

BAKENS VAN BETROUWBAARHEID

Een onderzoek naar verschuivende journalistieke kwalificaties

Nico Drok

Voorwoord

In september 2010 houden PICNIC en de European Journalism Centre in Amsterdam een interessante conferentie met als thema: *The future of journalism*. Toonaangevende sprekers als Jeff Jarvis en Mark Lee Hunter steken gloedvolle betogen af. De professionele journalistiek heeft nog wel degelijk mogelijkheden om de huidige crisis door te komen, maar dan zal er snel werk gemaakt moeten worden van de inhoudelijke vernieuwing van het vak.

In mei 2010 viert de European Journalism Training Association in Parijs het twintigjarig bestaan. De jubileumconferentie heeft als titel: *'The future of journalism education'*. De EJTA is een jaar na de val van de Berlijnse muur opgericht met als doel de Europese dimensie in het journalistiek onderwijs te versterken. Nu politiek, economie en cultuur een steeds sterker Europees karakter krijgen, kunnen democratie en journalistiek niet achterblijven. Maar het wordt door heel Europa steeds lastiger te bepalen in welke richting het journalistieke onderwijs zich zal moeten bewegen.

In de zomer van 2010 wordt in Grahamstown, Zuid Afrika, voor de tweede maal in de geschiedenis een World Journalism Education Congress gehouden. Het voortgaande proces van globalisering heeft de organisaties van journalistiekopleidingen van alle continenten er toe gebracht samen te komen om ervaringen, onderzoek en opvattingen te delen. Het thema is veelzeggend: *'Journalism education in an age of radical change.'*

Het zijn slechts drie voorbeelden uit een lange rij. Wereldwijd bevindt de journalistiek zich in een staat van voortdurende en diepgaande veranderingen. De overvloed aan informatie zet opbrengsten onder druk en zorgt voor een geheel nieuwe economische context, technologische innovaties volgen elkaar in hoger tempo op en veroorzaken ingrijpende veranderingen in de infrastructuur, sociaal-culturele ontwikkelingen bevorderen fragmentatie en veranderende voorkeuren bij het publiek. Deze ontwikkelingen leiden tot vragen naar het bestaansrecht van de beroepsgroep. Hoe moet journalistiek worden gedefinieerd tegen de achtergrond van een postmoderne, gedigitaliseerde samenleving? Waar zit nog de toegevoegde waarde?

Deze vragen raken ook direct aan de leerdoelen van de opleidingen in de journalistiek. Hoe moet de nieuwe generatie journalisten worden voorbereid op de 21^e eeuw? Zijn de concepten uit de vorige eeuw nog wel toereikend? Hoe kunnen zij de noodzakelijke vernieuwingen dragen? Wat zijn de eisen die aan (beginnende) professionals moeten worden gesteld? Deze vragen komen in dit onderzoek aan de orde. Toegespitst op de hoofdvraag: Welke kwalificaties en competenties moeten toekomstig beroepsbeoefenaren bezitten in de ogen van belangrijke *stakeholders*?

Dit onderzoek is mogelijk gemaakt door de vier hbo-opleidingen voor de journalistiek in Nederland – in Tilburg, Utrecht, Zwolle en Ede – en door financiële ondersteuning van het Stimuleringsfonds voor de Pers. De projectleiding was in handen van Nico Drok, lector Media & Civil Society van het Kenniscentrum Media van Hogeschool Windesheim in Zwolle. In de projectgroep zaten voorts Theo Dersjant (Fontys Hogeschool Journalistiek Tilburg), Ton Veen (Opleiding Journalistiek van de Christelijke Hogeschool Ede) en Peter de Vries (School voor de Journalistiek Utrecht).

Inhoudsopgave

Voorwoord	2
Hoofdstuk 1 Inleiding	5
Hoofdstuk 2 Trends	8
2.1 Identificatie van hoofdtrends	8
2.2. Oordeel van deskundigen uit wetenschap en praktijk	14
Hoofdstuk 3 Weging van kwalificaties	21
3.1 Beoordeling door het Nederlandse werkveld	25
3.1.1 Karakteristiek van de respondenten	25
3.1.2 Uitkomsten Nederlandse professionals	26
3.2 Beoordeling door het Europese werkveld	48
3.2.1 Karakteristiek van de respondenten	48
3.2.2 Uitkomsten Europese werkveld	51
3.3 Beoordeling door docenten en studenten	73
3.3.1 Karakteristiek van de respondenten	73
3.3.2 Uitkomsten docenten en studenten	74
3.4 Onderliggend patroon	87
3.4.1 Uitkomsten factoranalyse	87
3.4.2 Factorscores naar medium	92
3.4 3 Samenvattende conclusies	94
Hoofdstuk 4 De toekomst van de vakopleiding	96
4.1 Inleiding	96
4.2 Uitkomsten trendonderzoek 2010	102
4.3 Vergelijking met trendonderzoek 2002	111
4.4 Dilemma's	118
4.5 Ten slotte	125
Geraadpleegde Literatuur	127
Geraadpleegde deskundigen	132

Hoofdstuk 1 Inleiding

In 2002 verscheen namens de vakopleidingen Journalistiek het rapport *Drift en Koers*, met als ondertitel: *Trends op de Journalistieke arbeidsmarkt*. Deze studie bevatte twee delen: Arbeidsmarktgegevens en Trendonderzoek. Op basis van een analyse van technologische, economische en sociaal-culturele ontwikkelingen werden 36 trends onderscheiden, die uiteindelijk werden onderverdeeld in drie hoofdtrends: publiekgerichtheid, contextualiteit en multimedialiteit. De vier Nederlandse hbo-opleidingen Journalistiek hebben de inzichten van dit trendonderzoek in het curriculum verwerkt.

In de afgelopen jaren hebben de ontwikkelingen niet stilgestaan. Het samenspel tussen sociaal-culturele, economische en technologische factoren heeft invloed gehad op het verder vervagen van grenzen binnen de journalistieke arbeidsmarkt. Bijvoorbeeld de grenzen tussen gedrukte en elektronische media, tussen serieus en populair nieuws, tussen redactie en commercie, tussen professionele journalistiek en burgerjournalistiek, tussen onafhankelijkheid en inbedding, maar ook tussen bronnen en publiek en tussen publiek en publiek. Veel van deze ontwikkelingen betreffen een voortzetting van eerder ingezette trends, maar wel vaak in een mate die opnieuw studie en bezinning noodzakelijk maakt. Toch is dat niet het volledige verhaal. De bedrijfstak is in zwaar weer geraakt en de professie is duidelijk op drift. Is het onder die omstandigheden toereikend de bakens licht te verzetten en over te gaan tot de orde van de dag? Of is een meer fundamentele stap vereist en is de crisis aanleiding tot een paradigmawisseling?

In dit onderzoek zijn onder meer journalistieke sleutelpersonen uit het Nederlandse en Europese werkveld geselecteerd om hun visie te geven op noodzakelijke veranderingen in het kwalificatieprofiel van (beginnende) journalisten. Critici vinden dat de huidige professionals de laatsten zijn met recht van spreken. Uitgerekend zij zijn onvoldoende bij machte geweest de ontwikkelingen te doorgronden en de crisis bijtijds te bezweren. Uitgerekend zij hebben zich lange tijd doof gehouden voor suggesties uit publiek en wetenschap en vrijwel elke vorm van innovatie tegengehouden. Hoewel die kritiek te begrijpen valt, is zij te eenzijdig. In de afgelopen jaren is juist door

veel redacties zelf hard gewerkt aan vernieuwingen.¹ En afgezien daarvan: dit onderzoek heeft als hoofddoel te weten te komen welke verschuivingen in het kwalificatieprofiel door professionals verwacht worden. Dat op zich is belangwekkend, omdat het voor het eerst is dat dit type informatie op zo grote schaal en zo systematisch – gerelateerd aan het kwalificatieprofiel – verzameld is.

Het onderzoek start met een literatuurstudie, die algemene inzichten in trends en ontwikkelingen in de journalistiek in kaart brengt. Hieruit worden vervolgens tien hoofdtrends gedestilleerd, die worden omschreven in termen van uitdagingen of resultaatgebieden. Deze tien gebieden worden voorgelegd aan vijftien deskundigen uit wetenschap en praktijk, met het verzoek om in te gaan op zowel de waarschijnlijkheid als de wenselijkheid ervan. Ook mogen de deskundigen alternatieven voor een of meer van de tien resultaatgebieden inbrengen. Het resultaat van dit kwalitatieve onderzoeksdeel is een overzicht van de gebieden waarop de journalistiek in de komende jaren verdere vernieuwingen zal moeten realiseren en waarover in de literatuur en onder deskundigen een redelijke mate van overeenstemming bestaat.

Tegen die achtergrond komt het hoofdbestanddeel van het onderzoek aan de orde. Dat betreft het oordeel van professionals uit het werkveld (Nederland en vervolgens Europa) over het toekomstige belang van de vijftig verschillende kwalificaties uit het journalistieke kwalificatieprofiel. Dit profiel is in 2006 vastgelegd door de verenigde Europese opleidingen voor de journalistiek in de zogeheten Verklaring van Tartu (*Tartu Declaration 2006, European Journalism Training Association*). Die Verklaring vormt de basis voor dit onderzoek, waarvan de hoofdvraag is:

Welke kwalificaties moeten in het journalistieke onderwijs de komende jaren meer aandacht krijgen volgens professionals uit het werkveld.

Vijftig Nederlandse en driehonderd Europese sleutelfiguren uit de journalistiek hebben door middel van een online vragenlijst aangegeven welke van de vijftig kwalificaties op de middellange termijn (5 tot 10 jaar) aan belang zullen winnen dan wel verliezen. Deze oordelen zijn vergeleken met de oordelen van docenten en studenten van de vier Nederlandse vakopleidingen.

¹ Zie bijvoorbeeld: Drok, N. (2007). *De toekomst van de journalistiek*. Amsterdam: Boom.

Vervolgens zijn de antwoorden van de Europese professionals statistisch bewerkt om te kijken of er in de beantwoording mogelijk onderliggende patronen zijn te ontdekken die kunnen dienen als bouwstenen voor een toekomstig kwalificatieprofiel. De uitkomsten hiervan zijn vergeleken met inzichten uit andere bronnen, zoals de wetenschappelijke en vakliteratuur en het oordeel van deskundigen uit werkveld en wetenschap. Dat levert een schat aan – soms tegenstrijdige – informatie op. Het is uiteindelijk aan de opleidingen om alle verkregen informatie en inzichten te wegen in het proces van curriculumvernieuwing.

Hoofdstuk 2 Trends

2.1 Identificatie van hoofdtrends

Uit de overvloedige literatuur over ontwikkelingen in de journalistiek is een aantal trends gedestilleerd. Dat is een selectie van ontwikkelingen waarvan mag worden aangenomen dat ze de journalistieke professie voor langere tijd of mogelijk zelfs blijvend zullen veranderen. Die selectie is ter beoordeling voorgelegd aan een aantal deskundigen uit wetenschap en praktijk. Niet met de primaire bedoeling om tot een uitbreiding te komen, maar om uit te vinden over welke van deze hoofdtrends verschil van mening bestaat en over welke niet. En wat daarvoor de redenen zijn. De verschillende trends zijn ter wille van de overzichtelijkheid ondergebracht in vijf categorieën:

- I. Platform
- II. Product
- III. Publiek
- IV. Proces
- V. Professie

Ad. I. Platform

De hoofdtrend is hier het ontstaan van steeds weer nieuwe media, nieuwe dragers voor informatie en communicatie. Door digitalisering is enerzijds een sterke mate van convergentie gerealiseerd, waardoor (gedeeltelijke) integratie van voorheen gescheiden media mogelijk is geworden. Convergentie kan volgens de WRR (2005) kortweg worden omschreven als de mogelijkheid dat verschillende typen eindapparatuur en infrastructuur gelijksoortige diensten kunnen overbrengen. Dat heeft gevolgen voor het mediabeleid, dat zich meer op functies dan op dragers zal moeten richten. Convergentie werkt ook door op economisch gebied, waar tussen verschillende typen aanbieders meer samenwerking en samensmelting plaats zal hebben. Volgens de Tijdelijke Commissie Innovatie en Toekomst Pers leidt convergentie op termijn tot het verdwijnen van grenzen tussen voorheen gescheiden media en informatiemarkten (Brinkman 2009).

Anderzijds ontstaan door voortgaande technologische ontwikkelingen nieuwe, veelal mobiele mogelijkheden met een toenemende mate van gebruiksgemak en gebruiksprijs. Over het tempo waarin dit zal gebeuren, verschillen de meningen. Bergström (2006) wijst er op dat veel mediagebruik stevig is ingebed in dagelijkse routines. En routines als werken, slapen, voor het gezin zorgen, reizen en eten veranderen minder snel als het mediasysteem. Ook volgens Couldry (2007) is het *“the social and personal embedding of habit – not simply the availability of new media technologies – that matter in the long run”* (p188). Toch lijkt de huidige mediagebruiker (Huibers 2008) in toenemende mate te verwachten dat de benodigde informatie via diverse kanalen/dagers beschikbaar komt en dat die kanalen/dragers elkaar aanvullen en versterken. Elke drager kent zijn eigen functionele sterkten en zwakten en vraagt om eigen journalistieke stijlen en routines. Het effectief kunnen inzetten van een palet aan dragers bij het overbrengen van journalistieke informatie (crossmedialiteit) wordt belangrijker.

Ad. II. Product

De hoofdtrend is de behoefte aan productinnovatie op basis van een verschuiving van voorkeuren bij het publiek. Die trend is opgebouwd uit vele elementen. Grofweg gaat het om veranderende voorkeuren op twee deelgebieden: inhoud en vorm van het journalistieke product.

Voor wat betreft *inhoud* staat de toenemende behoefte bij het publiek aan relevantie voor het dagelijks leven centraal. Dat draait om bruikbaarheid van de journalistieke informatie en (h)erkenning van de eigen dagelijkse leefsituatie. Er is in brede lagen van de bevolking geen sprake van een motivatiecrisis, maar wel van een (h)erkenningcrisis (Couldry 2007). Die geldt zowel de politiek als de journalistiek. Het ontbreekt aan verbindingen tussen de alledaagse persoonlijke vragen en problemen en die op het niveau van de overheid, respectievelijk de samenleving. Daar ligt een belangrijke opdracht voor de journalistiek (Costera Meijer 2009b). Want, zoals Schröder (2009) laat zien, bij het verklaren van feitelijk nieuwsmediagebruik spelen relevantie en bruikbaarheid – *“perceived worthwhileness”* – een groeiende rol.

In origineel, eigen nieuws zit belangrijke toegevoegde waarde, zeker als het bijdraagt aan verdieping en begrip. Dat wordt door alle publieksgroepen op

prijs gesteld, maar zeker ook door jongeren. Buckingham (2000) toont aan dat jonge nieuwsgebruikers vooral veel waardering hebben voor informatie over *“things that you probably don’t already know about”* (p.208) Die waardering geldt ook voor oplossingsgerichte informatie die de gebruiker een handelingsperspectief biedt. Dit is een centraal thema uit de civiele journalistiek (Drok 2007): “Het publiek informeren over oplossingen en inzicht geven in wat men zelf zou kunnen doen “(p.17). Rosenberry (2010) stelt dat deze doelstelling van publieke probleemoplossing een belangrijke stap voorwaarts is in de evolutie van de professionele journalistiek. Te meer daar de niet-professionele burgerjournalistiek veelal nog gewoon wordt gedefinieerd in termen van louter informatievoorziening en daarmee teruggrijpt op idealen van het begin van de vorige eeuw. *“Public journalism signified a potentially significant shift in the fundamental purpose of journalism, moving from the Progressive goal² of informing citizens to a Deweyan conception of journalism as a form of public problem solving. Citizen journalism, however, has been framed largely in terms of the Progressive role of informing citizens. This frame makes citizen journalism a recuperative rather than revolutionary exercise.”*(p.41) De toegevoegde waarde van professionele journalistiek moet zeker ook in de oplossingsgerichte en activerende hoek gezocht worden.

Met betrekking tot de *vorm* krijgen gebruiksplezier en gebruiksgemak grotere waarde. Gebruiksplezier hangt ondermeer samen met grotere variatie in genres en het gebruik van nieuwe vertelvormen, waarbij verbazing, inleven en meebeleven belangrijke ingrediënten zijn. Costera Meijer (2009b) vat, geïnspireerd door onder anderen Glasser (2000) en Barnhurst (1997), gebruiksplezier op als een belangrijk kwaliteitscriterium voor nieuws. “Als het op nieuwsgebruik aankomt, geven gebruikers de voorkeur aan waarden als compact, gelaagd, spannend, herkenning en erkenning, aha-erlebnis, meerdere perspectieven, avontuurlijk en een goed verhaal, verteld van binnenuit.” (p.21) Buijs (2008) constateert dat er sprake is van een verruiming van de nieuwsdefinitie, waarbij nieuws in toenemende mate wordt ingebed in andere genres en waarin verbazing en emotie een grotere plek krijgen. (p57 e.v.)

Gebruiksgemak wordt in belangrijke mate bepaald door toegankelijkheid, zowel in fysieke zin als qua vormgeving. Mogelijkheden tot interactie en

² Progressive Era: 1890-1920

visuele informatie worden in dat verband belangrijker. Oosterbaan (2008) concludeert dat kranten “veel meer moeten investeren in leesbaarheid en toegankelijkheid. Redactionele vernieuwing, restyling en overgang naar andere formaten lonen, dat leren binnen- en buitenlandse voorbeelden.”(p.174)

Ad. III. Publiek

De hoofdtrend is dat het product moet worden afgezet op een gefragmenteerde markt, die in toenemende mate als een *vragersmarkt* kan worden gekenmerkt. Economisch gezien is een verdere productdifferentiatie een logische reactie op fragmentatie. Zoeken van niches, specialiseren, thematiseren. Cultureel gezien is er juist behoefte aan generalisme, aan brede, maatschappelijk belangrijke informatie. Om zowel de economische als de culturele functie te kunnen blijven vervullen, is het van vitaal belang om beter in te spelen op veranderende voorkeuren van het publiek.

De verschuivende voorkeuren van het publiek tonen zich voor wat betreft de eigen rol vooral in de gedaante van een toenemende wens tot participatie. Volgens Gillmor (2004) hebben journalisten hun nieuwsoligopolie verloren, mede door het wegvallen van toetredingsbelemmeringen. Burgers beschikken over veel en gevarieerde kennis en een deel van hen blijkt graag bereid dit te delen. De participatie van het publiek kent verschillende verschijningsvormen (Nip 2006): van burgerjournalistiek (het publiek neemt het hele journalistieke proces zelf ter hand), via *user generated content* (publiek levert bijdragen aan professionele proces) tot civiele journalistiek (professionals nemen agenda van het publiek serieus en ondersteunen deliberatie en probleemoplossing).

Ad. IV. Proces

Een hoofdtrend op procesgebied is de verschuiving van ‘verzamelen en snel verspreiden’ naar ‘veredelen’ als journalistieke hoofdactiviteit. De toegevoegde waarde van professionele journalistieke activiteit zit in toenemende mate in het bieden van duiding, van uitleg en advies. Luyendijk (2009) stelt dat we constant de uitzondering op de regel krijgen – nieuws is immers wat afwijkt – maar dat de regel zelf onvoldoende aan bod komt. De paradigmawisseling moet zijn dat de journalistiek zich niet primair richt op het

laatste nieuws, maar op inzicht. “Niet wat er is gebeurd, maar wat er speelt.”(p.9)

Kovach (2001) beschouwt waarheidsvinding nog steeds of zelfs steeds meer als kern van het journalistieke proces: “*Getting the facts straight and making sense of the facts*”(p.43). In de zee van informatie en communicatie groeit de behoefte aan bakens van betrouwbaarheid. Verificatie blijft het wezenskenmerk van de professionele journalistiek: “*In the end, the discipline of verification is what separates journalism from entertainment, propaganda, fiction or art.*”(p.71). Die betrouwbaarheid kan de professionele journalistiek bieden door beroepsethische waarden onverkort hoog te houden en er ook naar te handelen. Het betrouwbaarheidsimago wordt bevorderd door een onafhankelijke en transparante werkwijze, gekoppeld aan de bereidheid de gekozen werkwijze toe te lichten en te verantwoorden.

Ad. V Professie

Professionals zijn hun monopolie op het aanbod van nieuws en informatie kwijtgeraakt. Er is in marketingtermen niet langer sprake van een *sellers market*, maar van een *buyers market*. Dat zet de prijs voor journalistieke informatie onder druk. Zelfs zozeer dat het de vraag is of kwaliteitsjournalistiek zich onder marktomstandigheden zelfstandig kan handhaven voor een breed publiek, of dat het langzamerhand ook in de printsector als een *merit good*³ moet worden gezien (Bardoel 2003).

De te verwachten veranderingen in de professionele houding en werkwijze hangen nauw samen met de hierboven genoemde trends in de categorieën platform, publiek en product. Zo vragen nieuwe dragers om een crossmediale werkwijze, vragen verschuivende voorkeuren om publieksparticipatie en vraagt segmentatie om productdifferentiatie. Dat gaat gepaard met een vervaging van de arbeidsverdeling in de beroepskolom. Eindredacteurs werken mee aan vormgeving, verslaggevers aan de montage, webredacteurs maken video-items en zijn ook fotograaf. Naast de beheersing van de betreffende vaardigheden, vraagt dit om innovatief vermogen, een ondernemende houding en een grote mate van flexibiliteit.

³ Goederen met maatschappelijk belang, die zonder overheidsinmenging niet of in onvoldoende mate beschikbaar komen.

Niet bij elke mediaorganisatie doen zich dezelfde ontwikkelingen in dezelfde mate voor. Waar op de ene plek meer nadruk op duiding komt te liggen, neemt op de andere het gewicht van routinematige productie onder hoge tijdsdruk juist toe (Davies 2009). Ook daardoor neemt het belang toe van het vermogen zich aan veranderende omstandigheden aan te passen.

Het voorgaande leidt tot de identificatie van tien resultaatgebieden (“uitdagingen”) die de ontwikkelingen in de professionele journalistiek op middellange termijn in sterke mate zullen beïnvloeden:

1. Crossmedialiteit
 - *effectiever gebruiken en combineren van (nieuwe) dragers*
2. Relevantie
 - *hogere prioriteit geven aan herkenning en bruikbaarheid*
3. Eigen nieuws
 - *sterker onderscheiden door originaliteit en diepgang*
4. Gebruiksplezier
 - *grotere variatie hanteren in genres/vertelvormen*
5. Gebruiksgemak
 - *beter waarborgen letterlijke en figuurlijke toegankelijkheid*
6. Participatie
 - *meer profiteren van journalistieke rol van gebruikers*
7. Productdifferentiatie
 - *gerichter bieden van zowel special als general interest*
8. Duiding
 - *beter uitleggen en perspectieven geven*
9. Betrouwbaarheid
 - *duidelijker onderscheiden door transparantie en beroepsethiek*
10. Flexibiliteit
 - *beter kunnen aanpassen aan veranderende omstandigheden*

2.2. Oordeel van deskundigen uit wetenschap en praktijk

Deze tien resultaatgebieden zijn voorgelegd aan zeven deskundigen uit de wetenschap en acht uit de praktijk⁴, met daarbij de volgende vragen:

- A. Kunt u op een tienpuntsschaal voor elk van de bovenstaande gebieden aangeven hoe waarschijnlijk de betreffende ontwikkeling naar uw mening is op de middellange termijn?
(1= zeer onwaarschijnlijk, 10 = zeer waarschijnlijk)
- B. Kunt u aangeven welke van de tien ontwikkelingen u gunstig dan wel ongunstig vindt voor de journalistiek? Kunt u dat toelichten?
- C. Zijn er één of meer van de bovenstaande ontwikkelingen die u zou willen vervangen door een ontwikkeling die in uw ogen relevanter is? Kunt u dat toelichten?

Dat leverde het volgende resultaat op:

Vraag A.: Kunt u op een tienpuntsschaal voor elk van de bovenstaande gebieden aangeven hoe waarschijnlijk de betreffende ontwikkeling naar uw mening is op de middellange termijn? (1= zeer onwaarschijnlijk, 10 = zeer waarschijnlijk)

Er bestaat over het geheel een redelijke mate van consensus over de waarschijnlijkheid van de tien resultaatgebieden (figuur 1). Crossmedialiteit en Betrouwbaarheid worden gemiddeld als belangrijkste aangemerkt, met Relevantie, Duiding en Flexibiliteit vrijwel ex aequo op de derde plaats. Participatie scoort het laagste, gevolgd door achtereenvolgens Gebruiksplezier en Gebruiksgemak. Voor de goede orde: het gaat hier niet om de wenselijkheid of het belang voor een gezonde toekomst van de journalistiek, maar om een inschatting van de waarschijnlijkheid.

⁴ Zie bijlage 'Geraadpleegde deskundigen'

Figuur 1 Waarschijnlijkheid (totaal gemiddeld)

Uit figuur 2 blijkt dat de deskundigen uit de academische hoek en de deskundigen uit de praktijk niet op alle onderdelen een zelfde inschatting maken. Over het algemeen schatten de deskundigen uit de praktijk de onderscheiden gebieden als waarschijnlijker in. Dat geldt erg sterk voor de gebieden Duiding en – vooral – Betrouwbaarheid. Het omgekeerde geldt alleen voor Gebruiksgemak: dat wordt juist door de academische deskundigen duidelijk hoger ingeschat.

Figuur 2 Waarschijnlijkheid: deskundigen uit wetenschap en praktijk

Vraag B.: Kunt u aangeven welke van de tien ontwikkelingen u gunstig dan wel ongunstig vindt voor de journalistiek? Kunt u dat toelichten?

Het algemene beeld is dat de meeste deskundigen vrijwel alle onderscheiden resultaatgebieden als nastrevenswaardig beschouwen. De grootste uitzondering is Participatie. Een meerderheid van de deskundigen uit de beroepspraktijk en een minderheid van academische deskundigen beschouwt participatie als overschat, van tijdelijke aard en/of zonder grote toegevoegde waarde voor de kwaliteit van de journalistiek.

Het tegenovergestelde geldt voor Duiding en Betrouwbaarheid, die door bijna alle deskundigen worden beschouwd als van cruciaal belang voor de toekomst van de journalistiek. Ook aandacht voor Gebruiksgemak en Gebruiksplezier worden over het algemeen als belangrijke uitdaging beschouwd.

Diverse deskundigen zijn positief over de noodzaak van Flexibiliteit: wie in het toekomstige werkveld wil overleven, kan zich geen eenkennigheid veroorloven en zal op zowel cognitief als vaardigheidsgebied een grote mate van mobiliteit aan de dag moeten leggen. Crossmedialiteit ten slotte, wordt over het algemeen ook als een gunstige ontwikkeling voor de journalistiek beschouwd, hoewel een enkeling een risico van vervlakking ziet. En vervlakking is het laatste waar de professionele journalistiek behoefte aan heeft, zo is de algemene opinie.

Over het algemeen is er een behoorlijke mate van correspondentie tussen de beoordeling van de waarschijnlijkheid en van de wenselijkheid van de verschillende trends; het descriptieve en het normatieve liggen dicht bij elkaar. Om die reden wordt dat hier niet in een afzonderlijke grafiek weergegeven.

Vraag C.: Zijn er één of meer van de bovenstaande ontwikkelingen die u zou willen vervangen door een ontwikkeling die in uw ogen relevanter is? Kunt u dat toelichten?

Het is lastig om een algemene teneur te destilleren uit de onderwerpen die de deskundigen in het overzicht van de tien resultaatgebieden hebben gemist.

Broersma merkt op dat het steeds lastiger wordt om algemene trends te bepalen. Op die trend (!) zouden opleidingen moeten inspelen. Costera Meijer ziet onderlinge verwantschap tussen de resultaatgebieden, die bij elkaar genomen een tamelijk volledig beeld geven, maar mist een onderliggend criterium, bijvoorbeeld 'waarheidsvinding'.

Blanken benadrukt de opkomst van het (hyper)lokale in combinatie met het (hyper)temporele. In het bijzonder het mobiele internet is in staat de gecombineerde indikking van het 'hier' en het 'nu' te ondersteunen. Verder beklemtoont hij het toekomstig journalistieke belang van het ontsluiten en samenbrengen van de kennis die in het publiek aanwezig is. Bakker mist geen thema's, maar onderstreept het belang van gebruikspfezier, gebruiksgemak en flexibiliteit, die binnen de professie nimmer op grote aandacht of bijval hebben kunnen rekenen: "Men heeft zich dat nooit afgevraagd."

Broertjes accentueert de trends van het naar elkaar toegroeien van platforms (convergentie) en van de segmentatie van publieksgroepen. In het verlengde daarvan noemt Van Vree de snel voorschrijdende fragmentarisering, zowel aan de vraag- als aan de aanbodzijde, "misschien wel de belangrijkste trend". De diverse journalistieke media zullen volgens hem in het totale crossmediale pakket opnieuw hun optimale functionaliteit (bijv. snelheid versus diepgang) moeten vaststellen. Selbach begrijpt dat de technologie op de diverse onderscheiden gebieden doorwerkt, maar acht de invloed van de technologische ontwikkeling op de journalistiek momenteel zo bepalend dat het als een separaat resultaatgebied vermeld zou mogen worden.

Schets benadrukt het onderscheidende belang van analyse en onderzoek, ofschoon die in de resultaatgebieden (duiding/eigen nieuws) wel al verwerkt zijn. In lijn daarmee zou Van Liempt de omschrijving van het resultaatgebied 'Eigen nieuws' verder willen toespitsen op nieuws dat door eigen onderzoek is ontstaan. "Daarin ligt de bestaansgrond van de kwaliteitsjournalistiek." Van Liempt is van mening dat als dat niet meer via de markt is te realiseren, "dan zou diepgaand moeten worden onderzocht of er ook voor printmedia een vorm van 'public service'-financiering mogelijk is, met gegarandeerde onafhankelijkheid". Om daaraan toe te voegen: "Liever dat dan een langzame ondergang van de kwaliteitsjournalistiek."

Los van de vraag wat kwaliteitsjournalistiek precies is en wiens perspectief (journalist?, consument?, burger?) in dat verband leidend zou moeten zijn: de zorg om de toekomst van journalistieke kwaliteit klinkt bij alle deskundigen door.

Een bijzonder punt van aandacht is daarbij de toekomstige economische structuur van de aanbodzijde op de markt van kwaliteitsjournalistiek. Bij diverse deskundigen bestaat grote scepsis over de mogelijkheden en ambities van mediaconglomeraten. Die zijn ontstaan in een ander tijdperk en lijken te sterk gevangen te zitten in een hoeveelheidlogica van de massacommunicatie: grootschalige productie voor grote groepen tegelijk. Verschillende deskundigen voorzien een deconstructie aan de aanbodzijde. De werkgelegenheid zal voor een belangrijk deel verschuiven naar kleine ondernemingen, maatschappen en eenmansbedrijven. Dit ligt in het verlengde van wat in 'Drift en Koers, Trends op de journalistieke arbeidsmarkt' (2002) werd gesteld: "Rompredacties, aangevuld met een ring van freelancers die, georganiseerd rond thema's en dicht bij het publiek, non-stop alle journalistieke functies vervullen en daarbij de meest geschikte media(vormen) naast elkaar of geïntegreerd in kunnen zetten."(p.121)

Volgens Evers is de aandacht voor ondernemerschap in de resultaatgebieden te gering. "De journalist van de toekomst zal meer dan nu freelancer zijn die, vaak samen met anderen in een maatschap, de media bedient met specifieke informatie. Commercieel denken, acquisitie plegen en doelgroepgericht werken zullen belangrijker worden." Bruning sluit daarbij aan: "Journalisten zullen ook moeten leren hoe ze hun product kunnen vermarkten, c.q. hun eigen kleine onderneming kunnen voeren en welke (auteursrechtelijke) waarde hun werk vertegenwoordigt." Ook Bardoel mist de aandacht voor de veranderende productiecontext, "van redactieverband naar freelance/zzp". Een interessante vraag is hoe de kwaliteit die al die eenmansbedrijven leveren voor het publiek herkenbaar blijft. Blanken merkt op: "Overigens denk ik dat het oude systeem van vertrouwen – gebaseerd op massamediale merken – zijn langste tijd heeft gehad en vervangen zal worden door een nieuw, *user-generated* systeem". Bardoel heeft in dat verband al eens gepleit voor door freelancers onderling vast te stellen en te garanderen kwaliteitskeurmerken.

Ook als het aanbod van kwaliteitsjournalistiek in toenemende mate wordt verzorgd en geborgd door een groeiend aantal kleine ondernemingen, is de vraag naar economische levensvatbaarheid relevant. Het aantal mogelijke inkomstenbronnen is uiteindelijk beperkt: de consument, de adverteerder, de belastingbetaler of de donateur/filantroop.

Bergman voorziet een verharding van de commerciële strijd, uitmondend in een *“survival of the fittest”*. In de tijdschriftenbranche neemt “de macht van de adverteerder met de jaren toe”. Die ontwikkeling ziet Ketelaar ook in de dagbladsector, waar “adverteerders een toenemende invloed krijgen of proberen te krijgen op de inhoud”. Om die reden zou volgens haar ‘commercialisering’, meer nog dan flexibilisering, tot de belangrijkste aandachtsgebieden moeten behoren.

De algemene conclusie zou kunnen luiden dat in de ogen van de meeste deskundigen de toekomst van kwaliteitsjournalistiek niet gegarandeerd is en dat toekomstige journalisten meer inzicht zouden moeten hebben in de harde realiteit van de economische wetten van hun professie. Zij zouden daarnaast de praktische en juridische kanten van het zelfstandig ondernemerschap moeten doorgronden, moeten weten hoe zij ideeën en producten overtuigend aan de man kunnen brengen en goed moeten kunnen reageren op wijzigende omstandigheden. Zij zouden grondig inzicht moeten hebben in de verschillende dimensies van journalistieke kwaliteit. Zij zouden bovenal initiatiefrijk en innovatief moeten zijn, met een creatieve en proactieve geest op zoek moeten blijven naar onderscheidende content en vormen. Dit complex aan kwalificaties wordt wel aangeduid met ‘entrepreneurship’ of een innoverende, ondernemende houding.

De veranderende economische context van de journalistiek heeft ook elders in de wereld tot een verhoogde belangstelling voor het thema ‘entrepreneurship’ geleid. Zo hield Mark Lee Hunter op de jaarvergadering van de European Journalism Training Association in Parijs (mei 2010) een pleidooi voor entrepreneurship als onderdeel van het journalistieke curriculum en deed Dan Gillmor hetzelfde op de World Journalism Education Conference in Grahamstown, Zuid Afrika (juli 2010).

In beide gevallen ging het overigens niet om de praktische bedrijfseconomische en juridische kanten van het ondernemerschap, maar om het ontwikkelen van innovatief vermogen. Studenten moeten leren omgaan met snelle veranderingen, moeten leren werken in multidisciplinaire en crossmediale omgevingen, moeten leren experimenteren met nieuwe vormen, inhouden en producten, moeten leren begrijpen hoe de economische logica van (kwaliteits)journalistiek werkt en moeten een onderzoekende en probleemoplossende attitude ontwikkelen. Een ondernemende houding omvat dus meer dan alleen flexibiliteit en is belangrijk voor alle journalisten, ongeacht of zij in loondienst werken. Om die reden komt 'een ondernemende houding' ('entrepreneurship') op de plaats van flexibiliteit in de lijst van tien uitdagingen/resultaatgebieden.

Hoofdstuk 3 Weging van kwalificaties

In dit hoofdstuk staat de hoofdvraag van het onderzoek centraal: *Welke kwalificaties moeten in het journalistieke onderwijs de komende jaren meer aandacht krijgen volgens professionals uit het werkveld.*

Vertrekpunt is de zogeheten Verklaring van Tartu.⁵ In die Verklaring zijn tien competenties⁶ opgenomen waarvan de leden van de European Journalism Training Association – zestig opleidingen uit vijftwintig Europese landen – vinden dat ze het centrale referentiekader moeten vormen voor het journalistiekonderwijs in Europa. Deze tien competenties luiden:

After their education or training students possess the competence to:

1. **Reflect** on the societal role of and developments within journalism
2. **Find** relevant issues and angles, given the public and production aims of a certain medium or different media
3. **Organise** and plan journalistic work
4. **Gather** information swiftly, using customary newsgathering techniques and methods of research
5. **Select** the essential information
6. **Structure** information in a journalistic manner
7. **Present** information in appropriate language and an effective journalistic form
8. **Evaluate** and account for journalistic work
9. **Cooperate** in a team or an editorial setting
10. **Work** in a professional organisation or as a freelancer

⁵ Tartu Declaration, 2006. Zie: www.ejta.eu

⁶ A competence represents a *combination* of knowledge, understanding, skills and professional attitude, that is needed to accomplish an important professional task.

Competenties zijn per definitie opgebouwd uit combinaties van de elementen kennis, vaardigheden en beroepshouding. Deze elementen zijn in de Verklaring van Tartu verwoord in termen van kwalificaties.⁷ Ter wille van de overzichtelijkheid en praktische toepasbaarheid is elke competentie opgebouwd uit precies vijf kwalificaties. De Verklaring van Tartu bevat derhalve vijftig kwalificaties. Om dit kwalificatieprofiel te kunnen voorleggen in de vorm van een survey, zijn alle kwalificaties telkens teruggebracht tot de kern en opnieuw geformuleerd om een eenduidige vraagstelling te garanderen. Het Nederlandse werkveld heeft een Nederlandstalige versie van het profiel voorgelegd gekregen:

⁷ A qualification defines what a learner is expected to know or be able to demonstrate after completion of learning.

	Competentie 1 Reflecteren op de maatschappelijke rol
1	Betrokken zijn op de samenleving
2	Inzicht hebben in de maatschappelijke rol van de journalistiek
3	Een onderbouwde visie op journalistiek hebben
4	De waarden begrijpen die journalistieke keuzes bepalen
5	Kunnen reflecteren op een toekomstige loopbaan
	Competentie 2 Relevante onderwerpen en invalshoeken vinden
6	De actualiteit kennen
7	De kenmerken van uiteenlopende media kennen
8	De relevantie van een onderwerp voor een doelgroep kunnen bepalen
9	Maatschappelijk debat kunnen bevorderen
10	Nieuwswaardige onderwerpen kunnen ontdekken op basis van diepergaand onderzoek
	Competentie 3 Journalistiek werk plannen en organiseren
11	Een realistisch plan van aanpak kunnen maken
12	Onder tijdsdruk kunnen werken
13	Aan onvoorziene situaties kunnen aanpassen
14	Bijdragen van het publiek kunnen organiseren
15	Binnen budgettaire grenzen kunnen werken
	Competentie 4 Snel informatie verzamelen
16	Een goede algemene ontwikkeling hebben
17	Op een bepaald gebied gespecialiseerde kennis hebben
18	Alle benodigde bronnen effectief kunnen gebruiken
19	Meerdere perspectieven in een verhaal kunnen verwerken
20	Interactie met het publiek willen
	Competentie 5 Belangrijke informatie selecteren
21	Hoofd- van bijzaken kunnen onderscheiden
22	Informatie kunnen selecteren op basis van betrouwbaarheid
23	De geselecteerde informatie kunnen interpreteren
24	De informatieselectie kunnen afstemmen op genre-eisen
25	Bewust zijn van de impact van de informatieselectie op bronnen en publiek

	Competentie 6 Informatie op een journalistieke manier structureren
26	Verschillende vertelstructuren kunnen toepassen
27	Vorm en inhoud kunnen afstemmen
28	Kunnen ordenen op basis van genre-eisen
29	Kunnen ordenen op basis van relevantie
30	Orderingstechnieken van nieuwe media kunnen toepassen
	Competentie 7 Informatie in een journalistieke vorm presenteren
31	Over grote taalvaardigheid beschikken
32	Informatie kunnen presenteren in combinaties van woord, geluid en beeld
33	De beginselen van vormgeving beheersen
34	Kunnen werken met technische middelen
35	Met gespecialiseerde technici kunnen samenwerken
	Competentie 8 Journalistiek(e) werk(wijze) verantwoorden
36	Een helder beeld hebben van journalistieke kwaliteitseisen
37	Het eigen werk kritisch kunnen beschouwen
38	Kritiek van derden kunnen verwerken
39	Verantwoording nemen voor de gemaakte journalistieke keuzes
40	Verantwoording nemen voor het journalistieke eindproduct
	Competentie 9 In een team werken
41	Sociaal vaardig zijn
42	Betrouwbaar zijn
43	Initiatief tonen
44	Inzicht tonen in eigen sterkten en zwakten
45	Inzicht tonen in samenwerkingsrelaties
	Competentie 10 Bewust zijn van de eigen rol in een mediaorganisatie of als freelancer
46	Ideeën overtuigend kunnen presenteren
47	Rechten en plichten binnen een organisatie kennen
48	Marktomstandigheden kennen
49	Redactioneel beleid kunnen evalueren
50	Praktische aspecten van het freelancen kennen

Deze vijftig kwalificaties zijn door achtereenvolgens professionals en docenten en studenten van de Nederlandse journalistieke vakopleidingen in willekeurige volgorde beoordeeld op een schaal die liep van - - (de betreffende kwalificatie wordt in de komende jaren veel onbelangrijker) naar + + (de betreffende kwalificatie wordt in de komende jaren veel belangrijker), met in het midden de optie: de betreffende kwalificatie blijft van gemiddeld belang. De oordelen zijn vertaald naar een 100 puntsschaal, met 50 (= gelijkblijvend belang) in het midden.

3.1 Beoordeling door het Nederlandse werkveld

3.1.1 Karakteristiek van de respondenten

In totaal zijn honderd Nederlandse professionals uitgenodigd om de online vragenlijst in te vullen. Het gaat om professionele journalisten die over het algemeen op eindredactioneel of hoofdredactioneel niveau werkzaam zijn. Er is gelet op spreiding naar medium, naar werkgebied (lokaal, regionaal, landelijk) en naar financieringsbron (publiek, privaat). Bijna de helft van de professionals heeft aan het verzoek gehoor gegeven (N=47).

De respondenten zijn als volgt naar medium verdeeld:

<i>Betaald dagblad</i>	13	28%
<i>Gratis krant</i>	2	4%
<i>Nieuwsblad</i>	7	15%
<i>Publiekstijdschrift</i>	5	11%
<i>Radio</i>	10	21%
<i>Televisie</i>	4	9%
<i>Online/diversen</i>	6	13%
Totaal	47	100%

Gezien de tamelijk kleine aantallen is in de verdere analyse en in de vergelijking met de professionals uit het Europese werkveld (zie par. 3.2) een wat grofmaziger indeling gebruikt.

<i>Printmedia</i>	27	57%
<i>Omroep</i>	14	30%
<i>Online/overig</i>	6	13%
Totaal	47	100%

Van de respondenten werkt 40% in een mediaorganisatie met een omvang tot maximaal vijftig volledige banen of als zelfstandige. Het andere gedeelte (60%) werkt in een mediaorganisatie met meer dan vijftig volledige banen. De respondenten uit de omroepwereld werken gemiddeld wat vaker in een grotere organisatie.

3.1.2 Uitkomsten Nederlandse professionals

Hieronder zijn de scores voor de vijftig kwalificaties in tien figuren weergegeven, één figuur per competentie. De gemiddelde score over alle vijftig kwalificaties is 64,70. Bij die waarde is in elke figuur een verticale lijn toegevoegd, zodat in één oogopslag zichtbaar is of een kwalificatie wel of niet een bovengemiddeld toekomstig belang wordt toegekend.

1. Reflecteren op de maatschappelijke rol

Kwalificatie nummer 1, 'Betrokken zijn op de samenleving', scoort iets boven het gemiddelde. De overige kwalificaties uit competentie 1 scoren beneden het gemiddelde. Voor de kwalificaties 2, 3 en 4 geldt dat zij in absolute zin wel belangrijker worden in de ogen van de Nederlandse professionals; zij scoren namelijk hoger dan 50. Omdat echter vrijwel alle kwalificaties hoger scoren dan 50 ("alles wordt belangrijker"), is voor de opleidingen vooral de relatieve score van een kwalificatie ten opzichte van het overallemiddelde van belang. Kwalificatie nummer 5, 'Kunnen reflecteren op de toekomstige loopbaan', wordt ook in absolute zin een afnemende toekomstige waarde toegekend. Meer in het algemeen kan worden gesteld dat competentie 1, 'Reflecteren op de maatschappelijke rol van de journalistiek', in het werkveld niet de hoogste prioriteit heeft.

2. Relevante onderwerpen en invalshoeken vinden

Competentie 2, 'Relevante onderwerpen en invalshoeken vinden', laat een gevarieerd beeld zien. Voor alle vijf kwalificaties geldt dat zij hoger scoren dan 50, wat wil zeggen dat zij in absolute zin belangrijker worden in de ogen van professionals uit het werkveld. Maar omdat dat – zoals gezegd – geldt voor vrijwel alle kwalificaties, is het interessanter om te bezien welke kwalificaties relatief gezien meer gewicht krijgen toegekend. Om te beginnen geldt dat voor kwalificatie 6, 'De actualiteit kennen'. Dit wordt door het werkveld gezien als een blijvend onderdeel van het journalistieke werk, dat dus zelfs nog in belang zal toenemen. Een vergelijkbare score heeft kwalificatie 10, 'Nieuwswaardige onderwerpen kunnen ontdekken op basis van diepergaand

onderzoek'. Dat bevestigt het beeld: nieuws en actualiteit behoren tot de kurk waarop de journalistiek drijft en zal blijven drijven.

De hoogste score binnen competentie 2 is toegekend aan kwalificatie 8, 'De relevantie van een onderwerp voor de doelgroep kunnen bepalen'. De relatief hoge score voor deze kwalificatie sluit aan bij de in hoofdstuk 2 beschreven hoofdtrend 'Relevantie' en bij het oordeel van de deskundigen daarover. Natuurlijk is het streven naar relevantie niet bepaald nieuw in de journalistiek, maar het lijkt de afgelopen jaren aan prioriteit gewonnen te hebben. De overtuiging groeit dat de betaalde journalistiek een duidelijke toegevoegde waarde moet hebben in de overvloed van informatie en dat de relevantie voor de gebruiker daarbij een wezenlijk onderdeel is. Het belang van de gebruiker bij de bepaling van wat kwaliteitsjournalistiek is, lijkt daarmee toe te nemen. Kwalificatie 9, 'Kunnen bevorderen van maatschappelijk debat', scoort onder het gemiddelde. Misschien vloeit dat voort uit de opvatting dat het maatschappelijke debat door het reguliere journalistieke werk vanzelf wel voldoende wordt bevorderd. Dus dat daarvoor geen afzonderlijke kwalificatie vereist is. Die opvatting, zo zou ook kunnen worden afgeleid uit de aanvankelijk nogal lauwe ontvangst van *civic journalism*, is in het Nederlandse werkveld tamelijk sterk aanwezig.

De laagste score bij competentie 2 is weggelegd voor kwalificatie 7, 'De kenmerken van uiteenlopende media kennen'. Dat lijkt haaks te staan op de trend naar meer crossmedialiteit, die in hoofdstuk 2 door de deskundigen nadrukkelijk werd onderstreept. Het is mogelijk dat de samenstelling van de groep respondenten hier van invloed is. Het gaat immers voornamelijk om professionals op eindredactioneel of hoofdredactioneel niveau, die meestal binnen één bepaald medium carrière hebben gemaakt. Het kan ook zijn dat het kennen van de kenmerken van uiteenlopende media niet als een al te belangrijk facet van crossmediaal werken wordt gezien. Maar het kan ook zijn dat crossmedialiteit als het erop aankomt in de praktijk minder belangrijk wordt gevonden dan vaak wordt aangenomen. Deze en andere verklaringen zijn niet verder onderzocht en dus speculatief. Maar vast staat wel dat deze uitkomst niet strookt met de verwachtingen.

3. Journalistiek werk plannen en organiseren

Bij competentie 3, 'Journalistiek werk plannen en organiseren', scoren alle kwalificaties relatief laag. Met uitzondering van kwalificatie 12, 'Onder tijdsdruk kunnen werken'. Planmatig werken (kwalificatie 11) en binnen budgettaire grenzen blijven (kwalificatie 15) worden in de ogen van de professionals in de komende jaren naar verhouding minder belangrijk. Dat is opmerkelijk gezien de bezuinigingen in de journalistiek en de daaruit voortvloeiende noodzaak tot grotere doelmatigheid en doelgerichtheid. En ook voor het groeiende leger van kleine zelfstandige ondernemers (freelancers) lijken dit juist in toenemende mate belangrijke kwalificaties. Dat geldt zeker ook voor kwalificatie 13, 'Aan onvoorziene situaties kunnen aanpassen'. Flexibiliteit werd in hoofdstuk 2 door de deskundigen nog tot de belangrijkste hoofdtrends gerekend. Dat weerspiegelt zich niet in de scores van de professionals uit het werkveld. Natuurlijk omvat entrepreneurship naast doelmatigheid en flexibiliteit ook belangrijke andere elementen, zoals creatief zijn, innovatief vermogen hebben, initiatief kunnen nemen en ideeën overtuigend kunnen presenteren. Die komen – deels – hierna nog aan de orde bij andere competenties, met overigens een hogere score. Dat neemt niet weg dat de betrekkelijk lage score op de kwalificaties 11, 13 en 15 onverwacht is. Dat geldt niet voor kwalificatie 14, 'Bijdragen van het publiek organiseren'. Participatie van het publiek is over het algemeen niet heel erg populair onder gevestigde professionals. Dat bleek in hoofdstuk 2 ook voor de deskundigen te gelden. Onder de deskundigen uit de academische wereld kreeg 'Participatie' zelfs de laagste score. Na *civic journalism* lijkt ook *citizen journalism* (nog) niet te kunnen rekenen op een warm onthaal. Innovatie wordt eerder gezocht en gevonden in de technologische hoek dan in een vernieuwing van de relatie tussen professional en publiek. De kwalificatie die als enige duidelijk

bovengemiddeld scoort, is ‘Onder tijdsdruk kunnen werken’(kwalificatie 12). Dat sluit aan bij de scores die we hiervoor zagen bij competentie 2.

4. Snel informatie verzamelen

Het ‘Snel verzamelen van informatie’ – competentie 4 – lijkt over het geheel genomen relatief aan belang te verliezen. In een tijd van informatieovervloed is dat niet verwonderlijk. Een ‘goede algemene ontwikkeling hebben’ (kwalificatie 16) is de grote uitzondering. Deze kwalificatie is overigens voor het gehele journalistieke proces van belang, dus ook voor het vinden van relevante onderwerpen, voor de selectie van de informatie en de duiding van de informatie. Een goede algemene ontwikkeling behoort tot het kerngereedschap voor het kunnen bieden van toegevoegde waarde aan het publiek. Een vergelijking van de scores op kwalificaties 16 en 17 geeft aan dat de meer algemene kennis het in de komende jaren wint van de meer specialistische. Ondanks de toenemende fragmentatie van het publiek en de groeiende markt voor special interest, lijken professionele journalisten toch meer te hechten aan de generalistische functie van de journalistiek. Mogelijk dat de stormachtige ontwikkeling van (mobiel) internet hierin een rol speelt. Via onder meer *communities* zijn gebruikers in toenemende mate in staat en bereid gespecialiseerde informatie op maat te leveren. Het bieden van overzicht en het leggen van verbanden is tegen die achtergrond meer een taak voor professionals. Toch moet aan het verschil in scores tussen 16 en 17 ook weer niet te veel waarde worden gehecht. De roep vanuit het werkveld om algemene ontwikkeling en gespecialiseerde kennis hebben elkaar in de afgelopen decennia meermalen afgewisseld.

Kwalificaties 18, 19 en 20 scoren rond het gemiddelde. De Nederlandse professionals zien met betrekking tot het effectief gebruik van bronnen (18), het verwerken van meerdere perspectieven in een verhaal (19) en de wil tot meer interactie met het publiek (19) een relatief gelijkblijvend belang.

5. Belangrijke informatie selecteren

De kwalificaties van competentie 5, 'Belangrijke informatie selecteren', scoren vrijwel alle bovengemiddeld. De grote uitzondering is het kunnen afstemmen van de informatieselectie op genre-eisen (kwalificatie 24). Dit wordt vrijwel zeker niet veroorzaakt door het aspect 'selectie', want dat blijkt door de gehele survey heen aan belang te winnen. Het wordt waarschijnlijk wel veroorzaakt door het aspect 'genre-eisen'. Ook alle andere kwalificaties die genregericht zijn – zo zal blijken – scoren over het algemeen laag. Dat is een belangrijke ontwikkeling. Nog altijd is het 'genre' een leidend principe in het journalistiek onderwijs. Stagiairs krijgen opdracht voor een nieuwsreportage, een sfeerverslag of een interview en het voorafgaande onderwijs moet er voor zorgen dat zij dan weten wat hen te doen staat. Leerboeken in binnen- en buitenland zijn meestal opgebouwd rond de verschillende genres. Uiteraard is dat allemaal nu niet bij toverslag verdwenen, maar de vermenging van genres en noodzaak van nieuwe vertelvormen heeft de wat starre genregerichtheid wel gerelativeerd.

De overige kwalificaties van competentie 5 wordt een duidelijk bovengemiddeld toekomstig belang toegekend. Dat geldt voor het analytisch vermogen (21), het duidende vermogen (23) en het bewust zijn van de impact van het journalistieke werk (25). Analyse, duiding en verantwoording komen in het hele onderzoek naar voren als zijnde van toenemend belang.

Dat geldt ook – zelfs nog in iets sterkere mate – voor ‘Betrouwbaarheid’. Kwalificaties die dit aspect bevatten, scoren hoog. Natuurlijk kan sociale wenselijkheid bij de beantwoording van de vragenlijst een rol hebben gespeeld. Maar dat zou dan op veel meer plekken een rol moeten hebben gespeeld en betrouwbaarheid springt er wel uit. Mogelijk dat aan de nadruk op betrouwbaarheid toch (ook) een diepere motivatie ten grondslag ligt. Ook onder de deskundigen (hoofdstuk 2) scoort ‘Betrouwbaarheid’ zeer hoog; bij de praktijkdeskundigen zelfs als hoogste. De toekomst van de professionele journalistiek staat of valt met betrouwbaarheid. Natuurlijk moet het journalistieke werk ook snel, aantrekkelijk, relevant, toegankelijk en bijvoorbeeld bruikbaar zijn. Maar de eerste eis die aan professionele journalisten gesteld blijft worden is dat zij betrouwbaar zijn. Daarin kunnen de professionals zich van de amateurs onderscheiden.⁸

⁸ Dat vraagt her en der overigens nog wel om een bijstelling van de gangbare praktijk. Zie bijvoorbeeld Davies (2008) . Zie voor Nederland: Diekerhof (2008) op <http://www.denieuwereporter.nl/2008/10/nederlandse-journalisten-niet-checken-maar-indekken/>.

6. Informatie op een journalistieke manier structureren

De kwalificaties van competentie 6, 'Informatie op een journalistiek manier structureren', scoren rond het gemiddelde. Kwalificatie 28, 'Kunnen ordenen op basis van genre-eisen', heeft de laagste score, wat te verklaren valt uit de genregerichtheid van deze kwalificatie (zie hiervoor). Ook het 'Kunnen toepassen van verschillende vertelstructuren' (26) scoort relatief laag. Dat is onverwacht omdat gevarieerde vertelvormen in zekere zin als de opvolgers van de vaste genres kunnen worden beschouwd. Want wie de informatie niet giet in de vorm van een genre met voorgeschreven kenmerken, zal toch een andere structuur moeten gebruiken. De licht bovengemiddelde score van kwalificatie 27, 'Vorm en inhoud kunnen afstemmen', past wel meer in de lijn der verwachtingen.

Dat ordening als thema in zijn geheel als minder belangrijk voor de toekomst wordt gezien, is niet het geval. Zo scoort kwalificatie 30, 'Orderingstechnieken van nieuwe media kunnen toepassen', bovengemiddeld. Waar crossmedialiteit eerder – bij kwalificatie 7, 'Kennis van de uiteenlopende media' – niet erg hoog scoorde, daar mogen nieuwe media wel rekenen op een toenemend belang. Als belangrijkste ordeningsprincipe wordt 'Relevantie' (kwalificatie 29) gezien. De relatief hoge score voor deze kwalificatie sluit aan bij de in hoofdstuk 2 beschreven hoofdtrend 'Relevantie' en bij het oordeel van de deskundigen daarover.

7. Informatie in een journalistieke vorm presenteren

De competentie die is gericht op het 'In een journalistieke vorm presenteren van informatie' (competentie 7) wordt volgens de professionals in de komende jaren gemiddeld relatief minder belangrijk. Dat geldt niet zozeer voor de taalvaardigheid (kwalificatie 31) en het kunnen werken met technische middelen (kwalificatie 34), want die scores bovengemiddeld. Maar het geldt wel voor kwalificatie 32, 'Informatie kunnen presenteren in combinaties van woord, beeld en geluid'. Opnieuw blijkt een aan crossmedialiteit te relateren kwalificatie relatief laag te scoren. En wederom moet worden opgemerkt dat dit niet conform de verwachtingen is en dat het niet strookt met het oordeel van het deskundigenpanel, dat aan crossmedialiteit juist gemiddeld de hoogste score toekent. In de volgende paragrafen zal op deze tegenstrijdigheid nader worden ingegaan.

De lage score van kwalificatie 35, 'Met gespecialiseerde technici kunnen werken', is te verklaren uit het voortschrijden van de technologie in combinatie met het afnemen van de budgetten. Het gecombineerde effect daarvan is dat de taak van gespecialiseerde technici op veel plekken wordt overgenomen door redacteuren zelf.

Kwalificatie 33, 'De beginselen van vormgeving beheersen', scoort bijzonder laag. Waarschijnlijk speelt ook hier de technologie een rol. Enerzijds door de komst van redactionele systemen die weinig ruimte laten voor vormgeving

door journalisten, anderzijds door nieuwe software die het proces van vormgeving sterk heeft vereenvoudigd of – omgekeerd – juist verder buiten het bereik van een gewone redacteur heeft gebracht. Hoe dat ook zij, het uiteindelijke effect is dat vormgeving een dalend toekomstig belang wordt toegekend. Overigens is het goed mogelijk dat hier een analogie met het afnemende belang van het ‘genre’ aanwezig is. De formulering ‘Beginselen van vormgeving beheersen’ zou de associatie met vaste principes en rigiditeit kunnen oproepen. Alsdan zouden de concepten ‘genre’ en ‘vormgeving’ als zodanig niet uit de belangstelling raken, maar slechts de starre varianten ervan. Het oordeel van de praktijkdeskundigen uit hoofdstuk 2 wijst overigens niet overtuigend in die richting. Gebruiksplezier en gebruiksgemak, die beide een relatie met creatieve vormgeving en frisse genres hebben, scoren nogal laag.

8. Journalistiek werk(wijze) verantwoord(en)

Het verantwoord(en) van het journalistieke werk en de gekozen werkwijze (competentie 8) wordt in de ogen van de Nederlandse professionals duidelijk belangrijker. Dat past in het belang van een reputatie van betrouwbaarheid, dat we eerder tegenkwamen in hoofdstuk 2 en bij kwalificatie 22.

Kwalificatie 36, ‘Een helder beeld hebben van journalistieke kwaliteitseisen’, scoort rond het gemiddelde. Dat geldt ook voor kwalificatie 37, ‘Het eigen werk kritisch kunnen beschouwen’. Het verwerken van kritiek van derden (38) wordt voor de komende jaren als van bovengemiddeld toenemend belang

gezien. De formulering geeft niet aan wie die derden kunnen zijn, maar beperkt zich niet tot alleen collega-redacteuren. Dat – deels – publieke karakter van de verantwoording zit ook in de kwalificaties 39 en 40. Al eerder bleek dat ook het bewust zijn van de impact van journalistiek handelen op het publiek (kwalificatie 25) in toenemende mate als belangrijk wordt gezien. Het beeld van een professie die zich afsluit voor kritisch commentaar van buiten, lijkt daarmee geleidelijk aan tot het verleden te gaan behoren. Dat past, zoals gezegd, in het groeiende bewustzijn dat het publiek de professionele journalistiek als baken van betrouwbaarheid moet zien in een zee van informatie en opinie.

9. In een team werken

De scores op de kwalificaties van competentie 9, 'In een team werken', zijn gemiddeld hoog. De journalist als bohemien, als onaangepaste eenling die overloopt van creativiteit en eigenzinnigheid, lijkt minder in het toekomstbeeld te passen. Weliswaar blijven creativiteit en eigenzinnigheid van wezenlijk belang, maar de journalist van de toekomst moet ook een teamspeler kunnen zijn: sociaal vaardig (41), met inzicht in eigen sterkten en zwakten (44) en in samenwerkingsrelaties (45).

Veel belangrijker dan dat zijn echter het vermogen om initiatief te kunnen nemen (43) en – bovenal – betrouwbaar zijn (42). Deze laatste kwalificatie heeft de hoogste score van alle vijftig kwalificaties. 'Betrouwbaar zijn' wordt hier vermeld in het kader van het kunnen werken in een team. Het gaat hier

dus om betrouwbaarheid of berekenbaarheid binnen een team, met betrekking tot collega's. In de survey was deze context er niet, doordat de kwalificaties niet in de standaardvolgorde en zonder de overkoepelende competenties zijn bevestigd. Daardoor is vrijwel zeker 'Betrouwbaar zijn' opgevat in een bredere context: betrouwbaar zijn als journalist, niet alleen voor je collega's, maar ook of juist voor je publiek. Dat bevestigt wat hiervoor inmiddels meermalen is gebleken, namelijk dat de professionele journalistiek boven alles als betrouwbaar te boek moet staan. Als aan die voorwaarde niet is voldaan, ziet de toekomst er niet rooskleurig uit.

Merken spelen in dit verband een belangrijke rol. Het stempel "NOS", "De Gelderlander", of "Elsevier" geeft een garantie voor een zekere kwaliteit, ongeacht de drager of het platform. Gebruikers zullen zich tot op zekere hoogte kunnen identificeren met zo'n merk en mogelijk ook geïnteresseerd raken in nevenproducten, van een wetenschappelijke lezing tot een pakket Albanese kwaliteitsfilms. Toch zal niet de gehele professionele journalistiek bij een merk in dienst zijn. De vraag is hoe een groeiende groep zelfstandige journalisten zich kwalitatief kan onderscheiden en door het publiek als zodanig kan worden herkend. Wellicht dat de suggestie van Bardoel (zie hoofdstuk 2) navolging verdient, om – net als in andere professies – onderling kwaliteitskenmerken vast te stellen en te garanderen.

10. Bewust zijn van de eigen rol in een mediaorganisatie of als freelancer

Aan de kwalificaties van competentie 10, 'Bewust zijn van de eigen rol in een mediaorganisatie of als freelancer', wordt een gering toekomstig belang toegekend. Waar hiervoor de verschillende kwalificaties van 'Werken in teamverband' nog relatief hoog scoorden, scoren de kwalificaties die te maken hebben met het werken in de formele setting van een organisatie of eenmansbedrijf juist relatief laag. Kwalificatie 46, 'Ideeën overtuigend kunnen presenteren', wordt nog wel een gemiddeld toekomstig belang toegekend. Maar deze kwalificatie is niet per se gebonden aan het werken in een formele organisatie. Het kan immers ook van belang zijn in het kader van competentie 9 (teamwerk) of competentie 7 (kunnen presenteren).

Dat geldt niet voor de overige kwalificaties van competentie 10. Het 'Kennen van de rechten en plichten binnen een organisatie' (kwalificatie 47) en het 'Kunnen evalueren van redactioneel beleid' (kwalificatie 49) hebben in principe plaats binnen een formele organisatie. Het toekomstige belang dat aan deze kwalificaties wordt gehecht, is relatief laag. Dat geldt nog sterker voor de twee kwalificaties die voor het zelfstandig ondernemerschap belangrijk zijn. Namelijk het 'Kennen van de marktomstandigheden' (kwalificatie 48) en het 'Kennen van de praktische aspecten van het freelancen' (kwalificatie 50). Zoals we eerder zagen bij enkele kwalificaties van competentie 3 ('Plannen en organiseren'), zoals het werken binnen budgettaire grenzen, het planmatig werken en het kunnen aanpassen aan onvoorziene situaties, kennen de respondenten allerlei aspecten van het (zelfstandig) ondernemerschap een relatief laag toekomstig belang toe. Het blijft onduidelijk of en in welke mate dit verklaard moet worden uit de werksituatie van de respondenten, die in zeer geringe mate zelf freelancer zijn.

Hieronder zijn de kwalificaties in volgorde van de score op de 100-puntsschaal weergegeven. In de rechter kolom is per kwalificatie de standaarddeviatie opgenomen. Hoe hoger de standaarddeviatie, hoe geringer de overeenstemming onder de respondenten. In de tabel zijn vijf kleuren – van donkergroen tot rood – gebruikt om de mate van consensus aan te geven.

1	++	Relatief grote consensus onder respondenten
2	+	
3	0	Gemiddelde consensus
4	-	
5	--	Relatief geringe consensus onder respondenten

De gemiddelde score op de kwalificaties is 64,70. Dat is ook de mediaan: de helft van de kwalificaties heeft een score boven het gemiddelde, de andere helft zit er onder. Globaal genomen correspondeert de mate van consensus met de hoogte van de score: de groene kleur overheerst in de bovenste regionen, de rode in de onderste.

In de top 10 van kwalificaties komen grofweg vier thema's bovendien:

1. Betrouwbaarheid

Kwalificatie 42 ('Betrouwbaarheid') heeft met afstand de hoogste score en de consensus over het toekomstige belang van deze kwalificatie is ook het grootst. Kwalificatie 22 ('Informatie kunnen selecteren op basis van betrouwbaarheid') staat op plaats drie, met eveneens een relatief grote consensus.

2. Selecteren / interpreteren

De kwalificaties 16 ('Goede algemene ontwikkeling'), 21 ('Hoofd- van bijzaken onderscheiden'), 22 ('Selecteren op basis van betrouwbaarheid') en 23 ('Geselecteerde informatie kunnen interpreteren') hebben alle een duidelijke link met het kunnen selecteren en interpreteren van informatie. Voor de laatste drie geldt dat er over het toekomstige belang weinig verschil van mening bestaat.

3. Urgentie / relevantie

De kwalificaties 8 ('Relevantie van een onderwerp voor een doelgroep bepalen'), 12 ('Onder tijdsdruk werken') en 43 ('Initiatief tonen') zijn gerelateerd aan het snel kunnen brengen van relevante informatie, aan het journalistieke gevoel voor urgentie. De consensus hierover is relatief groot, behalve met betrekking tot het onder tijdsdruk kunnen werken. Daarover lopen de meningen meer dan gemiddeld uiteen.

4. Verantwoording

In de top 10 staan twee kwalificaties die met het thema verantwoording samenhangen: 38 ('Kritiek van derden verwerken') en 39 ('Verantwoording nemen voor journalistieke keuzes'). Net buiten de top 10 valt kwalificatie 40 ('Verantwoording nemen voor het journalistieke eindproduct'). De mate van consensus hierover is wisselend, maar nergens onder het gemiddelde.

	Kwalificaties (in volgorde score 100 puntsschaal)	Werkveld Gem.	SD
42	Betrouwbaar zijn	90,0	14,6
43	Initiatief tonen	81,2	15,6
22	Informatie kunnen selecteren op basis van betrouwbaarheid	80,8	17,9
23	De geselecteerde informatie kunnen interpreteren	79,5	17,5
16	Een goede algemene ontwikkeling hebben	77,5	20,0
38	Kritiek van derden kunnen verwerken	76,2	18,1
8	De relevantie van een onderwerp voor een doelgroep kunnen bepalen	75,1	19,7
21	Hoofd- van bijzaken kunnen onderscheiden	74,9	18,7
12	Onder tijdsdruk kunnen werken	74,2	22,7
39	Verantwoording nemen voor de gemaakte journalistieke keuzes	74,0	20,6
40	Verantwoording nemen voor het journalistieke eindproduct	73,9	18,5
29	Kunnen ordenen op basis van relevantie	72,6	16,1
25	Bewust van de impact van de informatieselectie op bronnen en publiek	72,1	20,3
30	Orderingstechnieken van nieuwe media kunnen toepassen	71,9	18,2
10	Nieuwswaardige onderwerpen ontdekken obv diepergaand onderzoek	70,5	23,1
6	De actualiteit kennen	70,3	18,0
41	Sociaal vaardig zijn	68,8	20,5
34	Kunnen werken met technische middelen	67,7	18,4
27	Vorm en inhoud kunnen afstemmen	66,9	19,4
18	Alle benodigde bronnen effectief kunnen gebruiken	66,8	22,7
37	Het eigen werk kritisch kunnen beschouwen	66,3	16,0
31	Over grote taalvaardigheid beschikken	66,1	22,0
1	Betrokken zijn op de samenleving	65,9	25,8
44	Inzicht tonen in eigen sterkten en zwakten	65,3	19,9
20	Interactie met het publiek willen	64,9	24,6

In de 'bottom 10', de tien kwalificaties met de laagste score, zijn minder eenvoudig overkoepelende thema's aan te wijzen. Opmerkelijk is wel dat competentie 10 sterk is vertegenwoordigd, door de kwalificaties 47 ('Rechten en plichten binnen een organisatie kennen'), 48 ('Marktomstandigheden kennen'), 49 ('Redactioneel beleid evalueren') en 50 ('Praktische aspecten van het freelancen kennen'). Het leren functioneren in een mediaorganisatie of als freelancer wordt duidelijk minder belangrijk gevonden dan andere competenties. Dat wordt ook weerspiegeld in de lage score voor kwalificatie 5 ('Reflecteren op een toekomstige loopbaan') en misschien ook wel in die voor kwalificatie 11 ('Een realistisch plan van aanpak maken').

Dat kwalificaties 33 ('Vormgeving') en 35 ('Samenwerken met gespecialiseerde technici') laag zouden scoren, komt gezien de technische ontwikkelingen niet onverwacht. Maar dat kan niet worden gezegd van de lage score voor kwalificatie 14 ('Bijdragen van het publiek organiseren'). En dat geldt zeker ook voor kwalificatie 32 ('Informatie presenteren in combinaties van woord, beeld en geluid'). Over het toekomstig belang van deze twee kwalificaties lopen de meningen overigens behoorlijk uiteen, zoals uit de relatief hoge standaarddeviaties valt af te leiden.

46	Ideeën overtuigend kunnen presenteren	64,6	20,7
36	Een helder beeld hebben van journalistieke kwaliteitseisen	63,6	21,1
45	Inzicht tonen in samenwerkingsrelaties	63,3	20,5
19	Meerdere perspectieven in een verhaal kunnen verwerken	63,0	18,8
3	Een onderbouwde visie op journalistiek hebben	62,2	24,5
13	Aan onvoorziene situaties kunnen aanpassen	61,1	21,1
26	Verschillende vertelstructuren kunnen toepassen	61,1	24,0
4	De waarden begrijpen die journalistieke keuzes bepalen	60,8	18,8
9	Maatschappelijk debat kunnen bevorderen	60,3	22,9
28	Kunnen ordenen op basis van genre-eisen	59,9	19,3
2	Inzicht hebben in de maatschappelijke rol van de journalistiek	59,9	21,0
24	De informatieselectie kunnen afstemmen op genre-eisen	58,9	17,0
15	Binnen budgettaire grenzen kunnen werken	58,7	24,5
7	De kenmerken van uiteenlopende media kennen	58,1	21,6
17	Op een bepaald gebied gespecialiseerde kennis hebben	57,6	23,6
32	Informatie presenteren in combinaties van woord, geluid en beeld.	56,8	22,9
14	Bijdragen van het publiek kunnen organiseren	56,6	25,2
11	Een realistisch plan van aanpak kunnen maken	56,2	22,4
49	Redactioneel beleid kunnen evalueren	54,3	19,7
47	Rechten en plichten binnen een organisatie kennen	54,0	24,7
35	Met gespecialiseerde technici kunnen samenwerken	52,1	24,3
48	Marktomstandigheden kennen	48,9	20,5
50	Praktische aspecten van het freelancen kennen	46,8	23,8
5	Kunnen reflecteren op een toekomstige loopbaan	43,5	22,1
33	De beginselen van vormgeving beheersen	39,4	21,0

Gezien de over het geheel genomen tamelijk hoge standaarddeviaties is het zinvol om de spreiding in de antwoorden ook nog eens grafisch weer te geven. In onderstaande figuur is dat gedaan door vijf categorieën te onderscheiden:

Veel minder belang = score 0-20 op de oorspronkelijke 100-punts schaal

Minder belang = score 21-40

Gelijk = score 41-60

Meer belang = score 61-80

Veel meer belang = score 81-100

De volgorde is bepaald door de som te nemen van de antwoordcategorieën 'meer' en 'veel meer'. Dat kan leiden tot kleine verschillen met de tabel hiervoor, waar de volgorde op basis van de gemiddelde scores is bepaald.

Wat opvalt is dat voor alle kwalificaties een meerderheid van de respondenten een toenemend of op zijn minst gelijkblijvend toekomstig belang verwacht.

Anderzijds zijn er vrijwel geen kwalificaties waarvoor niet ook door sommigen een afnemend belang wordt voorzien.

Zijn de onderlinge verschillen in verwachting willekeurig of is er sprake van een onderliggend patroon? Om dat te bepalen, is gekeken naar de achtergrondvariabelen: werkgebied, financieringsbron en type medium.

Naar werkgebied zijn geen opmerkelijke verschillen gevonden: lokale, regionale en landelijke professionals verschillen niet noemenswaardig in hun beoordeling van de vijftig kwalificaties.⁹ Dat geldt ook voor de financieringsbron. Of de professional werkt bij een private of een publieke mediaorganisatie maakt voor de beoordeling geen systematisch verschil. Vergelijking van print en omroep levert bij enkele kwalificaties wat grotere verschillen op.¹⁰

De eerste daarvan is nummer 35, 'Met gespecialiseerde technici kunnen werken'. De voor deze kwalificatie gevonden lage score en hoge standaarddeviatie wordt grotendeels veroorzaakt door de lage score bij print en de gemiddelde score bij omroep. Dit verschil mag overigens niet opmerkelijk heten; bij de omroep wordt nu eenmaal meer met technici gewerkt.

Kwalificatie 12, 'Onder tijdsdruk kunnen werken' staat in de top 10 en heeft die plaats vooral te danken aan de omroepprofessionals. Die zien bijna allemaal een groter belang en twee van de drie zien zelfs een veel groter belang. Professionals uit de printsector zijn duidelijk minder overtuigd van het toekomstige belang van deze kwalificatie.

⁹ De vraag is of een dergelijke uitsplitsing bij een gering aantal respondenten (47) nog zinvol is.

¹⁰ Vanwege de kleine aantallen blijven 'online' en 'overig' hier buiten beschouwing.

De toekomstige betekenis van het door middel van onderzoek ontdekken van nieuws (kwalificatie 10) wordt in de printsector sterker gevoeld dan bij de omroep. Het omgekeerde geldt voor het effectief gebruik van alle bronnen (kwalificatie 18).

Het toekomstige belang van het nemen van 'Verantwoordelijkheid nemen voor het eindproduct' (kwalificatie 40), 'Betrouwbaar zijn' (kwalificatie 42) en 'Betrokken zijn op de samenleving' (kwalificatie 1) wordt in omroepkringen duidelijk hoger ingeschat dan in de printsector.

Met een grote slag om de arm zou kunnen worden gesteld dat omroepprofessionals 'Betrouwbaarheid', 'Onder tijdsdruk werken' en 'Accountability' relatief belangrijker vinden en professionals uit de geschreven pers 'Eigen nieuws door onderzoek'.

Voor de overgrote meerderheid van de kwalificaties geldt dat zij belangrijker worden in de ogen van alle professionals, ongeacht waar zij werken. Dat past in een decennialange trend: alles wordt belangrijker en dus moet in het journalistieke onderwijs aan alles meer aandacht worden besteed. Het is echter niet realistisch om te veronderstellen dat de journalistieke vakopleidingen in de komende jaren meer lestijd of middelen zullen kunnen inzetten om dat te realiseren. Voor de opleidingen is daarom vooral de

relatieve positie van elk der kwalificaties van belang. Die is hieronder weergegeven op een gestandaardiseerde schaal met 50 als gemiddelde. Deze figuur geeft een goede indruk van de verschuiving in de aandacht die volgens het werkveld in de komende jaren plaats zou moeten hebben.

- Vervolg -

3.2 Beoordeling door het Europese werkveld (EU)¹¹

Naast de bijna vijftig professionals uit het Nederlandse werkveld zijn ruim driehonderd professionals uit andere Europese landen ondervraagd door middel van een online survey. De reden daarvoor is in de eerste plaats om vast te kunnen stellen of er in de Nederlandse beoordelingen mogelijk typisch nationale elementen zitten. Anders gezegd: zijn er kwalificaties waarover in Nederland duidelijk anders wordt gedacht dan elders in Europa? En zo dat het geval mocht zijn, is daar een nadere verklaring voor te vinden?

De Europese dimensie is in de tweede plaats relevant, omdat de Verklaring van Tartu Europa-breed gedragen wordt door journalistieke opleidingen uit vijftientig landen. Het politieke, economische en culturele leven krijgt een steeds sterkere Europese dimensie, terwijl de journalistiek nog erg vaak op de (politieke, juridische, culturele, economische) instituties van de nationale staat is gericht. De verwachting is dat komende generaties journalisten een veel uitgesprokener Europese oriëntatie zullen moeten hebben en de opleidingen zien het als hun taak studenten daar op voor te bereiden. Onder meer door oog te hebben voor ontwikkelingen en opvattingen over het vak in andere Europese landen.

Een derde reden om ook Europese professionals te betrekken in de survey is van praktische aard: daardoor wordt de onderzoekspopulatie zevenmaal zo groot, wat de statistische basis voor de uitkomsten versterkt.

3.2.1 Karakteristiek van de respondenten

In totaal hebben 360 respondenten uit 16 landen aan de survey deelgenomen. Uit Nederland, Oostenrijk, Rusland, Spanje en Zwitserland hebben meer dan dertig leidende professionals de vragenlijst beantwoord; uit de andere landen minder dan dertig. De verdeling naar regio en land is als volgt:

¹¹ EU staat voor Europa en niet uitsluitend voor Europese Unie.

Regio	Land	N	%
Centraal Europa	Austria	31	8,6%
	Czech Republic	21	5,8%
	Germany	12	3,3%
	Switzerland	33	9,2%
Oost Europa	Estonia	19	5,3%
	Lithuania	25	6,9%
	Russia	32	8,9%
Noord Europa	Denmark	13	3,6%
	Finland	19	5,3%
	Sweden	20	5,6%
Zuidoost Europa	Albania	8	2,2%
	Bulgaria	15	4,2%
Zuidwest Europa	Spain	36	10,0%
West Europa	Belgium	18	5,0%
	Netherlands	47	13,1%
	United Kingdom	11	3,1%
Totaal		360	100%

Net als in de Nederlandse survey zijn in het Europese deel van het onderzoek de printmedia het sterkst vertegenwoordigd (51%). Een op de drie respondenten komt uit de omroepsector en een op de zes werkt in de categorie online/overig (50/50). Binnen de categorie 'overig' zijn persbureaus/persagentschappen de grootste categorie.

Naar medium:	EU		NL	
Print	184	51%	27	57%
Omroep	120	33%	14	30%
Online/Overig	56	16%	6	13%
Totaal	360	100%	47	100%

Van de respondenten werkt 40% in een organisatie met vijftig of minder fulltimers in dienst. De overige 60% werkt in een mediaorganisatie met meer dan vijftig volledige banen. Respondenten uit de omroep werken gemiddeld wat vaker in een grotere organisatie. Deze gegevens stemmen overeen met die uit het Nederlandse deel.

3.2.2 Uitkomsten Europese werkveld

De scores van het Europese werkveld (N=360) zijn ter wille van de vergelijkbaarheid gestandaardiseerd, dat wil zeggen teruggebracht naar een schaal met een gemiddelde van 50. Vervolgens zijn de Europese scores voor de vijftig kwalificaties vergeleken met de Nederlandse. De resultaten daarvan zijn hieronder grafisch per competentie weergegeven.

Het algemene beeld bij competentie 1 is een grote mate van overeenstemming. Alle kwalificaties nemen relatief in belang af en net als de Nederlandse (score 33,6) zijn ook de Europese professionals het meest uitgesproken over het 'Kunnen reflecteren op een toekomstige loopbaan' (score 29,7).

Ook bij competentie 2 bestaat een opmerkelijke consensus. Het Europese werkveld hecht wat meer toekomstige waarde aan het 'Kennen van de actualiteit' en wat minder aan het 'Kunnen bepalen van de relevantie van een onderwerp voor een bepaalde doelgroep'. Maar de verschillen zijn klein.

Bij competentie 3 staan de neuzen ook telkens dezelfde kant uit, met uitzondering van het 'Kunnen aanpassen aan onvoorziene situaties'. De Nederlandse professionals voorzien hier een licht afnemend belang, terwijl de Europese een lichte toename verwachten. Verder valt de sterke consensus op over het belang van 'Onder tijdsdruk kunnen werken'.

De uitschieter bij competentie 4 is 'Een goede algemene ontwikkeling hebben'. Over het groeiende belang daarvan is iedereen het eens, zelfs in vrijwel gelijke mate. Over de gespecialiseerde kennis zijn de Europese professionals minder negatief dan de Nederlandse.

Bij competentie 5 zijn de verschillen bijzonder klein. Selecteren wordt door iedereen als een steeds belangrijker taak gezien. Behalve wanneer het wordt gerelateerd aan genre-eisen.

Over het ‘Op een journalistieke manier kunnen structureren van informatie’ (competentie 6) is het Europese werkveld over het geheel genomen wat minder positief dan het Nederlandse. Alle kwalificaties krijgen een lagere beoordeling; in het bijzonder ordenen op basis van genre-eisen, ordenen op basis van relevantie en kunnen toepassen van ordeningstechnieken van nieuwe media.

Nederlandse professionals mogen dan wat positiever zijn op het gebied van het structureren, ze zijn dat niet op het gebied van het ‘Presenteren van de informatie’ (competentie 7). ‘Informatie kunnen presenteren in combinaties van woord, beeld en geluid’ scoort onder Nederlandse professionals duidelijk lager dan onder Europese. En dat geldt ook voor het beheersen van de beginselen van vormgeving.

Over het toekomstige belang van ‘verantwoorden’ bestaat opnieuw een grote mate van consensus: die neemt toe. Alleen bij het ‘Kritisch kunnen beschouwen van eigen werk’ zit een kleine onderlinge tegenstrijdigheid.

Net als de Nederlandse professionals zijn de Europese erg overtuigd van het toenemend belang van ‘Betrouwbaar zijn’ en ‘Initiatief tonen’. Zij het dat de Nederlandse professionals op dit punt iets gematigder zijn.

De kwalificaties van competentie 10 scoren bij iedereen negatief, met als uitschieter het ‘Kennen van de praktische aspecten van het freelancen’. Het lijkt er op dat het werkveld vindt dat die kennis bij een beginnende beroepsbeoefenaar geen hoge prioriteit heeft. Bovendien heeft een deel van deze praktische kennis de neiging tamelijk snel te verouderen. Indien opportuun, zo lijkt de gedachte, dan kan de vereiste kennis snel alsnog worden opgedaan. Het is jammer om daar kostbare onderwijstijd aan te spenderen.

Verder is opmerkelijk dat de Europese professionals wat minder negatief oordelen over ‘Marktomstandigheden kennen’. Mogelijk is in een aantal landen het kunnen functioneren in een systeem van vraag en aanbod belangrijker dan in Nederland. Dat zou ook kunnen verklaren waarom de op marktniches gerichte specialistische kennis buiten Nederland een betere score kent. Maar dit is verder niet onderzocht.

Het algemene beeld is dat de oordelen van de professionals uit het Europese werkveld over de gehele linie nauwelijks afwijken van die van de professionals uit het Nederlandse werkveld.

Op grond van de uitkomsten van het Nederlandse en het Europese onderzoek kan worden geconcludeerd dat de competenties 2, 5, 8 en 9 overwegend kwalificaties bevatten met een duidelijk positieve score. De competenties 4 en 6 geven een wat grillig beeld. De competenties 1,3,7 en 10 bevatten overwegend kwalificaties met een negatieve score.

Oftewel: op competentieniveau lijkt vooral het volgende aan belang te winnen:

- Relevante onderwerpen en invalshoeken vinden
- Belangrijke informatie selecteren
- Journalistiek(e) werk(wijze) verantwoorden
- In een team werken

En de volgende competenties lijken relatief minder belangrijk te worden:

- Reflecteren op de maatschappelijke rol
- Journalistiek werk plannen en organiseren
- Informatie in een journalistieke vorm presenteren
- Bewust zijn van de eigen rol in een mediaorganisatie of als freelancer.

Wanneer we de kwalificaties loskoppelen van de competentiecontext en in volgorde van toekomstig belang zetten, ontstaat het onderstaande beeld. Opnieuw valt de sterke mate van overeenstemming op tussen de Nederlandse en Europese professionals. Voor de journalist die zijn leven heeft gewijd aan het vinden van tegenstellingen is dit waarschijnlijk een teleurstelling. Maar vele anderen zullen zich het belang voor de opleidingen van deze opmerkelijke mate van consensus realiseren.

De top 15 van het Nederlandse werkveld vertoont grote gelijkenis met die van het Europese. Dat geldt ook voor de bottom 15.

	Nrs 1 t/m 15
	Nrs 16 t/m 35
	Nrs 36 t/m 50

Nr.	Kwalificaties in volgorde (van hoog naar laag)	Werkveld NL	Werkveld EU
42	Betrouwbaar zijn	69,6	70,7
43	Initiatief tonen	62,7	63,8
22	Informatie kunnen selecteren op basis van betrouwbaarheid	62,4	64,2
23	De geselecteerde informatie kunnen interpreteren	61,4	60,3
16	Een goede algemene ontwikkeling hebben	59,9	64,2
38	Kritiek van derden kunnen verwerken	58,9	59,4
8	De relevantie van een onderwerp voor een doelgroep kunnen bepalen	58,1	57,6
21	Hoofd- van bijzaken kunnen onderscheiden	57,9	60,8
12	Onder tijdsdruk kunnen werken	57,4	62,3
39	Verantwoording nemen voor de gemaakte journalistieke keuzes	57,2	56,6
40	Verantwoording nemen voor het journalistieke eindproduct	56,9	58,2
29	Kunnen ordenen op basis van relevantie	56,1	54,8
25	Bewust zijn van de impact van de informatieselectie op bronnen en publiek	55,7	55,9
30	Orderingstechnieken van nieuwe media kunnen toepassen	55,5	53,3
10	Nieuwswaardige onderwerpen ontdekken obv diepergaand onderzoek	54,5	56,3
6	De actualiteit kennen	54,3	60,0
41	Sociaal vaardig zijn	53,2	52,2
34	Kunnen werken met technische middelen	52,4	50,4
27	Vorm en inhoud kunnen afstemmen	51,7	48,7
18	Alle benodigde bronnen effectief kunnen gebruiken	51,6	54,4
37	Het eigen werk kritisch kunnen beschouwen	51,3	47,4
31	Over grote taalvaardigheid beschikken	51,1	49,5
1	Betrokken zijn op de samenleving	50,9	48,1
44	Inzicht tonen in eigen sterkten en zwakten	50,5	49,9

		Werkveld NL	Werkveld EU
	Vervolg		
20	Interactie met het publiek willen	50,1	50,4
46	Ideeën overtuigend kunnen presenteren	49,9	50,9
36	Een helder beeld hebben van journalistieke kwaliteitseisen	49,1	52,0
45	Inzicht tonen in samenwerkingsrelaties	48,9	51,1
19	Meerdere perspectieven in een verhaal kunnen verwerken	48,7	51,9
3	Een onderbouwde visie op journalistiek hebben	48,1	46,5
13	Aan onvoorziene situaties kunnen aanpassen	47,2	52,5
26	Verschillende vertelstructuren kunnen toepassen	47,2	46,3
4	De waarden begrijpen die journalistieke keuzes bepalen	47,0	46,3
9	Maatschappelijk debat kunnen bevorderen	46,6	47,2
28	Kunnen ordenen op basis van genre-eisen	46,3	41,4
2	Inzicht hebben in de maatschappelijke rol van de journalistiek	46,3	42,4
24	De informatieselectie kunnen afstemmen op genre-eisen	45,5	42,8
15	Binnen budgettaire grenzen kunnen werken	45,4	42,8
7	De kenmerken van uiteenlopende media kennen	44,9	43,6
17	Op een bepaald gebied gespecialiseerde kennis hebben	44,5	47,2
32	Informatie kunnen presenteren in combinaties van woord, geluid en beeld.	43,9	49,6
14	Bijdragen van het publiek kunnen organiseren	43,7	40,2
11	Een realistisch plan van aanpak kunnen maken	43,4	45,0
49	Redactioneel beleid kunnen evalueren	42,0	39,6
47	Rechten en plichten binnen een organisatie kennen	41,7	40,6
35	Met gespecialiseerde technici kunnen samenwerken	40,3	41,0
48	Marktomstandigheden kennen	37,8	39,1
50	Praktische aspecten van het freelancen kennen	36,2	30,0
5	Kunnen reflecteren op een toekomstige loopbaan	33,6	29,7
33	De beginselen van vormgeving beheersen	30,4	34,9

De Europese uitkomsten stemmen dus sterk overeen met de Nederlandse . Nu zijn die Europese uitkomsten het resultaat van een gemiddelde van zestien landen uit zes onderscheiden regio's. Het zou kunnen zijn dat de ontwikkelingen in bijvoorbeeld Scandinavië verder zijn dan die in Oost-Europa, maar gemiddeld genomen toch overeenkomen met de Nederlandse. Daarom zijn de uitkomsten van alle regio's onderling vergeleken. Daaruit is hier een selectie gemaakt, die in de volgende figuren is weergegeven. Het betreft de vergelijking tussen Noord (Denemarken, Zweden, Finland), West (Nederland, België, Verenigd Koninkrijk) en Oost (Rusland, Estland, Letland). De reden voor deze selectie is dat Noord en Oost zich meestal op de meest uitgesproken posities bevinden. De vergelijking met West is interessant vanwege de aanwezigheid van Nederland (en België, wat de facto alleen Vlaanderen is). Alle resultaten zijn wederom gestandaardiseerd, met 50 als gemiddelde.

Naar regio, gestandaardiseerd:

Opnieuw zijn de verschillen klein en vertonen de patronen sterke overeenkomsten. Vrijwel nergens verschillen regio's onderling meer dan 10 punten. Daarop zijn vijf uitzonderingen:

1. 'Betrokken zijn op de samenleving' wordt in Oost een groeiend belang toegekend (score 53,3) en in Noord een krimpend (score 42,4). West neemt een middenpositie in.
2. 'Op een bepaald gebied gespecialiseerde kennis hebben' krijgt in Oost een groeiend belang (56,3) en in West een afnemend belang (42,7). Noord neemt een middenpositie in.
3. 'Interactie met het publiek willen': Noord ziet hier een groeiend belang (55,8), maar Oost ziet het belang juist minder worden (44,7). West zit in het midden.
4. 'Informatie kunnen presenteren in combinaties van woord, beeld en geluid'. Noord ziet een toename (55,2), West een afname (45,8). Oost neemt een middenpositie in. Weliswaar voldoet deze kwalificatie niet aan het criterium voor opname in dit lijstje (verschil minimaal 10 punten), maar wel bijna en de positie van West is opmerkelijk.
5. 'Betrouwbaar zijn': Noord ziet een zeer sterke toename (78,7). Oost ook, maar toch minder uitgesproken (66,5). West neemt een middenpositie in.

Deze verschillen zijn te beperkt om grote conclusies aan te verbinden. De nadruk die Noord legt op interactie, multimedia en betrouwbaarheid zou een uitdrukking kunnen zijn van een wat sterker ontwikkelde internetcultuur, maar erg overtuigend is het niet.

Toch is het interessant om na te gaan of er inderdaad verschillen bestaan in beoordeling tussen professionals uit de onlinejournalistiek, uit de omroep en uit de gedrukte media. In de figuren hieronder zijn de beoordelingen per medium weergegeven, opnieuw na standaardisatie (gemiddelde 50).

EU – verschillen per medium, gestandaardiseerd:

3. Journalistiek werk plannen en organiseren

4. Snel informatie verzamelen

5. Belangrijke informatie selecteren

6. Informatie op een journalistieke manier structureren

7. Informatie in een journalistieke vorm presenteren

8. Journalistiek(e) werk(wijze) verantwoorden

Bij de onderlinge vergelijking is wederom een verschil van 10 punten als – arbitrair – criterium voor vermelding gehanteerd. Dat leidt tot acht vermeldenswaardige verschillen:

1. Kwalificatie 1, 'Betrokken zijn op de samenleving', wordt door online journalisten duidelijk lager (38,6) ingeschat dan door professionals uit omroep (48,2) of pers (50,1).
2. Kwalificatie 9, 'Maatschappelijk debat kunnen bevorderen', wordt door online journalisten veel meer toekomstig belang toegekend (55,1) dan door die van de omroep (42,3), Pers zit in het midden (51,0).
3. Kwalificatie 14, 'Bijdragen van het publiek kunnen organiseren', scoort bij online (54,2) beduidend hoger dan bij pers (40,4) en omroep (38,7).

4. Kwalificatie 17, 'Over gespecialiseerde kennis beschikken', scoort bij online (54,2) hoger dan bij omroep (42,5). Per neemt een middenpositie in.
5. Kwalificatie 24, 'Informatieselectie kunnen afstemmen op genre-eisen', wordt volgens alle professionals minder belangrijk. Online is op dit punt veel uitgesprokener (33,2) dan omroep (41,4) of pers (44,6).
6. Kwalificatie 32, 'Informatie kunnen presenteren in combinaties van woord, geluid en beeld', scoort laag bij pers (41,9), maar relatief hoog bij online (55,1) en – vooral – omroep (59,2).
7. Kwalificatie 34, 'Kunnen werken met technische middelen', scoort onder het gemiddelde van 50 bij pers (45,9), maar duidelijk daarboven bij omroep (54,7) en vooral online (59,0).
8. Kwalificatie 35, 'Kunnen werken met gespecialiseerde technici', vertoont hetzelfde patroon, maar op een lager niveau. Pers scoort het laagst (35,7), online het hoogst (51,0) en omroep zit er tussenin (45,6).

Van de acht wat grotere verschillen zijn er drie te verklaren uit de binnen het medium gebruikte techniek (nrs. 6,7 en 8). Met betrekking tot de veranderende rol van het publiek (nrs. 2 en 3) lopen online journalisten wat harder dan die van pers en omroep. De betrokkenheid op de samenleving als geheel (nr 1) wordt door online journalisten een kleiner belang toegekend en de gespecialiseerde kennis (nr 4) een groter belang. Dat duidt mogelijk op een sterkere gerichtheid op specifieke doelgroepen (maatwerk) bij online journalisten. Het genre als format voor structuur verliest voor alle professionals aan betekenis, maar het sterkst bij online.

Voor de overige 42 kwalificaties geldt dat de verschillen in beoordeling gering zijn en binnen de bandbreedte van 10 punten blijven. Voor de opleidingen is dat goed nieuws. Hoezeer de meningen over de toekomstige koers van de journalistiek ook verdeeld mogen zijn, op het niveau van kwalificaties en competenties wordt de soep minder heet gegeten. De verschillen tussen EU en Nederland zijn beperkt. Dat geldt ook voor de verschillen per Europese regio en – in iets mindere mate – ook voor de verschillen per medium. Dat maakt het makkelijker om de gewenste verschuivingen in het curriculum te identificeren.

3.3 Beoordeling door docenten en studenten

In de vorige paragraaf is aangegeven welk gewicht journalisten uit Nederland, resp. Europa hechten aan de verschillende kwalificaties voor de komende vijf tot tien jaar. Er kon worden vastgesteld dat er een flinke mate van consensus bestaat onder professionals over wat belangrijker wordt en wat minder belangrijk wordt, ongeacht achtergrond (regio, medium, publiek/privaat).

In deze paragraaf worden de oordelen bekeken van twee belangrijke spelers uit het onderwijs: docenten en studenten van de Nederlandse vakopleidingen voor de journalistiek.

3.2.1 Karakteristiek van de respondenten

In totaal hebben iets meer dan 70 docenten en 200 studenten deelgenomen aan de online survey. Zij zijn als volgt verdeeld naar opleidingsplaats:

Docenten en studenten naar opleiding:

	Docent		Student		Totaal	
Ede	16	22%	71	35%	87	31%
Tilburg	22	31%	49	24%	71	26%
Utrecht	10	14%	34	17%	44	16%
Zwolle	24	33%	48	24%	72	27%
Totaal	72	100%	202	100%	274	100%

Bijna 60% van de deelnemende docenten geeft les in journalistieke vakken:

Onderverdeling docenten:

Totaal	Docent Journalistieke vakken	Docent Taal	Docent Maatschappij vakken	Docent Overig	Mede werker Overig
72	42	7	12	9	2
100%	58%	10%	17%	12%	3%

Bij de studenten zit bijna 60% in een van de eerste twee jaren van de opleiding.

Onderverdeling studenten:

Totaal	Student jaar 1	Student jaar 2	Student jaar 3	Student jaar 4	Student Overig
202	59	57	37	31	18
100%	29%	28%	19%	15%	9%

3.3.2 Uitkomsten docenten en studenten

De oordelen van docenten en studenten zijn, na standaardisatie (gemiddelde 50), vergeleken met die van het werkveld. Hieronder zijn de resultaten per competentie weergegeven.

Bij competentie 1, 'Reflecteren op de maatschappelijke rol', zijn de onderlinge verschillen over het algemeen klein. Docenten en studenten zijn wat positiever over betrokkenheid op de samenleving en inzicht hebben in de maatschappelijke rol van de journalistiek. Een veel forser verschil met de professionals zit bij de kwalificatie met betrekking tot de reflectie op een toekomstige loopbaan. Weliswaar voorziet iedereen daar een afnemend belang, maar het werkveld is daarin veel uitgesprokener.

De opvattingen met betrekking tot de kwalificaties van competentie 2, 'Relevante onderwerpen en invalshoeken vinden', gaan voor alle groepen vrijwel steeds in dezelfde richting. Relatief het grootste verschil tussen werkveld enerzijds en docenten en studenten anderzijds zit bij 'De kenmerken van de uiteenlopende media kennen'. Al eerder bleek dat de Nederlandse professionals daar naar verhouding laag scoren.

Ook bij competentie 3, 'Journalistiek werk plannen en organiseren', is de overeenstemming groot. Belangrijke afwijking is dat de docenten een duidelijk geringere stijging zien bij het 'Onder tijdsdruk werken'. Mogelijk heeft dat te maken met het feit dat tijdsdruk het op zorgvuldige wijze onder de knie krijgen van kennis en vaardigheden juist vaak in de weg zit en dus vanuit een didactisch perspectief minder populair is. Het kan natuurlijk ook zijn dat docenten vermoeden dat in het tweekolftijdperk snelheid steeds minder de onderscheidende kracht van de professionele journalistiek zal zijn.

Bij competentie 4, 'Snel informatie verzamelen', cirkelen alle oordelen rond het nulpunt. Dus geen krimpend en geen groeiend belang. Grote uitzondering is de uitgesproken positieve score voor 'Een goede algemene ontwikkeling hebben', waarover vervolgens ook weer alle groepen even positief zijn.

Werkveld, docenten en studenten zijn opmerkelijk eensgezind over toename en afname in belang van de kwalificaties die behoren bij competentie 5, 'Kunnen selecteren van de belangrijke informatie'. De professionals zijn wel vrijwel over de gehele linie wat meer overtuigd van het toenemend belang van deze kwalificaties, studenten blijven vooral enigszins achter bij 'Hoofd- van bijzaken onderscheiden' en het 'Kunnen interpreteren van informatie'.

Ook bij competentie 6, 'Structureren op een journalistieke manier', komen de keuzes sterk overeen en blijven de verschillen dus gering. Voorts is opmerkelijk de afwijking ten positieve van het werkveld bij de kwalificatie 'Kunnen ordenen op basis van relevantie' en de afwijking ten negatieve van studenten met betrekking tot de ordeningstechnieken van nieuwe media.

Competentie 7, 'Informatie in een journalistieke vorm presenteren', kent twee uitschieters. Waar docenten en studenten een toenemend belang zien voor het kunnen presenteren van informatie in combinaties van woord/beeld/geluid, ziet het werkveld juist een sterk afnemend belang. Althans, het Nederlandse werkveld. Want eerder bleek het Europese werkveld gemiddeld ongeveer neutraal en was het werkveld in de regio Noord (Zweden, Finland, Denemarken) ongeveer even positief als de Nederlandse docenten en studenten. De tweede uitschieter zit bij het 'Beheersen van de beginselen van vormgeving', waar het werkveld een flink stuk lager scoort dan docenten en studenten. En ook hier zitten de Europese professionals minder ver van de docenten/studenten af. Het lijkt er op dat met betrekking tot deze twee kwalificaties de uitzondering zit bij de Nederlandse professionals.

Bij competentie 8, 'Journalistiek(e) werk(wijze) verantwoorden', liggen de meningen niet ver uiteen. Docenten zijn minder overtuigd van het toekomstig belang van verantwoording nemen voor het eindproduct, terwijl studenten achterblijven bij het verantwoorden van de gemaakte keuzes. Het werkveld is over het geheel genomen wat sterker overtuigd van het toekomstige belang van verantwoorden dan studenten en docenten.

Eerder bleek bij competentie 9, 'In een team werken', dat Nederlandse journalisten een zeer uitgesproken mening hebben over 'Betrouwbaar zijn' en – in mindere mate – over 'Initiatief tonen'. Bij beide kwalificaties bleef het Europese werkveld gemiddeld achter. Docenten en studenten blijven bij beide kwalificaties ook achter, alleen beduidend verder. Betrouwbaarheid en initiatief worden ook door docenten en studenten een toenemend belang toegekend, maar lang niet in de mate waarin professionals dat doen. Het is lastig dit verschil te duiden. Misschien vloeit het voort uit een werkelijk verschil in inschatting van wat de komende jaren in de journalistiek kritische succesfactoren zullen zijn. Maar het kan ook te maken hebben met het feit dat het hier persoonlijkheidskenmerken betreft, die moeilijker zijn aan te leren dan vele andere kwalificaties. Docenten en studenten ontkennen over het algemeen niet dat aanleg en ervaring voor een goede beroepsuitoefening buitengewoon belangrijk zijn, maar zij hebben vaak wat meer affiniteit met de wel aan te leren onderdelen van het beroep.

Alle respondenten zijn het bij competentie 10, 'Bewust zijn van de eigen rol in een mediaorganisatie of als freelancer', eens over het afnemende belang van (vrijwel) alle kwalificaties. Het werkveld kent echter een duidelijk lagere score toe aan 'Marktomstandigheden kennen'. Opnieuw lijken de Nederlandse

professionals de grote uitzondering, want het oordeel van docenten en studenten sluit nauw aan bij dat van het Europese werkveld.

Met betrekking tot het 'Kennen van de praktische aspecten van het freelancen' is het verschil tussen werkveld en docenten/studenten nog veel groter. Eerder bleek dat het Europese werkveld op deze kwalificatie nog wat lager scoort dan het Nederlandse. Hier is dus echt sprake van een scheiding der geesten tussen enerzijds degenen die al in het veld werkzaam zijn en anderzijds van hen die zichzelf of anderen daar op voorbereiden. Hier zit een parallel met het 'Kunnen reflecteren op een toekomstige loopbaan', waarover werkveld (NL/EU) en onderwijs (docenten/studenten) ook nogal verschillen.

Over het geheel genomen kan worden geconcludeerd dat de verschillen tussen werkveld, docenten en studenten niet erg groot zijn. Daar waar het werkveld sterk afwijkt, blijkt dat meestal uitsluitend voor het Nederlandse werkveld te gelden en niet voor het Europese. Waar dit niet het geval is, geldt dat de verschillen te verklaren zijn uit de positie van de respondent: gevestigde of nieuwkomer.

Voorts is opmerkelijk dat studenten gewoon in het patroon meedraaien. Hier en daar wijken zij als groep af, maar die afwijkingen zijn meestal beperkt en er zit geen systeem in. Zelfs met betrekking tot een thema als crossmedialiteit nemen studenten niet stelselmatig een andere positie in. Zie bijvoorbeeld de oordelen bij kwalificaties als: 'De kenmerken van uiteenlopende media kennen', 'Bijdragen van het publiek kunnen organiseren', 'Interactie met het publiek willen', 'Verschillende vertelstructuren kunnen hanteren', 'Orderingstechnieken van nieuwe media kunnen toepassen' of 'Informatie kunnen presenteren in combinaties van woord/beeld/geluid'. Op geen van deze kwalificaties scoren studenten het hoogst, eerder het tegendeel.

Studenten scoren daarentegen wel relatief hoog op kwalificaties als 'De actualiteit kennen', 'Onder tijdsdruk kunnen werken', 'Een goede algemene ontwikkeling hebben' en 'Over een grote taalvaardigheid beschikken'. Die uitkomsten bevestigen niet het idee als zou de nieuwe generatie journalisten een heel andere kijk op de toekomst van het vak hebben. De antwoorden van

studenten zijn eerder aan de traditionele en veilige kant. Ook dat is overigens niet nieuw: wie zich nog een plek moet verwerven, kan er goed aan doen zich naar de status quo te voegen.

In de onderstaande twee tabellen zijn alle vijftig kwalificaties nog eens op een rij gezet in de volgorde van toename volgens het werkveld. In de eerste tabel de kwalificaties die volgens de professionals belangrijker worden, in de tweede figuur de kwalificaties met een afnemend belang.

In vrijwel alle gevallen zijn professionals, docenten en studenten, het eens over de richting van de verandering. De grootste uitzondering hierop is het 'Kunnen presenteren van informatie in combinaties van woord/beeld/geluid'. Zoals eerder bleek scoren Nederlandse professionals ook in vergelijking met hun Europese collega's bovenmatig laag.

Ondanks de overeenstemming over de richting van de verandering zijn er redelijk grote verschillen voor wat betreft de mate van verandering. Over het algemeen zijn de professionals een stuk uitgesprokener. Dat geldt zowel aan de positieve als aan de negatieve kant van de nullijn en het sterkst in de hoogste en in de laagste regionen.

Kwalificaties NL Werkveld - Docenten - Studenten (toename volgt werkveld)

Wanneer we kijken naar de top 15 van kwalificaties die volgens de verschillende groepen belangrijker zullen worden, dan blijken de verschillen niet groot te zijn. Iets dergelijks geldt voor de bottom 15, met de inmiddels bekende uitzonderingen (kwalificaties 32, 50, 5 en 33).

	Nrs 1 t/m 15
	Nrs 16 t/m 35
	Nrs 36 t/m 50

		Werkveld NL	Werkveld EU	Studenten	Docenten
	Kwalificaties in volgorde (hoog naar laag)				
42	Betrouwbaar zijn	69,6	70,7	61,8	61,3
43	Initiatief tonen	62,7	63,8	56,3	55,6
22	Informatie kunnen selecteren op basis van betrouwbaarheid	62,4	64,2	56,3	56,6
23	De geselecteerde informatie kunnen interpreteren	61,4	60,3	53,1	55,5
16	Een goede algemene ontwikkeling hebben	59,9	64,2	59,2	59,2
38	Kritiek van derden kunnen verwerken	58,9	59,4	55,6	53,6
8	De relevantie van een onderwerp voor een doelgroep kunnen bepalen	58,1	57,6	52,3	55,4
21	Hoofd- van bijzaken kunnen onderscheiden	57,9	60,8	53,4	57,2
12	Onder tijdsdruk kunnen werken	57,4	62,3	56,7	51,1
39	Verantwoording nemen voor de gemaakte journalistieke keuzes	57,2	56,6	51,0	55,1
40	Verantwoording nemen voor het journalistieke eindproduct	56,9	58,2	52,9	50,2
29	Kunnen ordenen op basis van relevantie	56,1	54,8	52,3	51,9
25	Bewust zijn van de impact van de informatieselectie op bronnen en publiek	55,7	55,9	51,7	52,4
30	Orderingstechnieken van nieuwe media kunnen toepassen	55,5	53,3	51,0	56,2
10	Nieuwswaardige onderwerpen kunnen ontdekken obv diepergaand onderzoek	54,5	56,3	51,1	52,8
6	De actualiteit kennen	54,3	60,0	56,3	51,8
41	Sociaal vaardig zijn	53,2	52,2	56,1	51,7
34	Kunnen werken met technische middelen	52,4	50,4	52,3	51,7
27	Vorm en inhoud kunnen afstemmen	51,7	48,7	51,3	51,0
18	Alle benodigde bronnen effectief kunnen gebruiken	51,6	54,4	48,4	51,9
37	Het eigen werk kritisch kunnen beschouwen	51,3	47,4	53,4	53,8
31	Over grote taalvaardigheid beschikken	51,1	49,5	55,3	54,9
1	Betrokken zijn op de samenleving	50,9	48,1	53,1	53,9
44	Inzicht tonen in eigen sterkten en zwakten	50,5	49,9	52,0	46,1

		Werkveld NL	Werkveld EU	Studenten	Docenten
	-Vervolg -				
20	Interactie met het publiek willen	50,1	50,4	46,1	48,5
46	Ideeën overtuigend kunnen presenteren	49,9	50,9	51,5	46,2
36	Een helder beeld hebben van journalistieke kwaliteitseisen	49,1	52,0	49,7	49,3
45	Inzicht tonen in samenwerkingsrelaties	48,9	51,1	48,6	45,7
19	Meerdere perspectieven in een verhaal kunnen verwerken	48,7	51,9	50,4	48,0
3	Een onderbouwde visie op journalistiek hebben	48,1	46,5	46,6	50,3
13	Aan onvoorziene situaties kunnen aanpassen	47,2	52,5	50,6	48,6
26	Verschillende vertelstructuren kunnen toepassen	47,2	46,3	47,3	51,2
4	De waarden begrijpen die journalistieke keuzes bepalen	47,0	46,3	47,9	49,0
9	Maatschappelijk debat kunnen bevorderen	46,6	47,2	48,1	46,7
28	Kunnen ordenen op basis van genre-eisen	46,3	41,4	42,0	43,3
2	Inzicht hebben in de maatschappelijke rol van de journalistiek	46,3	42,4	50,0	52,2
24	De informatieselectie kunnen afstemmen op genre-eisen	45,5	42,8	44,2	44,3
15	Binnen budgettaire grenzen kunnen werken	45,4	42,8	40,6	41,0
7	De kenmerken van uiteenlopende media kennen	44,9	43,6	47,8	50,3
17	Op een bepaald gebied gespecialiseerde kennis hebben	44,5	47,2	51,9	48,6
32	Informatie presenteren in combinaties van woord, geluid en beeld.	43,9	49,6	53,0	55,9
14	Bijdragen van het publiek kunnen organiseren	43,7	40,2	41,4	43,4
11	Een realistisch plan van aanpak kunnen maken	43,4	45,0	43,7	44,8
49	Redactioneel beleid kunnen evalueren	42,0	39,6	42,7	41,0
47	Rechten en plichten binnen een organisatie kennen	41,7	40,6	42,1	40,0
35	Met gespecialiseerde technici kunnen samenwerken	40,3	41,0	42,2	45,3
48	Marktomstandigheden kennen	37,8	39,1	41,3	42,7
50	Praktische aspecten van het freelancen kennen	36,2	30,0	49,0	49,1
5	Kunnen reflecteren op een toekomstige loopbaan	33,6	29,7	43,4	41,3
33	De beginselen van vormgeving beheersen	30,4	34,9	45,0	42,5

De tabellen laten zien dat er tussen de vier groepen respondenten een flinke mate van consensus bestaat.

3.4 Onderliggend patroon

3.4.1 Uitkomsten factoranalyse

Een secundair doel van de survey is om na te gaan of er in de antwoorden van de professionals een onderliggend patroon kan worden ontdekt. Het huidige kwalificatieprofiel is gebaseerd op een analyse van het journalistieke werkproces zoals we dat nu kennen. Een onderliggend patroon heeft wat meer afstand tot de huidige praktijk en zou daardoor bouwstenen kunnen leveren voor een toekomstig kwalificatieprofiel.

De aangewezen methode om een dergelijk patroon op te sporen is factoranalyse. Daarbij wordt nagegaan welke kwalificaties in hun beoordeling sterke samenhang vertonen en hoe clusters van samenhangende kwalificaties (“factoren”) geduid kunnen worden. Kwalificaties die met geen enkele factor voldoende samenhang vertonen, worden buiten beschouwing gelaten. Net als kwalificaties die met meerdere of alle factoren samenhangen.

De factoranalyse werd uitgevoerd op het Europese bestand, vanwege de grotere omvang van dat bestand. In het Europese onderzoek hebben 360 professionals in totaal vijftig kwalificaties beoordeeld. Dat heeft geleid tot een bestand met 18.000 oordelen. Door de onevenwichtige samenstelling van de onderzoekspopulatie – sommige landen en mediumtypen zijn ondervertegenwoordigd – waren enkele aanpassingen nodig: landen met minder dan twintig respondenten en mediumtypen met minder dan tien vertegenwoordigers zijn buiten beschouwing gelaten.¹² De analyse leverde acht factoren op, die als volgt zijn benoemd:

12 De factoranalyse is uitgevoerd in samenwerking met de Zürich University of Applied Sciences en kon worden gerealiseerd in 16 stappen. Daarbij werden 22 variabelen uitgesloten. De factorlading van de resterende variabelen is bevredigend. De verklaarde variantie is met 61,5% ruim voldoende.

F1 – Persoonlijke factor (*Personal*)

Deze factor bevat kwalificaties die in belangrijke mate worden bepaald door persoonlijkheidskenmerken, zoals initiatief tonen. Deze kwalificaties zijn beperkt aanleerbaar.

F2 – Analytische factor (*Analytical*)

Deze factor betreft kwalificaties die met selecteren en analyseren samenhangen, zoals het scheiden van hoofd- en bijzaken.

F3 – Technische factor (*Technical*)

Dit betreft de kwalificaties rond technische aspecten van het vak en de te gebruiken infrastructuur. Bijvoorbeeld het kunnen toepassen ordeningstechnieken van nieuwe media.

F4 – Maatschappelijke factor (*Societal role*)

Dit betreft de kwalificaties die te maken hebben met het kunnen reflecteren op de maatschappelijke rol van de journalistiek en met maatschappelijk engagement.

F5 – Transparantie factor (*Accountability*)

Betreft kwalificaties die samenhangen met het nemen van verantwoording voor werkwijze en product en het open stellen voor kritiek.

F6 – Genre factor (*Genre*)

Deze factor bevat kwalificaties die samenhangen met het kunnen selecteren, ordenen en presenteren in relatie tot een genre.

F7 Interactie factor (*Civic*)

Betreft kwalificaties die te maken hebben met de wil en de vaardigheid om op verschillende manieren te interacteren met het publiek. Ook afwisselend aangeduid als civiele of participatie factor.

F8 – Narratieve factor (*Narrative*)

Betreft kwalificaties die samenhangen met het overtuigend kunnen vertellen van een verhaal en het kunnen hanteren van verschillende vertelvormen.

Hoewel de factoren zoals gezegd niet zijn bepaald op basis van de gehele populatie van respondenten, kunnen zij wel als variabele worden toegepast in analyses die op de gehele populatie betrekking hebben. Zo kan voor alle respondenten de score op elk der factoren worden berekend. In de onderstaande tabel zijn die scores weergegeven en zijn de factoren van hoog naar laag gerangschikt.

De Analytische factor scoort het hoogst, dat wil zeggen dat over het geheel genomen kwalificaties die samenhangen met selecteren en duiden volgens de respondenten de komende jaren het meest in belang zullen toenemen. De standaarddeviatie (SD) is bij deze factor het laagst, wat wil zeggen dat de overeenstemming onder respondenten hierover het hoogst is. Op de tweede en derde plaats komen de Persoonlijke en de Transparantie factor. Ook over deze factoren bestaat een relatief hoge mate van overeenstemming. Over de vierde factor in de rangorde, de technische factor, zijn de respondenten het meest verdeeld. Dit zou kunnen samenhangen met de uiteenlopende rol van de techniek bij de verschillende media.

Factor resultaten:

	Gemiddelde	SD
F2 Analytisch	78.0	12.86
F1 Persoonlijk	72.4	14.60
F5 Transparant	71.3	15.46
F3 Technisch	68.3	18.56
F8 Narratief	64.9	17.09
F7 Interactief	63.2	18.09
F4 Maatschappelijk	62.9	18.09
F6 Genregericht	61.6	17.12

Eerder is aangegeven dat de factoranalyse is uitgevoerd op basis van het Europese bestand en niet op het veel kleinere Nederlandse. Uit de onderstaande figuur met gestandaardiseerde scores (met 50 als gemiddelde) is af te leiden dat de Nederlandse respondenten nauwelijks een afwijkende score hebben op de acht factoren. De verschillen met de Europese sleutelpersonen zijn minimaal. Wel wordt door de kleine afwijkingen de volgorde van de factoren bij de Nederlanders anders. Zo komt Transparantie een plaats hoger en zakt Interactie naar de laatste plaats.

3.4.2 Factorscores naar medium

Per medium liggen de factorscores ook niet ver uiteen. Op slechts twee punten is er sprake van een wat grotere scheiding der geesten. Radio, televisie en online scoren vanzelfsprekend hoger op de Technische factor dan dagblad of tijdschrift. Bij de Interactiefactor is online de uitschieter naar boven. Ook bij de andere factoren bestaan verschillen, maar die blijven beperkt. De enige factor waarover in het geheel geen verschil bestaat, is opnieuw de Analytische.

Het kan interessant zijn om na te gaan waar de verschillen tussen de mediumtypen op de Technische, resp. Interactieve factor ontstaan. Voor wat betreft de Technische factor blijkt dat te zitten in het 'Kunnen werken met technische hulpmiddelen' en vooral in het 'Kunnen presenteren van informatie

in combinaties van woord/beeld/geluid'. Het zit niet in het kunnen toepassen van ordeningstechnieken voor nieuwe media, zoals bijvoorbeeld het schrijven voor een website verondersteld.

Voor wat betreft de Interactieve factor loopt de scheidslijn tussen online media enerzijds en pers/omroep anderzijds. Althans tussen de professionals die voor die media werkzaam zijn. Het meest pregnant komt dat naar voren bij de kwalificatie die samenhangt met *user generated content*. De verschuivende relatie tussen professe en publiek wordt door online journalisten vertaald in een positief oordeel over het belang van bijdragen van het publiek kunnen organiseren. Professionals uit de meer traditionele mediasectoren blijken hier nadrukkelijk anders over te denken.

3.4.3 *Samenvattende conclusie*

Factoranalyse onthult een onderliggend patroon in de antwoorden van de professionals. Er ontstaan acht clusters van samenhangende kwalificaties (“factoren”), in rangorde::

1. Analytisch
2. Persoonlijk
3. Transparant
4. Technisch
5. Narratief
6. Interactief
7. Maatschappelijk
8. Genregericht

Al deze factoren worden in de ogen van het werkveld belangrijker. Het zal echter voor de opleidingen niet mogelijk zijn aan alles meer aandacht te geven. Vandaar dat ook en vooral gekeken wordt naar het relatieve gewicht; naar de factoren die bovengemiddeld aan belang winnen.

Over de eerste drie factoren bestaat een grote mate van overeenstemming. Tussen Nederlandse en Europese professionals, tussen Europese regio’s, tussen vertegenwoordigers van de verschillende mediumtypen en tussen werkveld, docenten en studenten. Allen zijn het er over eens dat voor de toekomstige journalist analytisch vermogen, de juiste persoonlijkheidskenmerken (initiatief, betrouwbaarheid) en transparantie belangrijker worden dan ze nu al zijn. Dat betekent dat deze elementen in een toekomstig profiel en het daarvan afgeleide opleidingsprogramma een grotere rol zullen moeten innemen.

Voor de overige factoren geldt volgens het werkveld over het geheel genomen een minder dan gemiddeld toenemend belang. Daarop bestaan twee uitzonderingen. Volgens de professionals uit de sectoren omroep en online neemt ook de technische factor bovengemiddeld toe in belang. En online journalisten zijn de enigen die aan de interactiefactor een bovengemiddeld toekomstig belang toekennen.

Studenten en docenten beoordelen de acht factoren overeenkomstig het werkveld. Opmerkelijk is vooral dat de studenten negatiever zijn over het belang van interactie. De veranderende relatie tussen de professionele journalist en het publiek lijkt op de verwachtingen van de opgroeiende generatie studenten nog geen grote invloed te hebben.

Hoofdstuk 4 De toekomst van de vakopleiding Journalistiek

4.1 Inleiding

De digitale revolutie en de economische crisis trekken diepe sporen door de journalistiek. Reorganisaties bij grote mediabedrijven leiden niet alleen tot een verlies aan vaste banen, maar ook tot andere organisatievormen. De grote vlucht die internet heeft genomen, heeft geleid tot talloze nieuwe spelers en grondig verschuivende verhoudingen op de mediamarkten.

Toch zou het een misverstand zijn om de huidige crisis in de journalistiek uitsluitend toe te schrijven aan actuele veranderingen op technologisch en economisch gebied. De tanende belangstelling voor journalistieke producten is al ruim voor de doorbraak van web 2.0. en de bankencrisis begonnen. Zo verscheen ruim tien jaar geleden het wat sombere rapport van de BBC over kwaliteitsjournalistiek, met de veelzeggende titel '*A shrinking iceberg travelling south*'. In diezelfde periode plaatste vakblad 'De Journalist' een interview met de nestor van de Amerikaanse journalistiek, James Carey, onder de kop: 'De journalistiek bevindt zich in een crisis'.¹³ En in datzelfde jaar liet onderzoek van Buckingham zien dat de neergaande trend zelfs al ver voor de jaren negentig was begonnen.¹⁴ Maar er is sinds pakweg 2005 wel sprake van een stroomversnelling, waardoor het zicht op de meer structurele factoren enigszins vertroebeld raakt.

Belangrijke symptomen van de journalistieke crisis zijn een verminderde interesse voor journalistieke producties, een geneigdheid tot 'doe-het-zelf-journalistiek' en een afnemende bereidheid voor journalistieke producten te betalen. Dat de dalende belangstelling en betalingsbereidheid vooral is aan te treffen bij jongeren en immigranten, maakt het probleem extra netelig. Zij vormen immers de nieuwe aanwas in de samenleving en het is niet langer vanzelfsprekend dat zij zich na verloop van tijd alsnog tot de professionele journalistiek bekeren.¹⁵

¹³ De Journalist, 16 juni 2000, pp. 16-18.

¹⁴ Buckingham (2000).

¹⁵ Zie o.a. Mindich (2005), Costera Meijer (2006), Drok/Schwarz (2009).

De journalistiek bevindt zich in feite in een dubbele crisis: een financiële en een identiteitscrisis. De eerste heeft te maken met een afnemend *bereik* en de oplossing wordt primair gezocht in de hoek van een betere marketing en nieuwe dragers. De tweede crisis heeft te maken met een afnemende *betekenis* en de oplossing wordt primair gezocht in een beter product en nieuwe functies.

Beide crises hangen onverbiddeijk samen, maar in diagnose en therapie is de aandacht ongelijk verdeeld, ten faveure van de eerste. Kennelijk is het een aantrekkelijk idee dat de problemen van buiten komen en dat ze kunnen worden opgelost – liefst vanzelf – als de economie weer aantrekt en de laatste gadgets in de strijd worden geworpen, zodat ook de jeugd zich weer komt laven. Maar door de oorzaken zo sterk in de economische en technologische omgeving te zoeken, krijgt de broodnodige introspectie en bezinning op de veranderende journalistieke functie(s) te weinig aandacht.

Het is niet eenvoudig om de vele en uiteenlopende factoren die ten grondslag liggen aan de journalistieke crises op een eenvoudige en overzichtelijke manier in kaart te brengen. Maar om te beginnen kan wel worden vastgesteld dat zich in de maatschappelijke omgeving van de journalistiek in het afgelopen decennium grote veranderingen hebben voorgedaan. Die zijn met enige goede wil in drie hoofdrubrieken onder te brengen:

1. De technologische context: interactiviteit oftewel ‘het einde van het monopolie’.¹⁶

De stroom van nieuwe technologie op het gebied van informatie en communicatie is de afgelopen jaren verder gegroeid. Interactief en mobiel, geschikt voor alle denkbare combinaties van spraak, data en video. Daardoor zijn belemmeringen om toe te treden als aanbieder op de mediamarkt voor een belangrijk deel verdwenen. Voorts lijken de nieuwe mogelijkheden vooral de tijdsbesteding aan *communicatie* te bevorderen.

¹⁶ Of strikt genomen: het oligopolie.

2. De economische context: overvloed oftewel 'het einde van de schaarste'.

De industriële economie heeft definitief plaatsgemaakt voor een op informatie gebaseerde economie. Maar informatie is een eigenaardig product: door het te delen, vermenigvuldigt het zich. Op mediagebied is mede daardoor een overvloedig aanbod ontstaan¹⁷, dat de vraag verre overtreft. Dat leidt in de nieuwssector onvermijdelijk tot prijsdalingen en – in een steeds commerciëlere context – tot een zwakkere positie van de aanbieder.

3. De sociale context: fragmentarisering oftewel 'het einde van de massa'.

De sociaal-culturele ontwikkelingen zijn in Nederland goed gedocumenteerd.¹⁸ Internationalisering, individualisering, informalisering en intensivering behoren tot de meest in het oog springende ontwikkelingen. De samenleving is heterogener geworden en het publiek een stuk mondiger. Dat sluit minder goed aan op het massamediale model, dat in de twintigste eeuw dominant was.

De sterk veranderende technologische, economische en sociale context vraagt om vernieuwing op drie gebieden:

A. Technologische innovatie

Zoals in hoofdstuk 2 is toegelicht, is een belangrijk gevolg van de technologische ontwikkeling de verdere ontplooiing van een crossmediale werkwijze. Hieronder valt in de eerste plaats het optimaal kunnen verdelen van content over verschillende dragers. Optimaal wil zeggen dat de boodschap zo goed en toegankelijk mogelijk bij de gebruiker terechtkomt en dat de verschillende dragers elkaar wederzijds versterken. Vanuit economisch oogpunt is het belangrijk dat de gebruiker uiteindelijk wordt geleid naar een drager die inkomsten kan genereren. Technologische innovatie houdt ook in dat de beschikbare middelen (web 2.0, sociale media) optimaal worden benut om de gebruiker gelegenheid te bieden voor interactie en participatie.

¹⁷ Zie het werk van de media-econoom Picard, die de jaarlijkse groei in het informatieaanbod op 30% schat. Onder meer doordat er dagelijks 1,5 miljoen webpages bijkomen.

¹⁸ Zie o.a. SCP (2004, 2008, 2010).

B. Economische innovatie

Op economisch gebied is een belangrijke vernieuwing het verder ontwikkelen van een ondernemende houding. Dat gaat verder dan het kennen van de praktische facetten van het freelancen. Het omvat flexibiliteit, creativiteit, innovatief vermogen, initiatief durven en kunnen nemen. Maar ook het kennen van de markt, het kunnen differentiëren naar gebruikersgroepen en het begrijpen van de economische wetten van de professie wordt een wezenlijk onderdeel van het beroepsmatig functioneren, als zelfstandig ondernemer of in loondienst. Of grote mediaconglomeraten nu hun langste tijd gehad hebben of niet, in alle gevallen zal een ondernemende houding noodzakelijk zijn. Met als doel om gebruikers, individueel en collectief, optimale toegevoegde waarde te kunnen bieden.

C. Journalistieke innovatie.

De verminderde belangstelling voor journalistieke producten zal ook moeten worden bestreden door *journalistieke* innovatie. Dat lijkt een vanzelfsprekendheid, maar dat is het niet: de budgetten voor onderzoek en ontwikkeling zijn laag in de journalistieke bedrijfstak en worden bij voorkeur besteed in de technologische hoek.

Op het gebied van de journalistieke *inhoud* gaat het om een grotere nadruk op relevantie (herkenning en bruikbaarheid) en verdieping (origineel, eigen nieuws en onderzoeksjournalistiek). Op het gebied van de journalistieke *vorm* gaat het om het vergroten van het gebruiksplezier (variatie in vertelvormen) en het vergroten van het gebruiksgemak (bereikbaarheid van de informatie en toegankelijkheid van de informatie). Op het gebied van de journalistieke *werkwijze* gaat het om het vergroten van de transparantie (openheid, betrouwbaarheid) en het bevorderen van participatie (journalistieke rol van gebruikers).

De vereiste innovaties corresponderen met zes belangrijke facetten van de journalistieke beroepsuitoefening (de zes P's): I Publiek, II Proces, III Product *Inhoud*, IV Product *Vorm*, V Platform, VI Professie. Deze zijn als volgt schematisch weer te geven:

	Betreft	Innovatie Trend 2010	Omschrijving
I	Publiek	Participatie	Gebruik maken van de inbreng en kennis van gebruikers, al dan niet door middel van sociale media of communities.
II	Proces	Transparantie	Garanderen van een betrouwbare, open werkwijze en de bereidheid daarover verantwoording af te leggen.
III	Product <i>Inhoud</i>	Navigatie	Bieden van relevante en betrouwbare inhoud, al dan niet op basis van eigen onderzoek, die in een betekenisvolle context wordt geplaatst.
IV	Product <i>Vorm</i>	Storytelling	Optimaliseren van het gebruikspezier door losse feiten en waarnemingen op een aantrekkelijke manier te verweven tot een herkenbaar en betekenisvol geheel.
V	Platform	Crossmedialiteit	Optimaal verdelen van inhoud over uiteenlopende dragers op een wijze die ook interactie met de gebruiker stimuleert.
VI	Professie	Ondernemende houding	Gericht zijn op vernieuwing van producten, processen en platformen, ten behoeve van publieksgroepen en met inachtneming van de economische wetmatigheden van de professie.

In de literatuur is voor elk van deze innovaties steun te vinden.¹⁹ Het deskundigenpanel, de survey en de factoranalyse zijn echter niet altijd eensluidend, althans voor zover ze ingaan op deze innovaties. De resultaten van het trendonderzoek worden in paragraaf 4.2 aan de hand van de innovaties samengevat. Om te beginnen worden per innovatie de beoordelingen uit de survey van de vier meest relevante kwalificaties bijeengebracht. Vervolgens is gekeken of en in hoeverre de factoranalyse een relatie met de betreffende innovatie heeft. Ten slotte wordt het oordeel van de deskundigen in herinnering geroepen.

¹⁹ Zie hoofdstuk 2.

4.2 Uitkomsten trendonderzoek 2010

I. Publiek: Participatie

Participatie is hiervoor omschreven als “Gebruik maken van de inbreng en kennis van gebruikers, al dan niet door middel van sociale media of communities”. Het competentieprofiel bevat een aantal kwalificaties die daarmee in verband gebracht kunnen worden. Dat levert het volgende beeld op:

Participatie wordt een relatief afnemend belang toegekend. Dat geldt niet zozeer voor interactie met het publiek willen, maar wel voor de andere elementen. Het organiseren van bijdragen van het publiek krijgt de laagste score. Zowel werkveld als ook docenten en studenten vinden dit geen taak die in de toekomst relatief gezien belangrijker wordt.

Participatie is in de factoranalyse het meest verwant aan de Interactiefactor. Met betrekking tot deze factor bestaat geen eenduidig beeld. Professionals uit de omroepsector scoren op het kunnen bevorderen van maatschappelijk debat een stuk lager dan hun collega's uit de geschreven pers. Dat geldt – in mindere mate – ook voor 'Interactie met het publiek willen'. En ook – in nog geringere mate – voor het kunnen organiseren van bijdragen van het publiek. Professionals uit de onlinesector wijken over de gehele linie af, met een

duidelijk positieve score. Waar bij andere onderwerpen weinig verschil wordt gevonden per Europese regio, geldt voor participatie/interactie dat de noordelijke landen positiever oordelen dan de zuidelijke of de oostelijke en dat het Nederlandse werkveld tot de laagst scorende behoort.

De deskundigen zijn met betrekking tot participatie over het algemeen niet erg optimistisch. Van de tien onderscheiden hoofdtrends wordt deze trend als de minst waarschijnlijke (wetenschap) of als de op een na minst waarschijnlijke (praktijk) ingeschat. Participatie wordt door verschillende deskundigen als niet erg nastrevenswaardig beschouwd, maar juist als overschat, van voorbijgaande aard en/of zonder grote toegevoegde waarde voor de kwaliteit van de journalistiek.

II. Proces: Transparantie

Transparantie is omschreven als: “Garanderen van een betrouwbare, open werkwijze en de bereidheid daarover verantwoording af te leggen”.

Transparantie zal in de ogen van het werkveld belangrijker worden. Dat geldt voor alle professionals, hoewel omroep en online nog wat hoger scoren dan geschreven pers. Docenten delen die opvatting en studenten – in wat mindere mate – ook.

In de factoranalyse scoort de Transparantiefactor bovengemiddeld, bij alle media en in alle regio's. In het bijzonder het element van de betrouwbaarheid springt er steeds uit. De gedachte dat de onderlinge verhouding tussen

professional en publiek verandert, wordt breed gedragen. Zowel professionals als deskundigen beschouwen openheid, betrouwbaarheid en verantwoording als sleutelbegrippen in die veranderende verhouding. In de pogingen het vertrouwen van het 21^e eeuwse publiek te winnen en vast te houden zal niet zozeer het schermen met objectiviteit als wel het tonen van betrouwbaarheid en transparantie de kritische succesfactor blijken. De gedachte dat er daarnaast wellicht ook een rol is weggelegd voor het publiek zelf, in de vorm van het leveren van journalistieke bijdragen, krijgt echter nog niet veel steun.²⁰

III. Product *Inhoud*: Navigatie

Navigatie is omschreven als: “Bieden van relevante en betrouwbare inhoud, al dan niet op basis van eigen onderzoek, die in een betekenisvolle context wordt geplaatst”. In de survey is Navigatie opgebouwd uit twee elementen: relevantie en verdieping. De survey geeft met betrekking tot relevantie en verdieping een duidelijk beeld. Beide krijgen duidelijke steun. Aan alle gerelateerde kwalificaties wordt een bovengemiddeld toekomstig belang toegekend. De rol van jager/verzamelaar gaat steeds meer plaatsmaken voor die van duider/gids. Daar ligt een belangrijke toegevoegde waarde. Wil de professionele journalistiek overleven, dan zal het moeten investeren in deze navigatiefunctie.²¹

²⁰ Zie I.Participatie.

²¹ Er wordt in dit verband – met een knipoog – wel gesproken over een JPS, een Journalism Positioning System, als variant op de GPS.

De factor die het sterkst met Navigatie samenhangt is de Analytische factor. Deze factor staat bij alle groepen op de eerste plaats. Dat geldt voor alle Europese regio's, alle media en voor zowel werkveld als docenten en studenten. De corresponderende resultaatgebieden, die aan de deskundigen zijn voorgelegd, zijn achtereenvolgens Relevantie, Eigen nieuws en Duiding. Deze scores alle relatief hoog. In termen van een rapportcijfer: zij krijgen alle drie een 7,5 of hoger (zie hoofdstuk 2). Overigens is wel opvallend dat de praktijkdeskundigen gemiddeld steeds een 8 of hoger geven, terwijl de deskundigen uit de academische wereld daar telkens een vol punt of meer onder zitten.

De uiteindelijke conclusie is eenvoudig: de navigatiefunctie wordt belangrijker. Weten wat er speelt, kunnen selecteren wat er voor de consument of burger echt toe doet, daarover betrouwbare informatie kunnen opdiepen en in een betekenisvolle context kunnen plaatsen. Dat is voor alles de journalistieke inhoud die van professionele journalisten verwacht mag worden. Dat vraagt om een brede algemene kennis en een grondig inzicht in actuele ontwikkelingen. Maar ook om een goed ontwikkeld analytisch vermogen.

IV Product *Vorm*: Storytelling

Storytelling is omschreven als: “Optimaliseren van het gebruikszplezier door losse feiten en waarnemingen op een aantrekkelijke manier te verweven tot een herkenbaar en betekenisvol geheel”. In de survey is Storytelling opgebouwd uit ‘Gebruikszplezier’ en ‘Gebruiksgemak’. Niet alleen de inhoud is van belang, maar ook de vorm. Anders dan in de amusementssector zijn vormaspecten in de informatiesector lange tijd een ondergeschoven of zelfs verwaarloosd kind geweest. Genres met vaste kenmerken waren de maat en werden zelden ter discussie gesteld, laat staan vernieuwd. De survey geeft voedsel aan de gedachte dat dit tijdperk van verwaarlozing nog niet voorbij is. Weliswaar wordt aan kwalificaties die samenhangen met genre-eisen een relatief licht afnemend belang toegekend, maar alternatieven zoals ‘verschillende vertelstructuren kunnen toepassen’ worden nog niet omarmd. Gebruikszplezier en gebruiksgemak cirkelen rond het gemiddelde, met per saldo een licht negatieve score. Dat het feitelijke gebruik van nieuwsmedia, en dus het kennisnemen van de inhoud, in belangrijke mate wordt bepaald door gebruikszplezier en – gemak, wordt onvoldoende onderkend. Niet alleen door het werkveld, maar evenzeer door docenten en studenten.

De factoranalyse heeft op het gebied van gebruiksplezier en –gemak twee relevante factoren opgeleverd: de narratieve factor en de genrefactor. Beide scores beneden het gemiddelde; de genrefactor het verst. Professionals uit de onlinesector scoren het laagst, die uit de perssector het minst laag. Dit ligt in het verlengde van de survey-uitkomsten.

De deskundigen zijn over het algemeen niet bijzonder overtuigd van het belang en de waarschijnlijkheid van gebruiksplezier en gebruiksgemak als hoofdtrends. De uitdaging ‘Gebruiksplezier’, kortweg gedefinieerd als het hanteren van een grotere variatie in genres en vertelvormen, krijgt een rapportcijfer van 6,5. Deskundigen uit praktijk en wetenschap zijn het daarover erg eens. Dat geldt niet voor ‘Gebruiksgemak’, gedefinieerd als het beter waarborgen van letterlijke en figuurlijke toegankelijkheid. Dat krijgt van praktijkdeskundigen de laagste gemiddelde score (5,5) en van de academische deskundigen de op een na hoogste (8,0). De praktijkdeskundigen sluiten daarmee min of meer aan bij de professionals uit het werkveld en de docenten en studenten.

De algemene conclusie is dat het denken en werken in termen van genres in de komende jaren minder belangrijk wordt. Ordenen op basis van relevantie neemt wat toe in belang, maar de andere facetten van gebruiksplezier en gebruiksgemak staan niet hoog op de vernieuwingsagenda.

V. Platform: Crossmedialiteit

Crossmedialiteit is omschreven als: “Optimaal verdelen van inhoud over uiteenlopende dragers op een wijze die ook interactie met de gebruiker stimuleert”. Het deskundigenpanel is hierover eensluidend: dat is ook voor de komende jaren een belangrijke uitdaging. Gemiddeld genomen staat het bij de deskundigen zelfs op de eerste plaats. De survey geeft daarentegen geen sterke steun aan het toekomstig belang van crossmedialiteit. De scores cirkelen rond 50. Het is de vraag of de vier bevraagde kwalificaties in voldoende mate de kern van crossmedialiteit representeren. Het op een wederzijds versterkende manier effectief kunnen verdelen van content over verschillende dragers, komt er namelijk onvoldoende in tot uitdrukking. Dat geldt evenzeer voor het interactieve en het participatieve aspect, zoals het benutten van de mogelijkheden van sociale media. Niettemin zijn de negatieve scores op de kwalificaties 7 en 32 opmerkelijk.

Uit de factoranalyse is gebleken dat de Technische factor, het effectief kunnen gebruiken van de technische infrastructuur, van bovengemiddeld belang wordt geacht. Deze factor staat in de rangorde van belangrijkheid op de vierde plek (van de acht). Uitsplitsing naar medium levert een nauwkeuriger beeld: professionals uit omroep en online hebben de technische factor op de tweede plaats staan; bij professionals uit de perssector staat deze factor op zes. Over het toekomstig belang van een specifiek crossmediale werkwijze levert de factoranalyse geen nadere informatie.

De conclusie is dat crossmedialiteit hoog op de innovatieagenda van de journalistiek en dus van de opleidingen moet (blijven) staan. Niet zozeer ter wille van een vérgaande beheersing van de technische middelen, maar vanwege de conceptuele kant. Dat wil zeggen: een goed ontwikkeld inzicht hebben in de optimale verdeling van inhoud over verschillende dragers. Met als doel dat de boodschap goed en toegankelijk bij de gebruiker terechtkomt, dat de verschillende dragers elkaar daarbij wederzijds versterken en dat de gebruiker de gelegenheid wordt geboden voor interactie.

VI. Professie: Ondernemende houding

Een ondernemende houding is omschreven als: “Gericht zijn op vernieuwing van producten, processen en platformen, ten behoeve van publieksgroepen en met inachtneming van de economische wetmatigheden van de professie”. De survey geeft weinig steun aan een aantal wezenlijke facetten van een ondernemende houding. Flexibiliteit (13), kostenbewustzijn (15) en marktgerichtheid (48) scoren onder het gemiddelde. Alleen aan initiatief tonen (43) wordt een bovengemiddeld toekomstig belang toegekend. Die kwalificatie is belangrijk voor een ondernemende houding, maar bepaald niet uitsluitend daarvoor. De meer specifieke kwalificaties, in het bijzonder nr. 48, scoren negatief en dat verschilt niet sterk per medium.

De factoranalyse geeft op dit punt geen nadere aanwijzingen. Er kon in de 18.000 antwoorden geen samenhangend cluster gevonden worden dat met betrekking tot deze innovatie aanvullende informatie biedt.

Het deskundigenpanel is niet rechtstreeks gevraagd naar een mening over het toekomstig belang van een ondernemende houding. Wel naar een facet ervan: flexibiliteit. Daarover zijn de deskundigen het wederom zo goed als eens: van groot belang. In het aanvullend commentaar is door verschillende deskundigen, zowel uit wetenschap als uit praktijk, in verschillende bewoordingen aangegeven dat een ondernemende houding tot de tien belangrijkste uitdagingen behoort. Dat sluit aan bij recente literatuur over de toekomst van de journalistiek. Invloedrijke auteurs als Jeff Jarvis²², Mark Lee Hunter²³ en Dan Gillmor²⁴ hebben de discussie recentelijk van nieuwe impulsen voorzien en zullen hierover binnenkort publiceren.

Een uiteindelijke conclusie is niet gemakkelijk te trekken. Er bestaat consensus in recente literatuur en onder deskundigen. Er bestaat ook een behoorlijke mate van consensus onder professionals uit het werkveld. Maar onderling verschillen de beide groepen erg van mening. Docenten en studenten staan aan de kant van het werkveld, maar scoren wel wat minder laag. Voor de opleidingen levert het onderzoek geen eenduidige conclusie op. Behalve dat het vermogen om initiatief te nemen en innovatief te zijn belangrijker wordt. Dat is – gezien de tweeledige crisis waarin de journalistiek zich bevindt – geen overbodige luxe meer.

²² PICNIC/EJC – The future of journalism, Amsterdam, september 2010.

²³ EJTA – The future of journalism education, Parijs mei 2010.

²⁴ WJEC – Journalism education in an age of radical change, Grahamstown (ZA), juli 2010.

4.3 Vergelijking met de Trendstudie 2002

In 2002 verscheen namens de TUZE-opleidingen Journalistiek het rapport *Drift en Koers*²⁵, met als ondertitel: *Trends op de journalistieke arbeidsmarkt*. Op basis van een analyse van technologische, economische en sociaal-culturele ontwikkelingen worden uiteindelijk negen trends onderscheiden, met de volgende onderverdeling:

1. Publieksgericht
 - a) Doelgroepgericht
 - b) Interactief
 - c) Pro-actief

2. Contextgericht
 - a) Verdiepend
 - b) Handelingsgericht
 - c) Hypertekstueel

3. Multimediaal
 - a) Multiskilled
 - b) Communitygericht
 - c) Organisatorisch

Deze trends zijn in 2010, acht jaar later, nog steeds in hoge mate actueel. De terminologie mag hier en daar wat gedateerd aandoen, voor de onderliggende gedachten geldt dat nauwelijks. Dat geldt evenzeer voor de toelichting die op de negen trends wordt gegeven:

²⁵ Drok, N. (2002). *Drift en Koers*. Zwolle: Windesheim.

1. Publieksgericht

a) Doelgroepgericht

De segmentering van de overladen aandachtsmarkt zet verder door. Dat vraagt een grotere doelgroep- en marktgerichtheid. Kennis van en gevoel voor specifieke doelgroepen, zoals allochtonen, jongeren en lager opgeleiden, is in het bijzonder noodzakelijk. Naast het voorzien in de bijzondere of specialistische informatiebehoefte van al dan niet specifieke doelgroepen, bijvoorbeeld via special interestbladen, themazenders of on demand, behoudt de journalistiek een belangrijke publieke functie. Dat vraagt juist om een sterk ontwikkeld generalisme, om wegwerken van blinde vlekken in de algemene ontwikkeling en om een diepgeworteld geloof in de democratische missie en de maatschappelijke functie van de journalistiek.

b) Interactief

De afstand tot de gebruiker is in veel gevallen te groot geworden en zal worden verkleind. De burger is geëmancipeerd, mondig en handelingsbekwaam en zal als zodanig behandeld en benaderd worden. Van nieuwe technische hulpmiddelen voor interactie zal op creatieve wijze gebruik gemaakt worden. Maar ook van traditionele, persoonlijke vormen van contact met het publiek zal meer gebruik gemaakt (moeten) worden. Dat sluit aan bij de trend om het institutionele nieuws een bescheidener plek in de totale nieuwsvoorziening toe te kennen en het publiek een grotere rol te geven bij de probleemdefinitie.

c) Pro-actief

Het belang van 'eigen nieuws' neemt sterk toe. Het opsporen en uitzoeken van zaken met publieke betekenis verdringt de reactieve en passievere journalistiek waar derden – vaak "instanties" – de regie in handen hebben. Door het zwaartepunt te verleggen naar andere bronnen dan de officiële wordt het proactieve potentieel van de journalistiek verder versterkt en de democratische functie van de journalistiek nieuw leven ingeblazen (inductieve journalistiek, agenda van de burger).

2. Contextgericht

a) Verdiepend

Doordat een groter deel van de toekomstige informatiestroom de gebruiker zonder journalistieke bemiddeling zal bereiken, verschuift het zwaartepunt in het journalistieke werk naar meer inhoudelijke diepgang en eigen nieuws. Kunnen uitvoeren van onderzoek wordt belangrijker, net als de journalistieke gidsfunctie. Die draait om het reduceren van overvloedige informatiestromen tot enkele relevante hoofdpunten en het geven van achtergronden. Aandacht voor de verhouding internationaal/regionaal, resp. globaal/lokaal is bij verdieping onmisbaar.

b) Handelingsgericht

Het bieden van context is primair het oprekken van de naar haar aard beperkte plaats- en tijdsdimensie van de actualiteit. De historisch-comparatieve benadering (Is dit eerder gebeurd? Gebeurt dit elders?) geeft reliëf aan het hier en nu, en wordt belangrijker. Een volgende stap is de actualiteit te benaderen vanuit het gezichtspunt van de *gevolgen* van nieuwsfeiten voor groepen belanghebbenden of de samenleving als geheel. Van een pragmatische context is sprake wanneer het handelend vermogen van mensen en de grip die zij op hun leefwereld hebben, wordt vergroot. Bijvoorbeeld door een journalistieke speurtocht naar mogelijke oplossingen voor een bepaald maatschappelijk vraagstuk.

c) Hypertekstueel

De mogelijkheden om context te bieden zijn, naar aard en omvang, sterk toegenomen door de komst van netwerkmedia. Tegenover de beperkingen en de vooralsnog geringe meerwaarde van deze media met betrekking tot de nieuwsfunctie, staat een grote en toenemende kracht op het gebied van geven van context. Door te koppelen (linken) en te stapelen (layeren) kan de journalist de gebruiker helpen zijn weg te vinden in de diepte of in de breedte, waarbij een wereldmediatheek aan informatie beschikbaar is. Inzicht in vormgeving en een uitstekende taalvaardigheid (o.a. compact, non-lineair) zijn van eminent belang. Betrouwbaarheid (onafhankelijk, zorgvuldig, feitelijk juist) is de kritische succesfactor.

3. Multimediaal

a) Multiskilled

De technologische ontwikkeling maakt een betere benutting van het potentieel van netwerkmedia mogelijk. Op de middellange termijn is een verregaande integratie van tekst, beeld en geluid te verwachten. De toekomstige journalist zal op al deze gebieden vaardig moeten zijn (multiskilling). De visuele component zal in het bijzonder terrein winnen, wat aansluit bij de algehele trend naar visualisering. Vermenging treedt op naar vorm en inhoud. Verschillende inhoudelijke genres zullen naast en door elkaar gebruikt worden. Ook dat is een versterking van een reeds in gang zijnde ontwikkeling (infotainment, docudrama).

b) Communitygericht

Netwerkmedia nestelen zich tussen telefoon en televisie, tussen persoonlijke communicatie en massacommunicatie. Door het karakter van groepsmedium is in eerste aanleg niet zozeer sprake van verdringing als wel van aanvulling op traditionele media. Netwerkmedia kennen een bijzondere kracht ten aanzien van de forumfunctie (debat, dialoog) en de servicefunctie van de journalistiek, in het bijzonder bij korte en snelle uitwisselingen (vgl. short message system). In het spanningsveld tussen specialisme en generalisme, tussen maatwerk en publiek belang, zullen virtuele gemeenschappen (communities) een spilfunctie vervullen.

c) Organisatorisch

Netwerkmedia werken als katalysator voor veranderingen op het gebied van de redactionele organisatie. De rode draad is: 'integreren wat gescheiden was'. Dat leidt tot rompredacties, aangevuld met een ring van freelancers die, georganiseerd rond thema's en dicht bij de gebruiker, non stop alle journalistieke functies vervullen (nieuws, achtergrond, forum, service) en daarbij de meest geschikte dragers naast elkaar of geïntegreerd in kunnen zetten. Het 'slechten van muren' kan tevens bevorderen dat de grens tussen commercie en redactie vervaagt. Naast bedrijfsmatig werken – d.w.z. kostenbewust en met oog voor managementvraagstukken – vraagt dit om een uitstekend ontwikkeld gevoel voor beroepsethiek.

De gevolgen van deze ontwikkelingen voor het opleidingsprofiel werden in grote lijnen als volgt verwoord:

Publieksgerichtheid veronderstelt ondermeer:

- Een beter inzicht in wie de lezers/luisteraars/kijkers eigenlijk zijn en welke informatiebehoefte zij eigenlijk hebben.
- Een grotere aandacht voor groepen in de samenleving die stelselmatig onderbelicht blijven.
- Een andere nieuwsgerichtheid; proactief, inductief en minder institutioneel.

Contextgerichtheid veronderstelt ondermeer:

- Een versterking van de gidsfunctie door nieuwsfeiten op nauwkeurige en betrouwbare wijze in een relevante, inhoudelijke context te plaatsen.
- Een grotere nadruk op de historische en comparatieve dimensies van actuele gebeurtenissen, waarbij de verbanden tussen de verschillende niveaus – van lokaal tot globaal – een systematisch punt van aandacht moeten zijn.
- Een grotere bereidheid het publiek van dienst te zijn door het nieuws waar nodig te interpreteren in termen van de gevolgen voor burger en samenleving, door een analyse te bieden van mogelijke oplossingen, en door informatie te geven die mensen niet alleen aan het denken maar ook aan het handelen zou kunnen zetten.

Multimedialiteit veronderstelt ondermeer:

- Een meervoudige vaardigheid voor wat betreft het adequaat vormgeven van informatie: in beeld, geluid, tekst of geïntegreerd. Zowel het visuele aspect als nieuwe verteltechnieken nemen daarin een prominente plaats in.
- Een groot inzicht in het specifieke karakter van netwerkmedia en deze media optimaal te benutten, in het bijzonder voor wat betreft de journalistieke functies forum en service.
- Een grote flexibiliteit voor wat betreft de organisatorische context van het journalistieke werk, die in afnemende mate op traditionele onderscheiden zal berusten, maar waar journalistieke onafhankelijkheid en geloofwaardigheid hoog in het vaandel moeten staan.

De survey van 2010 geeft aan dat Contextgerichtheid en Publiekgerichtheid voor het werkveld nog steeds belangrijke thema's zijn. Wanneer naast de survey en de factoranalyse ook het deskundigenoordeel in de beschouwing wordt betrokken, blijkt er een tamelijk brede consensus te bestaan over het toenemend belang van de volgende thema's:

- Transparantie
- Navigatie

En in minder mate:

- Crossmedialiteit

Van alle ontwikkelingen in en rond de journalistiek is de veranderende verhouding tussen professie en publiek op termijn waarschijnlijk de belangrijkste en de meest ingrijpende. Dat komt in de bovenste twee thema's tot op zekere hoogte tot uitdrukking. In beide zit een element van publiekgerichtheid. Dat zijn de alom erkende bouwstenen voor journalistieke kwaliteit in de komende jaren.

Des te opmerkelijker is het dat 'Participatie' en 'Storytelling' nog geen vaste plek in het denken over toekomstige journalistieke kwaliteit lijken te hebben verworven. Althans niet in het Nederlandse werkveld en beperkt onder de Nederlandse deskundigen. Over die elementen van publieksgerichtheid bestaat (nog) geen brede consensus. En de steun voor een 'Ondernemende houding' is onder deskundigen relatief groot, maar – voor wat betreft het onderdeel marktgerichtheid – niet onder de professionals uit het werkveld.

In het onderstaande schema is getracht de zes hoofdtrends uit het Trendonderzoek 2010 en de negen trends uit het Trendonderzoek 2002 aan elkaar te koppelen. De zes hoofdtrends uit 2010 zijn geformuleerd op grond van literatuurstudie, deskundigenpanel en werkveldenquête. Duidelijk is dat het merendeel van de trends die een kleine tien jaar geleden werden onderscheiden, nog steeds actueel is.

Betreft	Innovaties Trend 2010	Trend 2002	Belang volgens werkveld Survey 2010
I. Publiek	Participatie	Interactief Community	-
II. Proces	Transparantie	-	+
III. Product Inhoud	Navigatie	Doelgroepgericht Proactief Verdiepend Handelingsgericht	+
IV. Product Vorm	Storytelling	-	-
V. Platform	Crossmedialiteit	Hypertekstueel Multiskilled	+/-
VI. Professie	Ondernemende houding	Organisatorisch	-

In het trendonderzoek 2010 is per type innovatie een hoofdtrend benoemd. In 2002 is een andere indeling gebruikt, waardoor bijvoorbeeld de inhoudelijke journalistieke productinnovatie maar liefst vier trends kent. Overigens is dat geen groot bezwaar, want alle vier kunnen ze beschouwd worden als relevante aspecten van wat in 2010 'Navigatie' is genoemd. Uit de survey komt naar voren dat kwalificaties die hiermee samenhangen in de ogen van het werkveld in de komende vijf tot tien jaren belangrijker zullen worden. Dat geldt ook voor 'Transparantie', een van de twee nieuwkomers in 2010. De andere nieuwkomer, 'Storytelling' wordt in het werkveld nog niet als een belangrijke trend beschouwd. Dat laatste geldt ook voor 'Participatie' en 'Ondernemende houding', die in de survey een gering toekomstig belang krijgen toegekend. Crossmedialiteit, tenslotte, blijft een wat eigenaardig geval met uiteenlopende beoordelingen op verschillende facetten.

4.4 Dilemma's

De uitkomsten van het trendonderzoek helpen bij het beantwoorden van de vele vragen en dilemma's waar de vakopleidingen journalistiek zich voor geplaatst zien, maar leveren ook nieuwe op. Hieronder is een aantal van de belangrijkste dilemma's ondergebracht in vijf categorieën:

1. Markt of missie?
2. Brede of smalle definitie?
3. Generalisme of specialisme?
4. Routines of innovatie?
5. Denkers of doeners?

Ad. 1 Markt of missie?

Een belangrijke vraag voor een vakopleiding in het hoger onderwijs is of er moet worden opgeleid voor het vak zoals het er in de praktijk van alledag uitziet of voor het vak zoals men zou willen dat het er uit ziet.

De ervaring leert dat professionals meestal vinden dat de huidige marktvraag leidend moet zijn bij curriculumontwikkeling²⁶. Dit onderzoek lijkt dat te bevestigen: kritische reflectie op het vak en op de maatschappelijke functie van de journalistiek wordt een relatief afnemend belang toegekend.

In het verlengde daarvan wordt van oudsher gehamerd op de directe inzetbaarheid van studenten. In die benadering is een student die direct goed kan meedraaien in de nieuwe functie, het ultieme bewijs voor onderwijskwaliteit. Daarover bestaat onder diverse *stakeholders* (stageverleners, werkgevers, studenten, visitatiecommissies) een behoorlijke mate van consensus.

Onderwijsinstellingen werken echter over het algemeen vanuit een langetermijnperspectief. Studenten moeten niet alleen de vigerende praktijk

²⁶ Voor de eigen beroepsuitoefening vinden zij het belang van de markt overigens niet groot: de score op de kwalificatie "marktomstandigheden kennen" is in dit onderzoek erg laag.

leren kennen, maar zij moeten ook leren kritisch naar de status quo te kijken. Daarnaast is het een maatschappelijke opdracht voor het hoger beroepsonderwijs om vooral aandacht te schenken aan die facetten van de professie die tijdens de latere beroepsuitoefening weinig kans op ontplooiing zullen krijgen. Anders gezegd: het accent zou moeten liggen op *educatie* en niet op *training*.

Is de vraag van de markt bepalend of heeft het onderwijs ook nog een onafhankelijke missie? Dat dilemma is er na dit onderzoek niet kleiner op geworden.

Ad. 2 Brede of smalle definitie?

De snelle en ingrijpende ontwikkelingen rond de journalistiek maken het moeilijker vast te stellen voor welk beroep wordt opgeleid. Grenzen vervagen, bijvoorbeeld tussen redactie en commercie, tussen journalistiek en amusement, tussen professie en publiek. Een belangrijke vraag is of de term journalistiek gereserveerd moet blijven voor het deel van de publieke informatievoorziening dat gericht is op of gerelateerd is aan de actualiteit. Of dat de term journalistiek zodanig moet worden verbreed dat ook tal van andere media-uitingen er onder vallen. Verder is het de vraag of de term journalistiek gereserveerd zou moeten blijven voor de (betaalde) activiteiten die professionals in min of meer georganiseerd verband verrichten of dat de grenzen zodanig moeten worden opgerekt dat ook de informatie- en communicatieactiviteiten van willekeurig wie er onder kunnen vallen. Wat is journalistiek en wie is journalist?

Nu was het al nooit mogelijk een waterdichte definitie van journalistiek te geven. Al was het maar omdat het een open beroep is, althans in landen waar de vrijheid van meningsuiting wettelijk goed geregeld is. Lange tijd was daar goed mee te leven. Maar technologische, economische en sociale ontwikkelingen hebben fundamentele verschuivingen met zich mee gebracht – hiervoor kortweg beschreven als einde van het monopolie, einde van de schaarste en einde van de massa. Dat heeft de journalistiek in een gecombineerde financiële en identiteitscrisis gebracht. Een crisis geeft vaak

aanleiding tot drie typen reacties: roep om een geheel nieuw conceptueel kader (paradigmashift), pleidooi om terug te gaan naar de centrale beginselen (back to basics) of ontkennen dat er een probleem is (denial).

De survey geeft aan dat de professionals uit het werkveld in meerderheid opteren voor het benadrukken van een aantal klassieke journalistieke kwalificaties. Dat is te interpreteren als een voorkeur voor een smalle definitie. Het is aan de opleidingen om te bepalen of zo'n back-to-basics-strategie voldoende is om studenten goed toe te rusten voor een professie die zo sterk in beweging is.

Ad. 3 Generalisme of specialisme?

Opleiders in het hbo komen regelmatig voor de vraag te staan of studenten beter ruime kennis van een beperkt aantal onderwerpen kunnen hebben of beperkte kennis van een ruim aantal onderwerpen. En of zij een beperkt aantal vaardigheden stevig moeten beheersen of een stevig aantal vaardigheden in beperkte mate. Dat geldt zeker voor de opleiding journalistiek. Want dat vak kent van nature een erg breed kennisdomein: journalistiek gaat over de samenleving in al haar facetten en dus kan de opleiding zich niet beperken tot uitsluitend economie of cultuur. Maar ook het vaardigheidsdomein is breed en omvat uiteenlopende media, met geheel eigen karakteristieken, routines en werkwijzen en nogal uiteenlopende taken en functies.

Zoals gezegd, ligt er in de dagelijkse praktijk vaak veel nadruk op directe inzetbaarheid en uitvoering, zowel bij stageverleners en werkgevers als journalistiek docenten en studenten. Dit werkt in de richting van specialisatie op vaardigheidsgebied. Hoe gericht iemand is opgeleid ("bureauredacteur radio"), hoe directer iemand inzetbaar is. Tegelijk is er een neiging naar multiskilling: eindredacteuren werken mee aan vormgeving, verslaggevers aan de montage, webredacteuren maken video-items en zijn ook fotograaf. En er is een trend naar crossmedialiteit, wat kennis van de kenmerken en mogelijkheden van uiteenlopende media veronderstelt en natuurlijk een voldoende beheersing van de bijbehorende vaardigheden. Een flexibele

houding alleen is niet voldoende, er is wel degelijk ook een brede ondergrond nodig. Op kennisgebied geldt iets vergelijkbaars. Het streven naar directe inzetbaarheid werkt in de richting van specialistische kennis, het streven naar brede inzetbaarheid juist in de richting van algemene ontwikkeling.²⁷

Voor de opleidingen zal het lastig zijn op zowel kennis- als vaardigheidsgebied een goede balans te vinden tussen generalisme en specialisme. De trend naar crossmedialiteit en de uitgesproken voorkeur voor algemene ontwikkeling leggen overigens wel een flink gewicht aan de kant van generalisme. Daar komen nog drie overwegingen bij. Nu de babyboomgeneratie geleidelijk aan van de arbeidsmarkt verdwijnt, zal voor het eerst sinds lange tijd krapte op die markt ontstaan. Zoals een overvloedig aanbod van arbeidskrachten stevast leidt tot specialisatie, geldt voor krapte juist het omgekeerde. Het is natuurlijk nog maar zeer de vraag of dit verschijnsel van krapte zich op den duur ook op het journalistieke segment van de arbeidsmarkt voor gaat doen. Maar dat laat onverlet dat generalisme in het hoger onderwijs terrein zal winnen. De tweede overweging is dat een te grote mate van specialisatie binnen een opleiding de betekenis van het eindexamen kan aantasten. Het is dan voor het afnemende veld niet meer eenduidig vast te stellen waar het diploma voor staat. In de derde plaats geldt dat het beroepsonderwijs niet als een fuik mag werken. Studenten moeten met de genoten opleiding niet alleen in hun eerste baan goed kunnen functioneren, maar in hun gehele loopbaan (aangevuld met education permanente). Een te grote mate van specialisatie maakt van beroepsonderwijs in feite functieonderwijs. Dat wordt op zichzelf al onwenselijk geacht, maar des te sterker in een tijd waarin specialistische kennis en vaardigheden het risico lopen snel te verouderen.

Ad. 4 Routines of innovatie?

Een belangrijke vraag voor een vakopleiding in het hoger onderwijs is of er moet worden opgeleid voor het vak zoals het er nu uitziet, of voor het vak

²⁷ Waarbij in de praktijk een extra handicap is dat velen de neiging hebben hun eigen specialistische kennis als algemene ontwikkeling – “dingen die iedereen zou moeten weten” – te beschouwen.

zoals het er waarschijnlijk over een jaar of tien uit zal zien.²⁸ Moeten studenten vooral leren de gangbare procedures en routines onder de knie te krijgen of is het belangrijk dat zij worden opgeleid om kritisch naar het eigen vak te kijken, zodat zij als vers bloed vernieuwingen kunnen dragen.

Nu de samenleving sneller verandert en routines en recepten sneller verouderen, ontstaat er meer behoefte aan hoger opgeleiden die vernieuwing kunnen dragen. Die goed op de hoogte zijn van het hoe en waarom van de vigerende praktijk, maar tegelijk ook in staat zijn knelpunten en problemen daarin te onderkennen, te analyseren en met voorstellen tot verbetering te komen. Dat geldt voor alle bedrijfstakken, maar zeker voor bedrijfstakken die *research and development* structureel verwaarloosd hebben en te maken hebben met krimp en functieverlies. Zoals de journalistiek.

Uit de survey blijkt dat professionals reflectie op het vak zelf en op de maatschappelijke rol van het vak niet erg belangrijk vinden voor de toekomst. Reflectie is niet hetzelfde als innovatief zijn, maar het is er wel een belangrijke voorwaarde voor. In de journalistiek is vernieuwing nodig op het terrein van het journalistieke product (navigatie, storytelling), het journalistieke proces (transparantie), de journalistieke professie (ondernemende houding), het journalistieke platform (crossmedia) en de veranderende relatie met het publiek (participatie). Op sommige punten wordt dat door het werkveld ook zo gezien (navigatie, transparantie), maar op diverse andere nauwelijks of niet. De verschuivende voorkeuren van het publiek en de veranderende verhouding tussen publiek en professie²⁹ komen in het denken over journalistieke vernieuwing nauwelijks uit de verf. Dat is opmerkelijk.

Dit leidt tot een belangrijke vraag voor de vakopleidingen. Namelijk hoeveel aandacht er in de opleiding moet zijn voor het uitvoerende element (het onder de knie krijgen van belangrijke professionele routines) en hoeveel voor het innovatieve element (het reflecteren op de vigerende praktijk en het analyseren van knelpunten en bijdragen aan verbeteringen).

²⁸ Gesteld dat het mogelijk is eenduidig vast te stellen “hoe het vak er nu uit ziet” of “hoe het vak er over tien jaar uit ziet”.

²⁹ Door Jay Rosen treffend getypeerd door te spreken van ‘the public formerly known as the audience’.

Ad. 5 Denkers of doeners?

Het Nederlandse Hbo is gepositioneerd tussen het mbo (gericht op uitvoering en beheersing van gangbare techniek(en)) en het WO (gericht op analyse en reflectie), en bevat elementen van beide. Dat geldt zeker ook voor de hbo journalistiekopleidingen, die lange tijd geen pendants in het mbo of WO kenden. De afgelopen decennia heeft het kunnen hanteren van technische hulpmiddelen op de hbo-opleidingen niettemin relatief veel aandacht gekregen.

Dat is versterkt door de voortdurende introductie van nieuwe technieken, die doorwerken in het gehele productieproces en daarom door studenten onder de knie gekregen moeten worden. Maar ook andere factoren zijn van invloed geweest op het benadrukken van de uitvoerende en technische aspecten, zoals het groeiende aandeel van studenten met een mbo en havo achtergrond, de vergrote nadruk op directe inzetbaarheid bij vooral regionale media en de groei van universitaire opleidingen Journalistiek met een sterke positie op het theoretische vlak.

De resultaten van dit onderzoek geven aanleiding om deze ontwikkeling kritisch te beschouwen. De uitkomsten wijzen op de wenselijkheid van een verschuiving van concrete journalistiektechnische en gespecialiseerde vaardigheden naar meer analytische vaardigheden, met betrouwbaarheid en generalisme als belangrijke ondertoon. Die laatste elementen zijn momenteel zeker niet afwezig in het onderwijs, maar zullen in het toekomstig uitstroomprofiel een groter gewicht moeten krijgen en nadrukkelijker geborgd moeten worden.

Een complicatie is dat analytische vaardigheden en persoonlijkheidskenmerken beperkt aanleerbaar zijn. Het verbeteren van de algemene ontwikkeling of het vergroten van betrouwbaarheid door check en dubbelcheck is in het onderwijs goed te doen. Maar voor bijvoorbeeld het kunnen scheiden van hoofd- en bijzaken of het nemen van initiatief ligt dat beduidend ingewikkelder. Voor een deel moeten dit soort capaciteiten vooraf aanwezig zijn, in elk geval in potentie.

Dat maakt deel uit van een voor de vakopleidingen zeer lastig vraagstuk. Een deel van de wettelijk toelaatbare instroom is niet toegerust om binnen vier

jaar het in de toekomst voor de journalistiek vereiste eindniveau te behalen. Het is echter onmogelijk om – afgezien van evidente gevallen – al aan de poort eenduidig te kunnen voorspellen welk deel van de instroom dat zal zijn. Dat gegeven roept de ethische vraag op of men op grond van een wetenschappelijk gezien onbetrouwbare toets of gesprek jonge mensen al bij voorbaat het perspectief op een gedroomde toekomst mag ontnemen. Gezocht zal moeten worden naar mogelijkheden tot differentiatie naar belangstelling en capaciteiten.

4.5 Ten slotte

Vraag het werkveld, deskundigen, docenten of studenten welke onderdelen uit het journalistieke kwalificatieprofiel in de komende jaren belangrijker zullen worden en de kans is groot dat het antwoord is: alles! Dit onderzoek bevestigt dat. Maar niet alles wordt in dezelfde mate belangrijker. Er blijkt een duidelijke rangorde te bestaan voor wat betreft het toekomstig belang van de vijftig kwalificaties uit het profiel. De tien kwalificaties die bovenaan staan, zijn:

1. Betrouwbaar zijn
2. Initiatief tonen
3. Informatie kunnen selecteren op basis van betrouwbaarheid
4. De geselecteerde informatie kunnen interpreteren
5. Een goede algemene ontwikkeling hebben
6. Kritiek van derden kunnen verwerken
7. De relevantie van een onderwerp voor een doelgroep kunnen bepalen
8. Hoofd- van bijzaken kunnen onderscheiden
9. Onder tijdsdruk kunnen werken
10. Verantwoording nemen voor de gemaakte journalistieke keuzes

Dit zijn de kwalificaties die in de ogen van het Nederlandse werkveld de meeste extra aandacht verdienen. Die mening wordt in grote lijnen gedeeld door de andere onderzochte stakeholders: de studenten en de docenten van de Nederlandse vakopleidingen en het Europese werkveld.

In deze top tien is met enige goede wil een viertal hoofdthema's te ontwaren:

- a) Relevantie (nrs 2, 7 en 9)
- b) Analyse (nrs 4, 5 en 8)
- c) Betrouwbaarheid (nrs. 1 en 3)
- d) Verantwoording (nrs 6 en 10)

De eerste twee vallen onder de hoofdtrend die 'Navigatie' is genoemd, de volgende twee zijn te rangschikken onder 'Transparantie'. De hoge score op deze gebieden duidt op een voortzetting van de verschuiving in de rolopvatting van journalisten: van snelle nieuwsgager naar betrouwbare gids/navigator. Die

navigatiefunctie betreft overigens niet uitsluitend het bieden van context. Het gevoel voor urgentie, het tijdig brengen van relevante actualiteit, wordt ook voor de toekomst als een belangrijke en onderscheidende taak van professionele journalisten gezien. Maar de vaak moeilijke balans tussen ‘snel’ en ‘zorgvuldig/betrouwbaar’ moet in de ogen van de professionals meer ten gunste van de laatste over gaan hellen.³⁰

In 2005 constateerde de Wetenschappelijke Raad voor het Regeringsbeleid dat de opleidingen journalistiek “niet zonder meer onomstreden” zijn en dat er geregeld pleidooien voor een kwaliteitsverbetering te beluisteren zijn.³¹ Er volgden geen nadere suggesties, anders dan dat internationalisering en commercialisering zich waarschijnlijk zullen doorzetten en dat de toekomst onzeker is. Toch had de Raad gelijk: de vakopleidingen Journalistiek zijn toe aan een revisie. Het resultaat daarvan moet zijn een verhoging van de kwaliteit van het onderwijs en van de kwaliteit van de afgestudeerden.

De toegevoegde waarde van de professionele journalistiek verschuift. De verandering raakt alle facetten: product, proces, platform, publiek en professie. Toekomstige journalisten zullen hun maatschappelijke functie en rol opnieuw moeten definiëren. Eén functie springt er uit, omdat die voor het voortbestaan van de professionele journalistiek essentieel zal zijn. Die functie is het meest kernachtig samen te vatten aan de hand van de titel van het onderzoek: baken van betrouwbaarheid.

³⁰ In de VS blijkt de nadruk van professionals op het snel kunnen verspreiden van informatie sterk af te nemen en plaats te maken voor de duidende rol en die van mobilisator. (Weaver 2007). De duidende rol blijkt ook in Nederland van toenemend belang. De rol van mobilisator is bij ons echter niet in alle opzichten populair, zoals we gezien hebben bij de magere beoordeling van de kwalificaties 9 (“publieke debat bevorderen”) en 14 (“bijdragen van het publiek organiseren”). Toch laat recent onderzoek zien dat deze rol inmiddels ook in Nederland in opkomst is (Hermans 2011).

³¹ WRR (2005). *Focus op functies*. Amsterdam: Amsterdam University Press, p. 56.

Geraadpleegde literatuur

- Bardoel, J. e.a. (2002). *Journalistieke cultuur in Nederland*. Amsterdam: Amsterdam University Press.
- Bardoel, J. (2003). *Macht zonder verantwoordelijkheid?* Oratie. Nijmegen: Katholieke Universiteit Nijmegen.
- Barnhurst, K.G. & D. Mutz (1997). American journalism and the decline in event-centered reporting. *Journal of communication*, 47, 27-53.
- Beishuizen, A. & J. van Bentum (2009). *Online of flatline, een uitweg uit het sterfhuis van de media*. Amsterdam/Haarlem: Mediata.
- Bergström, A. (2009). The scope of user generated content. User-contributions within the journalistic online context. In: *The future of journalism. Cardiff Congress Papers*. Cardiff: Cardiff University.
- Bergström, A. (2006). Changing Habits? Swedish readers in transition. Paper presented at the COST A20 Conference: *The impact of Internet on the Mass media in Europe*, Delphi, Greece, 26-28 April 2006.
- Bowman, S. & C. Willis (2003). *We media. How audiences are shaping the future of news and information*. www.hypergene.net/wemedia.
- Brinkman, E. e.a. (2009). *De volgende editie. Adviesrapport tijdelijke commissie Innovatie en toekomst pers*. Den Haag: OCW.
- Buckingham, David (2000). *The making of citizens, Young people, news and politics*. London: Routledge.
- Buijs, K. (2008). *Journalistieke kwaliteit in het crossmediale tijdperk*. Amsterdam: Boom.
- Costera Meijer, I. (2009a). *Rethinking the value of journalism in the digital age*. Amsterdam: Vrije Universiteit. Promotieonderzoek. Ongepubliceerd.
- Costera Meijer, I. (2009b). *Waardevolle journalistiek. Kwaliteit van leven als normatief ijkpunt voor nieuwsmedia?* Amsterdam: Vrije Universiteit. Oratie.

- Costera Meijer, I. (2006). *De toekomst van het nieuws*. Amsterdam: Otto Cramwinkel.
- Couldry, N. & S.Livingstone, T.Markham (2007). *Media consumption and public engagement: beyond the presumption of attention*. Houndmills: Palgrave MacMillan.
- Dahlgren, P. (2009). *Media and political engagement; Citizens, communication and Democracy*. Cambridge: Cambridge University press.
- Dahlgren, Peter (ed.) (2007). *Young citizens and new media; Learning for democratic participation*. New York/London: Routeledge.
- Davies, N. (2008). *Flat earth News, An award winning reporter exposes flasehood, distortion and propaganda in the global media*. London: Random house.
- Drok, N. & F. Schwarz (2009). *Jongeren, nieuwsmedia en betrokkenheid*. Zwolle: Windesheim.
- Drok, N. (2002). *Drift en Koers. Trends op de journalistieke arbeidsmarkt*. Zwolle: TUZE.
- Drok, N. (2007). *De toekomst van de journalistiek*. Amsterdam: Boom.
- Evers, H. & T. Rennen(2005). *Journalistiek moet verder*. Nijmegen: Valkhof Pers.
- F. Bloemendaal (2008). *De Communicatieoorlog, Hoe de politiek de pers in haar greep probeert te krijgen*. Amsterdam: Ambo.
- Florini, A. (ed), (2007). *The Right to Know, Transparency for an Open World*. New York: Columbia University Press.
- Franklin, B. (2009). *The future of journalism. Cardiff Congress Papers*. Cardiff: Cardiff University.
- Fuller, J. (2010). *What is happening to news? The information explosion and the crisis in journalism*. Chicago/London: The University of Chicago Press.
- Glasser, T.L. (2000). The politics of public journalism. *Journalism Studies*, 1, 683-686.

- Gillmor, D.(2004). *We the media*. Sebastopol: O'Reilly Media.
- Halpern, D. (2005). *Social Capital*. Cambridge: Polity Press.
- Hermans, L. & Vergeer, M. (2011). *Dutch journalism in the new millennium: today's occupational role conceptions related to journalistic values and background characteristics*. (paper ICA Boston, verschijnt mei 2011).
- Hjarvard, S. (2009). New you can use. When audience research comes to influence journalists conception of the public. In: *The future of journalism. Cardiff Congress Papers*. Cardiff: Cardiff University.
- Huibers, T. (2008). *De uitgever aan het woord*. KPMG/Thaesis.
- Huysmans, F. en J. de Haan (2010). *Alle kanalen staan open. De digitalisering van mediagebruik*. Den Haag: Sociaal en Cultureel Planbureau.
- Jarvis, J. (2009). *What would Google do?* New York: Harper Business.
- Keen, A. (2007). *The Cult of the Amateur, how today's internet is killing our culture and assaulting our economy*. London: Nicholas Brealey Publishing
- Kovach, B. & T. Rosenstiel (2001). *The elements of journalism*. New York: Crown Publishers.
- Luyendijk, J. (2006). *Het zijn net mensen, beelden uit het Midden Oosten*. Amsterdam: Podium.
- Luyendijk, J. (2009). Naar een nieuwe journalistiek. Johan de Witt-lezing, Dordrecht, 15 oktober 2009.
- Meulen, T. van der (2009). *Storm in de media*. Amsterdam: Uitgeverij Balans.
- Mindich, D.T.Z. (2005). *Tuned Out. Why Americans under 40 don't follow the news*. New York: Oxford University Press.
- Nip, J. (2006). Exploring the second phase of public journalism. *Journalism studies*, 7 (2), 212-236.
- Norris, P. (2004). *The bridging and bonding role of online communities*.
<http://ksghome.harvard.edu/~pnorris/Main%20Pages/What's%20New.htm>

Oosterbaan, W. & H.Wansink (2008). *De krant moet kiezen*. Amsterdam: Prometheus.

Papacharissi, Z. (2009). *Journalism and citizenship. New agendas in communication*. New York: Routledge.

Papacharissi, Z. (2010). *A private sphere. Democracy in a digital age*. Cambridge: Polity Press.

PEW Research Center (2009). *Project on excellence in journalism. Understanding news in the information age*. www.journalism.org

PEW Research Center (2010). *The state of the news media 2010*. www.stateofthemedial.org

PEW Research Center (2010). *Understanding the participatory news consumer*. <http://www.pewinternet.org/Reports/2010/Online-News.aspx>

Raad voor Cultuur (2005). *De publieke omroep voorbij*. Den Haag: Raad voor Cultuur.

RMO (2003). Advies 26: Medialogica. Den Haag: SDU.

Rosen, J. - "The people formerly known as audience." In: Carpentier, N. and De Cleen, Benjamin (2008) *Participation and media production. Critical reflections on content creation*. Newcastle: Cambridge Scholars. p.163

Rosenberry, J. & B. St.John III (2010). *Public journalism 2.0; The promise of a citizen-engaged press*. New York: Routledge.

Rutten, P. (2006). *De toekomst van de regionale omroep*. Hilversum: ROOS.

Schroder, K.C. & B.S.Larsen (2009). The shifting cross-media news landscape; Challenges for journalism practice. In: *The future of journalism. Cardiff Congress Papers*. Cardiff: Cardiff University.

SCP (2004). *In het zicht van de toekomst; Sociaal en Cultureel Rapport 2004*. Den Haag: Sociaal en Cultureel Planbureau.

SCP (2008). *Betrekkelijke betrokkenheid; Sociaal en Cultureel Rapport 2008*. Den Haag: Sociaal en Cultureel Planbureau.

SCP (2010). *Sociaal en Cultureel Rapport 2010*. Den Haag: Sociaal en Cultureel Planbureau.

Tijdschrift voor Communicatiewetenschap, jaargang 38/2010, nr. 3. Den Haag: Boom.

Ummelen, B. (red.) (2009). *Journalistiek in diskrediet*. Diemen: Amb

Van der Kaa, H. & R. Janssen (2009). *Vormers en hervormers*. Diemen: Amb

Vermaas, K. & F. Janssen (2009). *Het persbureau in perspectief*. Den Haag: Stimuleringsfonds voor de Pers.

Weaver, D. e.a. (2007). *The American journalist in the 21st century*. Mahwah: Lawrence Erlbaum Associates.

Wijfjes, H. (2004). *Journalistiek in Nederland 1850 -2000. Beroep, Cultuur en Organisatie*. Amsterdam: Boom.

Wolff, L. de (2005). *De Krant was Koning, Publiekgerichte journalistiek en de toekomst van de media*. Amsterdam: Bert Bakker.

World Editors Forum (2009). *Trends in newsrooms*. Parijs: World Association of Newspapers.

WRR (2005). *Focus op functies*. Amsterdam: Amsterdam University Press.

WRR (2005). *Trends in het medialandschap*. Amsterdam: Amsterdam University Press.

Geraadpleegde deskundigen

A. Deskundigen uit de academische gemeenschap

1. Piet Bakker (Lector Crossmedia Content, Hogeschool Utrecht)
2. Jo Bardoel (Hoogleraar Journalistiek en Media, Radboud Universiteit Nijmegen)
3. Jan Bierhoff (Directeur European Centre for Digital Communication)
4. Marcel Broersma (Hoogleraar Journalistieke Cultuur en Media, Rijksuniversiteit Groningen)
5. Irene Costera Meijer (Hoogleraar Journalistiek, Vrije Universiteit Amsterdam)
6. Huub Evers (Lector Interculturaliteit en journalistieke kwaliteit en hoofddocent media-ethiek, Fontys Hogeschool Journalistiek in Tilburg)
7. Frank van Vree (Hoogleraar Journalistiek en Cultuur, Universiteit van Amsterdam)

B. Deskundigen uit het werkveld

1. Henk Blanken (Adjunct-hoofdredacteur Dagblad van het Noorden)
2. Pieter Broertjes (Oud-hoofdredacteur de Volkskrant en bijzonder lector 'Uitgeven van kranten in een digitaal tijdperk binnen het lectoraat Crossmedia Content Kwaliteitsjournalistiek' aan de Hogeschool Utrecht.
3. Thomas Bruning (Algemeen secretaris Nederlandse Vereniging van Journalisten)
4. Titia Ketelaar (Chef nrc.next en lid van de hoofdredactie van NRC Handelsblad)
5. Ad van Liempt (Freelance journalist, bijzonder lector 'Onderzoeksjournalistiek' binnen het lectoraat Crossmedia Content Kwaliteitsjournalistiek, Hogeschool Utrecht.)
6. Ruud Schets (Secretaris Nederlands Uitgevers Verbond)
7. Patrick Selbach (Adjunct-hoofdredacteur ANP)
8. Anneliese Bergman (Uitgever 'Jonge vrouwen groep', Sanoma)