertrouwen in de pers. Opvallend is dat de eerste generatie niet-westerse allochtonen meer vertrouwen hebben in de pers dan de tweede generatie terwijl er bij de tweede generatie westerse allochtonen ten opzichte van de eerste generatie westerse allochtonen een lichte stijging te constateren valt.

Complottheorieën

Jacinte Mazzocchetti (antropoloog Katholieke Universiteit Leuven) Gevoelens van onrechtvaardigheid en complottheorie. – Opvattingen van migrantenjongeren en jongeren met een Afrikaanse migratieachtergrond (Marokko en subsaharaans Afrika) in kansarme wijken van Brussel (2012)

In dit onderzoeksartikel is Mazzocchetti in arme Brusselse wijken op zoek gegaan naar het verband tussen het gevoel van onrechtvaardigheid en het denken in complottheorieën door Brusselse migrantenjongeren. Hierin heeft ze door middel van enquêtes, veelal ingevuld door islamitische jongeren in de leeftijd van 12 tot 20 jaar, willen achterhalen hoe deze denkbeelden ontstaan. Het gevoel van onrechtvaardigheid heeft volgens dit onderzoek verschillende grondvesten maar ook de media hebben hier een groot aandeel in. In het artikel wordt het volgende gezegd:

“Dido, Sofian, Ikoi en heel wat andere jongeren verwijten de media dat ze ertoe bijdragen dat ze altijd als anders zullen worden beschouwd en dat hun anders-zijn bovendien een negatieve connotatie heeft. Ze beschouwen de media als instrumenten van de samenzwering van de Staat tegen hen. Volgens de jongeren manipuleren de media en de politici de publieke opinie en voeden ze de angstgevoelens die personen van vreemde origine opwekken. Volgens hen gebeurt dat opzettelijk om het racisme en het beleid om de grenzen te sluiten in stand te houden. Deze stigmatisering en hun analyse dat er tegen hen een complot is gesmeed, zijn een voedingsbodem voor de woede van de jongeren en werken de vicieuze cirkel van gevaarlijke en onburgerlijk gedragingen in de hand, die op hun beurt vanuit cultureel oogpunt worden beschouwd als de onmogelijkheid om zich te integreren en niet zozeer als een sociale confrontatie” (p. 3).

Het geloof in samenzweringstheorieën is volgens Mazzocchetti een zelfbeschermingsmechanisme bij jongeren die zich tekort gedaan en verwaarloosd voelen: *“Ook al kan het paradoxaal lijken, is de perceptie van de wereld als een tegen hen gesmeed complot een manier voor die jongeren om vat te krijgen op de gebeurtenissen door ze coherent en bijgevolg aanvaardbaar te maken. Ze kunnen aldus uit hun slachtofferrol treden en hun lot in eigen handen nemen. In een houding die aanleunt bij de imaginatieve sociologie (de wereld indelen in eigen fictieve kaders) trachten de jongeren met hun analyses betekenis te geven aan wat ze ervaren als een opeenstapeling van vooral gewelddadige feiten, zowel uit het verleden als uit het heden, die ze als alomtegenwoordig ervaren, maar volgens hen in hun dagelijks bestaan ontkend en niet opgelost worden en zelfs onoplosbaar zijn. De jongeren verwoorden hun gevoel een outsider te zijn in de samenleving, dat niet alleen voortvloeit uit hun dagelijks isolement in de wijken en de relegatie op school, maar ook uit de berichtgeving in de media” (p. 5).*

Jamie Bartlett en Carl Miller (sociale media analisten Centre for the Analysis of Social Media): the power of unreason - conspiracy theories, extremism and counter-terrorism (2010)

In dit onderzoek, uitgegeven door de Britse denktankorganisatie Demos, hebben de social media-analisten Jamie Bartlett en Carl Miller onderzoek gedaan naar hoezeer complottheorieën verweven zitten in de ideologie en beweegredenen van terroristische organisaties. Volgens de twee onderzoekers schuilt er het gevaar dat bij verspreiding van complottheorieën aantrekkingskracht kan ontstaan tot terreurorganisaties bij gelovers en sympathisanten die zich in de theorie verdiepen. In de geciteerde stukken hieronder bepleiten de onderzoekers dat veel valse informatie via het internet

wordt verspreid en gedeeld. Ze wijzen erop dat lezers, vooral jongeren, fictieve berichtgeving die online verschijnt lastig kunnen onderscheiden van de realiteit.

“The last decade has seen an explosion in the circulation of false information, or ‘counter-knowledge’: misinformation packaged to look like fact. Every day, from hundreds of sources, people are assailed by thousands of pieces of counter-knowledge. Yet, as Michael Shermer writes, ‘as a culture, we seem to have trouble distinguishing science from pseudoscience, history from pseudohistory, common sense from nonsense.’ In an age of social media, peer-to-peer communications, and user-generated content, many of the established gatekeepers of knowledge – the peer reviewed journal, the traditional newspaper, the scrutinised book – have been undermined and not replaced. The limited research there is suggests that young people in particular are not being equipped with the personal critical abilities to discriminate between truth and its many imposters” (p. 37).

“New research is finding that the way we are consuming knowledge online is affecting our capacity for ‘deep processing’ skills: inductive analysis, critical thinking, imagination, and reflection. Indeed, scholars at University College London found that students’ research habits tended towards skimming and scanning rather than in-depth reading, with little time spent evaluating information for relevance, accuracy or authority. According to OFCOM’s 2010 survey of internet and web-based content, around a fifth of internet users in the UK do not think about accuracy or bias of information they consume on the internet, they simply use sites they like the look of. Moreover, Ethan Zuckerman argues that one danger of on-line networking is that it can lead to people simply interacting with people who already share your opinion, creating ‘filter bubbles’: conversations of similar people running in parallel, but rarely conflicting with other conversations of different people” (p. 37).

Door online mediagebruik, waarbij de gatekeepers van de reguliere media wegvallen, is er geen screening op de juistheid van berichtgeving van alternatieve nieuwsbronnen. Veel ondervraagden van mijn geïnterviewde testgroep geven aan door het wantrouwen in de Nederlandse mainstream media bewust op zoek te gaan naar alternatieve nieuwsbronnen. Uit de doorgenomen literatuur tijdens dit literatuuronderzoek lijkt naar voren te komen dat de negatieve attitude richting de Nederlandse media binnen de moslimgemeenschap breed gedragen wordt. Wellicht een zorgelijk verschijnsel bij de bedenking dat veel islamitische jongeren hierdoor op zoek gaan naar alternatieve informatie die mogelijk inspeelt op het denken in complottheorieën. Het delen van alternatieve berichtgeving door Islamitische jongeren onderling zou op zijn manier weer kunnen leiden tot, de door Ethan Zuckerman benoemde, filter bubbles; berichtuitwisselingen waar mensen met dezelfde mening zonder tegengeluid bepaalde informatie met elkaar delen.

Bartlett en Miller geven als oplossing voor het bestrijden van complottheorieën dat jongeren doormiddel van scholing bijgebracht moet worden hoe ze kritisch informatie tot zich moeten nemen. Bij de islamitische jongeren die ik geïnterviewd heb, ontbreekt het gelukkig niet aan een kritische houding tegenover de mainstream media. In het onderzoek staat het volgende: *“Rather than edit or censor the net, which is both impossible and undesirable, it is important to ensure that young people have the skills and critical faculties to navigate this information in a careful manner”* (p. 37). Er wordt dus aangegeven dat het niet erg is wanneer jongeren gebruik maken van alternatieve nieuwsbronnen. Wel is het belangrijk dat zij de informatie op een gedegen manier analyseren en niet zomaar alles klakkeloos tot zich nemen.

Complottheorieën zouden volgens Bartlett en Miller serieuzer genomen moeten worden. De twee onderzoekers geven aan dat overheden en inlichtingendiensten, waar complottheorieën zich vaak op focussen, transparanter moeten zijn. Wellicht dat Nederlandse mainstream media zich ook anders zouden moeten opstellen.

Ted Goertzel (Professor in Sociologie, Rutgers University) *Belief in Conspiracy Theories* (1994)

In dit onderzoek van Goertzel zijn 348 inwoners, uit verschillende sociale klassen, in het zuidwesten van New Jersey ondervraagd naar hun geloof in complottheorieën. Uit het onderzoek komt naar voren dat mensen met minder kans op werk, weinig vertrouwen in de samenleving en het gevoel hebben buitengesloten te worden eerder geneigd zijn in complottheorieën te geloven. In veel gevallen behoren mensen uit minderheidsgroeperingen tot aanhangers van deze complottheorieën.

Participatie van de moslimgemeenschap binnen het journalistieke werkveld

Wasif Shadid (professor interculturele communicatie Tilburg University) *Berichtgeving over moslims en de islam in de westerse media: Beeldvorming, oorzaken en alternatieve strategieën* (2005)

In dit literatuuronderzoek is prof. Shadid in bestaande literatuur op zoek gegaan naar: *“de wijze waarop westerse media bijdragen aan de stigmatisering van moslims en de islam”* (p. 1). Als onderdeel hiervan heeft hij gekeken naar de reden waarom er weinig islamitische journalisten op nieuwsredacties zitten. Door deze absentie zouden moslims immers niet hun stem kunnen laten horen om stigmatisering tegen te gaan. Volgens Shadid heeft het kleine aantal moslimjournalisten te maken met de attitude van nieuwsbedrijven. *“Ook in Nederland laat onderzoek zien dat media de multiculturele samenleving niet beschouwen als een onderwerp dat aparte aandacht verdient. Men gaat er hier ook van uit dat het lage aantal allochtone journalisten te wijten is aan een gebrek aan geschikte kandidaten uit die groepen en staat overwegend negatief tegenover een beleid van positieve discriminatie om hun aandeel in de sector te verhogen. Verder zijn de meeste journalisten hier niet geïnteresseerd in speciale trainingen met betrekking tot berichtgeving over minderheden (vgl. Ter Wal, 2002; Top, 2000; Sterk, 2000) (p. 335).*

Allochtonen, waaronder moslims, worden volgens Shadid nauwelijks toegelaten tot het journalistieke werkveld binnen westerse media. *“Het negatieve imago van allochtonen, waaronder moslims, wordt ten slotte versterkt door hun minimale vertegenwoordiging in de mediasector, waardoor hun stem vrijwel wordt verwaarloosd. Specifiek voor moslims zijn op dit terrein geen gegevens beschikbaar. Echter, allochtonen in het algemeen worden nauwelijks toegelaten tot de categorie van journalisten en redacteuren en tot deelname aan normale televisie- en radioprogramma's”* (p. 335). Deze bewering onderbouwt Shadid door een drietal onderzoeken aan te halen:

“Allochtonen in het algemeen worden nauwelijks toegelaten tot de categorie van journalisten en redacteuren en tot deelname aan normale televisie- en radioprogramma's. Zo constateren Phalet en Ter Wal (2004, p. 14) in hun onderzoek dat de discussie over de islam en de multiculturele samenleving in de opiniepagina's van een bepaald dagblad in Nederland in grote mate is gevoerd door autochtone opiniemakers en briefschrijvers. Ook in Engeland is slechts een zeer klein deel van de dagbladjournalisten (0,5%) afkomstig uit een minderheidsgroep (zie Cottle, 2000). Voor Amerika is Wilson (2000) van mening dat, hoewel de situatie sinds de jaren 1960 verbeterd is, er heden ten dage nog steeds nauwelijks etnische diversiteit onder journalisten en redacteuren bestaat. Ingeval er wel zwarte journalisten worden aangesteld, dan wordt meestal van hen impliciet verwacht om vanuit het dominante (blanke) standpunt te schrijven, waardoor zij gefrustreerd raken en het journalistieke vak verlaten” (p. 335).

Onderzoek 1: Phalet, K. en Ter Wal, J. (2004) Moslim in Nederland - Een onderzoek naar de religieuze betrokkenheid van Turken en Marokkanen

Bij eigen bestudering van het onderzoek van Phalet en Ter Wal kom ik tot de volgende specifieke cijfers die in het onderzoek genoemd worden waarin 866 artikelen uit de Volkskrant onderzocht zijn:

“Bij de 866 artikelen zijn 1456 actoren betrokken, doordat er artikelen zijn, zoals reportages en achtergrondartikelen, waarin interviews met meer dan één persoon zijn verwerkt. Van de actoren was 61% autochtoon, 15% Marokkaans, 11% Turks en de overigen behoorden tot andere etnische of niet gespecificeerde groepen. Het is moeilijk om hieraan een oordeel over de allochtone bijdrage tot de discussie te verbinden, omdat er geen norm bestaat, die als ijkpunt dienst kan doen. Men kan hooguit vaststellen dat zowel autochtonen als allochtonen behoorlijk aan de discussie hebben deelgenomen. Wel zijn allochtonen veel beter vertegenwoordigd in de feitelijke berichten en interviews (46%) dan in de opinierubrieken (28%) en de opiniërende artikelen gewijd aan de islam (32%).” (p. 27).

Onderzoek 2: Cottle, S. (2000) Ethnic Minorities and the Media - Changing Cultural Boundaries

Dit onderzoek stelt vast dat slechts 0,5% van de dagbladjournalisten in Engeland van Aziatische of zwart-Afrikaanse komaf zijn. Aan deze constatering wordt echter geen conclusie verbonden die aangeeft wie of wat hier schuldig aan is. Bewuste weigering van allochtone journalisten wordt dus niet vastgesteld. *“Recent data and discussion of Britain’s ethnic minority journalists confirm that a gross imbalance between white and ethnic minority journalists continues to structure training and employment patterns and opportunities within the news media industry (Ainley 1998). Of the estimated 4012 national newspaper journalists only 20 (0.5 per cent) according to Ainley, are Black or Asian” (p.19).*

Onderzoek 3: Wilson, C. (2000). The paradox of African American journalists

Dit onderzoek richt zich op de positie van Afro-Amerikaanse journalisten binnen de Amerikaanse media. Wilson doet hierin onderzoek naar het lage aantal Afro-Amerikanen dat een baan binnen de journalistiek heeft, de vrijheid die zij op redacties krijgen en naar de vermeende manier van schrijven (vanuit een ‘blank standpunt’) die zij moeten hanteren.

Het ontbreken van een landelijk islamitisch medium van substantiële omvang, waar veel van de jongeren uit mijn testgroep wel oor naar hebben, heeft volgens Shadid als reden dat dergelijke media slechts een klein publiek aan zich kunnen binden. Adverteerders laten daarom deze media links liggen waardoor er geen inkomsten gegenereerd kunnen worden.

Wilfred Takken (journalist NRC) Alle nieuwsmakers lijken op elkaar (2015)

Uit dit onderzoeksartikel blijkt dat slechts drie procent van de journalisten op de negen grootste nieuwsredacties van Nederland van niet-westerse afkomst is. Dit terwijl 11,7 procent van de Nederlandse bevolking een niet-westerse allochtoon is. De participatie van moslimjournalisten

binnen de Nederlandse mainstream media is dus gering. Volgens Mark Deuze (hoogleraar mediastudies UvA), die in het onderzoeksartikel wordt aangehaald, komt dit doordat islamitische journalisten maar moeilijk kunnen doordringen tot deze redacties. “De redactiecultuur is ‘af’. Mensen die erbij komen, moeten er naadloos inpassen, of zich razendsnel aanpassen. Afwijkende redacteuren verdwijnen dan weer snel.” Alle hoofdredacteuren van Nederlands grootste nieuwsredacties geven aan dat er nauwelijks moslimjournalisten komen solliciteren. De kern van het probleem zou volgens hen dan ook hier liggen.

In het artikel bevestigen de Utrechtse school voor de journalistiek en de masteropleiding journalistiek van de UvA dat er nauwelijks studenten van niet-westerse komaf op hun opleiding zitten. De niet-westerse studenten die op de UvA zitten volgen volgens Mirjam Prenger (coördinator masteropleiding journalistiek UvA) vooral opleidingen in rechten en economie. Mark Deuze noemt deze stap begrijpelijk: “Wanneer je middenklasseouders zeggen: ‘als je maar gelukkig bent, jongen’, kun je voor de journalistiek of een andere alfastudie kiezen. Maar wanneer je ook aan je familie en je omgeving moet denken, neem je je verantwoordelijkheid en kies je voor het bedrijfsleven of de advocatuur.” Daarnaast zegt Deuze: “Waarom zou je de journalistiek in gaan, als je in de pers altijd alleen maar negatief wordt afgeschilderd.”

Kaja Bouman (student Fontys Hogeschool Journalistiek): Waarom die wrijving tussen moslims en journalistiek? (2014)

In dit achtergrondartikel onderzoekt Kaja Bouman de paradox tussen de ontevredenheid van islamitische jongeren in de westerse media en de minimale participatie en inzet die zij zelf tonen om hier verandering in te brengen.

Kaja Bouman heeft in dit onderzoek verschillende studenten gesproken die bezig zijn aan hun opleiding journalistiek. De reden waarom er zo weinig islamitische jongeren voor een journalistieke opleiding kiezen wordt na onderzoek beargumenteerd met dat veel jonge moslims vaak voor een studierichting kiezen die zekerheid biedt. Veel jonge moslims gaan liever de advocatuur in of worden dokter omdat hier een riant salaris tegenover staat. Het belang van zekerheid in de beroepskeuze wordt veelal door ouders, die het vaak minder riant hebben, op hun kinderen overgedragen volgens de bronnen die Kaja aanhaalt. In de toekomst komt hier mogelijk verandering in wanneer jonge moslims met hun huidige studiekeuze en latere beroep in de middenklasse terecht komen waardoor deze drang naar zekerheid voor hun kinderen verdwijnt.

Wiel Schmetz, Oud directeur Fontys Hogeschool Journalistiek (FHJ), geeft tijdens een interview in het achtergrondartikel aan dat de FHJ twintig jaar geleden te maken had met een zogenaamde ‘vijf procentnorm’. Er moesten meer journalisten van allochtone komaf op mediaredacties komen maar journalistieke bedrijven konden er niet genoeg vinden en daarom werd er met het vingertje naar de opleidingen gewezen. “Jullie leiden ze niet op, waar blijven ze?”, werd er geroepen. Na een wervingscampagne op verschillende middelbare scholen lukte het de FHJ niet om deze norm te halen. Er bleek weinig animo te zijn bij middelbare scholieren van allochtone komaf om een vervolgopleiding in de journalistiek te kiezen. De school besloot hierop om autochtone studenten dan maar op te leiden tot journalisten die multicultureel inzicht hebben. Middels een lesprogramma werd geprobeerd om de studenten inzicht te geven in verschillende culturele belevingswerelden en de manier waarop hier over geschreven zou moeten worden. Dit lesprogramma werd echter na enige tijd weer geschrapt om plaats te maken voor ‘Innovatie en Technologie’ in een tijd waarin het internet in opkomst kwam.

Expertise (visie journalisten en complottheorie-expert)

Brahim Bourzik (oprichter De Moslimkrant en Mohammed-glossy) - interview op 15 oktober 2015

Fouten van de Nederlandse mainstream media

Mede door onvrede over het huidige media-aanbod heeft Brahim Bourzik De Moslimkrant en de glossy Mohammed opgezet om moslims, maar ook Nederlanders, nieuws voor te schotelen dat volgens hem op een juiste manier over de islam bericht. Volgens Bourzik maken Nederlandse mainstream media in hun berichtgeving aan de lopende band fouten maar, komen de meeste niet bewust tot stand. Kleine nuances, stereotyperingen en misvattingen worden vaak niet opgemerkt. Omdat autochtone journalisten dit volgens Bourzik over het hoofd zien, is het volgens hem belangrijk dat redacties meer diversiteit krijgen. “Zonder verscheidenheid op redacties is het lastig voor journalisten om deze fouten niet te maken, omdat ze deze simpelweg niet opmerken. Het zijn vaak de kleine nuances en misplaatste informatie die voor de grootste irritatie zorgen bij moslims. Deze foutjes zijn makkelijk op te lossen wanneer er iemand is die de redactie daarop kan wijzen.”

Naast fouten die niet met opzet gemaakt worden, zijn eenzijdige berichtgeving en dubbele maatstaven volgens Bourzik vaak het gevolg van angst die hoofdredacteuren ervaren. Angst om lezers kwijt te raken en angst om kritiek te krijgen op datgene waarover een medium bericht. “Wanneer een krant zich kritisch opstelt tegenover Israël kost dat ze lezers en worden ze ter verantwoording geroepen. Ieder medium is een commercieel bedrijf en dat betekent dat er winst gemaakt moet worden. Nieuwsredacties denken dus wel twee keer na voordat ze bepaalde berichten plaatsen.”

Participatie moslimgemeenschap

Het ontbreken van moslimjongeren op journalistieke opleidingen is volgens Bourzik deels het resultaat van het wantrouwen dat deze jongeren in de media hebben, waardoor affiniteit met dit beroepenveld ontbreekt en deels het resultaat van culturele aspecten. Ouders van islamitische jongeren hebben volgens Bourzik liever dat hun kroost voor een opleiding kiest die aansluit op een beroepenveld dat meer zekerheid biedt dan de journalistiek. Vanuit de Marokkaanse gemeenschap speelt er volgens Bourzik echter nog een ander cultureel aspect mee. De meeste Marokkanen komen volgens hem uit een verhalencultuur waarbij men bij elkaar op bezoek gaat en mondeling nieuws en verhalen zich de ronde doen. Verhalen die betrouwbaar zijn, omdat ze komen van iemand die ze kennen en niet afkomstig zijn van een onbekende journalist. Dit oude culturele verschijnsel zou vandaag de dag nog steeds zijn nawerking hebben op de jeugd die, mede door ingeving van de ouders, het journalistenberoep niet als een echte professie ziet.

Desondanks zijn er volgens Bourzik toch heel wat islamitische jongeren die staan te popelen om de journalistiek in te gaan maar al snel teleurgesteld raken en het werkveld verlaten. “Als islamitische journalist maak je absoluut kans om op een redactie terecht te komen, maar het wordt je wel lastiger gemaakt. Ik geloof niet dat nieuwsredacties discrimineren, maar een hoofdredacteur is toch eerder geneigd iemand aan te nemen die binnen zijn eigen straatje past. Hoofdredacteuren hebben geen zin om in discussie te gaan met journalisten die rigoureus anders over dingen denken. Islamitische journalisten die graag iets willen aandragen waarvan zij denken dat dit belangrijk is, komen hierdoor daar niet aan toe. Alleen diegene die de hoofdredacteur en de bestaande redactie naar de mond praten of op onderwerpen gezet worden die niets met de islam of de multiculturele samenleving te maken hebben, blijven.”

Moslimkrant en Mohammed-glossy

Twee jaar geleden richtte Bourzik De Moslimkrant op en dit jaar kwam hij met de glossy Mohammed. Anders dan je zou verwachten, is De Moslimkrant geen gedrukt medium maar een nieuwswebsite. Internet is de toekomst volgens Bourzik en daarom is voor deze insteek gekozen, hoewel hij toegeeft dat De Moslimkrant in gedrukte versie ook veel te duur zou zijn om uit te brengen. Media-initiatieven die opgezet worden vanuit de islamitische gemeenschap hebben volgens Bourzik alleen kans van slagen om groot te worden als ze ook lezers weten te strikken van buiten de moslimgemeenschap. “Er bestaan een hoop initiatieven, maar deze weten maar een beperkt aantal lezers aan zich te binden. Veel ouderen uit de moslimgemeenschap lezen niet en zijn totaal niet geïnteresseerd in media. Vooral de jeugd en jongvolwassenen houden zich hiermee bezig, maar deze groep is te klein om op te teren. De sleutel naar succes ligt dus in het aantrekken van een breed lezerspubliek waar ook autochtonen deel van uitmaken. Als medium kun je je dus niet volledig focussen op moslims en zal je ook concessies moeten doen, in bijvoorbeeld de schrijfstijl en de insteek voor artikelen, om een breder publiek aan te trekken.”

Frank Poorthuis (adjunct-hoofdredacteur AD) – interview op 30 oktober 2015

In het onderzoek van Wilfred Takken (onderzoeksartikel staat in het literatuuronderzoek) komt naar voren dat AD naar ruwe schatting twee niet-westerse allochtone journalisten op zijn nieuwsredactie in dienst heeft. Dit zou de hoofdredacteur van AD aan NRC als schatting hebben aangegeven. Takken hanteert de CBS-norm als het gaat om de definitie van wanneer iemand een niet-westerse allochtoon is. Het aantal moslimjournalisten op de redactie van AD kan dus niet erg hoog zijn, tenzij er veel autochtone- en westerse allochtone bekeerlingen zitten. AD adjunct-hoofdredacteur Frank Poorthuis zegt zelf niet te weten hoeveel moslimjournalisten er op de nieuwsredactie werkzaam zijn en geeft aan dat hem dit ook niet uitmaakt. “Ik hou niet bij wie er hier op de redactie moslim is en dat is naar mijn mening ook totaal irrelevant. Ik weet ook niet hoeveel christenen, joden of Limburgers er hier rondlopen. Het is goed om te streven naar een redactie die in samenstelling lijkt op de Nederlandse samenleving, maar ook binnen zo’n redactie worden fouten gemaakt. Je wilt een afspiegeling van de samenleving zijn om over die samenleving te schrijven maar de samenleving heeft meer aspecten dan je als medium aan arbeidsplaatsen voor journalisten hebt. Daarnaast is het natuurlijk niet gewenst om moslims alleen maar te laten schrijven over de islam en om Limburgers alleen maar te laten schrijven over Limburg. Dan ga je mensen namelijk in hokjes plaatsen. Een journalist moet ongeacht zijn afkomst, geloof of geaardheid kunnen schrijven over ieder onderwerp.”

Op de veronderstelling van mijn oud-klasgenoten dat zij op nieuwsredacties geen journalistieke vrijheid zouden krijgen en op de argumenten van Brahim Bourzik die dit namens hen bevestigt, reageert Poorthuis vrij fel. “Ik heb hier nog nooit iemand weg zien gaan die zei: ‘ik ben moslim en kan hier mijn werk niet doen.’ Iedereen is hier welkom en iedereen nemen we serieus. Ik zou graag van

de mensen die dit beweren feiten willen zien. Ik heb die feiten in ieder geval nog nooit gezien. Ook artikelen die kritisch zijn tegenover Israël mogen geschreven worden – mits natuurlijk de journalistieke basisregels worden gehanteerd. Ik denk dat er de afgelopen tijd genoeg kritische stukken over Israël van onze hand zijn gekomen. Degenen die veronderstellen dat er geen journalistieke vrijheid is, zijn waarschijnlijk mensen die zelf bevooroordeeld naar bepaalde situaties en conflicten kijken en artikelen lezen of willen schrijven die niet strijken met hun eigen opvattingen.”

Poorthuis denkt dat het geloof in complottheorieën door mijn oud-klasgenoten en door de jongeren in het onderzoek van Mazzocchetti iets is dat niet leeft bij jongeren uit de islamitische gemeenschap. Om hier extra aandacht aan te besteden als medium zodat je laat zien dat je deze theorieën serieus neemt, vindt hij dan ook onzinnig.

Majda Ouhajji (journalist BN DeStem) - interview op 23 oktober 2015

Majda Ouhajji is journaliste bij BN DeStem en werkzaam op de regioredactie waar ze schrijft over de gemeente Moerdijk. Ze is naar eigen zeggen niet de journalistiek in gegaan omdat ze een hekel heeft aan het functioneren van de media, maar ondervindt wel vaak dat ze collega's moet wijzen op fouten. Het gaat dan om fouten als verkeerd woordgebruik waardoor een 'wij' en 'zij' deling ontstaat, het onnodig benoemen van etniciteit en het buiten beschouwing laten van de juiste bronnen uit de islamitische gemeenschap. “Als enige allochtoon op de redactie wijs ik collega's vaak op fouten, maar nog vaker komen ze naar mij toe om te vragen hoe ze iets aan moeten pakken. Het argument dat islamitische journalisten geen vrijheid krijgen op nieuwsredacties gaat voor mij dan ook niet op. Omdat mijn aandachtsgebied zich richt op de regio Moerdijk, waar niet zoveel allochtonen wonen, kom ik niet heel vaak in aanraking met multiculturele onderwerpen. Dat neemt niet weg dat ik onderwerpen rondom de islam, zoals ik dat gedaan heb met een aantal opiniestukken over Charlie Hebdo, kan aandragen en op mijn eigen manier mag verwerken tot artikelen die geplaatst worden.”

Volgens Ouhajji is het goed om te streven naar een redactie die in haar samenstelling een afspiegeling van de Nederlandse samenleving is, maar volgens haar is dit niet essentieel. “Journalisten van allochtone komaf ontsluiten absoluut werelden waar veel autochtone journalisten zich nog nooit in begeven hebben. Toch moet een goede journalist, ongeacht zijn afkomst, in staat zijn een kennissenkring op te bouwen die toegang geeft tot deze werelden. Vaak zijn mensen uit de islamitische gemeenschap schuw tegenover de pers. Mede natuurlijk door het wantrouwen dat zij tegenover journalisten hebben. Dat betekent niet dat ze met wat extra moeite niet te bereiken zijn. Wanneer media zich bewust worden van de fouten die ze maken, kunnen ze hier iets aan doen. Ik geloof zeker dat hier de wil toe is. Wanneer deze fouten niet meer gemaakt worden, zal ook de attitude van de moslimgemeenschap richting de media opklaren. Wie weet voelen moslimjongeren zich dan ook minder weggezet en besluiten zij hierdoor ook vaker voor een journalistieke opleiding te kiezen.”

Jan-Willem van Prooijen (gedragswetenschapper Vrije Universiteit Amsterdam) – interview op 15 oktober 2015

Van Prooijen is gedragswetenschapper en expert op het gebied van samenzwerings- en complottheorieën. Voor hem zijn de geluiden over complottheorieën afkomstig van de jongeren uit mijn onderzoek geen geluid waar hij raar van opkijkt. De positie van moslimjongeren binnen de Nederlandse samenleving zorgt er volgens hem voor dat zij extra gevoelig voor dergelijke theorieën

kunnen zijn. “Onderzoek laat zien dat bevolkingsgroepen die achtergesteld worden of zich achtergesteld voelen de neiging hebben hun positie te relativiseren in complotdenken. Hierdoor wordt de oorzaak voor die achtergestelde positie behapbaar en minder complex waardoor er een schuldige aangewezen kan worden waar men zich dan tegen af kan zetten.” De media hebben volgens Van Prooijen vaak een belangrijke rol in het complotdenken. “Iedereen weet dat de media een belangrijke rol innemen binnen de samenleving. Als media dan negatief berichtgeven over jou en je bevolkingsgroep dan maak je al snel de associatie dat zij ook in dit complot verwickeld zitten.”

Terreurorganisaties en complottheorieën zijn twee dingen die hand in hand gaan, zegt Van Prooijen. “Vrijwel iedere terroristische organisatie heeft wel iets van complotdenken in zijn filosofie zitten. In propagandaberichten die ze verspreiden, hoewel ik dit niet specifiek van de terreurgroep IS weet, zit vaak ook deze boodschap verwerkt. Ik verwacht daarom niet anders dat ook terreurorganisaties als deze complottheoriepropaganda via het internet verspreiden. Zeker omdat binnen de Arabische wereld sterk in complotten wordt gedacht, waarbij het Westen en Israël de grote vijand zijn.” Volgens Van Prooijen’s zouden media er goed aan doen om complottheorieën serieus te nemen alhoewel het vrijwel onmogelijk is om mensen die hier intens in geloven nog op andere gedachten te brengen. “Diegenen die zwaar in complottheorieën geloven, zijn vaak al te ver heen. De andere groep, die veel groter is en luistert naar degenen die de theorie verspreiden, is wel op andere gedachten te brengen. Wanneer media op een journalistieke manier aandacht besteden aan samenzweringstheorieën en deze onder de loep nemen, wekken ze in ieder geval het idee dat ze deze theorieën niet bewust naast zich neerleggen. Hier moet dan wel stevig in geïnvesteerd worden met grondig onderzoek, omdat het anders lijkt alsof ze onderdeel van het complot zijn en de theorie willen ontcrachten.”

Karel Smouter (adjunct-hoofdredacteur De Correspondent) – interview op 7 januari 2016

Het medium De Correspondent probeert minderheden (waaronder moslims) aan zich te binden door actief op zoek te gaan naar stemgeluiden binnen minderheidsgroeperingen. Zij doen dit onder andere door specifiek op zoek te gaan naar journalisten met een bepaalde etnische/culturele achtergrond (positieve discriminatie) om hun redactie meer diversiteit te geven. Smouter onderkent dat het lastig is om journalisten met een islamitische achtergrond te werven uit de groep afgestudeerde studenten die ieder jaar journalistieke opleidingen verlaten. Om die reden probeert De Correspondent zijn journalisten te werven uit andere vakgebieden. Zij bieden mensen met journalistieke ambities van buiten het journalistiek vakgebied de mogelijkheid om als gastcorrespondent artikelen aan te leveren. Als deze producten bevallen wordt er gekeken of dit op freelance-basis, dan wel niet als vaste redacteur, voortgezet kan worden.

Om het wij/zij-perspectief tegen te gaan en omdat de term ‘allochtoon’ volgens Smouter verwarrend is, heeft De Correspondent zijn stijlboek rondom deze term aangepast. Smouter: “Allochtoon is als term dermate verwarrend, dat het ook om die reden weinig zin heeft die te gebruiken. Het is namelijk niet precies genoeg. Volgens die definities zou ook iemand met een Amerikaanse vader en een Slowaakse moeder (zoals onze hoofdredacteur Rob Wijnberg) immers allochtoon zijn. Terwijl dat in de alledaagse beleving niet zo speelt. We hebben het daarom liever over - bijvoorbeeld - ‘Nederlanders van kleur’ of ‘Marokkaanse Nederlanders’. Dat is preciezer.”

Om aan de waan van de dag te ontsnappen en gebeurtenissen, zoals islamitische aanslagen, in een bredere context te plaatsen, bedrijft De Correspondent de zogenaamde ‘constructieve journalistiek’. “Door bijvoorbeeld te kijken naar alle aanslagen sinds de jaren'60 konden we laten zien dat er in die decennia (t/m de jaren'80) veel meer terroristisch geweld plaatsvond in Europa dan in deze decennia. En dat toen doorgaans nationalist en linkse extremisten de daders waren. Zoiets

relatieveert niet de aanslagen van nu, maar zet ze wel in een breder perspectief. Daarmee willen we wel tegengas geven tov. de neiging van media om alarm te slaan bij ieder incident en een sfeer van onveiligheid te creëren die er goed beschouwd niet is.”

Ook probeert men bij constructieve journalistiek te zoeken naar oplossingen voor problemen. Deze kunnen zowel door een redacteur, als zijnde opiniërend, aangedragen worden als door geïnterviewden die in een artikel aan het woord komen. Smouter onderkent dat deze oplossingen vaak gekleurd zijn en bij de agenda van het medium passen. Hij geeft aan dit niet erg te vinden. “Dit los je op door open te zijn over je eigen subjectiviteit. Je maakt altijd keuzes als journalist (waar besteed ik aandacht aan? welke woorden begrijp ik en welke niet? wie bel ik op en wie niet?) dus objectiviteit is een illusie. Wij vragen van onze journalisten om open kaart te spelen over hun eigen positie EN om zich tegen te laten spreken door feiten die niet in ons straatje passen. Je moet altijd kritisch blijven naar je eigen aannames, maar je kunt er niet om heen.”

Mostafa El Mouridi (voorzitter Abi Bakr moskee Nijmegen) – interview op 19 januari 2016

Na een poging tot mailcontact en tientallen telefoontjes, verspreid over meerdere dagen, kom ik na twee weken tijd in contact met Mostafa El Mouridi. Voor een moskee die het volgende op haar site schrijft: *‘In deze tijd waar de islam niet weg te denken is van de media aandacht, willen we graag een steentje bijdragen aan het wegwerken van misvattingen en de verkeerde beeldvorming die de laatste tijd over de islam en de moslims in Nederland is ontstaan. Daarom bieden wij u ten alle tijd de gelegenheid om kennis te maken met onze stichting en geloofsovertuiging, en bent u van harte welkom voor alle vragen.’* een tamelijk lastig bereikbare vesting.

El Mouridi wil niet meewerken aan mijn verzoek om mij in contact te brengen met de imam van de moskee. Deze man had ik, als zijnde een vertegenwoordiger van de Nijmeegse islamitische gemeenschap, graag willen spreken. Graag had ik de resultaten van mijn onderzoek willen voorleggen aan hem om te peilen of de uitkomsten hiervan gedachtengoed zijn dat breder gedragen wordt door de Nijmeegse moslimgemeenschap. Toch wordt het telefoongesprek met El Mouridi uiteindelijk nog interessant wanneer ik vraag naar de weigering van mijn verzoek en wanneer ik de voorzitter vraag wat hij vindt van mijn onderzoeksresultaten.

Mostafa El Mouridi: “Ik denk dat het wantrouwen in de journalistiek niet iets is dat specifiek onder islamitische jongeren leeft. Wie heeft er nog wel vertrouwen in de journalistiek? Ook het geloof in complottheorieën is iets dat breed gedragen wordt door alle jongeren en jongvolwassenen; dus ja, ook veel islamitische jongeren geloven hierin. In mijn ogen zijn negen van de tien journalisten wolven in schaapskleding. Ze bellen alleen wanneer er weer iets negatiefs rondom de islam is gebeurd. Wanneer er Zweedse moskeeën in brand staan, hoor je ze niet maar wanneer er een aanslag is in Parijs staat de telefoon roodgloeiend. Of ikzelf in complottheorieën geloof? Ik geloof in ieder geval niet in toeval en ik denk dat journalisten allemaal hun eigen agenda nastreven.

Youssef Zerrouk (student Fontys Hogeschool Journalistiek) – interview 20 januari 2016

Youssef Zerrouk is deeltijdstudent op de Fontys Hogeschool Journalistiek en werkt daarnaast freelance voor o.a. Omroep West. Hij is de enige journalist met een islamitische achtergrond op de redactie van zijn omroep. Youssefs ouders zijn als studenten naar Nederland gekomen en na hun studietijd blijven ‘hangen’. Zijn gezin valt sociaal economisch gezien in te delen binnen de middenklasse.

Als het aankomt op de journalistieke vrijheid die Youssef bij Omroep West als islamitische journalist geniet, heeft hij niets te klagen. “Ik ben volledig vrij om eigen ideeën aan te dragen. Thema’s als het conflict Israël/Palestina komen niet aan bod maar andere onderwerpen die ook gevoelig kunnen liggen (bv. de multiculturele samenleving) kan ik gewoon pitchen en zelf oppakken. Ik probeer er wel voor te waken dat ik niet de buitenlander ben die de buitenlandse onderwerpen maakt. Ik ben in eerste instantie een journalist die in principe met elk onderwerp aan de slag kan.”

Adil Saber (33) (docent ROC Nijmegen) – interview op 11 februari 2016

In de bibliotheek van Cuijk ontmoet ik Adil Saber; mijn oud-docent van het ROC Nijmegen. Drie jaar lang kregen mijn oud-klasgenoten en ik economieles van hem. In een gesegregeerd klaslokaal, allochtone leerlingen aan tafels links en autochtone leerlingen aan tafels rechts, werden wij klaargestoomd de detailhandel in te gaan. Als een blauwhelm van de VN-veiligheidsmacht (metafoor) vond ik een ingang tot beide groepen; met iedereen kon ik uit de voeten.

Ook in die periode werd er gesproken over complottheorieën. Complottheorieën over 9/11 en over het conflict Israël/Palestina. De media bleef echter, naar mijn weten, nog redelijk buiten schot als onderdeel hiervan. Ikzelf had ook mijn vraagtekens bij de aanslagen op de Twin Towers en de rol van de VS in conflictgebieden in het Midden-Oosten. Gesprekstof waar ik graag in gesprek over ging met, je raad het al, de linker kant van de klas.

Waar bij mij het fanatisme en geloof in complottheorieën is weggeëbd lijkt het alsof het fanatisme en geloof in complottheorieën bij mijn islamitische oud-klasgenoten alleen maar is toegenomen. En waar eerst de media nog buiten schot bleven, behoren deze nu absoluut tot een kernonderdeel van het complot.

Volgens Saber is er in de jaren dat ik van school ben niets aan de segregatie in klaslokalen veranderd. Dezelfde groepen jongeren positioneren zich op basis van etniciteit en geloofsovertuiging in klaslokalen nog steeds bij elkaar en houden pauze met elkaar. Onderling hebben ze nauw contact maar tussen de verschillende groepen wordt maar weinig met elkaar gesproken. Dezelfde meningen en ideeën worden binnen een groep gedeeld en iedereen knikt elkaar bevestigend toe. De uitwisseling van andere ideeën of een andere visie vindt niet plaats; iedere groep heeft zijn eigen gesegregeerde waarheid.

Sabers Marokkaanse achtergrond zorgt ervoor dat islamitische jongeren makkelijker in gesprek met hem gaan. Dat is iets dat ikzelf gemerkt heb en iets dat hij bevestigt. Alle berichtgeving rondom de islam heeft er de laatste jaren voor gezorgd dat hij vaker geluiden hoort over complottheorieën. Ook theorieën waarbij de media onderdeel zijn van het complot. Meestal nemen deze geluiden af in de weken na een aanslag, maar onder de oppervlakte blijven ze voortleven zegt de ROC docent. “Ik geef les aan verschillende klassen op het ROC. In klassen met een lager opleidingsniveau, waar vaak meer allochtone leerlingen zitten, hoor je deze geluiden vaker. Maar ook bij islamitische leerlingen in klassen met niveau 4, waar leerlingen na de opleiding doorstromen naar het hbo, doen complottheorieën zich de ronde. Begrijpelijk lijkt me dat: zij zitten immers in de hoek waar de klappen vallen. Door alle hectiek in het Midden-Oosten, maar ook door negatieve berichtgeving en stigmatisering door de media ga je al snel naar iemand op zoek die je als schuldige kan aanwijzen; zeker als er constant met een verwijtend vingertje naar jou wordt gewezen als schuldige.”

Reflectie

Onderzoeksopzet

De kleine selectieve groep interviewkandidaten (oud-klasgenoten) die ik voor mijn onderzoek gesproken heb, is te klein om op zichzelf staande onderzoeksresultaten op te leveren. Vandaar dat ik ervoor gekozen heb om de uitkomsten van de interviews en van de enquête als startpunt van mijn reflectieonderzoek te gebruiken. Nadat ik deze kleinschalige resultaten heb weerlegt tegenover, ontleed op verschillende terreinen, de onderzoeksresultaten van andere onderzoeken in mijn literatuuronderzoek, kan ik wel tot conclusies komen. De kleine groep oud-klasgenoten uit Nijmegen is hiermee een groep geworden die wel representatief is.

Hoe winnen Nederlandse mainstream media het vertrouwen van islamitische jongeren (terug)?

Aan de hand van de deelvragen die ik ook in mijn literatuuronderzoek hanteer zet ik mijn suggesties uit die zouden moeten leiden tot het dichten van de vertrouwens kloof tussen de Nederlandse mainstream media en islamitische jongeren.

Disfunctioneren media

Het volledig voorkomen van berichtgeving dat door bepaalde bevolkingsgroepen of individuen wordt geïnterpreteerd als ergerlijk en stigmatiserend is niet te voorkomen. Nieuws waar je het niet mee eens bent, wordt al snel bestempeld als kwetsend of foutief; daar betrap ik mijzelf bij het lezen van berichtgeving op bepaalde media ook op. Nieuws uitbrengen is natuurlijk meer dan alleen het opsommen van feiten. Objectiviteit bestaat niet en berichtgeving is tot op zekere hoogte altijd (ongewenst) gekleurd. Culturele verschillen en het wel of niet hebben van een geloofsovertuiging zorgen ervoor dat mensen onderling fundamenteel anders naar de wereld kijken. Als iets niet strijkt met je eigen interpretatie van de wereld, of hoe je het graag zou willen zien, dan kan bepaalde berichtgeving al snel overkomen als ergerlijk.

Er zijn echter genoeg tekortkomingen binnen de Nederlandse mainstream media die losstaan van cultureel bepaalde leeswijzen en de interpretatie waarmee mensen berichtgeving tot zich nemen. In die gevallen kun je wel zeggen dat media fout zitten.

Stigmatiseren:

In een tijd waarin er veel terreur gezaaid wordt door moslimextremisten is het niet onbegrijpelijk dat veel nieuws rondom de islam negatief in beeld komt. Het verwijt van mijn oud-klasgenoten dat er naar meer balans gezocht moet worden waarbij er ook aan positieve berichtgeving gedaan wordt zodat er geen stereotyperend beeld ontstaat, vind ik ongegrond. Positief nieuws is geen nieuws, mits het groot is en het een hoop mensen aangaat. Bij negatief nieuws gaat het vaak om excessen en in dat geval moeten media waken voor stereotyperende beeldvorming door duiding te geven. Zo moet er in berichtgeving over de terreuracties van Islamitische Staat bij het benoemen van de aanslagplegers altijd aangekaart worden dat het om EXTREMISTISCHE moslims gaat. In dat geval geeft het bijvoeglijk naamwoord 'extremistisch' aan dat het om een specifieke groep gaat. Dat mijn oud-klasgenoten vinden dat de strijders van IS überhaupt geen moslim genoemd mogen worden

omdat zij misdaden begaan die Allah niet goed zou keuren (culturele lezing) is natuurlijk onzinnig. Het is niet de taak van de media om een afweging te maken tussen échte en neppe moslims; dat doet Allah waarschijnlijk in het hiernamaals.

Onnodig stereotyperen gaat wel vaak mis bij het benoemen van religie en etniciteit op momenten dat dit totaal irrelevant is. Op het moment dat er een trend of handeling waarneembaar is die religieus of etnisch geallieerd is, is het verantwoord; in andere gevallen niet. Dit benoemen kan echter ook op een fatsoenlijke manier gebeuren waarbij de etniciteit of de religie van een individu of groep niet direct in de kop vermeld wordt; dit legt namelijk extra nadruk op deze aspecten die ook in de lopende tekst verwerkt kunnen worden.

Om dubbele maatstaven te voorkomen zou het goed zijn als de achtergrond van een persoon ook vermeld wordt bij positief nieuws. Een succesvolle Nederlands-Marokkaanse zakenman zal al snel ontdaan worden van zijn etniciteit terwijl een Nederlands-Marokkaanse crimineel wel benoemd wordt aan de hand van zijn etniciteit. Daarentegen zou het ook goed zijn als er in berichtgeving duidelijk aangekaart wordt wanneer het om een autochtone Nederlander gaat bij geweld- en criminaliteitsdelicten.

Israël/Palestina:

Het is lastig om te zeggen hoe de verhoudingen in berichtgeving over het Israël/Palestina conflict op dit moment liggen. Uit het onderzoek van Annelore Deprez, Karin Raeymaeckers & Sarah Van Leuven komt naar voren dat er tijdens de eerste en tweede intifada door NRC Handelsblad en De Morgen onevenredig bericht is over het conflict. De tweede intifade eindigde in 2005, inmiddels alweer tien jaar geleden.

Mijn oud-klasgenoten kijken met een nogal gekleurde blik naar het conflict. In de ogen van hen is er maar één schuldige. Als medium heb je altijd de taak gebalanceerd verslag te doen zonder één partij meer ruimte of aandacht te geven. Ik heb het idee dat er in de tien jaar na de tweede intifada meer balans is gekomen in de berichtgeving. Ik zie namelijk geregeld kritische berichtgeving voorbij komen waarbij Israël als veroorzaker van problemen (bv. de illegale uitbreiding van Israëliësch grondgebied op officieel erkent Palestijns grondgebied) worden geduid. Hoe het conflict in de toekomst ook gaat verlopen: Nederlandse mainstream media zullen altijd het principe van hoor en wederhoor op een evenwichtige manier moeten (blijven) toepassen.

Vooraf de terminologie van hoe je strijdende groepen in het conflict noemt, is lastig. Noem je de strijders van Hamas terroristen of vrijheidsstrijders? Iedereen zal hier zijn eigen lezing van hebben. Het is het verstandigst om helemaal geen 'goed-' of 'slecht-label' aan bepaalde strijdgroepen te hangen; laat de lezer dit met zijn eigen interpretatie maar zelf doen. daarmee zit je als medium in ieder geval nooit fout.

Verkeerd brongebruik en te weinig kennis van de islam op redacties:

Het komt vaak voor dat journalisten weinig creatief zijn als het gaat om het aandraagen van islamitische bronnen. Bij het duiden van aanslagen en/of de problematiek in het Midden-Oosten wordt vaak een autochtone 'expert' aangehaald. Natuurlijk kunnen er twijfels bestaan over de objectiviteit van een islamitische bron die zelf midden in het conflict staat of zijn religie wellicht wil verdedigen. Toch lijkt het mij verstandig om hier meer gebruik van te gaan maken. Daarmee hoeft je

de autochtone 'expert' niet los te laten maar kun je hem tegenover de bron zetten met een islamitische achtergrond. Discussie of een blik vanuit een ander perspectief heeft altijd een meerwaarde. Je kunt de kijker/lezer beide zienswijzen aanbieden. Hiermee geef je een signaal af naar de islamitische lezer/kijker dat ook zijn perspectief wordt belicht en dat schept vertrouwen.

Ik denk dat iedere journalist in staat moet zijn om als niet-moslim adequaat over de islam te schrijven mits genoeg voorkennis voorhanden is. Een islamitische collega op de redactie is daarom niet van essentieel belang maar het zou wel voordelen op kunnen leveren. Het lijkt me onverstandig en stigmatiserend om islamitische journalisten alleen maar te laten schrijven over 'moslim-onderwerpen'. Wel kunnen zij als hulplijn fungeren bij het beoordelen en doorlezen van stukken die over 'islamitische onderwerpen' gaan. Hiermee kunnen nuances aangebracht worden of 'fouten' uit teksten worden gefilterd. Het blijft in veel gevallen subjectief wanneer iets 'fout' of stigmatiserend is. Toch zijn discussies hierover met journalisten van verschillende achtergrond op een redactie altijd constructief. In samenspraak kun je tot betere journalistieke producten komen.

Ongelijke verdeling media-aandacht

Tijdens de massahysterie na terroristische aanslagen is er voor de media maar één onderwerp waarover ze berichten. Een dag voor de aanslagen in Parijs was er een aanslag in Beiroet waarover de media, door de gebeurtenissen in de Franse hoofdstad, maar weinig verslag van deden. Hier botsen duidelijk de culturele waarden tussen moslims en niet-moslims. De gemiddelde autochtone Nederlander kan Beiroet waarschijnlijk niet eens op een landkaart aanwijzen; Nederlandse moslims voelen daarentegen een sterkere binding met het gebied waar de stad ligt. Omdat het grootste deel van de mediaredacties bestaat uit autochtone Nederlanders en zij voornamelijk ook een autochtoon publiek cateren, is het begrijpelijk waar de meeste aandacht naar uitgaat. Toch zouden media er in het vervolg goed aan doen om niet alleen de focus te leggen op hetgeen dat dichtbij is of in cultureel vergelijkbare landen gebeurt. Natuurlijk zal er altijd meer aandacht uitgaan naar tragedies waar mensen het slachtoffer zijn waarmee jij jezelf identificeert. Mijn advies is om het grotere plaatje niet uit het oog te verliezen en, tot op zekere hoogte, niet volledig mee te gaan in de massahysterie. Daarnaast zou je als medium het streven moeten hebben om de gehele Nederlandse bevolking te cateren, en daar horen ook moslims bij.

Financieel aantrekkelijk

Naast dat Nederlandse mainstream media het vertrouwen van islamitische jongeren uit moreel oogpunt zouden kunnen (terug) winnen, kan het financieel ook nog iets opleveren. Deze jongeren, maar ook ouderen, zijn een extra doelgroep die aangeboord kan worden. Voor ieder medium dat zich duidelijk profileert als medium waar ook moslims zich prettig bij voelen, ligt er een aardig extra zakcentje in het verschiet.

Complottheorieën

De Nederlandse mainstream media als onderdeel van een complot waarbij media de publieke opinie proberen te beïnvloeden om moslims te onderdrukken; deze ideeën lijken na mijn literatuuronderzoek niet alleen te leven bij mijn oud-klasgenoten. Zowel het onderzoek van Mazzocchetti als mijn gesprek met ROC-docent Saber leggen bloot dat een grotere groep islamitische jongeren deze ideeën heeft en aanhangt. Ook complottheorieënexpert Van Prooijen schets van de complottheoriedenker een ijkpersoon waar veel islamitische jongeren naadloos in passen.

Als overtreffende trap van wantrouwen zou argwaan en ongenoegen over mediaberichtgeving kunnen doorslaan in complotdenken; dit is ook wat Van Prooijen schets dat zou kunnen gebeuren wanneer bevolkingsgroepen het idee hebben dat media, die een belangrijke rol innemen in de samenleving, hen doelbewust negatief afschilderen. Nederlandse mainstream media zouden zich meer bewust van dit complotdenken moeten worden. Mijn interview met AD adjunct-hoofdredacteur Frank Poorthuis doet mij vermoeden dat ze dat niet zijn.

Doordat islamitische jongeren zich niet vertegenwoordigd voelen door Nederlandse mainstream media gaan ze op zoek naar alternatieve media. Hierdoor belanden ze, zoals in het onderzoek van Jamie Bartlett en Carl Miller wordt aangegeven, in zogenaamde 'filter bubbles'. Binnen deze filter bubbles wordt het wantrouwen in de media en het geloof dat deze onderdeel zijn van een complot nog meer versterkt. Er wordt op deze alternatieve sites namelijk geen 'counterinformatie' geboden. Hetzelfde gebeurt in gesegregeerde klaslokalen waar onderling deze berichtgeving, wederom zonder weerwoord, besproken wordt. Om 'filter bubbles' te doorbreken zal de media islamitische jongeren meer aan zich moeten binden. Op het moment dat deze jongeren zich vertegenwoordigd voelen door bepaalde media krijgen ze ook berichtgeving tot zich die tegenwicht biedt aan de eenzijdige geluiden binnen hun eigen afgeschermd en gesegregeerde waarheidsvinding.

Het zal onmogelijk zijn om complotdenken volledig tegen te gaan. Daarnaast is er niets mis met een kritisch perspectief op zaken die anderzijds hapklaar voor je gepresenteerd worden. Toch slaat complotdenken al snel door in het geloof in theorieën die ongefundeerd zijn en waar geen hard bewijs voor is. Alternatieve nieuwssites en blogs waar veel complottheorieën worden verkondigd zijn vaak in handen van mensen die niet de bagage hebben om op een gedegen manier en journalistiek verantwoord gebeurtenissen te belichten. Deze websites verbieden is onzinnig en in strijd met publicatievrijheid. Toch is het niet onwaarschijnlijk dat, zoals in het onderzoek van Jamie Bartlett en Carl Miller naar voren komt, er aantrekkingskracht kan ontstaan tussen complottheoriedenkers en terroristische organisaties. Ook Van Prooijen geeft aan dat er door terreurgroepen vaak complottheoriepropaganda wordt verspreid en complottheorieën verweven zitten in de ideologie van deze organisaties. Jongeren zouden door complotdenken daarom extra snel kunnen radicaliseren. Als tegengif en remedie moeten Nederlandse mainstream media islamitische jongeren (weer) aan zich binden om ongefundeerd complotdenken, door counterinformatie, tegen te gaan. Hiermee zou in enkele gevallen, voordat iemand een volhard complotdenker wordt, wellicht radicalisering verzwakt of voorkomen kunnen worden.

Participatie van de moslimgemeenschap binnen het journalistieke werkveld

Uit het onderzoek van Shadid en uit het gesprek met Brahim Bourzik kan ik opmaken dat het voor de islamitische gemeenschap lastig is om zelf een landelijk medium van substantiële omvang op te zetten. Animo lijkt er wel voor te zijn, maar de doelgroep is te klein. Zoals Bourzik vertelt, probeert ook hij gedeeltelijk een autochtoon publiek aan zijn medium te binden zodat er genoeg geld gegenereerd kan worden.

Door de sociaal economische positie van veel islamitische gezinnen kiezen veel islamitische jongeren, mede door aandringen van hun ouders, voor een opleiding die zekerheid biedt. Zekerheid op werkgelegenheid na het behalen van een diploma. Vandaar dat er maar weinig islamitische journalisten worden afgeleverd door journalistiekopleidingen. Wellicht dat dit in de toekomst verandert nadat islamitische jongeren die nu voor een rechten- of economieopleiding kiezen met hun eigen gezin in de middenklasse terecht komen.

Om islamitische journalisten te werven zouden media te werk kunnen gaan als De Correspondent door naar potentiële journalisten op zoek te gaan in andere vakgebieden. Deze intensieve manier van werven is echter tijdrovend. Daarnaast hebben deze potentiële journalisten geen journalistieke studie achter de rug waarbij hen ook de ethiek van het vakgebied is aangeleerd.

Naar mijn idee moet het stigma dat een journalistieke carrière geen statuur heeft en je binnen het journalistieke vakgebied geen vrijheid krijgt als islamitische journalist doorbroken worden. Om het imago van de journalistiek te verbeteren, en daarmee meer aanwas op journalistiekopleidingen te genereren, moet duidelijk worden dat islamitische journalisten niet geremd worden in hun journalistieke vrijheid en hun steentje kunnen bijdragen. Hoewel Brahim Bourzik anders beweert geven Youssef Zerrouk en Majda Ouhajji aan dat hen geen beperkingen wordt opgelegd.

De journalist krijgt vandaag de dag steeds meer een eigen gezicht. Vooral bij gerenommeerde journalisten hebben we gelijk een idee van wie zij zijn. Ze zijn hun eigen 'personality' geworden. Binnen dit clubje journalisten, die absoluut statuur hebben, zien we maar weinig diversiteit. Het zou goed zijn voor de manier waarop de islamitische gemeenschap naar de journalistiek kijkt als het clubje gerenommeerde journalisten wordt aangevuld met meer islamitisch gezichten. Gezichten die herkenbaar zijn voor islamitische jongeren en waar zij tegenop kunnen kijken. Met het idee dat deze jongeren in de voetsporen kunnen treden van zo'n journalist wordt het journalistieke vakgebied al meteen een stuk aantrekkelijker. Mediabedrijven zouden talentvolle islamitische journalisten meer in de openbaarheid moeten brengen. Schuif ze eens aan bij talkshows of geef ze een gezicht in de tijdschriften, nieuwsprogramma's of kranten waar ze werken.

Uit onderzoek van NRC (artikel Wilfred Takken) blijkt dat slechts drie procent van de journalisten op Nederlands grootste nieuwsredacties van allochtone komaf is. Het idee dat dit komt door grootschalig racisme op de journalistieke arbeidsmarkt lijkt me onzin. Hoewel Wasif Shadid je wil laten geloven dat dit wel zo is, wordt duidelijk dat bij eigen analyse van zijn bronnen hij nogal op een eigenzinnige manier onderzoeksresultaten interpreteert. Zoals in het artikel van NRC ook vermeld wordt, willen de grote nieuwsredacties van Nederland allemaal het liefst een redactie die een afspiegeling van de Nederlandse maatschappij is. De Correspondent is onder het mom van positieve discriminatie expliciet op zoek naar twee gekleurde journalisten. Islamitische jongeren zouden eens moeten weten hoeveel nieuwsbedrijven staan te springen om vakbekwame islamitische journalisten aan te nemen zodat hun redactie een diversiteitsboost kan krijgen. Daarmee durf ik te beweren dat een carrière in de journalistiek absoluut kansenperspectief biedt voor islamitische jongeren en dat zij als stem van de islamitische gemeenschap binnen het journalistieke werkveld absoluut hun stempel kunnen drukken.

Bijlagen

Enquête

Hoofdvraag: Hoe zit het met het vertrouwen van islamitische jongeren in de Nederlandse (mainstream)media?

Vraag 1:

Vind je Nederlandse mainstream media betrouwbaar in hun berichtgeving en denk je dat ze de waarheid vertellen?

JA/NEE

- Zo niet, waarin schieten zij dan tekort?

Vraag 2:

Hoeveel vertrouwen heb je in Nederlandse (mainstream)media als het gaat om de juistheid van hun berichtgeving? Geef dit aan door hieronder het cijfer te omcirkelen (waarbij 1 voor geen vertrouwen staat en 10 voor volkomen vertrouwen) dat van toepassing is.

1 2 3 4 5 6 7 8 9 10

Vraag 3: Mocht er een gebrek aan vertrouwen zijn in de media, heeft dit dan een directe relatie met de manier waarop Nederlandse (mainstream)media berichtgeving rondom de Islam in het nieuws brengen?

Vraag 4: Zijn Nederlandse (mainstream)media wel betrouwbaar in berichtgeving die los staat van de Islam?

Zo JA, ben je dan bereid berichtgeving van deze media tot je te nemen ook al vind je berichtgeving die zij publiceren rondom de islam niet juist? Zo Nee, ligt toe.

Vraag 5: Hoe sterk heeft berichtgeving rondom de Islam door Nederlandse (mainstream)media volgens jou effect op de publieke opinie en merk je hier iets van?

Vraag 6: Zijn er media waarin je wel vertrouwen hebt en die je geregeld tot je neemt?

Zo JA, welke zijn dit dan en waarin verschillen zij met media die je niet vertrouwt?

Vraag 7: Voel je iets voor initiatieven waarbij de moslimgemeenschap een eigen medium opzet, dat landelijk uitgebracht wordt en substantieel van omvang is, en hiermee nieuws uitbrengt?

Vraag 8: Vind je dat Nederlandse (mainstream)media je niet vertegenwoordigen en krijg je daardoor het gevoel buitengesloten te worden?

Vraag 9: Denk je dat jouw mening, die naar voren komt tijdens het invullen van deze enquête, een op zichzelf staande mening is of denk je dat een groot deel van de moslimgemeenschap zich hierbij zou kunnen aansluiten?

Vraag 10: Denk je dat Nederlandse (mainstream)media gemanipuleerd worden of denk je dat Nederlandse (mainstream)media hun lezerspubliek willen manipuleren?

Vraag 11: Zou je overwegen een journalistieke opleiding te kiezen?

Vraag 12: Denk je dat je als moslim de vrijheid krijgt op redacties om een eigen inbreng te genereren? (denk het bijvoorbeeld aan het pitchen van eigen ideeën en het schrijven van artikelen over onderwerpen waarvan jij denkt dat die belicht moeten worden)

Vraag 13: Verwacht je discriminatie bij journalistieke bedrijven in de sollicitatieprocedure?

Vraag 14: Ben je na het MBO nog verder gaan studeren? Heb je die opleiding afgemaakt en wat doe je op dit moment?

Bronnenlijst:

- Kaja Bouman, (2014), Waarom die wrijving tussen moslims en journalistiek?, internet, <http://www.denieuwereporter.nl/2015/06/waarom-die-wrijving-tussen-moslims-en-journalistiek/> geraadpleegd op 5 oktober 2015
- Mark Reuvers, (2014), 'Wat is de meerwaarde van een Vereniging voor Nederlandse Moslimjournalisten?', internet, <https://reuversm.files.wordpress.com/2014/01/reflectie-vereniging-voor-nederlandse-moslimjournalisten.pdf>, geraadpleegd op 5 oktober 2015
- Kasper Kruithof, (2013), Jonge moslims in Nederland - Xenofobie, ervaringen van discriminatie en reactieve identificatie, internet, <http://dare.uva.nl/cgi/arno/show.cgi?fid=498666>, geraadpleegd op 7 oktober 2015
- Wasif Shadid, (2005), Berichtgeving over moslims en de islam in de westerse media: Beeldvorming, oorzaken en alternatieve strategieën, internet, <http://interculturelecommunicatie.com/download/westerse%20media%20en%20islam.pdf>, geraadpleegd op 6 oktober 2015
- Jamie Bartlett en Carl Miller, (2010), the power of unreason - conspiracy theories, extremism and counter-terrorism, internet, <http://westernvoice.net/Power%20of%20Unreason.pdf>, geraadpleegd op 5 oktober 2015
- Jacinthe Mazzocchetti, (2012,) Gevoelens van onrechtvaardigheid en complottheorie. – Opvattingen van migrantenjongeren en jongeren met een Afrikaanse migratieachtergrond (Marokko en subsaharaans Afrika) in kansarme wijken van Brussel, internet, <http://brusselsstudies.be/medias/publications/BruS63NL.pdf>, geraadpleegd op 7 oktober 2015
- Wilfred Takken, (2015), Alle nieuwsmakers lijken op elkaar, internet, <http://www.nrc.nl/handelsblad/2015/02/3/alle-nieuwsmakers-lijken-op-elkaar-1462500>, geraadpleegd op 20 oktober 2015
- Karen Phalet en Jessika ter Wal, (2004), Moslim in Nederland - De publieke discussie over de islam in Nederland, internet, https://www.google.nl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CB0QFjAAAhUKewjtyI3KmNTIAhUCBywKHaG7B7w&url=http%3A%2F%2Fwww.scp.nl%2Fdsresource%3Fobjectid%3D20908%26type%3Dorg&usq=AFQjCNGw4MVFqj-gDC1IXQDMhPkByRM_tg&bvm=bv.105454873,bs.1,d.bGg, geraadpleegd op 20 oktober 2015*
- Karen Phalet en Jessika ter Wal, (2004), Moslim in Nederland – Samenvatting, internet, <http://webcache.googleusercontent.com/search?q=cache:2YMF-Wquy4sJ:www.scp.nl/dsresource%3Fobjectid%3D20911%26type%3Dorg+&cd=1&hl=nl&ct=clnk&ql=nj>, geraadpleegd op 20 oktober 2015*
- Simon Cottle, (2000), Ethnic Minorities and the Media - Changing Cultural Boundaries, internet, <http://www.mheducation.co.uk/openup/chapters/0335202705.pdf>, geraadpleegd op 25 oktober 2015
- Ted Goertzel, (1994), Belief in Conspiracy Theories, internet, http://www.jstor.org/stable/3791630?seq=1#page_scan_tab_contents, geraadpleegd op 25 oktober 2015

Annelore Deprez, Karin Raeymaeckers & Sarah Van Leuven (2011) Framing van de Eerste en Tweede Intifada in de Vlaamse en Nederlandse pers, internet, <https://biblio.ugent.be/publication/1110980>, geraadpleegd op 5 december 2016

Karel Smouter, (2015) We willen De Correspondent diverser maken. Helpen jullie mee?, internet, <https://decorrespondent.nl/3516/We-willen-De-Correspondent-diverser-maken-Helpen-jullie-mee-/261333732-d323009e>, geraadpleegd op 25 oktober 2015

CBS, (2015) Sociale samenhang. Wat ons bindt en verdeelt, internet, http://www.cbs.nl/NR/rdonlyres/3410E065-9824-4C9B-88E8-97AE55F552E7/0/2015socialesamenhang_watonsbindtenverdeelt.pdf, geraadpleegd op 5 februari 2016

Ephoruscode: 269732c9-e353-43b0-9314-6dd6af440b91.