

RUIMTE VOOR KWALITEIT? MEDIA EN JOURNALISTIEK OP HET DIGITALE KRUISPUNT

OPENBARE LES MAART 2008
PIET BAKKER

LECTORAAT/
CROSSMEDIA CONTENT

HOGESCHOOL
UTRECHT

- 1. INTRODUCTIE** 3
- 2. MEDIAGEBRUIK, MEDIAGEBRUIKERS
EN MEDIA-AANBOD** 7
- 3. CROSSMEDIA ALS
PUBLICATIESTRATEGIE** 19
- 4. CROSSMEDIALE JOURNALISTIEK** 25

Curriculum Vitae 35

Literatuur 36

Colofon 40

“CROSSMEDIA
IN OPTIMA
FORMA”

1 / INTRODUCTIE

In januari van dit jaar rapporteerden Nederlandse media een curieus gevalletje van plagiaat. Burgemeester Ada Boerma van Maasdriel had zich voor haar installatiespeech laten 'inspireren' door de toespraak die Thom de Graaf had gehouden bij zijn ambtsaanvaarding in Nijmegen. De inspiratie moet van boven-natuurlijk gehalte zijn geweest gezien de omvang, meer dan tien passages kwamen vrijwel rechtstreeks uit de rede van De Graaf, inclusief het citaat van zijn vader, die daarmee ook meteen een beetje de vader van Boerma was geworden. Het nieuws werd niet door een traditioneel medium onthuld maar werd voor het eerst op internet gepubliceerd, het werd ook niet door een professionele journalist maar door een amateur, een blogger, naar buiten gebracht.

Het citaat van de vader van Thom de Graaf doet Boerma de das om. Theo Kooijmans, een politiek actieve 57-jarige ICT-projectmanager, schrijft op 15 december op zijn blog Politiek Rheden (2007) over de toespraak van burgemeester Boerma, die daarvoor werkzaam was in Rozendaal, een buurgemeente van Rheden. Hij gaat vervolgens op zoek naar de oorsprong van die passage, door Boerma wel als citaat aangeduid maar zonder bron. Na een beetje googlen is Kooijmans eruit, het was Thom de Graaf die zijn vader citeerde; maar ook andere stukken komen uit de Nijmeegse toespraak. De Rhedense blogger publiceert een overzicht van de identieke passages en stelt het Maasdrielse VVD-raadslid Cees Sips op de hoogte via het gastenboek van diens blog.

Sips, 62 jaar oud, is ook geen journalist, maar voormalig ICT-projectmanager. Zijn blog bevat "strikt persoonlijk gekleurde waarnemingen, gedachten, gevoelens en dagelijkse belevenissen, maar ook politiek inhoudelijke zaken en nieuwsfeiten" (Ceessips.nl, 2007). In een lange alinea van ruim 50 regels onder de pakkende kop 'Zondag 16 december 2007' filosofeert Sips over de kerstzang in de kerk van Dreumel, waar drie koren optraden samen met de muzikanten van Sint Barbara en Sint Lambertus, over de uitverkiezing van Geert Wilders tot politicus van het jaar, over Verdonk, Marijnissen, de maagd Maria en de herdertjes die bij nachte lagen, en, helemaal aan het eind, over 'plagiaat-Ada'. Sips voelt zich 'geschoffeerd' door de burgemeester: "De toespraak bij haar ambtsaanvaarding kwam helemaal niet uit haar hart. Het was gejat van iemand anders." Sips meldt het zijn mederaadsleden, maar vindt weinig weerklank – de toespraak verdwijnt wel meteen van de gemeentelijke website.

Een columnist van de editie Bommelerwaard van het Brabants Dagblad verwijst een week later naar de zaak, vooral om Sips aan te vallen, die 'geklikt' zou hebben om zo de sfeer in de gemeente te bederven. Maar de krant die in 57 procent van de Maasdrielse gezinnen wordt gelezen, pikt het verder niet op. Omroep Gelderland brengt het nieuws pas na drie weken, op 8 januari. Een dag later volgen het Brabants Dagblad en vrijwel alle landelijke media.

Zien we hier crossmedia in optima forma? Het nieuws overstekend van het ene medium naar het andere, verwijzend naar elkaar en elkaar versterkend? In zekere zin wel. In de krantenartikelen worden de blogs genoemd die daarna het bezoek explosief zien stijgen. Via internet zijn de complete speeches te zien, de overeenkomstige passages te checken en de lamme excuses van de gemeente nog eens na te lezen. Aan de andere kant lijkt het erop dat de traditionele nieuwsmedia zich hier de kaas van het brood hebben laten eten.

“GEBRUIKERS VERANDEREN DE MEDIA”

2 / MEDIAGEBRUIK, MEDIAGEBRUIKERS EN MEDIA-AANBOD

Worden 'echte' journalisten overbodig? Kunnen hun taken niet net zo goed vervuld worden door bloggers of lezers die user-generated content aanleveren: tekst, filmpjes, foto's – iedereen loopt immers met een volledig uitgeruste smartphone rond? We hebben toch "16 miljoen reporters" volgens Skoeps (2008) en iedereen is toch journalist (Deuze, 2006)? Daarnaast maken media gebruik van wat onnozele gebruikers achterlaten op Facebook, Hyves of MySpace. Er is zoveel nieuws dat je alleen maar iemand nodig hebt om te knippen en te plakken: cut 'n' paste journalism. Dat nieuws duikt overal op, Britney Spears en Paris Hilton vinden we net zo makkelijk bij nrc.nl als bij nu.nl, een website waar de journalisten – alle vier – zich uitsluitend bezighouden met het online zetten van nieuws van anderen: shovelware. De traditionele journalistieke poortwachter die op basis van strenge criteria selecteert, kan vervangen worden door de administratieve gatewatcher.

Het is niet moeilijk een gitzwart toekomstscenario te schetsen voor traditionele media en kwaliteitsjournalistiek. Google rules in de inmiddels vermaarde Flash animatie Epic 2014 (2004) waarin wordt gesteld dat binnen tien jaar "the press as you know it has ceased to exist". Makers Robin Sloan en Matt Thompson hadden Epic 2014 overigens niet als voorspelling gepresenteerd, "Robin and I know 2014 won't resemble the future EPIC describes" aldus Thompson (2005) maar desalniettemin ging Epic zo functioneren en werd vertoond op conferenties, seminars en workshops, op tv, in klaslokalen en collegezalen.

Tijdens het 2008 World Economic Forum in Davos, waarop 'renowned futurists' spraken, duikt het jaartal opnieuw op: "It was also suggested that print editions of daily newspapers would cease to exist by 2014." (Infosys Sets Business Roadmap, 2008). Arthur Sulzberger, eigenaar en uitgever van de New York Times voorziet zoiets al voor 2012:

"I really don't know whether we'll be printing the Times in five years, and you know what? I don't care either", zei hij vorig jaar (Avriel, 2007).

In een artikel in The Economist, "Who killed the newspaper?" (2006) is 2043 het fatale jaar, het jaar waarin de "last exhausted reader tosses aside the last crumpled edition." Het tijdschrift beroept zich op de Amerikaanse krantenskundige Philip Meyer die in zijn boek "The Vanishing Newspaper" (2004) de Amerikaanse krantenmarkt analyseert, waar de oplage met ruim 10 procent is gedaald in de laatste tien jaar.

In Europa liep de oplage zelfs met 15 procent terug. Europa's grootste krant Bild Zeitung verkocht 800.000 exemplaren minder; nummer 2 The Sun zag de oplage met een miljoen teruglopen. Ook de kwaliteitspers deelt in de malaise; de Frankfurter Allgemeine, The Times en Le Monde zagen hun oplage dalen. In Nederland liep de oplage van De Telegraaf tussen 2000 en 2006 met 100.000 terug; de Volkskrant verloor 60.000 exemplaren, het AD raakte samen met de regionale titels waarmee het fuseerde een kwart miljoen aan oplage kwijt. Het aantal lezers van betaalde kranten daalde de laatste vijf jaar met één miljoen.

Vrijwel alle tijdschriften die tien jaar geleden al op de markt waren, hebben nu een lagere oplage dan toen. Dat geldt onder meer voor Libelle en Margriet, Donald Duck en Tina, Vrij Nederland en HP/De Tijd (Hoi-online, 2008). Zelfs televisiekijken lijkt de laatste tijd op z'n retour. Daarnaast heeft de publieke omroep de kijktijd tussen 1990 en 2005 met 50% zien teruglopen (Televisie moet bij allen een veer laten, 2006).

Online lijkt op alle fronten te winnen. Ruim 80 procent van de Nederlanders is online, van de jongeren bijna iedereen. Wat we doen online is ook onderzocht: vooral msn'en, e-mailen en gamen; online nieuws lezen staat niet in de top drie (Tieners msn'en bijna vier uur per week, 2006; Bakker & Scholten, 2007).

Heeft journalistiek nog zin?

Dit overziend kan men zich afvragen waarom mensen zich nog met onderwijs aan journalisten of onderzoek naar journalistiek bezighouden. Maar het is slechts een deel van het verhaal. De opmars van online betekent niet dat print navenant terugloopt of dat het ten dode is opgeschreven. En ook als het aantal bloggers in Nederland explosief toeneemt, betekent dat niet dat zij de rol van journalisten overnemen. User-generated content is niet meer weg te denken uit de media, maar zonder tussenkomst van professionals blijft het content zonder inhoud.

De citizen journalist, de co-creator, the grassroots journalist, de prosumer, die via sociale netwerken met anderen communiceert en met z'n Nokia N95 user-generated content naar z'n blog stuurt, "by the people, for the people" en die dan via IndyMedia, Ohmynews en nujij.nl de wereld veroverd, is een uitzondering. De verwachtingen op dit gebied zijn hooggespannen maar de bewijsvoering verloopt vooral via anekdotes (Gillmor, 2004; Deuze, 2008). Ook het voorval waarmee dit verhaal begon is eerder uitzondering dan regel, misschien meer een bewijs van tekortschietende journalistiek dan van een verschuiving van traditionele media naar online nieuwsvoorziening door amateurs.

Dat professionele journalistiek voor een belangrijk deel plaats gaat maken voor blogs en user-generated content is gebaseerd op onjuiste interpretaties; het is een simplistische a-historische benadering en het getuigt van een nogal naïeve opvatting over hoe mensen media gebruiken.

Een onjuiste interpretatie van gegevens is de 2043-voorspelling van Phil Meyer. Meyer heeft die voorspelling niet gedaan, maar desondanks lijkt deze onheilstijding onuitroeibaar. Wat Meyer deed was de onderzoeken naar krantenlezen van de afgelopen decennia vergelijken. Eén van de vragen die Amerikanen – die minder kranten lezen dan Nederlanders – voorgelegd kregen, was “leest u elke dag een krant?” Als de trend van de afgelopen jaren zich voortzet wordt de 0-lijn inderdaad in 2043 bereikt. Maar alleen als de omstandigheden en de kranten niet veranderen, iets waar Meyer niet vanuit gaat. Bovendien, het ging om mensen die elke dag de krant lezen. Daar horen veel krantenlezende Nederlanders nu ook al niet meer bij.

Kunstjes met statistiek zijn eenvoudig. Als de Nederlandse betaalde oplage elk jaar met 5 procent daalt, duiken we in 2032 onder de miljoen, bij 4 procent gebeurt dat in 2038 en bij 3 procent in 2049. Het is maar waar je vanuit gaat.

Ted Turner, de oprichter van CNN, stelde in 1981 dat kranten het geen tien jaar zouden uithouden. Ongeremd door zijn ongelijk verkondigde hij in 2006 dat kranten met hem zouden uitsterven – toen was hij 67 – waarmee hij ze maximaal 20 jaar geeft. Waar hebben we dat vaker gehoord? Wie zou er nog naar de film gaan als er televisie is? ‘Home taping is killing music’ volgens de platenindustrie bij de introductie van de muziekcassette. Cassettes zijn alweer uitgestorven terwijl er nog nooit zoveel naar muziek wordt geluisterd als de laatste jaren. Media sterven niet uit hoewel ze wel veranderen. De Duitse mediahistoricus Wolfgang Riepl concludeerde al in 1913 na onderzoek naar ruim 2000 jaar mediageschiedenis dat media “niemals wieder gänzlich und dauernd verdrängt und außer Gebrauch gesetzt werden können, sondern sich neben diesen erhalten, nur daß sie genötigt werden, andere Aufgaben und Verwertungsgebiete aufzusuchen” (p. 5).

De gebruiker

Het is een naïve zero-sum gedachte dat het ene medium het andere vervangt. In Nederland lezen bijvoorbeeld ongeveer drie miljoen mensen gratis kranten – tweederde daarvan leest ook een betaalde krant. Geen zero-sum dus – lezers lijken media te combineren en dat geldt niet alleen voor dagbladen. Het media-aanbod is de laatste decennia sterk toegenomen en van die media wordt ook daadwerkelijk gebruik gemaakt: meer radio- en tv-zenders, meer tijdschriften, meer internet. Crossmedia wordt over het algemeen vanuit de aanbieder gedefinieerd als het uitgeven of publiceren van overeenkomstige of aanvullende boodschappen via verschillende kanalen. De gebruikers hebben de oversteek echter allang gemaakt.

Een crossmedia strategie is voor een belangrijk deel een antwoord op het veranderend mediagebruik van het publiek. Wie zo'n strategie wil ontwikkelen doet er goed aan stil te staan bij wat er is veranderd bij het publiek en zich af te vragen wat er nog meer zou kunnen veranderen.

“Het medialandschap is de afgelopen jaren sterk veranderd.” Met dit cliché beginnen veel werkstukken, rapporten en artikelen. Maar hoe wel het een cliché is, betekent dat nog niet dat het niet waar is. Uiteraard zijn de media veranderd. Afgezien van de nieuwe digitale media zijn er ook nieuwe tijdschriften en kranten, radiostations en tv-zenders. Het succes van al deze noviteiten wordt echter niet bepaald door de aanbieder maar door de afnemer, het publiek, de gebruiker.

In 2006 werden 45 nieuwe publiekstijdschriften gelanceerd, in 2007 kwamen er 50 nieuwe titels bij (Publiekstijdschriften, 2007). In die twee jaar verdwenen zo'n 25 bladen. Een patroon dat zich elk jaar voordoet: er komen meer titels bij dan eraf gaan. Vrijwel overal verdwenen regionale kranten en werd de monopolistische one paper city de norm. Maar daarnaast maakten we de opkomst van gratis dagbladen en nrc.next mee. Door de bekabeling, komst van satellieten en digitalisering beschikt vrijwel elk huishouden over tientallen radio- en tv-zenders.

De gebruikers veranderen de media. Ze veranderen het medialandschap niet; zij zijn het medialandschap. Natuurlijk is veel van wat ze doen een gevolg van het uitdijende en veranderende aanbod – maar of en hoe ze van dat aanbod gebruik maken, bepalen ze toch voor een groot deel zelf. En hoe ze dat doen is deels onvoorspelbaar. Het is dat onvoorspelbare gedrag dat de bestaande media voor grote uitdagingen plaatst en de belangrijkste aanjager is voor de crossmediale revolutie. Geheel ongrijpbaar en onvoorspelbaar is het publiek overigens niet. Drie patronen zijn zichtbaar bij de verschuivingen in het mediagebruik.

Tussen media, binnen media en tussen groepen

Ten eerste is er een verschuiving tussen media. In Nederland wordt al 30 jaar hetzelfde soort onderzoek gedaan naar tijdsbesteding. Uit dit onderzoek blijkt dat de Nederlander de afgelopen 30 jaar ongeveer evenveel tijd is blijven besteden aan media. Zo'n 18 uur per week. Die uren worden nu anders ingevuld dan 30 jaar geleden. Toen waren print en tv dominant, nu is online in opmars.

In het onderzoek wordt naar 'hoofd- en nevenactiviteiten' gevraagd die zich binnen 15 minuten hebben voorgedaan. Het is aannemelijk dat de huidige mediagebruiker, vooral de jongeren onder hen, veel dingen tegelijkertijd kan doen terwijl dat ook best enkele minuten kan duren. Het is mogelijk dat een deel van dit mediagebruik niet gemeten wordt en dat er wel meer tijd aan media wordt besteed. TV-kijken onder het eten, de krant lezen in de trein, radio tijdens het werk.

De tweede belangrijke verandering heeft zich binnen het gebruik van een bepaald soort medium voorgedaan. Lezen, kijken en luisteren is nu iets anders dan 25 jaar geleden. Thans bestaat in Nederland 30% van de krantenoplage uit gratis dagbladen. Bij de televisie heeft de commercie zich in 1989 gemanifesteerd, wat leidde tot een verschuiving in de richting van die omroepen. Bij radio eenzelfde patroon. Bij tijdschriften ontstaan soms geheel nieuwe segmenten (zie Van Delft, Van Dijk & Storm, 2006).

De laatste verandering betreft de verschillende groepen mediagebruikers. Elke nieuwe generatie heeft ander mediagedrag dan de voorgaande. Aanvankelijk werd er wel vanuit gegaan dat er een leeftijdseffect was – d.w.z. dat het mediagedrag zich ‘normaal’ ontwikkelt naarmate men ouder wordt. Als men op zichzelf gaat wonen, een baan en kinderen krijgt, een eigen huis, een voetbalclub – dan neemt men een abonnement op de krant, wordt MTV ingeruild voor Nederland 1, komen de Margriet, Donald Duck en Panorama vanzelf binnen en wordt er van 538 naar de regionale omroep overgeschakeld. Niets blijkt minder waar. Mensen passen hun mediagedrag niet ingrijpend aan. De krantengeneratie heeft plaatsgemaakt voor de tv-generatie (Lauf, 2001) die op zijn beurt verdrongen wordt door de internetgeneratie. Dat betekent niet dat die generaties alleen dat medium gebruiken maar wel dat zij dat als het belangrijkste medium zien.

Het zijn vooral de nieuwe generaties die verantwoordelijk zijn voor de grote verschuivingen in publieksaandacht. Zij zagen vanaf eind jaren tachtig de commerciële tv en het uitdijende kabel- en satellietaanbod, zij maakten de introductie van de mobiele telefoon mee, de opkomst van het internet, de gameconsoles. Ook ouderen maken gebruik van die media – de Wii van Nintendo schijnt de ochtendgymnastiek voor sommige groepen te vervangen. Maar de verschuivingen bij jongeren zijn scherper en geprononceerder.

Minder lezen?

Veel traditionele tijdschriften verliezen terrein, maar bepaalde sectoren, bijvoorbeeld glossies (LINDA.) die op jonge vrouwen zijn gericht en de nieuwe generatie meiden-bladen – girlz-magazines – doen het juist goed. Ook het segment ‘modern geestelijk leven’ – Happinez, Psychologie Magazine, Mind Magazine – lijkt in opmars. Opvoed-bladen, ouderenbladen, gezondheid... er is kennelijk een publiek voor.

De totale Nederlandse dagbladoplage is de afgelopen 12 jaar niet afgenomen maar juist toegenomen. Verantwoordelijk daarvoor waren vooral de gratis kranten Metro, Spits, De Pers en DAG maar ook nrc.next; de nieuwe titels dus. Bijna twee miljoen exemplaren met zo'n drie miljoen lezers in totaal. Eén miljoen daarvan leest alleen gratis kranten, ondanks dat zowel Metro als Spits ieder bijna twee miljoen lezers hebben en 700.000 mensen ook nog eens aangaven De Pers te lezen – DAG liep nog niet mee in het laatste NOM-onderzoek (2007). Het is kennelijk normaal betaalde en gratis kranten naast elkaar te lezen terwijl veel lezers daarnaast meerdere gratis kranten lezen. Ruim de helft van de Metro- en Spitslezers geeft aan ook de concurrent te lezen.

Maar een dag heeft nog steeds maar 24 uur terwijl er ook nog geslapen, gegeten en gewerkt moet worden. De laatste twee activiteiten kunnen wel met mediagebruik gecombineerd worden, de eerste niet. En het kan natuurlijk niet zo zijn dat er alleen maar bijkomt. Wij zijn hier geen getuige van de wonderbaarlijke media-vermenigvuldiging maar wel van ingrijpende verschuivingen: binnen media, tussen media en tussen generaties. We gebruiken meer soorten media en mediagebruik wordt vaak met andere zaken gecombineerd terwijl verschillende media naast elkaar worden gebruikt – wat wel leidt tot minder tijd en aandacht per medium.

Op grond hiervan zou je kunnen veronderstellen dat we afsteveneren op fragmentatie van het publiek. Deels is dat waar: men verdeelt zich over meer media. Maar er is weinig steun voor de totale fragmentatietheorie, waarbij men uitgaat van een publiek dat nauwelijks gemeenschappelijke ervaringen via de media opdoet, door Denis McQuail (2005) aangeduid als "the end of the audience" (p. 407). De publieke omroep bereikt in 2007 ruim 30 procent van de tv-kijkers, de RTL-zenders bijna een kwart. Er is nog steeds een miljoenenpubliek voor het NOS-Journaal, Boer Zoekt Vrouw, Spoorloos en natuurlijk sport. Het aandeel van de 'gevestigde' zenders van de Publieke Omroep, RTL en SBS is 73 procent in 2007. Maar het aandeel van die zenders neemt wel af; vijf jaar geleden had men nog een marktaandeel van 77.5 procent (Stichting Kijkonderzoek, 2003-2007).

Substitutie, kannibalisatie, conversie?

Voor uitgevers en diegenen die voor de media werken is een belangrijke vraag of nieuwe producten nieuwe lezers of kijkers opleveren ofwel kannibaliseren op het traditionele product. Waarom nog voor een krant betalen als je het nieuws gratis online bij dezelfde krant kan lezen of een in een gratis of goedkope online van hetzelfde concern? Zijn verschillende media elkaars substituut of vullen ze elkaar aan? Misschien is er zelfs sprake van versterking: bezoekers van de website zouden hun krant of omroep nog meer waarderen en in het geval van betaalde media zelfs overgehaald kunnen worden een abonnement te nemen. En wat te denken van al die mensen die nu al jarenlang bijna elke dag één of meer gratis kranten lezen? Zijn dat geen nieuwsjunkies geworden? Die zouden nu toch wel eens behoefte kunnen krijgen aan iets sterkers in de vorm van een abonnement, al was het maar alleen in het weekend. Het schijnt zo te werken met heroïne, dus waarom niet met nieuws?

Vooralsnog lijkt substitutie niet erg waarschijnlijk. De angst van uitgevers voor kannibalisatie, dat nieuwe producten vooral zullen concurreren met hun bestaande media lijkt ook niet gerechtvaardigd. Internetgebruikers stoppen niet massaal met het lezen van kranten en tijdschriften of het luisteren naar de radio. Web-print substitutie lijkt niet aannemelijk terwijl omroepen niet massaal kijkers en luisteraars verliezen aan online-concurrentie. Uitzendinggemist.nl lijkt de publieke omroep geen kijkers gekost te hebben – sterker nog, uitgesteld internet-kijken kan wel degelijk het publiek vergroten, tv via de pc is in Nederland in opmars, terwijl ook via diensten van derden, zoals YouTube het publiek vergroot kan worden. Er zijn hier wel andere problemen, bijvoorbeeld op het gebied van rechten en advertentie-inkomsten, maar publiek lijkt het per saldo niet te kosten. Dat wil zeggen: er is ongetwijfeld enige kannibalisatie maar via andere kanalen kan dat in veel gevallen meer dan goed gemaakt worden. Wie niets doet zal overigens merken dat de concurrentie niet stil zit. Misschien kan je in dat geval beter je eigen kannibaal zijn.

Er is ook geen sprake van een scherpe daling in de betaalde oplage van betaalde kranten na de introductie van gratis dagbladen. Er is wel een negatief effect op de losse verkoop. In vrijwel alle landen met gratis dagbladen is de daling van de betaalde oplage ingezet vóór de introductie van gratis kranten, terwijl ook in landen zonder gratis dagbladen (Duitsland, Noorwegen) de betaalde oplage daalt. De non-substitutie-theorie geldt niet alleen voor gratis dagbladen. Volgens PCM heeft de introductie van nrc.next geen negatieve gevolgen gehad voor de 'grote' NRC – ook hier geldt: er is wel enige kannibalisatie maar per saldo zijn er nu meer NRC-lezers.

Wie wel denkt dat zijn titel ernstig te leiden zal hebben onder een gratis of goedkoper product, heeft overigens een nogal lage dunk van het eigen merk. Defensieve strategieën zoals het in de markt zetten van spoilers en het voor het gerecht sleuren van concurrenten zijn een indicatie voor deze houding. Een voorbeeld wordt geleverd door de Franstalige dagbladen in België die Google News via het gerecht hebben verboden te linken naar de websites van de dagbladen omdat zo iets inbreuk maakt op hun auteursrecht. Google News België linkt nu alleen maar naar Franse dagbladen, de omroepen RTL en RTBF, tijdschriften en nieuwssites die dientengevolge ook de bezoekers aan hun website via Google België binnenhalen; een Pyrrus-overwinning (About the Copiepresse decision, 2007).

De keerzijde van de medaille is dat conversie – het verleiden van gebruikers van gratis of lichte producten naar betaalde of zwaardere producten – ook niet waarschijnlijk is. De special treatment die BNN te beurt valt binnen het publieke bestel, is ingegeven door de gedachte dat op deze manier jonge kijkers voor de publieke omroep behouden blijven. De werkelijkheid is weerbarstiger. Stappen de kijkers van NOS Headlines over naar het Journaal? Vooralsnog niks van te merken. Als acht jaar gratis kranten uitdelen zou hebben geleid tot een miljoen nieuws-junkies is dat niet terug te zien in de krantenverkoop.

**“ONGEHINDERD
DOOR DE GRENZEN
TUSSEN DE
TRADITIONELE
MEDIA”**

3 / CROSSMEDIA ALS PUBLICATIESTRATEGIE

Mediabedrijven in een snel en sterk veranderende omgeving die zichzelf niet in de marge willen terugvinden, moeten een antwoord vinden op de nieuwe mogelijkheden die de technologie biedt en moeten zich tevens aanpassen aan de veranderende publieksvoorkeuren. Dit proces wordt vaak aangeduid als een crossmediale strategie.

Crossmedia zou in principe alles kunnen omvatten waarbij boodschappen door een zender via verschillende kanalen worden verspreid. Bij voorkeur gaat het om identieke of aanvullende boodschappen of minimaal zaken die gemeenschappelijke elementen hebben. Dat levert synergie op, er kan gebruik gemaakt worden van bestaande kennis, het is goedkoper en efficiënter dan nieuwe producten, diensten of merken te ontwikkelen. Zo plaatst De Telegraaf berichten in zowel de krant als op de website, faciliteert daar reactiemogelijkheden, maar ontwikkelt ook nieuwe diensten waarbij van het Telegraaf-merk gebruik wordt gemaakt. Zo bereikt men een groter publiek en genereert meer inkomsten. Crossmedia betekent voor veel bedrijven online gaan. Maar in feite zou crossmedia veel breder opgevat moeten worden, waarbij online slechts één optie is. Het is ook nog vaak de optie waarbij de verdiensten het meest onzeker zijn. Want wat er ook gezegd kan worden van de spectaculaire groei van internet, een spectaculaire groei van inkomsten heeft het voor veel traditionele mediabedrijven niet opgeleverd.

Schumpeter, Leavitt & Christensen

Het is goed crossmedia-strategieën in de context van het begrip innovatie te zien. De basis hiervoor is gelegd door de Oostenrijks-Amerikaanse econoom Joseph Schumpeter (1883-1950) die innovatie als de aanjager van de economische ontwikkeling zag. Innovatie was volgens Schumpeter (1911) het gevolg van vernieuwingsimpulsen van entrepreneurs die met hun Unternehmergeist veranderingen doorvoerden in productieprocessen en nieuwe producten ontwikkelden.

Daarnaast spelen ook bestaande bedrijven een belangrijke rol omdat zij over fondsen beschikken om innovaties op grote schaal in te voeren. Het kost weinig moeite de huidige situatie in termen van Schumpeter te schetsen. Het niveau van innovatie in de media is nog steeds opmerkelijk hoog.

Maar dat alles zegt weinig over de richting en aard van innovatie. In 1960 schreef de Amerikaanse hoogleraar Theodore Levitt in de Harvard Business Review een artikel getiteld 'Marketing Myopia'. Hierin bekritiseerde hij hoe managers en CEO's hun product of dienst definiëren. Volgens Levitt is die definitie vrijwel altijd op het bestaande product of de bestaande dienst gebaseerd en daarom vaak te smal. Spoorwegen zouden niet in termen van treinen moeten denken maar in termen van transport, of nog beter: uit moeten gaan van welk probleem van de klant opgelost moet worden. Mensen willen geen schep kopen, ze willen een gat in de grond.

Voor media kan dit interessante gezichtspunten opleveren. In welke business zitten we en welk probleem lost ons product op? Zitten kranten in de verstrekking van politiek en sociaal relevante informatie? Is dat het probleem dat lezers hebben? Dat er niet genoeg informatie is? Dat lijkt er eigenlijk helemaal niet op. Misschien is er veel meer behoefte aan het bieden van een gezamenlijk perspectief, aan discussie en feedback (communicatie dus in plaats van informatie), aan reflexie op het eigen bestaan, aan zingeving en opinie; maar ook aan het oplossen van problemen van praktische aard, variërend van de vraag naar wat we vanavond eten tot hoe we onze depressies de baas kunnen worden. Kranten doen dat nu al voor een belangrijk deel, maar van belang is dat tot een leidend principe voor innovatie en verandering te maken: welk probleem wordt hier opgelost? Gratis kranten hebben bijvoorbeeld een sluimerend maar kennelijk toch pertinent probleem voor hun lezers opgelost: wat te doen tijdens die suffe treinreis?

In 1997 publiceerde Clayton Christensen "The Innovator's Dilemma" waarin hij een controversiële theorie uitwerkt. Waar Schumpeter innovaties als een noodzakelijke voorwaarde voor het voortbestaan

ziet waarbij zowel entrepreneurs als bestaande bedrijven een rol kunnen spelen, en Leavitt bestaande bedrijven stimuleert 'out of the box' te denken, gaat Christensen een stap verder. In zijn opvatting hebben bestaande bedrijven een ingebouwde handicap ten aanzien van innovaties - entrepreneurs hebben een grotere kans succesvolle innovaties te ontwikkelen waarbij het bovendien niet uitgesloten is dat zij bestaande partijen uit de markt drukken.

Het ontwikkelen van nieuwe producten is zwak ontwikkeld bij bestaande bedrijven omdat ze bang zijn dat deze innovaties cannibaliseren op bestaande producten. Deze bedrijven zijn goed in "sustainable innovation" volgens Christensen. Daarbij staat het verbeteren van producten voorop. Dit zorgt er meestal niet voor dat het aantal gebruikers toeneemt. NRC Handelsblad kan twee nieuwe katernen toevoegen, het magazine elke week bij de krant doen en een dozijn extra buitenlandse correspondenten aanstellen – het zal geen nieuwe lezers opleveren. Als mensen NRC niet lezen komt niet omdat ze de kwaliteit van de krant onvoldoende vinden. In tegendeel, die kwaliteit is 'te goed' voor veel niet-lezers. Entrepreneurs hebben geen moeite met producten die minder kwaliteit hebben. Deze "disruptive innovation" levert producten op die minder kunnen, minder uitgebreid zijn, maar ook eenvoudiger en goedkoper. Zulke 'goed-genoeg' producten slaan vaak wel aan bij de niet-gebruiker.

De telefoon kon aanvankelijk – in tegenstelling tot de telegraaf – slechts beperkte afstanden overbruggen waardoor bestaande uitbaters er niks in zagen. Digitale fotografie bleef eerst in kwalitatief opzicht ver achter bij traditionele fotografie maar is inmiddels de standaard geworden. Nu.nl is qua inhoud minder dan Volkskrant.nl maar wel simpel en snel. MP3's zijn qua geluidskwaliteit inferieur aan cd's maar wel gratis en eenvoudig op je iPod te zetten. Metro en Spits bevatten minder informatie dan betaalde kranten maar zijn wel makkelijk te krijgen en gratis.

De drijfveren voor innovatie

In een ideale wereld innoveren bedrijven door betere producten te introduceren maar ook - ongeremd door de angst voor cannibalisatie en ongehinderd door de grenzen tussen de traditionele media – door nieuwe, lichtere, producten te lanceren die voldoen aan een behoefte van het publiek. Maar, zoals wellicht bekend is, leven we niet in een ideale wereld.

Het verbeteren van het product, daar zijn we goed in: een nieuw format voor de actualiteitenrubriek, een tabloid of Berliner voor de krant; een nieuw design voor het magazine. Fijn voor de bestaande lezers en kijkers maar veel resultaat in de vorm van een hogere oplage of meer marktaandeel levert het doorgaans niet op (Bakker & Van Duijvenbode, 2007).

Traditioneel hebben mediabedrijven eigenlijk altijd crossmediaal geopereerd. Zo kreeg de Nederlandse publieke omroep na de radio ook de tv in handen en via een monopolie op de omroepgegevens ook de omroepgidsen. Toen kabelkrant in Nederland werd ingevoerd kregen dagbladuitgevers een feitelijk monopolie bij het nieuwe medium. Ook het exploiteren van reclame op lokale radio- en tv-zenders wist men in de wacht te slepen. Het zijn crossmedia initiatieven waar veel uitgevers overigens ongaarne aan herinnerd worden. Behalve hoofdpijn leverde het weinig op. Meer plezier beleefde men aan de combinatie dagblad – huis-aan-huisblad; ook al zo'n prehistorische crossmediale activiteit.

Dergelijke initiatieven zijn echter niet ontplooid om het publiek te voorzien van diensten en producten die beter aan hun wensen voldoen maar vooral om de markt te beschermen door bestaande content via andere kanalen te verspreiden. Met andere woorden: een defensieve strategie die weinig rekening houdt met de wens van het publiek, de bepalende succesfactor.

**“KWALITEIT EN
ONDERSCHIEDEND
VERMOGEN ZIJN
KENMERKEN VAN
MEDIA DIE WILLEN
OVERLEVEN”**”

4 / CROSSMEDIALE JOURNALISTIEK

Maar zit dat publiek wel te wachten op innovatieve crossmediale journalistiek? Tot dusver lag de nadruk op de innovatieve strategieën van mediabedrijven in een bedrijfsmatige, financiële context: verdienmodellen, concurrentie, marktaandelen, oplagen, commercie, publieksvoorkeuren, investeringen, kannibalisatie, een nieuw publiek aanboren et cetera. Het is een context waar veel journalisten in het verleden een broertje dood aan hadden. Het was ten eerste niet chic je met zoiets platvloers als geld verdienen te bemoeien – commercie en kwaliteit waren nu eenmaal elkaars tegenpolen. Ook was het helemaal niet nodig je met geld verdienen bezig te houden, er werd immers genoeg verdiend? Bij de meeste kranten en tijdschriften was dat inderdaad het geval en ook bij de publieke omroep kwam het geld nog gewoon uit het plafond vallen.

De commerciële context

Boeken over journalistiek en handboeken voor journalisten besteden aan de commerciële kanten ook nauwelijks aandacht. Journalistiek is een roeping en een kunst die gefaciliteerd moet worden door de media. In een boek over onderzoeksjournalistiek dat ik samen met Gijs Schreuders en Theo van Stegeren redigeerde en dat in 1991 uitkwam ter gelegenheid van het 25-jarig bestaan van de School voor de Journalistiek, deden we nogal luchtig over de centjes. Natuurlijk, onderzoeksjournalistiek was duur, maar het was toch vooral een kwestie van prioriteiten en van instelling, vonden we.

In de literatuur over de nieuwste journalistieke rage, citizen of participatory journalism, blijft het bedrijfsmatige element zo goed als onbesproken. In "We Media; How audiences are shaping the future of news and information" (Bowman & Willis, 2003), een van de standaardwerken op dit gebied, komt het woord geld maar drie maal voor: één maal om aan te geven dat het starten van een weblog bijna geen geld kost (p. 45), één maal in een citaat van BBC-directeur

Greg Dyke die aangaf bezig te zijn geld van de publieke omroep van de omroep naar online te leiden (p. 51) en één maal om aan te geven dat er geïnvesteerd zou moeten worden in hoogwaardige journalistiek waar interactie met het publiek leidend zou moeten zijn (p. 60). Hoe dat geld verdiend moet worden, wordt verder niet uitgelegd. Ook in Dan Gillmor's "We the Media; Grassroots journalism by the people, for the people" (2004) wordt de suggestie gewekt dat de nieuwe journalistiek zich grotendeels buiten de traditionele media afspeelt en zich ook weinig van economische wetmatigheden hoeft aan te trekken.

De vorige journalistieke vernieuwingsimpuls, de civic journalism, die in de jaren negentig populair opkwam, was ook vooral gericht op het handwerk zelf: waarom het moet veranderen, hoe het zou moeten veranderen en wat voor gevolgen dat zou hebben (Rosen, 1999; Gade et al.; 1998, Drok & Jansen, 2001). De vraag welke gevolgen dit voor de oplage zou hebben werd ongepast gevonden, het ging immers om het stimuleren van het vertrouwen van de burger in de media, niet om de economische consequenties.

Innovaties en journalistiek

In de huidige situatie kan de journalistiek zich deze benadering niet permitteren. Het geld valt niet langer uit het plafond. Daarom verhogen media de prijzen en verlagen ze de kosten. Vrijwel alle Nederlandse dagbladuitgevers hebben de afgelopen tijd journalisten ontslagen terwijl de prijzen de afgelopen tien jaar met gemiddeld meer dan drie procent per jaar zijn verhoogd, één procent meer dan het inflatieniveau. Maar dat zijn geen oplossingen voor het probleem van de oprukkende concurrentie en dalende marktaandeelen. Wie een nieuw publiek wil bereiken en inkomsten wil vergroten moet innovatief investeren. Bij al die innovaties kan gevraagd worden wat het oplevert: meer inkomsten, nieuwe gebruikers of een grotere tevredenheid van de bestaande gebruikers?

Het eerste wat nieuwsmedia doen is het kernproduct aanpassen, upgraden en verbeteren. Onderzoeksteams, een ombudsman, nieuwe katernen en edities, een nieuwe vormgeving, een ander lettertype, een kleiner formaat, een nieuw magazine et cetera. Het zijn de veranderingen die vooral een grotere tevredenheid en loyaliteit kunnen opleveren, meer inkomsten en een groter publiek zijn niet aannemelijk.

De volgende opties zijn het ontwikkelen van nieuwe mediaproducten, zowel in de traditionele printsector (denk aan Spits, Volkskrant Banen, AD SportwereldPro, nrc.next, Barneveld Vandaag, NL20) of in de audiovisuele en digitale sfeer (websites, pdf-kranten, mobiel, podcasts). Dit zijn de opties die het publiek aanzienlijk kunnen vergroten, en daarmee ook de inkomsten, alhoewel dat laatste lastiger lijkt dan het eerste. De nieuwe mediavormen die ontwikkeld worden, zijn vrijwel altijd gratis (internet, gratis dagbladen, huis-aan-huisbladen, magazines) of goedkoop (nrc.next, mobiele content, digitale abonnementen). Daarnaast ontwikkelen vrijwel alle media nieuwe diensten en producten die wel het merk dragen van het medium maar weinig of niets met journalistiek te maken hebben. Kranten en omroepen verkopen films, reizen, wijn, boeken en t-shirts; organiseren seminars en cursussen en gaan in de relatiebemiddeling. Het zijn diensten die vooral inkomsten kunnen opleveren van bestaande gebruikers die een groot vertrouwen in het nieuwsmerk hebben. Daarnaast gebruiken – vooral buitenlandse en gratis kranten – steeds vaker hun distributiekanaal om andere zaken zoals cd's, dvd's, boeken, samples en ander reclamemateriaal te verspreiden. Ook dit vergroot de inkomsten.

Deze strategieën hebben voor de journalistiek ingrijpende gevolgen. Journalisten zullen zich in een steeds commerciële omgeving moeten bewijzen. De nieuwe mediavormen hanteren een businessmodel waar in de meeste gevallen niet de gebruiker betaalt maar de adverteerder voor de inkomsten zorgt. Dat is voorlopig nog geen vetpot, reclame-inkomsten via internet groeien wel snel maar zijn nog steeds betrekkelijk gering. Journalistiek zal zich aan moeten passen en waar mogelijk mee moeten denken over commerciële

toepassingen. Zo'n uitspraak is voor velen vloeken in de kerk. Met commercieel meedenken wordt niet bedoeld dat in opdracht van adverteerders materiaal geschreven of bewerkt moet worden, of dat sommige dingen niet geschreven kunnen worden; maar wel dat men zich veel meer dan vroeger bewust zal moeten zijn dat men in een commerciële omgeving werkt. Commercieel is ook kwaliteitsproducten maken die voor lezers urgent en relevant zijn.

Aan de andere kant blijkt uit grote bezoekersaantallen van dagblad- en omroepsites, uit de populariteit van uitzendinggemist.nl, uit het feit dat er mensen zijn die Telegraaf-wijn of NRC-films willen kopen, of via de Volkskrant-lekker-single site een partner zoeken, dat de nieuwsmerken nog steeds sterk zijn. Het zijn merken die op het vertrouwen van de gebruiker kunnen rekenen. Het is dan ook niet meer dan logisch dat de verdiensten van dit soort non-media diensten terugvloeien naar de journalistiek die het merk sterk heeft gemaakt. De activiteiten van al deze oude en nieuwe diensten vergroten de merkbekendheid van een medium, en dat merk – de naam – zou wel eens het belangrijkste bezit van een medium kunnen zijn.

De ruimte voor kwaliteitsjournalistiek

De ruimte voor kwaliteitsjournalistiek, dat wil zeggen, onafhankelijke en kritische journalistiek waarbij eigen onderzoek leidend is, zal in de komende jaren kleiner worden. Het is niet aannemelijk dat de bestaande media snel weggevaagd, vervangen of overlopen zullen worden door de bloggende burger, de online nieuwsamateur of zelfs door de professionele weblog. Die hebben de traditionele media hard nodig omdat deze zorgen voor de permanente aanvoer van nieuws en informatie waarop dan weer gereageerd kan worden. "Zonder de Volkskrant en het AD zou GeenStijl er niet zijn" volgens de oprichter van het weblog in de Volkskrant van 27 januari 2007.

"Journalism as it is, is coming to an end" schrijft Mark Deuze in zijn nieuwste boek "Media Work" (2007), terwijl hij ook stelt dat de grenzen tussen journalistiek en andere vormen van communicatie kunnen verdwijnen en dat internet andere media overbodig kan maken.

Hoewel dat op veel gebieden aannemelijk is, is er veel voor te zeggen de grenzen tussen journalistiek en andere vormen van communicatie juist scherper te trekken. Wat de huidige leidende nieuwsmerken onderscheidt, is juist hun unieke aanpak, de smaak en de kwaliteit van het merk – herkenbaar voor het publiek, uitgedragen door journalisten. Het is dat onderscheidend vermogen – intellectueel, kritisch, populistisch, sociaal, regionaal – dat de herkenbaarheid van het medium bepaalt en daarmee ook voor een belangrijk deel de publieke erkenning en op die manier de inkomsten veilig moet stellen. Voor de goed orde: dat geldt niet alleen voor traditionele merken; nu.nl, GeenStijl en De Nieuwe Reporter zijn net zulke unieke merken als Peter R. de Vries, Elsevier of de Leeuwarder Courant.

Het is wel voller geworden op de mediamarkt. De monopoliepositie van de traditionele nieuwsmerken is verdwenen en komt ook niet meer terug, maar het is nog maar de vraag of hun leidende positie als het gaat om te definiëren van wat belangrijk is, echt ter discussie staat. Voorlopig lijkt dat er niet op. De massamedia van de vorige eeuw zullen zich moeten ontwikkelen tot klasse-media – hun doelgroep wordt kleiner maar ook veeleisender. Kwaliteit en onderscheidend vermogen zullen kenmerken moeten zijn van media die willen overleven.

De relatie tussen journalistieke kwaliteit, waardering en belangstelling van het publiek en bedrijfsresultaten wordt aannemelijk gemaakt door Philip Meyer in zijn boek "The Vanishing Newspaper" (2004) dat ondanks de onheilspellende titel wel degelijk gaat over hoe een focus op kwaliteit de maatschappelijke invloed en de economische positie van dagbladen kan versterken. Er moet aan toe worden gevoegd dat ook Meyer niet gelooft dat door die nadruk kranten hun oplagen zullen zien groeien en opnieuw de status van massamedium zullen bereiken. In "We Interrupt This Newscast" (Rosenstiel et al., 2007) wordt een soortgelijk argument voor lokaal tv-nieuws opgebouwd: hoogwaardige relevante journalistiek leidt tot hogere kijkcijfers en op die manier tot meer advertentie-inkomsten.

De onderzoeksagenda

Pieter Broertjes (2007), hoofdredacteur van de Volkskrant en mede-lector aan Hogeschool Utrecht brak in zijn oratie eerder een lans voor journalistieke kwaliteit, een kwaliteit die herkenbaar is door een streven naar waarheid, zelfreflectie en gedegen onderzoek. Die nadruk op onderzoeksjournalistiek en kwaliteit zal in de onderzoeksagenda van het kenniscentrum centraal blijven staan. Het is met name deze vorm van journalistiek die onderscheidend is. Specifieke vraag is hoe onderzoeksjournalistiek toe te passen in een multimediale omgeving. Hoe vergaar je gegevens en hoe presenteer je dat? Het inzetten van internet bij research zal een belangrijk zwaartepunt worden. Een goede journalist moet meer kunnen dan een beetje googlen.

Daarnaast zal er specifieke aandacht zijn voor opinievorming en maatschappelijke discussie. Nieuwe media bieden veel meer mogelijkheden op het gebied van feedback en discussie, niet alleen qua snelheid en onmiddellijkheid, maar ook ten aanzien van de vraag wie er aan die discussie deelneemt. Een belangrijke vraag is hoe deze media ingezet kunnen worden om discussie over maatschappelijk relevante onderwerpen te stimuleren. Op dit gebied lijken de traditionele nieuwsmerken de slag gemist te hebben. Jan Marijnissens weblog, Sargasso, Bureau Renkema, VK magazine en GeenStijl – om een paar voorbeelden te noemen – zijn een stuk spannender. Wie regelmatig deze websites bezoekt zal overigens merken hoe belangrijk de mainstream media zijn. Die brengen doorgaans het belangrijkste nieuws waarop vervolgens gereageerd wordt.

Ook zal het onderzoek van het kenniscentrum zich specifiek richten op de vraag hoe vaardigheden op het gebied van multimediaal publiceren niet alleen ontwikkeld kunnen worden maar ook efficiënt toegepast kunnen worden. Welke vaardigheden hebben journalisten thans en waar is behoefte aan? We gaan daarbij niet bij voorbaat uit van een multi-inzetbare alleskunner. Het is maar zeer de vraag of de media daar op zitten te wachten.

Aan een flexibele samenwerker die oog heeft voor de verschillende publicatiemogelijkheden en niet meer denkt vanuit een medium maar vanuit een boodschap en de vraag vanuit het publiek, lijkt meer behoefte te zijn.

Een vierde zwaartepunt betreft de organisatie van de journalistiek. Wanneer van journalisten wordt verwacht dat ze samenwerken in een multimediale omgeving, dient de organisatie daarvoor een kader en de voorwaarden te scheppen. Veel gebruikte, of zoals u wilt modieuze begrippen, in dit verband zijn media-convergentie, de integrated newsroom, de 360 graden benadering van nieuws. Vrijwel alle media hebben zoiets ingericht of denken er sterk aan dat in de toekomst te doen. Het is een ingrijpende reorganisatie: de logistiek verandert, de hiërarchische verhoudingen worden gewijzigd, deadlines worden permanent, nieuws moet gedeeld worden met collega's, de controle over het eigen product vermindert. Ondanks de grootschalige invoering is wetenschappelijk gefundeerd onderzoek naar het fenomeen schaars, met name op het gebied van efficiëntie en effecten op nieuws en nieuwsmakers.

Een laatste specifiek punt is de relatie tussen de inhoud en werkwijze van oude media en journalistieke activiteiten van non-professionals. Hoe gaan journalisten om met user-generated content, online-communities en blogs? En daarbij zijn we terug bij het begin van dit verhaal. Hoe komt het dat een 57-jarige blogger uit Rheden – niet echt het beeld dat we van de internet-nerd hebben – de gevestigde media verslaat? Ook dit is natuurlijk niet nieuw. Het Amerikaanse tijdschrift Life kocht in 1963 al de Zapruder film waarop de moord op president Kennedy te zien was. Maar de laatste jaren zijn er door de voortschrijdende technologie – digitale camera's en smartphones – steeds meer amateurbeelden te zien in de media. Filmpjes en foto's van de 9/11 aanslag, de Tsunami, de moord op Theo van Gogh. De inhoud van profielen van Facebook en MySpace worden zonder veel omhaal gebruikt in de media. De Virginia Tech-killer, de Finse school-schutter, de feestende Joran van der Sloot; hun foto's verhuizen met enkele muiskliks van hun nauwelijks afgeschermdé privé-plekje naar het publieke domein.

En natuurlijk de blogs met commentaren, reacties en soms zelfs met echt nieuws – hoewel de burgemeester van Maasdriel nog steeds op haar plaats zit. Veel media vragen gebruikers al expliciet naar foto's, filmpjes en nieuwstips. AT5 heeft daarvoor de afdeling 'gespot' in het leven geroepen; de BBC vraagt op internet bij elk nieuwsverhaal "have you taken a picture or filmed some video that tells a story? If so, BBC News wants to hear from you." Die omroep heeft voor het behandelen van deze tips zelfs een aparte redactie ingesteld. Er is hier sprake van een zich snel ontwikkelende praktijk, maar betrekkelijk weinig onderzoek. Want wat heeft dit voor gevolgen voor de journalisten en voor het nieuws? En hoe schatten gebruikers de betrouwbaarheid van dat nieuws in? Ook hier: een mooie onderzoekstaak voor het kenniscentrum.

Print is niet dood, online wordt belangrijk maar zal niet alles overwoekeren, mediagebruik is geen zero-sum game, er blijft ruimte voor kwaliteitsjournalistiek. Innovatie is een noodzaak voor media-bedrijven maar de traditionele nieuwsmerken hebben nog steeds een sterke positie die ze moeten proberen uit te buiten. Journalisten zullen meer moeten kunnen, met name op het gebied van het omgaan met nieuwe media, die als bron en onderzoeksinstrument dienen maar ook als publicatieplatform. We hoeven ons overigens over één ding geen zorgen te maken: dat er op dit terrein te weinig te onderzoeken valt.

BIJLAGEN

CURRICULUM VITAE 35

LITERATUUR 36

COLOFON 40

/ CURRICULUM VITAE

Piet Bakker (1953) studeerde politicologie aan de Universiteit van Amsterdam. Hij werkte als journalist voor kranten, tijdschriften en radio. Van 1984 tot 1990 doceerde hij massacommunicatie aan de School voor de Journalistiek in Utrecht. Vanaf 1985 is hij tevens verbonden aan de afdeling Communicatiewetenschap van de Universiteit van Amsterdam. Hij publiceerde boeken en artikelen over leesgewoonten, mediageschiedenis, regionale journalistiek, internet, het Nederlandse medialandschap, onderzoeksjournalistiek, de muziekindustrie en gratis dagbladen. Sinds 2007 is hij lector Crossmedia Content aan Hogeschool Utrecht.

/ LITERATUUR

About the Copiepresse decision (2007). *The official Google Blog.* googleblog.blogspot.com/2007/02/about-copiepresse-decision.html

Avriel, E. (2007, 8 februari). NY Times publisher: *Our goal is to manage the transition from print to internet.* Haaretz. www.haaretz.com/hasen/spages/822775.html

Bakker, P. & Duijvenbode, M.v. (2007). *Measuring Newspaper Innovations. Ideas, the magazine of the International Newspaper Marketing Association, May/June 2007, 10-13.*

Bakker, P. & Scholten, O. (2007). *CommunicatieKaart van Nederland* (7e druk). Kluwer.

Bakker, P. (2008). *The simultaneous rise and fall of free and paid newspapers in Europe.* Artikel geaccepteerd door *Journalism Practise*, October 2008.

Bakker, P., Schreuders, G. & Stegeren, T. van (red.) (1991). *Onthullingsjournalistiek. Een leidraad voor de speurende verslaggever.* Groningen: Wolters-Noord-hoff.

Bowman, S. & Willis, C. (2003). *We Media; How audiences are shaping the future of news and information.* The Media Center at The American Press Institute. www.hypergene.net/wemedia

Broertjes, P. (2007). *Probeer het eens met de waarheid.* Utrecht: Hogeschool Utrecht.

Ceessips.nl (2007). www.ceessips.nl

Christensen, C. (1997). *The Innovator's Dilemma: When New Technologies Cause Great Firms to Fail.* Boston: Harvard Business School Press.

Delft, M.v., Dijk, N.v. & Storm, R. (red.) (2006). *Magazine! 150 jaar Nederlandse publiekstijdschriften*. Zwolle: Waanders.

Deuze, M. (2006, 6 januari). *Iedereen is Journalist. De Nieuwe Reporter*. www.denieuwereporter.nl/?p=202

Deuze, M. (2007). *Media Work*. Cambridge (UK) / Malden (US): Polity.

Deuze, M. (2008). *Guerilla winkels, het SoCo Experiment en een volgende Big Bang; Over de rol van nieuwe media en de toekomst van journalistiek in een vloeibare samenleving*. Leiden: Leiden University Press.

Drok, N., & Jansen, T. (2001). *Even geen Den Haag vandaag; Naar een Nederlandse civiele journalistiek*. Den Haag: Sdu Uitgevers. *Epic 2014* (2004). robinsloan.com/epic

Gade, P.J., Abel, S., Antecol, M., Hsueh, H., Hume, J., Morris, J., Packard, A., Willey, S., Fraser, N., & Sanders, K. (1998). *Journalists' attitudes toward civic journalism media roles*. *Newspaper Research Journal*, 19(4): 10-26.

Gillmor, D. (2004). *We the Media; Grassroots journalism by the people, for the people*. Sebastopol: O'Reilly Media Inc.

Hoi-online (2008). www.hoi-online.nl

Infosys Sets Business Roadmap..., (2008). Businesswire. www.businesswire.com/news/home/20080124005879/en

Lauf, E. (2001). *The vanishing young reader, sociodemographic determinants of newspaper use as a source of political information In Europe 1980-1998*. *European Journal of Communication* 16 (2), 233-243.

Leavitt, T. (1960). *Marketing Myopia*. Harvard Business Review, July/August, 45–56.

McQuail, D. (2005). *McQuail's Mass Communication Theory* (fifth edition, first edition 1983). London: Sage.

Meyer, P. (2004). *The Vanishing Newspaper: Saving Journalism In The Information Age*. University of Missouri Press.

NOM (2007). *NOM Printmonitor*, oktober 2006 t/m juli 2007: gemiddeld bereik 13+.

Politiek Rheden (2007). politiekrheden.blogspot.com/2007/12/dossier-boerma-maasdriel.html

Publiekstijdschriften (2007). www.nuv.nl/web/show/id=147812

Riepl, W. (1913). *Das Nachrichtenwesen des Altertums; mit besonderer Rücksicht auf die Römer*. Leipzig / Berlin: Druck und Verlag von B.G. Teubner.

Rosenstiel, T., Just, M., Belt, T., Pertilla, A., Dean, W. & Chinni, D. (2007). *We Interrupt This Newscast: How to Improve Local News and Win Ratings, Too*. Cambridge: Cambridge University Press.

Schumpeter J.A. (1911/1997). *Theorie der wirtschaftlichen Entwicklung* (9e druk – nadruk van 1934 editie). Berlin: Duncker & Humblot.

Skoeps (2008). www.skoeps.nl
Stichting Kijkonderzoek (2003-2007). Jaarrapporten 2003-2007.

Televisie moet bij allen een veer laten (2006).

www.tijdsbesteding.nl/hoelangvaak/vrijetijd/media/beelddragers/achtergrondkenmerken/20061018.html

Thompson, Matt (2005, July, 21). *EPIC 2014: The Future is Now.*

www.poynter.org/content/content_view.asp?id=85631

Tieners msn'en bijna vier uur per week (2006).

www.tijdsbesteding.nl/hoelangvaak/vrijetijd/media/computer/gebruik/20061018.html

Who killed the newspaper? (2006, August 24). *The Economist.*

www.economist.com/opinion/displaystory.cfm?story_id=7830218

auteur Piet Bakker

eindredactie Marketing & Communicatie FCJ

ontwerp en uitvoering Dietwee, ontwerpen en communicatie

drukwerk Grafisch Bedrijf Tuijtel

lectoraat Crossmedia content

openbare les Ruimte voor kwaliteit?

Media en journalistiek op het digitale kruispunt, maart 2008

Kenniscentrum Communicatie & Journalistiek

adres Padualaan 99, 3584 CH Utrecht

Postbus 8611, 3503 RP Utrecht

telefoon 030 219 36 24

e-mail janny.vanderhoeven@hu.nl

website www.hu.nl/lectoraatcm

