PAGE
80

Beeldvorming van sociaal werk & politie

Case: Soapseries

[image: image1.png]

Faculteit Psychologie en Pedagogische Wetenschappen

Academiejaar 2006-2007

Eerste examenperiode

Beeldvorming van sociaal werk & politie

Case: Soapseries

[image: image2.png]

[image: image3.png]

[image: image4.png]

Caroline Van de Wiele

(20045134)

Proef ingediend tot het verkrijgen van de titel ‘master in sociaal werk’

Promotor: Prof. dr. Ronald Soetaert

Begeleider: Kris Rutten

Woord vooraf

De keuze voor het onderwerp van mijn masterproef komt vanuit mijn interesse voor cultuur: van ballet en theater tot populaire cultuurvormen zoals film, televisie en games. Het was dus een uitgelezen kans om een onderzoek te maken over het thema van de populaire cultuur. Het leek me interessant te onderzoeken welke invloed populaire televisieseries kunnen hebben op de beeldvorming van mensen met betrekking tot sociale problemen, politiewerk en sociaal werk. De lessen cultuurstudies die ik in het eerste semester kreeg, prikkelden mijn interesse om me te verdiepen in dit vakgebied.

Eén van de eerste vaststellingen tijdens mijn zoektocht naar informatie was dat er weinig onderzoek is gebeurd omtrent politieseries, zeker niet wat de combinatie met sociaal werk en sociale problemen betreft. Films en televisieseries zijn nochtans dikwijls het onderzoeksonderwerp binnen de Cultural Studies. Het politiedrama, waar sociale problemen toch wel heel vaak naar voren komen, kwam echter slechts sporadisch aan bod. Aan mij om hier een eerste aanzet te geven om deze lacune te vullen.

Mijn masterproef is geschreven als een artikel voor het wetenschappelijk tijdschrift “Journal of Criminal Justice and Popular Culture”.

Graag wil ik een aantal mensen bedanken voor hun deskundig advies en ondersteuning tijdens het schrijven van deze masterproef. In de eerste plaats bedank ik Prof. dr. Ronald Soetaert en Kris Rutten voor de goede begeleiding. Dankzij hun kritische opmerkingen werd mijn masterproef keer op keer verrijkt. Vervolgens bedank ik Dhr. Ghislain Van Geert voor de taalkundige ondersteuning.

Mijn dank gaat natuurlijk ook uit naar mijn ouders. Zij gaven mij de kans me na mijn bacheloropleiding orthopedagogie verder te verdiepen in de master sociaal werk. Zonder hun jarenlange hulp, zowel financieel als emotioneel, was dit allemaal niet gelukt.

Ook een pluim voor mijn vriend, voor de steun en het aanhoren van al mijn verhalen en problemen.

Deze masterproef gaf me de kans mij te verdiepen in de Cultural Studies en zo mijn interesse voor (populaire) cultuur te combineren met het thema sociaal werk. Door het lezen van heel wat wetenschappelijke literatuur over representatie die nodig was voor het schrijven van mijn masterproef, kijk ik op een andere manier televisie. Ik ben me nu steeds bewust van de educatieve kracht van een populaire serie en het belang van verhalen (onder andere voor het sociaal werk) en hoop dat ik door deze scriptie ook anderen hiertoe kan overtuigen.

Caroline Van de Wiele

Inhoudsopgave

1Inhoudsopgave

3Inleiding

71
Theoretische omkadering

71.1
Sociaal werk & politie

71.1.1
Het spanningsveld tussen care en control

111.1.2
Slingerbeweging onder invloed van de media?

121.2
De Cultural Studies

121.2.1
Historische schets

121.2.2
Encoding - decoding

131.2.3
Televisie, narratologie en identiteit

141.3
Fictie & realiteit

151.4
Popular culture

161.4.1
De soapserie: evolutie van het genre

181.4.2
Van Dragnet tot NYPD Blue

202
Empirisch model

22Overzicht analyses

233
Representatie-onderzoek

233.1
Analyse 1: "It takes a village" (Seizoen 5 – Episode 5)

253.1.1
De representatie van de ouders en de jongeren

263.1.2
De representatie van de politie

283.2
Analyse 2: “The final adjustment” (Seizoen 2 – Episode 6)

303.2.1
Representatie van de ouders

303.2.2
Representatie van de jongeren

313.2.3
Representatie van de politie

323.3
Analyse 3: “The bank dick” (Seizoen 2 – Episode 21)

343.3.1
Representatie van de ouders

343.3.2
Representatie van de politie

354
Conclusies van het onderzoek

354.1
Redenen contact met politie

354.2
Representatie van de ouders van jonge daders of slachtoffers

354.2.1
Mythe van de onverantwoordelijke ouder

364.2.2
De ouder als outsider

374.2.3
De afwezige vader

384.2.4
De labiele ouder

394.3
Representatie van de jongeren

394.3.1
The myth of peer pressure

394.3.2
Loyaliteit

404.4
De context

404.4.1
Mythe van de gevaarlijke stad

404.4.2
De associatie druggebruik en criminaliteit

404.4.3
De associatie armoede en criminaliteit

404.5
Representatie van de politie

404.5.1
De politie: geest of letter van de wet?

434.5.2
De politie: metafoor voor wedergeboorte

434.6
Beeldvorming

465
Algemeen besluit

465.1
Representatie-onderzoek

485.2
Het effect van beeldvorming

505.3
Suggesties vervolgonderzoek

515.4
Tot slot… Educatieve perspectieven

536
Bronnen

53Literatuur

57Proefschriften

57Elektronische media

58Audiovisuele media

607
Bijlagen

607.1
Analyse 4: “Double abandando” (Seizoen 2 – Episode 7)

637.2
Analyse 5: “Weaver of hate” (Seizoen 5 – Episode 14)

677.3
Analyse 6: “Dead and gone” (Seizoen 2 - Episode 4)

697.4
Analyse 7: “Top gum” (Seizoen 6 – Episode 1)

717.5
Analyse 8: “I don't wanna dye” (Seizoen 5 – Episode 18)

757.6
Analyse 9: “La bomba” (Seizoen 12, Episode 15)

787.7
Analyse 10: “Dead girl walking” (Seizoen 6, Episode 13)

807.8
De vier verklaringsmodellen voor armoede

807.9
Het analysemodel van Smelik

Inleiding

[image: image5.png]

Afbeelding 1: Plato's Allegory of the Cave (modernized)
)
In onze postmoderne maatschappij, waarin de grote verhalen over nationaliteit, religie en ideologie hebben afgedaan, is cultuur een belangrijke bron van zingeving geworden (Soetaert, 2006: 11). Althans cultuur in de ruime zin, die zich niet beperkt tot legitieme kunst en de literaire canon. Cultuur als “the best that has been thought and said”, zoals Matthew Arnold het beschreef, wordt vanaf het einde van de jaren ‘50 stilaan geproblematiseerd en uitgebreid. De grens tussen de zogenaamde hoge en lage cultuur vervaagt, cultuur is uitgegroeid tot een buzzword (Soetaert, 2006: 11). De tijd dat Gerrit Komrij zijn klaagzang afstak over de treurbuis ligt reeds een tijd achter ons
). Visuele cultuur wordt opgewaardeerd, wat niet wil zeggen dat er geen onderscheid meer kan gemaakt worden tussen kwalitatief goede en slechte producten (Smelik, 2003). Door deze toenemende groei van de populaire cultuur ontwikkelde er zich een nieuw vakgebied: de Cultural Studies.

In dit domein gaat men er van uit dat tekst
) die we ontvangen door televisie, film, de schrijvende pers, radio of literatuur onze beeldvorming kunnen beïnvloeden. Giroux (2002: 11) ziet film zelfs als een vorm van public pedagogy. Andere auteurs beklemtonen dat het de kijker vaak ontbreekt aan kritische mediageletterdheid. Roland Barthes behandelde dit voor het eerst in de jaren ’60, onder de noemer the reality effect:

“Reality effects are designed to create the aura of real life through their sheer meaninglessness” (“mijn klemtoon”, Barthes, in Johnson, 2005: 78).
De bekende allegorie van de grot van Plato kan dit idee verduidelijken. Bovenstaande afbeelding verwijst naar dit verhaal, weliswaar in een moderne versie. De massamedia kunnen vergeleken worden met de muur waarop de schaduwen verschijnen. De mensen die vastgeketend naar deze representaties kijken, nemen wat ze zien voor werkelijk. De relatie met de objectieve werkelijkheid kan echter ver te zoeken zijn. Door de opkomst van de massamedia lijken we zoveel meer geïnformeerd, maar het is wel belangrijk te beseffen dat zij ons vaak een vertekend of gekleurd beeld van de werkelijkheid aanreiken. Heel vaak is men ervan overtuigd dat wat men waarneemt realiteit is, maar in feite zijn het slechts schaduwen en echo’s. Volgens sommige zal men die constructies zelfs gaan overnemen waardoor beeldvorming zelf onze werkelijkheid schept (Smelik, Buikema & Meijer, 1999: 25). De populaire trilogie The Matrix is eigenlijk een moderne versie van deze eeuwenoude allegorie van Plato. Het vertelt het futuristische verhaal hoe de moderne massamedia ons in de toekomst een blad voor de ogen zullen houden. Lawrence (2004) citeert treffend één van de protagonisten uit de film:

“Like everyone else, you were born into bondage, kept inside a prison that you cannot smell, taste, or touch. A prison for your mind” (Morpheus in The Matrix
)).
Op wetenschappelijk vlak wordt er dus meer en meer belang gehecht aan populaire cultuur en is het frequent onderwerp van onderzoek. Ook voor het sociaal werk lijkt dergelijk onderzoek me relevant. Sociale problemen zijn immers een hot issue in series en films. Het is interessant te weten hoe dit gepresenteerd wordt, om zo stilaan een kritischere houding ten aanzien van televisie - of andere massamedia - te ontwikkelen.
“How social groups are treated in cultural representation is part and parcel of how they are treated in life (...). How we are seen determines in part how we are treated; how we treat others is based on how we see them; such seeing comes from representation” (“mijn klemtoon”, Dyer, 2002: 1).

In mijn representatie-onderzoek heb ik gekozen voor het genre van de soapserie. In de eerste plaats omdat blijkt dat televisiedrama’s immens populair zijn geworden en een belangrijk deel van de vrijetijdsbesteding van jongeren - maar ook volwassenen - uitmaken. Vooral de populaire hype-series 24, Lost, Prison Break of The Sopranos, zijn het gespreksonderwerp op alle plaatsen waar mensen elkaar ontmoeten. Dit kan gerust benoemd worden als een soort van (jongeren)subcultuur die ontstaat omtrent deze megalomane series: fansites, magazines, games, wallpapers, kalenders, forums op het internet waar men met elkaar filosofeert en discuteert over de mogelijke wendingen, etc.
Ik heb me toegespitst op de police narratives
). Allereerst vanuit mijn interesse voor dit genre, maar ook omdat sociaal werk en politie heel wat raakvlakken kennen. Beide worden geconfronteerd met de spanning tussen het zorgende of het controlerende discours. Het leek me interessant - als sociaal werker - om deze spanning te onderzoeken, zeker omdat deze discussie ook actueel aan de gang is.

Uit het omvangrijke aanbod van dergelijke series heb ik gekozen voor een serie waarvan het hype-gehalte reeds een tijdje vervlogen is, namelijk NYPD Blue (1993-2005) van de makers Milch en Bochco. Toch zie ik deze serie een beetje als de moeder van alle huidige populaire televisieseries. Het was de eerste in zijn soort die miljoenen kijkers aan de beeldbuis kluisterde en is daardoor een soort icoon geworden. Het doel van deze scriptie is na te gaan hoe sociale problemen en probleemdragers worden gerepresenteerd in de serie en hoe de politie omgaat met deze problemen. Op die manier kom ik tot de kern van mijn onderzoek, namelijk hoe de relatie tussen care en control naar voren komt in NYPD Blue.

De focus van mijn representatie-onderzoek ligt op specifieke thema’s met name het contact tussen jongeren, hun ouders en de politie. Dit onderwerp is zeer actueel binnen het sociaal werk. Ik denk bijvoorbeeld aan het debat dat momenteel aan de gang is omtrent de verantwoordelijkheid van ouders van jeugddelinquenten. Indien ouders “onverschillig” zijn voor het delinquent gedrag van hun kinderen
), heeft de rechter nu de mogelijkheid om hen een ouderstage of een gevangenisstraf op te leggen. Hierop is veel kritiek onder andere vanuit het academisch milieu. Men ziet dit als een terugslag binnen de jeugdbescherming. De ouders worden gezien als de schuldigen die opnieuw op het rechte pad moeten geraken, terwijl de maatschappij buiten schot blijft. Ook bestaat er de angst dat deze ouderstage een vorm van klassenjustitie zou inluiden, wanneer men de “onwillige” en “onverschillige” ouders vooral binnen de lagere sociale klasse vindt
).

[image: image6.png]

Ik ga in mijn scriptie op zoek naar het dominante mediadiscours met betrekking tot care/zorg en control/beheersing
) in NYPD Blue. Ik vertrek vanuit drie concrete vragen die me op weg helpen een antwoord te zoeken op mijn initiële onderzoeksvraag:

[image: image7.png]

Het eerste deel bevat een theoretische omkadering waar ik het spanningsveld tussen social care en control zal bespreken. De grens tussen beide discoursen is echter niet altijd exact af te bakenen. Ik zal dit verder nog aantonen op basis van de cases uit NYPD Blue. Vervolgens zal ik mijn masterproef plaatsen binnen de wetenschap van de Cultural Studies. Ik ga ook op zoek naar de grens tussen fictie en realiteit. Daarna exploreer ik de populaire cultuur, meer bepaald de soapserie, als een vorm van educatie, een teaching machine (Giroux, 2002) en situeer ik NYPD Blue in deze ontwikkeling.

In het tweede deel behandel ik de methodologie en verduidelijk ik de gehanteerde basisbegrippen van mijn empirisch model.

Het derde deel omvat mijn eigenlijk representatie-onderzoek. Hier analyseer ik uitgebreid enkele afleveringen van de serie NYPD Blue. Deze drie analyses geven aan op welke manier ik mijn empirisch model heb toegepast. De overige analyses zijn te vinden in bijlage.

Het vierde deel bevat mijn conclusies. Hier zal ik de inzichten uit de theorie terugkoppelen naar mijn empirische bevindingen en zullen opmerkelijke mythes en metaforen geëxpliciteerd worden. Ook ga ik hier uitgebreid in op de relatie tussen care en control in NYPD Blue.

In mijn besluit overloop ik nogmaals beknopt mijn onderzoeksresultaten en geef ik ook enkele suggesties voor verder wetenschappelijk onderzoek.
Theoretische omkadering

1.1 Sociaal werk & politie

Centraal in mijn masterproef staat de vraag op welke manier de relatie tussen care en control naar voren komt in de police narratives die gepresenteerd worden in NYPD Blue. Vanuit mijn vakdiscipline - het sociaal werk - vond ik het interessant om deze grens tussen care en control af te tasten. Tenslotte staat dit spanningsveld zowel in politiewerk als in sociaal werk centraal.
1.1.1 Het spanningsveld tussen “care” en “control”
Enerzijds is de politie een instantie om de orde in de samenleving te handhaven en om ervoor te zorgen dat mensen de wet naleven. Anderzijds kent politiewerk ook een zekere mate van discretionaire ruimte, niet elk probleem moet volgens de letter van de wet worden opgevolgd. In die zin leunt het politiewerk aan bij het sociaal werk, waar ze vaak eenzelfde doelstelling voor ogen hebben: “Tot een aanvaardbare oplossing komen voor alle betrokkenen in een conflictsituatie
)”. Politiewerk heeft duidelijk raakpunten met het sociaal werk. De definitie van Donzelot geeft aan dat politiewerk een breed terrein bestrijkt:

“The science of policing consists… in regulating everything that relates to the present condition of society, in strengthening and improving it, in seeing that all things contribute to the welfare of the members that compose it”(Donzelot, 1997: 7).

De politie vervult een belangrijke preventieve en hulpverlenende functie. In hun hoedanigheid komen zij vaak veel vlugger dan de sociaal werker in contact met acute crisissituaties. De politie zal dus nogal eens gedwongen de maatschappelijke dienstverlening substitueren (Verhellen, Cappelaere & Vandekerckhove, 1991: 103).
“Unlike any other social worker, they are out in uniform, at all hours of the day and night and they can therefore find the boys and girls in the danger spots” (Jackson, 2003: 631).

Het artikel van Jackson (2003) geeft een goed historisch overzicht van de rol van het sociale aspect binnen het politiewerk. De focus ligt er op de rol van de vrouw. Het artikel toont aan dat sociaal werk en politiewerk steeds met elkaar zijn vervlochten.

Soft policing of het zachte politiewerk wordt vaak geassocieerd met de vrouwelijke politieagent. Historisch is dit ook te verklaren want na de eeuwwisseling werden zowel in Nederland, Duitsland als Groot-Brittannië vrouwen bij de politie binnengehaald die zich vooral moesten concentreren op het zachtere politiewerk zoals de kinderbescherming
). Wat jeugddelinquentie en predelinquentie betreft kwam er bijvoorbeeld in Nederland omstreeks 1920 een afdeling genaamd “kinderpolitie” (Verhellen et al., 1991: 122). Zo ook in Londen waar vrouwen in juni 1939 door de Londense politie werden aangespoord om een job als agente op te nemen met de slogan: “it’s a woman’s work”. Vooral het zorgende, preventieve en beschermende luik van het politiewerk (jeugddelinquentie, kindermishandeling, begeleiding na zelfmoordpoging, etc.) werd gepropageerd als zijnde hét domein van de agente. In Londen hebben vrouwen bij de politie dan ook jarenlang een andere taakinhoud gekregen dan mannen. De women police werd er ingezet voor special work met kinderen en vrouwen. Ook in Antwerpen bijvoorbeeld bestond de jeugdbrigade in 1947 uit leden van het politiekorps én twee maatschappelijk werksters die werden ingezet voor het verhoren van kinderen en het uitvoeren van sociale onderzoeken (Verhellen et al., 1991: 117). Dit genderperspectief is een interessant aspect om te onderzoeken, bijvoorbeeld in een serie als NYPD Blue, maar omdat dit te ver zou afwijken van mijn vooropgestelde onderzoeksvraag haal ik dit enkel aan als een suggestie voor verder onderzoek. Ik zal nagaan hoe de grens tussen care en control in de serie wordt gerepresenteerd, het genderaspect buiten beschouwing gelaten.

Doorheen de geschiedenis hebben sociaal werk en politiewerk elkaar steeds beïnvloed. Dit laatste kan ook beschreven worden als een slingerbeweging: de ene keer is er meer invloed van het sociale en zorgende aspect, de andere keer sluimert dan weer de repressieve en controlerende dimensie binnen. In de jaren ’80 werd het sociaal werk in Engeland bijvoorbeeld meer justice-oriented:

“Once again, policing and social work merged: this time, however, social workers were encouraged to replace therapy with surveillance and to adopt the language of policing”
(Jackson, 2003: 648).

Een voorbeeld waar het sociaal werk de politie heeft beïnvloed, is het ontstaan van slachtofferbejegening:

“Aanvankelijk beperkte de politiële (en justitiële) interesse voor slachtoffers van misdrijven zich nagenoeg tot hun bewijsrechtelijke rol in het strafproces. Geleidelijk is de politie echter ook aandacht gaan besteden aan de subjectieve verwerking van de persoonlijke ervaringen van slachtoffers” (Albers, 1990: 34).

De visie op criminaliteit en de manier waarop sociale problemen worden aangepakt, zijn dus afhankelijk van de tijdgeest. Doorheen de geschiedenis zijn de verhoudingen tussen het straf- en het welzijnsparadigma steeds gewijzigd. De ene keer vierde het sociaal werk hoogtij en ging het meer de care-richting uit, de andere keer gaf het control-discours de doorslag. Waar het zwaartepunt ligt is steeds afhankelijk van onze opvatting over het leven en de maatschappij (Wacquant, 2006:21). Wacquant geeft aan dat vooral de Verenigde Staten maar ook Europa, meevarend op de neoliberale tendensen, momenteel een straf- en politiestaat zijn geworden. Een staat waar men de armoede en marginaliteit verwart met criminaliteit of een “gevoel van onveiligheid” voor onveiligheid aanziet en er een draconisch strafbeleid tegen voert. “Als antwoord voor de toenemende sociale ontwrichting kiest de overheid, die hier paradoxaal genoeg in ruime mate zelf verantwoordelijk voor is, voor een overontwikkeling van haar repressieve en penale functie” (Wacquant, 2006: 85).
De veiligheidsmythe, de zogenaamde broken windows-theory
), wordt aangehaald als wetenschappelijke verantwoording van dit control-discours. De slinger beweegt zich dus duidelijk naar een repressieve en individualistische aanpak van “criminelen”, waar het strafrechtelijk luik meer en meer slagkracht krijgt. Volgens Wacquant zijn er (minstens) drie strategieën om als hedendaagse maatschappij in te gaan tegen ongewenst en bedreigend gedrag: socialiseren, penaliseren en medicaliseren
). Penaliseren en socialiseren zijn twee strategieën die lijnrecht tegenover elkaar staan en de basisideeën zijn van respectievelijk de politie en het sociaal werk. Socialiseren is volgens Wacquant “ingrijpen op het niveau van de collectieve structuren en mechanismen, waardoor dit gedrag wordt veroorzaakt en zich herhaalt” (2006: 19). Hier ligt de verantwoordelijkheid vooral bij de overheid die het hoofd moet bieden aan de maatschappelijke wantoestanden. De strategie van de penalisering of bestraffing daarentegen is er “nooit op gericht om enig begrip te tonen voor individuele nood of om een maatschappelijke trend om te buigen. (…) Bestraffing dient als een techniek om de sociale problemen onzichtbaar te maken, (…). De gevangenis dient dan als gerechtelijke vuilnisbak waarin het menselijk afval van de vrijemarktmaatschappij terechtkomt” (2006: 19-20).

Hierna geef ik schematisch het spanningsveld weer tussen care en control. Ik schets deze twee polen om aan te tonen op welke manier men naar (jeugd)delinquentie kan kijken en hoe men er dusdanig mee omgaat: enerzijds is er de bestraffende pool, anderzijds de beschermende pool. Ik heb me voor dit schema laten inspireren door allerlei wetenschappelijke literatuur omtrent dit spanningsveld: Wacquant (2006), Albers (1990), Jackson (2003) en Verhellen et al. (1991). Heel specifiek verwijs ik ook naar de theorie Lakoff (Lakoff & Johnson, 1999; Lakoff, 2004; 2006). Hij onderscheidt twee discoursen: enerzijds de strikte vaderlijke moraal, anderzijds de zorgende, beschermende en voedende moraal
). De strenge vader zal zijn familie beschermen en onderhouden en zijn kinderen leren wat goed en kwaad is. Strenge straffen zijn nodig om hen discipline bij te brengen. Deze moraliteit hoort volgens Lakoff bij een conservatieve ideologie. Het zorgende-zoogster model daarentegen zorgt voor het kind en beschermt het. Dit sluit aan bij een progressieve ideologie. Een belangrijk onderscheid tussen beide discoursen betreft de idee van causation. In het vadermodel gaat men uit van een direct causaal verband: als iemand een fout heeft gemaakt, moet hij gestraft worden: “He’s a bad person and he did a bad thing”. In het zorgende model gaat men echter uit van systemic causation, waar men niet het individu de schuld zal geven, maar criminaliteit ziet als een complexer iets. De oorzaken kunnen gezocht worden in de maatschappelijk en persoonlijke achtergrond, zoals bijvoorbeeld armoede of racisme
).

Onderstaand schema is een ideaaltypische voorstelling van twee dichotomieën, in de praktijk kan dit genuanceerd worden. Ook Wacquant (2006) zegt dat de strategieën, penalisering versus socialisering, gecombineerd kunnen voorkomen en Lakoff (2004) geeft met de term biconceptualiteit aan dat er mengvormen bestaan tussen de twee discoursen. Voor alle duidelijkheid merk ik op dat, in hun aanpak van (jeugd)delinquentie, zowel het sociaal werk geïnspireerd kan worden door het discours van de politie (waarin traditioneel control domineert) en door het discours van sociaal werk (waarin traditioneel care domineert). In wat volgt hanteer ik de concepten care en control als centrale perspectieven.

	
	Control
	Care

	Aanpak
	Hard: strafgericht veiligheidsbeleid
	Zacht: sociaal beleid, sociale aanpak van problemen

	Doel
	Ordehandhaving en vergelding

(klassieke politieopvatting)
	Welzijnsverhoging

	Strategie
	Penaliseren
	Socialiseren

	Middel
	Bewaking en repressie
	Hulpverlening

	Definitie probleem
	Strafrechtelijk label
)
	Probleemspecifieke persoonlijke definiëring

	Reactie
	Gestandaardiseerde, uniforme en rigide reactie, volgens het boekje: “cure”
	Complexe en gedifferentieerde reactie, met oog voor alternatieve mogelijkheden: “care”

	Visie op jongere
	Onaangepaste, onverantwoorde, afwijkende, immorele, asociale en misdadige jeugd moet worden gesanctioneerd: “Wegwerpcategorieën
)”

Individuele verantwoordelijkheid

	Jongeren moeten beschermd en geholpen worden

Maatschappelijke verantwoordelijkheid

	Relatie met betrokkene
	Objectgericht – strafgeoriënteerd
	Subjectgericht – persoonsgeoriënteerd

	Focus
	De delinquent & de normafwijkende feiten
	Sociale context jongere & maatschappelijke oorzaken

	Metafoor
	Letter van de wet

(soms zelfs letterlijk want men neemt maar al te graag het modewoord “nultolerantie” in de mond)
	Geest van de wet

	Discours
	Strict Father morality
	Nurturant Parent morality

1.1.2 Slingerbeweging onder invloed van de media?

Nieuwsberichten in de media moeten vandaag vooral sensationeel en aantrekkelijk zijn. Wat Wacquant “De mythe van het Amerikaanse veiligheidseldorado” noemt (2006: 13) wordt in Europa ook steeds meer herkend. De roep van de media om meer veiligheidsmaatregelen beïnvloedt de publieke opinie en dit kan men uiteindelijk als politicus niet negeren. Deze paniekzaaierij voortkomend uit de media, uit zich dan ook in massale investeringen in veiligheidsmaatregelen en meer middelen voor de gerechtelijke instanties. Ik denk hier voor ons land aan maatregelen als lijnspotters, park- en stadswachters of camerabewaking op de Grote Markt van Leuven om de “probleembevolking” in “risicobuurten” nauwlettend in de gaten te houden en de burger een veiliger gevoel te geven. In Amerika is de strafstaat duidelijk nog meer ontwikkeld. De strafmaatregel “Three strikes and you’re out”
), geeft recidivisten die driemaal een zwaar misdrijf hebben gepleegd, een levenslange gevangenisstraf. In Californië is deze wet zelfs nog brutaler, want een kleine winkeldiefstal wordt er reeds als een strike meegeteld (Wacquant, 2006: 96).

De media kunnen duidelijk een invloed hebben op de publieke opinie en het lijkt er op dat men zo ook de beleidsbeslissingen kan beïnvloeden. In dit geval gaat het over de verhouding tussen care en control. Ook Dehandschutter (2006) kwam tot deze voorzichtige conclusie in haar masterproef omtrent de beeldvorming van jeugddelinquentie in Vlaamse televisiereportages. Volgens haar worden onze beleidmakers beïnvloed door de media, waardoor deze laatste dus onrechtstreeks verantwoordelijk zijn voor ons steeds repressiever wordende recht, zoals de overgang naar een jeugdsanctierecht.

Bij de moord op Joe Van Holsbeek bijvoorbeeld wil de publieke opinie een boeman, de media spelen hierop in en versterken deze visie nog: u vraagt, wij draaien. Politici kunnen niet achterblijven, de verkiezingskoorts stijgt reeds. Zeker de populistische partijen springen maar al te graag mee op de kar van de hete discussies. Het is niet de bedoeling hier verder uit te wijden over de representatie van jeugddelinquentie in het nieuws, maar om aan te tonen dat media en publieke opinie elkaar wederzijds beïnvloeden en zo ook het beleid kunnen bepalen. De op sensatie beluste media, waar onveiligheid en de zogenaamde laksheid van ons gerechtelijk systeem steeds in de verf worden gezet, maken de weg vrij voor een repressief beleid.

“Tegenwoordig vindt dan ook zowat iedereen, zowat overal, dat strenge straffen een gezonde noodzaak zijn, een onontbeerlijke zelfverdedigingreflex van de maatschappij, die bedreigd wordt door het koudvuur van de criminaliteit, hoe klein of groot ook”

(Wacquant, 2006: 25-26).

Ook populaire fictie zoals bijvoorbeeld NYPD Blue, kunnen - volgens sommige auteurs - dus een impact hebben op de beeldvorming van mensen en derhalve ook op de manier waarop men vormgeeft aan de werkelijkheid. Daarom zal ik in deze serie nagaan hoe de relatie tussen care en control binnen het politiewerk wordt afgebeeld. De manier waarop deze discours zich verhouden, zal immers zijn sporen nalaten bij de publieke opinie en daardoor ook bij het beleid. Het sociale of repressieve karakter van politie en sociaal werk zal daar eventueel door beïnvloed kunnen worden.

1.2 De Cultural Studies

1.2.1 Historische schets

De wortels van de Cultural Studies gaan terug tot de kritische theorie. Centraal in dit kritische paradigma staat de opvatting dat de maatschappelijke werkelijkheid historisch is en het resultaat is van menselijke praxis (Mus, 2004). Het maakbaarheidsidee van de Verlichting is bijgevolg ook het grondbeginsel van de kritische theorie: het is mogelijk om de werkelijkheid te veranderen. De denkbeelden van de kritische denkers zoals die van Horkheimer, Adorno, Marcuse en Habermas gaven aanleiding tot het ontstaan van een kritische emancipatorische pedagogiek, waar we Paulo Freire als meest invloedrijke pedagoog kunnen beschouwen. Zijn “Pedagogie van de onderdrukten” kent ondanks de gedateerdheid (1972) actueel nog veel navolging. Zijn theorie - maar ook die van andere kritische pedagogen - reiken ons een conceptueel kader aan om de maatschappij te veranderen, emancipatie is er een centraal begrip.

Vanuit de kritische pedagogiek ontstond in de jaren ’60 de Cultural Studies die populaire cultuur wetenschappelijk ging bestuderen. Eén van de pioniers was Henry Giroux. In zijn werk wordt een centrale plaats toegekend aan de pedagogische functie van populaire cultuur, ze speelt een rol in de vorming van identiteit, betekenis en waarden (Mus, 2004). “Culture is constitutive rather than reflexive” (Giroux, 1999). Populaire cultuurproducten vormen onze referentiekaders waarmee we de wereld betekenis geven. Alhoewel Giroux vaak kritiek heeft gekregen binnen de Cultural Studies omdat hij te weinig aandacht zou hebben voor de actieve rol die het subject speelt, kent zijn werk veel navolging. Belangrijk lijkt mij het feit dat hij de educatieve kracht van de media beklemtoont.

1.2.2 Encoding - decoding

De opkomst van film, radio en televisie in het begin van de vorige eeuw had een belangrijke impact. Voor het eerst kon een groot publiek gelijktijdig eenzelfde boodschap ontvangen. Men is er lange tijd van overtuigd geweest dat deze media een dominante en voorspelbare invloed op de ontvanger zouden hebben. Men vergelijkt het wel eens met de metafoor van de injectienaald: “de media prikken en steken voortdurend in het passieve lichaam van de ontvanger” (De Boer & Brennecke, 1995). Binnen de Cultural Studies betwist men dit echter: verschillende ontvangers kunnen namelijk eenzelfde boodschap anders decoderen. Voor een overzicht van het ontstaan van massamedia en de theorieën omtrent media-impact verwijs ik naar De Boer & Brennecke (1995) en Fiske (1996).
Zoals in de inleiding vermeld, hoort mijn scriptie thuis binnen het domein van de Cultural Studies, ook wel de Birmingham school genoemd, die eind jaren ’60 zijn opgang maakte in Engeland. Het encoding/decoding model van Stuart Hall geeft hun standpunt duidelijk weer. Communicatieprocessen, ook die uitgaande van de moderne media, werken niet volgens het principe van eenrichtingsverkeer. Ontvangers worden niet langer herleid tot hun passieve functie. De kijker is geen tabula rasa die volledig wordt ingevuld door de boodschap van de zender, zowel zender als ontvanger produceren betekenissen. De zender speelt een actieve rol door het encoderen en het publiek is actief door het decoderen en interpreteren van deze codes. Gedurende dit proces worden ze beide door hun eigen sociaal-historische context beïnvloed. De betekenissen die de zender in een boodschap legt tijdens het encoderingsproces (preferred meaning
)) zullen dus niet noodzakelijk dezelfde zijn als de betekenissen die de ontvanger tijdens het decoderingsproces zal afleiden (maps of meanings).

[image: image8.png]

[image: image9.png]

[image: image10.png]BLUE

[image: image11.png]

Ook Fiske (1992) verwerpt de idee van de ontvanger als passief en kritiekloos. Binnen de populaire cultuur wordt een voortdurende strijd gevoerd om betekenis. Net zomin als een componist van te voren met zekerheid kan zeggen dat een bepaalde melodie een bepaalde stemming bij iemand teweegbrengt, kan ook een televisie- of filmmaker niet met zekerheid bepalen hoe dit bij de kijker zal overkomen en met wie men zich al dan niet zal identificeren. Iedereen kan een eigen waarde en interpretatie geven aan een beeld, een betekenis kan niet eenzijdig worden opgelegd.

“Popular culture is not consumption, it is culture – the active process of generating and circulating meanings and pleasures within a social system: culture, however industrialized, can never be adequately described in terms of the buying and selling of commodities. Culture is a living, active process: it can be developed only from within, it cannot be imposed from without or above” (Fiske, 1996: 23).

1.2.3 Televisie, narratologie en identiteit

Het vertellen van verhalen is waarschijnlijk zo oud als de mensheid zelf. Antropologen moeten nog een samenleving vinden waar het vertellen van verhalen geen belangrijke rol in het dagelijks leven innam. Storytelling maakt onmiskenbaar deel uit van het menselijk leven (Lacey, 2000). In onze 21ste eeuw nemen de media deze rol voor een groot deel op zich. Film en televisie zijn de leveranciers geworden van verhalen die de massa aanspreken (Soetaert, 2006).

Fiske en Hartley (1978) hebben het over het narratieve potentieel dat televisie in zich draagt. Televisie moet begrepen worden als de “bard” van onze tijd, als een verhalenverteller. Doordat teksten polysemisch zijn (Fiske, 1978) – er zijn verschillende lezingen van een boodschap, men kan er verschillende betekenissen in decoderen (cfr. encodering/decodering model van Hall) – doen ze een beroep op ons creatief vermogen. De verhalen waarin televisie ons meeneemt laten ons reflecteren over het leven en creëren zo een soort verbeeldingskracht, die onontbeerlijk is om onszelf en de wereld beter te kunnen begrijpen.

Het is dus duidelijk dat televisie ons niet noodzakelijk zal hersenspoelen via een eenduidige beïnvloeding van zender naar ontvanger. Betekenis ligt niet in de tekst of de boodschap alleen (Hall, 1997). Toch heeft televisie een niet onbelangrijke invloed op onze beeldvorming. Een televisiereeks kan een effect hebben op onze mentale denkbeelden, onze gedachten, gevoelens en overtuigingen door de manier waarop iets gerepresenteerd wordt en de manier waarop wij dit interpreteren en voor waar aannemen of door de verhalen die de serie bij ons oproepen. Men kan dus eerder spreken van een subtiel en onbewuste beïnvloeding in onze identiteitsontwikkeling.
1.3 Fictie & realiteit

“Various forms of television content, such as drama and news, are widely known for exaggerating and distorting the frequency and types of crime in the United States”

(Eschholz, Mallard & Flynn, 2004:164).

De populariteit van televisiedrama’s en films is enorm. Het lijkt erop dat we verhalen die angst oproepen en die ons onzeker maken paradoxaal genoeg fascinerend, meeslepend en onweerstaanbaar vinden. Het maakt niet uit of deze nu in een fictieverhaal of als nieuwsbericht gepresenteerd worden. De grens tussen fictie en werkelijkheid wordt steeds problematischer.

Berichtgeving over misdaad, geweld en sociale onderwerpen verkoopt, en dus doen populaire series en films die over deze thema’s handelen het zeer goed in de statistieken van de kijkcijfers. Een serie zoals Law & Order bijvoorbeeld baseert zijn plot ook effectief op waargebeurde (gekleurde?) feiten. De idee dat het realistisch is, spreekt de kijker nog meer aan. Evenzeer kleurt ook de nieuwsberichtgeving zijn feiten meer en meer in met de technieken van de fictie. Nieuwsfeiten worden opgeklopt en met veel dramatiek en sensatie bij de kijker overgebracht. De beïnvloeding is dubbel:

“Today, crime fiction employs procedural, forensic, and social detail to imitate reality, while the true crime genre borrows narrative techniques from fiction to give its stories a satisfyingly dramatic shape” (Fister, 2005).

Door deze vervaging is het voor de kijker soms misleidend en fictieseries zullen bijgevolg nog meer voor werkelijk worden aangenomen (cfr. het werkelijkheidseffect van Barthes (In Johnson, 2005) en Smelik et al., 1999).
Baudrillard stelt dat het onderscheid tussen echt en onecht, tussen realiteit en representatie, niet te maken is, omdat het beeld de werkelijkheid niet meer representeert, maar simuleert. Hij spreekt in dat verband over hyperrealiteit (Baudrillard, 1983). NYPD Blue is een fictieprogramma, maar toch worden de verhaallijnen vaak uit de realiteit gehaald, zoals de krantenberichten of de nieuwshoofdpunten. Milch en Clark (1995) leggen uit hoe waar gebeurde feiten inspirerend werkten om de serie te schrijven. Het hoofdpersonage Andy Sipowicz is tevens gebaseerd op de ervaringen en verhalen van een echte rechercheur. Het zijn als het ware real life crimes, waar men probeert het echte leven te imiteren. De kijker werpt in NYPD Blue een blik achter te schermen van een politiebureau, een beeld dat ze vaak niet kennen uit de werkelijkheid. Het beeld dat ze krijgen van het politiewerk zal dus grotendeels door politieseries zoals deze bepaald worden.

“TV cop show gives much of our information about how the police actually operate, particularly as the realist aesthetic is often of prime importance in the representation of the narrative world” (Lacey, 2000: 163).

NYPD Blue wordt bovendien gefilmd met een handcamera. Dit soort beelden versterkt het realistisch effect. Door dit alles lijkt het voor de kijker alsof de verhaallijn een afspiegeling is van de werkelijkheid. Dit beïnvloedt op zijn beurt de perceptie van de kijkers op politie, op sociale problemen (met de nodige stereotypen) en op sociaal werk. Zoals ik hierboven al geargumenteerd heb, zal een bekende dramareeks zoals NYPD Blue een rol spelen in de beeldvorming van mensen (o.a. sociaal werkers) met betrekking tot sociale problemen en het sociaal werk binnen de politionele context.

“The ways in which social workers and social work practice arenas, (…), are portrayed in popular culture contribute to the shaping of the public’s images of social workers, social work clients and social problems” (Valentine & Freeman, 2002).

Ook Hyler beargumenteert dit:

“Movies and television contribute significantly to shaping the public’s perception of the mentally ill and those who treat them” (1988: 195).

1.4 Popular culture

Onze 21ste eeuw wordt gekenmerkt door de enorme opgang van de populaire cultuur. Tegenwoordig moet men kiezen uit een omvangrijk en gedifferentieerd aanbod van cultuurproducten: muziek van Tiesto of Pink, Tarantino-films of hype-series zoals Lost en Prison Break, games zoals GTA, World of Warcraft of The Sims,… Critici lieten niet lang op zich wachten, de polemiek hieromtrent is duchtig aan de gang. Voor- en tegenstanders van dit soort massamedia spreken zich uit over educatieve of morele kwesties. Men kan gerust spreken van een echt “klaagdiscours” over populaire cultuur dat aan de gang is in de media. De visuele cultuur wordt verantwoordelijk gesteld voor allerlei ellende, zoals vervlakking, hedonisme en zelfs geweld (Smelik, 2003).

Het fenomeen moral panic
) beschrijft duidelijk hoe men de massamedia viseert om er de maatschappelijke onrust en problemen mee te verklaren. Een voorbeeld hiervan wordt gegeven in de documentaire Bowling for Columbine van Michael Moore (2002). Hier wordt aangetoond dat men via de media een verklaring probeert te zoeken voor de waanzin die de jonge daders van de moorden op de Columbine High School dreef. Het is een natuurlijke reactie van mensen om bij dergelijke gruwelijke en onbegrijpelijke feiten een zondebok te zoeken. De heksenjacht was in dit geval geopend op de rockmuziek van Marilyn Manson en de gewelddadige games, want zij worden gezien als de oorzaak van het maatschappelijke fenomeen van geweld. Dit zondebokeffect is echter van alle tijden, ook van voor er reeds sprake was van massamedia.

Er zijn ook positieve reacties op de ontwikkelingen van de populaire cultuur zoals het boek van Johnson “Everything Bad is Good for you” (2005). De ondertitel van het boek poneert beknopt zijn algemene eindconclusie: “…how popular culture is making us smarter”. Het is inderdaad zo dat populaire cultuur de laatste dertig jaar complexer en intellectueel uitdagender is geworden, het vereist een steeds actievere mentale betrokkenheid (Keyser, 2006). Populaire cultuur zorgt voor intellectuele uitdaging, inzicht en plezier. Bij het spelen van een videogame of het doorgronden van films als Pulp Fiction, Donnie Darko of Eternal Sunshine of the Spotless Mind doorstaat men een trial and error-proces. Keyser heeft het over een vorm van lijden:

“Picasso zei: ‘Kunst is een leugen die ons de waarheid doet beseffen’. Het ontdekken van die waarheid, door lijden en plezier, ofwel: het opgaan in het plezier van een verhaal en dan huiveren vanwege de diepere waarheid die het werk blijkt te bevatten - dat is ook de primaire kracht van de populaire cultuur” (Keyser, 2006: 9).

1.4.1 De soapserie: evolutie van het genre

Binnen de massamedia mogen videogames dan wel vaak hét mikpunt van kritiek zijn, vooral omtrent het geweldaspect, toch wordt meer en meer aangenomen dat kinderen er ook veel door kunnen leren omwille van het interactieve element eigen aan deze spelletjes. Televisie of film worden daartegenover vaak gezien als de meer passieve vormen van de populaire massamedia, de laidback media waar je lekker achteroverbuigt met een zak chips of popcorn en verandert in een couch potato
). Maar is dit wel zo?
Soaps waren oorspronkelijk gericht naar huisvrouwen en werden ’s middags uitgezonden, als een onderbreking van hun huishoudelijke activiteiten. Tegelijkertijd kon men op die manier een groot publiek trekken voor de reclame van zeep en wasmiddelen (De Boer & Brennecke, 1995: 91). Er zijn sinds de eerste soapseries enorm veel variaties op dit genre gekomen, de doelgroep van de huismoeders is verruimd en het is aangevuld met een enorme portie actie en spanning.

“Television may be more passive than video games, but there are degrees of passivity (…) some narratives force you to do work to make sense of them, while others just let you settle into the couch and zone out” (Johnson, 2005: 63).
Populaire tv-series worden vandaag de dag steeds complexer. Ik denk hierbij aan Amerikaanse producten als The Sopranos, 24, Prison Break, CSI en Lost, maar ook in eigen land zitten series als Witse en Flikken mee op de trein. Dergelijke series doen een beroep op de cognitieve mogelijkheden van de kijkers doordat er verschillende verhaallijnen door elkaar lopen en er een snelle scènewisseling is. Men moet talrijke personages leren kennen, allerlei achtergrondinformatie verwerken en zelf zaken aanvullen, wat door Johnson “filling in” wordt genoemd. Dit is zeker ook duidelijk het geval bij NYPD Blue. Tijdens één enkele episode komen vaak twee of drie opsporingszaken aan bod en ondertussen komen ook aspecten uit het leven van de personages naar boven. Bovendien lopen sommige verhalen verder over de afleveringen heen. Dit vergt concentratie van de kijker, de intellectuele capaciteiten worden aangesproken om met deze complexiteit om te gaan. De kijker moet zaken onthouden, verbanden leggen, analyseren en zelf conclusies trekken. Overigens is het ook typisch voor deze series dat het verhaal nooit volledig af is, het blijft een open einde.

Volgens Johnson is deze trend van complexe tv begonnen met de eerste politiereeks van Bochco, namelijk Hill Street Blues (1981-1987). Hoewel de kijkcijfers niet echt uit de pan swingden, is deze serie toch toonaangevend geweest voor de manier waarop men in de toekomst televisieseries in scène ging zetten. Hill Street Blues was in meer dan één aspect vernieuwend. In vroegere politieseries werden slechts één of twee personages gevolgd, er was één dominante plot en de aflevering eindigde met een resolute eindconclusie, bijvoorbeeld in de serie Starsky and Hutch (William Blinn: 1975-1979). In Hill Street Blues worden verhaallijnen door elkaar verweven en krijgen een vervolg in andere episodes. Er komen enorm veel karakters bij, waarbij men dieper ingaat op hun persoonlijke leven naast dat van held of politieman. Deze vernieuwing wordt door Johnson “multi-threaded dramas” (of multiple threading) genoemd. Deze nieuwe manier van televisie maken kende veel navolging:

“Since Hill Street appeared, the multithreaded drama has become the most widespread fictional genre on prime time” (Johnson, 2005: p. 68).
“Flashing arrows” is een ander kenmerk dat met dit nieuwe genre is opgekomen. De kijker krijgt doorheen de episode allerlei aanwijzingen, maar in tegenstelling tot de vroegere politieseries moet hij nu zelf een selectie maken van belangrijke en minder relevante informatie. De camera die inzoomt op iets of iemand, spannende muziek of een close-up van een gelaatsuitdrukking, geven aanwijzingen en zetten de kijker aan het denken. In vroegere series zou men het misschien allemaal hebben uitgelegd, nieuwere series zoals deze verwachten daarentegen activiteit van de kijker. Zij suggereren zaken en het is de bedoeling dat de kijker dit zelf invult, “filling in”.

Typisch aan de series van vroeger was dat personages als archetypes werden afgebeeld: dé held versus dé schurk, the good versus the evil, the self versus the other. Het leven van de held was opvallend simpel, men kreeg geen achtergrondinfo over het personage, er was geen verdere diepgang in de karakters en sociale problemen kwamen niet aan bod. De personages bleven flat characters, die vertonen geen karakterwisselingen en zijn voorspelbaar. In series zoals Hill Street Blues en ook NYPD Blue wordt dieper ingegaan op de hoofdpersonages. De politierechercheurs worden round characters, deze karakters zijn complex en ontwikkelen zich in de loop van het verhaal. In NYPD Blue leert de kijker rechercheur Andy Sipowicz kennen, het centrale personage in de serie, als een nogal chagrijnige en pessimistische persoonlijkheid die moeite heeft om zijn emoties te tonen. Verder vecht hij nog elke dag tegen zijn alcoholverslaving en krijgt hij te kampen met gezondheidsproblemen
). Hij kent een bewogen liefdesleven en moet gedurende die twaalf jaar NYPD Blue de dood van zijn zoon, zijn collega Simone en zijn vrouw Sylvia verwerken. Men toont de hoofdpersonages vanuit verschillende perspectieven. De onschendbare held wordt een mens van vlees en bloed. De superheroes worden voorgesteld als normale down-to-earth mensen. De bedoeling is om het ook zo realistisch mogelijk weer te geven.

Deze nieuwe vorm van televisiedrama’s was dus baanbrekend. Smelik (2003) noemt in dit verband vier kenmerken die deze onconventionele manier van film en televisie maken typeert: discontinuïteit, fragmentatie, diversiteit en heterogeniteit. Door de complexiteit van deze series ontstaat een soort van beeld- en verhalenintelligentie. Voor mij als sociaal werker is het vooral vernieuwend dat ook sociale problemen aan bod komen en in deze series worden uitgediept.

NYPD Blue is één van de eerste series in dit nieuwe complexe genre én werd bovendien een kijkcijferkanon
). De serie mag dan misschien al een beetje gedateerd zijn, voor mij is ze als het ware het prototype van deze complexe multi-threaded populaire dramaseries. Populaire series van vandaag zijn geïnspireerd op deze eerste vernieuwde manieren van televisie maken. Hopelijk kan mijn scriptie inspirerend werken om ook andere - recente - series te bespreken.

1.4.2 Van Dragnet tot NYPD Blue

Police narratives geven de kijker een beeld over hoe het er bij de politie binnenskamers aan toegaat. Binnen het genre is er ook duidelijk sprake van een evolutie op het vlak van representatie. Dit zal dus onze beeldvorming over politie beïnvloeden. In de eerste politiedrama’s werd samen met de held als politieman, het politiewerk zeer aantrekkelijk voorgesteld. Het leek ook eenvoudig om het kwade te bestrijden, want men eindigde altijd met een happy end. De politieagent ging zijn boekje nooit te buiten. Butler (n.d.) geeft aan dat in deze eerste politieseries het onderscheid tussen een politieman en de privé-detective groot was, omdat deze laatste wel eens een oogje kon dichtknijpen maar de politie strikt de wet moest volgen:

“Although the police are closely related to the private detective in their pursuit of criminals, they are ultimately an employee of the state, not a private individual, and are sworn ‘to protect and to serve’” (Butler, n.d.).

Omstreeks 1970 rezen politieseries als paddenstoelen uit de grond en ging men de personages steeds menselijker maken. De onaantastbare politieman komt stilaan in het vaarwater van de privé-detective en lijkt alsmaar minder op de keurige politieman die strikt de regels en procedures volgt, zoals bijvoorbeeld in de serie Dragnet (1951-1959).
Vanaf Hill Street Blues wordt het politiewerk niet meer zo rooskleurig en simpel voorgesteld. Men toont het gevaar dat de job meebrengt en de hopeloosheid van de situaties waarmee de agenten worden geconfronteerd. In NYPD Blue gaat men nog een stapje verder en toont men dat verdachten soms misleid en zelfs geslagen worden om tot bekentenissen te komen (Hartlaub, 2007). De job wordt dus niet meer zo aantrekkelijk voorgesteld als voorheen, de personages zijn niet meer puur goed, ze hebben ook hun slechte kantjes. Dit beïnvloedt ons beeld van de politie. Butler geeft drie kenmerken die vernieuwend zijn voor de politieserie vanaf de tachtiger jaren (zoals NYPD Blue):

· Documentary film techniques: zoals de hand-held camera om een realistisch beeld weer te geven;
· Fragmented and disjointed narrative structure: niet elke actie wordt gemotiveerd of uitgelegd. Dit vraagt meer activiteit van de kijker;
· Morally ambiguous characterizations: good en evil komen samen in één individu voor. Hierbij zal er geen zwart-wit beeld meer getoond worden van de schurk versus de held. Beiden hebben hun goede én slechte kanten.

NYPD Blue zorgde aanvankelijk voor heel wat commotie omdat er nogal veel naakt zou te zien zijn, gecombineerd met onbeschaafd taalgebruik, vloeken en racistische uitspraken. Vooral de christelijke gemeenschap in Amerika protesteerde tegen het uitzenden van de serie. De American Family Association bijvoorbeeld probeerde het eerste seizoen te boycotten omwille van de antichristelijke waarden die de serie zou uitdragen en classificeerde het programma onder soft porno. Sommige stations weigerden dan ook - althans in het begin - de serie uit te zenden of moesten afhaken wegens gebrek aan adverteerders. Wetenschappelijk onderzoek omtrent het seksuele en onfatsoenlijke kantje van deze serie wijst dit echter aan als een mediahype, door de media en enkele protestgroepen gelanceerd. Het artikel van Kaye & Fishburne “NYPD Blue and Media Hype: An Analysis of Sex and Indecent Language” van 1997 bevestigt dit:

“For months before the first episode aired, the media hyped the program as the raciest show ever to appear on the networks’ primetime schedule” (Kaye & Fishburne, 1997: 84).

Volgens dit artikel zijn er namelijk minder seksuele beelden te zien en wordt er minder seksueel getinte taal gebruikt dan in andere dramaseries en komische reeksen. Wat ander onfatsoenlijk taalgebruik betreft, kwam dit met ongeveer eenzelfde frequentie voor in sitcoms. De consternatie die de serie aanvankelijk teweegbracht, kan dus wel worden genuanceerd.

Op wetenschappelijk vlak is deze primetime serie nog onderwerp van onderzoek geweest. Het artikel van Eschholz et al. (2004) blijkt een relevant artikel in het kader van mijn onderzoek. Eveneens vertrekkend vanuit het standpunt dat de beelden die men op ziet een bepaalde perceptie op de wereld kunnen construeren, gaat men na of deze series representatief zijn vergeleken met de echte criminaliteitscijfers en –feiten in New York. De focus ligt voornamelijk op ras en gender.

In wetenschappelijke literatuur (bibliotheken, google en ISI) bleek er echter geen onderzoek of artikel te vinden waar de connectie tussen NYPD Blue en de representatie van sociale problemen of social care versus control aan bod komt. Een lacune dus.

Empirisch model

Hieronder worden enkele fragmenten van de politieserie NYPD Blue geanalyseerd. Het analysemodel is gebaseerd op dat van Smelik et al. (1999). In bijlage wordt een beknopt overzicht van dit analysemodel gegeven.
In elke aflevering van NYPD Blue komen twee of drie cases aan bod. Binnen de analyses wordt er gefocust op momenten waarin mijn doelgroep (jongeren en/of hun ouders) voorkomt. De geselecteerde scènes komen uit seizoen twee, vijf, zes en twaalf
).

De analyse opent steeds met een korte synopsis van de geselecteerde case. In eerste instantie focus ik op de denotatie. Dit is het vaststellen van de letterlijke betekenis, in dit geval dus wat er afgebeeld wordt. Nadien ga ik dieper in op de case door er de connotatieve betekenissen uit af te leiden. De semioticus Umberto Eco definieerde het begrip connotatie als de som van alle culturele eenheden die een signifiant bij de ontvanger kan oproepen (Schipper, 1982: 110). Het woord connotatie fungeert als een parapluterm die gebruikt wordt om heel veel niet letterlijke betekenissen van een tekst te benoemen (Eco, 2001: 9).

In mijn analsye wordt er gebruik gemaakt van korte tekstfragmenten om de connotaties of interpretaties beter te duiden. De connotatieve betekenissen die bij personages naar voren komen, leiden vervolgens tot een reeks van binaire opposities. Deze notie is geïntroduceerd door Levi-Strauss (1963), het gaat om tegengestelde begrippen of categorieën. De ene categorie kan niet op zichzelf bestaan, maar enkel in een gestructureerde relatie met de andere. Een centrale binaire oppositie die ik verder in de analyse zal hanteren, is de oppositie good cop versus bad cop.

De binaire opposities die in deze serie naar voren komen, zullen invloed hebben op onze beeldvorming omdat ze als stereotiepe tegenstellingen aangezien worden. Dit wordt problematisch wanneer aan de ene categorie een hogere waarde wordt toegekend dan aan de andere. Wanneer binaire opposities hiërarchisch gerangschikt worden, spreekt Smelik et al. (1999: 57) over het gevaar voor een verstarde beeldvorming omdat er een norm wordt vooropgesteld en bepaalde groepen hierdoor worden gestereotypeerd en/of uitgesloten. Daarom benadrukt Smelik et al. (1999) het belang van kritisch inzicht en bewustwording om zo stereotiepe beeldvorming te doorbreken. De binaire opposities blootleggen is een eerste en belangrijke stap in deze bewustwording.

Het onthullen van binaire opposities of dichotomieën geven zicht op het standpunt dat NYPD Blue inneemt met betrekking tot bepaalde mythes, vooroordelen of evidenties. Door deze tegenstellingen te duiden, kan men in sommige gevallen aantonen dat er sprake is van mythologisering. Dit is wanneer een bepaalde lezing van de werkelijkheid als waarheid wordt voorgesteld (Maria Bouverne-De Bie, 2004). Daarom zal ik in mijn analyses mythes reconstrueren vanuit een reeks binaire opposities.

“Een mythe is een werkelijkheidsbeeld dat voor ‘waar’ aangenomen wordt, en daardoor ook ‘waar’ wordt in zijn consequenties” (Maria Bouverne-De Bie, 2004: 183). Het is dus belangrijk dat we ons bewust worden van mythes omtrent jongeren, hun ouders en politie, omdat ze ook gevolg zullen hebben op de beeldvorming rond hun relatie.

“So, myth is an anxiety-reducing mechanism that deals with unresolvable contradictions in a culture and provides imaginative ways of living with them” (Fiske, 1987: 131-132).
Verder focus ik ook op metaforen. Hierbij maak ik onder andere gebruik van de strikte vadermetafoor en de zorgende oudermetafoor van Lakoff (Lakoff & Johnson, 1999; Lakoff, 2004; 2006).
“The essence of metaphor is understanding and experiencing one kind of thing in terms of another” (Lakoff & Johnson, 1980: 5).

Naast het verhaal zelf zal ik ook aandacht hebben voor de cinematografische technieken die gehanteerd worden in een televisieserie. Ook de camera vervult immers een actieve narratieve rol (Houben & Holthof, 1999) en zal de beeldvorming van de kijker op zijn beurt beïnvloeden. Zo zal het camerastandpunt onze blik als kijker sturen. Iemand filmen vanuit kikkerperspectief of vogelperspectief zal een heel andere indruk van een bepaald personage geven en een close-up zal extra onze aandacht vestigen details. Evenzeer kan ook de mise-en-scène onze betekenis en interpretatie van een beeld bepalen: de kostumering, de setting waar gefilmd wordt, de gezichtsuitdrukkingen van de acteurs, etc.

Elke analyse eindigt met een kort besluit omtrent de representatie van de jongeren, de ouders en de politie en specifiek hoe het spanningsveld tussen care en control naar voren komt. In mijn conclusies zal ik dit verder uitwerken. Hier geef ik een antwoord op de vragen die Smelik ook stelt in haar analysemodel: “Welke beeldvorming komt uit de beelden naar voren?” en “Is de beeldvorming effectief?” (Smelik et al., 1999: 65).

De belangrijkste karakters in de analyses zijn (in volgorde van verschijnen op de foto’s van links naar rechts en van boven naar onder): hoofdinspecteur Arthur Fancy (James McDaniel); detectives John Kelly (David Caruso), Andy Sipowicz (Dennis Franz), Bobby Simone (Jimmy Smits), Jill Kirkendael (Andrea Thompson), Greg Medavoy (Gordon Clapp), James Martinez (Nicholas Turturro), Diana Russel (Kim Delaney), Rita Ortiz (Jacqueline Obradors) en Laura Murphy (Bonnie Somerville).

[image: image12.png]GENT

[image: image13.png]

[image: image14.png]

[image: image15.png]'

[image: image16.png]

Overzicht analyses

· Analyse 1: "It takes a village" (Seizoen 5 – Episode 5)
)

· Analyse 2: “The final adjustment” (Seizoen 2 – Episode 6)
)
· Analyse 3: "Dead and gone” (Seizoen 2 - Episode 4)
)
· Analyse 4: “Double abandando” (Seizoen 2 – Episode 7)
)

· Analyse 5: “Weaver of hate” (Seizoen 5 – Episode 14)
)
· Analyse 6: “I don't wanna dye” (Seizoen 5 – Episode 18)
)
· Analyse 7: “The bank dick” (Seizoen 2 – Episode 21)
)
· Analyse 8: “Top gum” (Seizoen 6 – Episode 1)
)
· Analyse 9: “La Bomba” (Seizoen 12, Episode 15)
)
· Analyse 10: “Dead girl walking” (Seizoen 6, Episode 13)
)
Representatie-onderzoek

Ik zal in dit deel drie analyses behandelen als voorbeeld van mijn representatie-onderzoek. De andere analyses zijn te vinden in de bijlagen.

1.5 Analyse 1: "It takes a village" (Seizoen 5 – Episode 5)

Synopsis:

Uit deze aflevering selecteerde ik de case waar rechercheurs Simone en Kirkendael geconfronteerd worden met de roofmoord op kruidenier Mr. Lee. Getuigen zagen twee zwarte jongens vluchten. De zoon van het slachtoffer reageert uitzinnig te midden van alle nieuwsgierigen. Hij schreeuwt het uit dat hij een beloning zal geven aan wie de moordenaar kan aanwijzen. Korte tijd nadien komt hij op het politiebureau met een zwarte vrouw die er volgens hem meer vanaf weet. De rechercheurs vrezen echter dat zij enkel voor de beloning komt. Uiteindelijk blijken haar twee tienerzonen de schuldigen…
Scène 1:

In het begin valt vooral de confrontatie op met de arme leefwereld van de daders en hun familie. De eerste scène is reeds een ontmoeting tussen twee werelden: de rijke wereld van Mr. Lee Junior en de arme buurt waar zijn vader een kruidenierszaak had. In het eerste beeld dat we van deze nogal verwaande “businessman”, volledig gekleed in pak met das, te zien krijgen roept hij moord en brand om de dood van zijn vader. Hij verwijt de armen dat zij zijn vader vermoord hebben en richt zich dan ook onmiddellijk beschuldigend naar de omstaanders. Hij had liever gezien dat zijn vader in een andere buurt ging wonen en dat hij niet zo pronkte met zijn geld door bijvoorbeeld een duur horloge te dragen. Hij wijst er dan ook op dat hij dit horloge niet meer aan heeft, het blijkt gestolen.

Scène 2:

In deze scène wordt een werknemer van Mr. Lee gehoord. Deze man lijkt duidelijk bevooroordeeld over het “uitschot” dat in die buurt woont. Alle zwarte jongeren zijn volgens hem potentiële verdachten.

Simone: “So who do you think it was, the man who killed Mr. Lee?”
Werknemer: “It could have been any of them”
S: “Them being who?”
W: “The blacks, half of them are drunks, crack kids, the young ones are all hoodlums”.

De connotaties bij de inwoners van de buurt zijn: arm, crimineel, drugverslaafd, dronkaards, profiteurs, onbeschaafd, primitief, lage cultuur,… Dit komt eveneens overeen met wat bijvoorbeeld Mr. Lee Junior en de werknemer denken over de buurtbewoners.
Scène 3:

Mr. Lee Junior komt in deze scène aan op het politiebureau met zijn mogelijke informant, een zwarte hoogzwangere vrouw, Félicia Cheavers. In eerste instantie lijkt ze vooral op de beloning uit:

Félicia: “I ain’t giving up no information without that reward”, “I got a child coming, and I have to look out for myself”.

Ze geeft de namen op van haar twee minderjarige zonen Gerard en Antwan. Volgens haar hebben zij de overval gepleegd en haar nadien geslagen. De jongens worden opgepakt bij grootmoeder thuis. Opnieuw komt de arme buurt in beeld: het gebouw lijkt vervallen, de gevel is vuil en met graffiti besmeurd, de gang is grauw, de verf komt van de muren,…

Scène 4:

Net voor de confrontatie tussen moeder en zonen begint, heeft de moeder nog snel wat dope gebruikt, die ze had verstopt. Tegen de rechercheur zegt ze dat het maar een klein beetje was, net genoeg om niet ziek te worden. Wanneer ze de beloning ontvangt, zal ze meer kunnen kopen. De rechercheurs vragen haar om tijdens het gesprek met haar zonen spijt te tonen en zij stemt zelfzeker in: “I can play that role”.
Tijdens de confrontatie tussen de moeder en haar jongens zijn beide rechercheurs aanwezig. Bij het eerste beeld wordt er ingezoomd op de moeder op het moment dat de jongens op de achtergrond binnenkomen. Men filmt haar een beetje vanuit high-angle
) perspectief, wat de machteloosheid en de afstandelijkheid van het personage vergroot. Ze staat rechtop in plaats van aan de verhoortafel te zitten en haar gezicht is weggericht van de deur. Wanneer de jongens binnenkomen, kijkt ze even op en draait haar hoofd dan weer angstig weg.

Ondanks het advies van de rechercheurs om kalm en vriendelijk te blijven, kan Félicia haar woede niet verbergen. Ze is kwaad omdat haar zonen haar geslagen zouden hebben.

F: “You’re worrying about me being pissed off Gerard from how you nearly pistol whipped me to death?”
De rechercheurs komen tussen om het gesprek toch wat vriendschappelijk te laten verlopen en proberen de moeder te verontschuldigen.

Simone: “We wanted your mum is here, so that she can tell you first-handed she’s not looking to bring any charges against you for what happened between you and her.”
Kirkendael: “Your mum also want you to know how badly she feels about the problems and hard times in your family.”

Op dat moment neemt de moeder het over. Ze verontschuldigt zich, maar het is duidelijk dat dit niet oprecht is. Haar gezichtsuitdrukking vertoont geen greintje spijt, het lijkt effectief of ze een rolletje speelt. Haar drugsverslaving komt op de eerste plaats en ze lijkt niet de intentie te hebben hier verandering in te brengen (tenslotte heeft ze haar zonen verraden voor het geld om hiermee drugs te kunnen kopen).

Moeder: “I realize that a lot of you all going hungry ... and being pissed off not having school clothing. My habit sometimes comes first.”
Gerard (oudste zoon): “Sometimes?”, op een verontwaardigde toon.

De camera zoomt in op Gerards kwade blik. Uit zijn verhaal blijkt dat zij moeten stelen op vraag van hun moeder, omdat zij geld nodig heeft. Het komt even tot een heftig dispuut tussen Félicia en haar zonen. Simone probeert ter zake te komen.

S: “She’s sorry about that and we realize that you ain’t looking to hurt anybody in that grocery.”.

De oudste zoon probeert eerst nog brutaal te ontkennen en verwijt de moeder dat zij hen steeds in problemen brengt. Simone confronteert hen echter met de feiten: het wapen is bij hen thuis gevonden, er zijn getuigen en hun moeder heeft ook bekend dat zij de schuldigen zijn.

Simone: “Now what’s left for you to explain is how all that came to happen, cause I don’t think you woke up this morning meaning to kill anybody.”

Slot:

Uiteindelijk beginnen de jongens te bekennen. Er wordt ingezoomd op de oudste zoon, hij vertelt dat de kruidenier hem het geld niet wou geven en hij dus wel moest schieten. Zijn hoofd is naar beneden gebogen, hij bijt af en toe op zijn nagels en beweegt nerveus met zijn been heen en weer. Er wordt ingezoomd op de moeder, die een koele blik op oneindig heeft. De jongste zoon verbergt zijn gezicht achter zijn handen en huilt. Op het einde zoekt hij toenadering door zijn hand naar moeder uit te steken. Voor het eerst zegt ze iets lief: “all right baby”. De andere jongen ligt ondertussen ook met het hoofd verstopt in zijn armen op tafel. De camera zoomt uit, het is een tragisch tafereel, ook de blikken van de rechercheurs tonen dat zij meevoelen met deze schrijnende situatie waarin de jongens beland zijn. De muziek versterkt dit droevige moment.

Op het einde ziet men Simone in de kleedkamer met rechercheur Sipowicz. Simone heeft het duidelijk moeilijk en weent:

“He was just some kid, trying to reach out to his mum.”

1.5.1 De representatie van de ouders en de jongeren

Het uiterlijk van de moeder is onverzorgd: ze draagt een oude jeans, een los T-shirt met een veel te groot hemd erover en heeft een slonzig kapsel. Verder is ze ook bezweet en heeft verwondingen in het gezicht. Doorheen het verhaal wordt er dieper ingegaan op het karakter van de moeder. Het wordt duidelijk dat zij haar zonen opstookte om te gaan stelen. Ze wordt ook afgebeeld als een komediante, onverantwoordelijk, ongeïnteresseerd in haar zonen, egoïstisch en apathisch.

De jongens worden voorgesteld als slachtoffers van een slechte opvoedingssituatie. Doorheen de aflevering worden hun levensomstandigheden duidelijk naar voren gebracht. De aflevering is te kort om echt van round characters te spreken, waar de kijker het complexe karakter van de personages leert kennen. Toch wordt er tijdens de confrontatie tussen moeder en zoon aan de hand van hun twisten kort geschetst hoe de situatie in elkaar zit. Dit zorgt ervoor dat de kijker meer begrip krijgt voor de situatie van de jongens en de feiten die ze hebben gepleegd.
Binaire opposities:

Moeder
(
Gerard & Antwan

Malafide
(
Bonafide

Manipulatief
(
Beïnvloedbaar

Apathisch
(
Emotioneel

Egoïstisch
(
Loyaal

Macht
(
Onmacht

Slecht
(
“Van nature goed”

Onbeschaamd
(
Beschaamd

Zelfzeker
(
Twijfel/Spijt

Crimineel
(
Slachtoffer

Binaire opposities kunnen leiden tot het ontstaan van culturele mythes, in dit geval kan men spreken van de mythe van de onverantwoordelijke ouder. Het is vooral de moeder die als “slecht” en “onverantwoordelijk” wordt afgebeeld: haar verslaving komt op de eerste plaats, zij zet de jongens aan om te stelen, ze verwaarloost hen, ze verraadt hen voor geld,… Men lijkt te willen aangeven dat de moeder schuld heeft aan de delinquentie van haar zonen, zij is de oorzaak van de problemen die de jongens hebben. De jonge daders worden in deze aflevering eerder gerepresenteerd als “verloren schapen”, “slachtoffers” van een problematische opvoedingssituatie dan als roekeloze en gewetenloze daders. Andere connotaties bij de zonen zijn: “kinderen”, zoekend naar een steunfiguur, afhankelijk, gevoelig, onschuldig, beïnvloedbaar, loyaal, hulpeloos, beschaamd,…

Deze representatie kan natuurlijk gevolgen hebben voor de beeldvorming van de kijker naar ouders toe van kinderen die een als misdrijf omschreven feit hebben gepleegd. Zij zullen hierdoor worden met geassocieerd met connotaties als egoïstisch, onverantwoordelijk, “slechte ouder”, onrechtvaardig, schuldig, verslaafd aan drugs, crimineel,… Ik zal hier in deel vier nog dieper op ingaan. Onderstaande binaire opposities tonen dat de onverantwoordelijke moeder hier lijnrecht tegenover de verantwoordelijke politieman wordt afgebeeld.

1.5.2 De representatie van de politie

Onderstaande binaire opposities tonen dat de onverantwoordelijke moeder hier lijnrecht tegenover de verantwoordelijke politieman wordt afgebeeld.

Binaire opposities:

Félicia (moeder)
(
Rechercheurs

“The Other”
(
“The Self”

“Evil”
(
“Good”

Afwijking
(
Norm

Arm
(
Rijk

Afhankelijk
(
Onafhankelijk
(drugs, geld,…)

Lichaam
(
Geest
(mishandeld, afkickverschijnselen,…)

Onstabiel / labiel
(
Stabiel

Onbetrouwbaar
(
Betrouwbaar

Amoreel
(
Moreel

Vuil / slordig
(
Rein / ordelijk

Egoïstisch
(
Empathisch

Onverantwoordelijk
(
Verantwoordelijk

Chaos
(
Orde

Onveilig
(
Veilig

Onverschillig
(
Emotioneel
(ten opzichte van het lot van haar zonen)

De rechercheurs worden menselijk en begripvol gepresenteerd. Ze maken tijd om eerst de verwrongen situatie tussen moeder en zonen wat uit te klaren door te proberen moeder Félicia ervan te overtuigen zich te excuseren tegenover haar zonen. Kirkendael en Simone blijven rustig tijdens de ondervraging, ook wanneer de oudste jongen aanvankelijk ontkent. Geen enkele keer verheffen ze hun stem, terwijl dit in andere situaties in de serie wel frequent gebeurt. Ze willen het beste voor de jongens, zeker wanneer ze trachten de jongens ervoor te doen pleiten dat de feiten niet met voorbedachten rade zijn gepleegd. Men zou kunnen denken dat dit een smoes is om de jongens sneller te doen bekennen, maar door de woorden die rechercheur Simone grootmoeder toevertrouwd, ziet de kijker dat ze echt wel met het lot van de jongens inzitten:
Simone: “Your grandsons’ best chance not to have to spend the rest of their life in jail is explaining that this was not premeditated murder.”
De rechercheurs lijken in deze case dus wel rekening te houden met de problematische context waarin deze jongens opgevoed zijn: de moeder die hen opstookt tot allerlei kleine misdaden om haar verslaving te kunnen bekostigen, armoede, weinig eten en kleding voor de school, weinig begrip en liefde van de moeder, een afwezige vader
),…

De politie wordt gepresenteerd als bemiddelaars, ze proberen de relatie tussen moeder en zonen toch ietwat te herstellen. Ze werken volgens een contextuele benadering, want ze blijven de moeder als ouder respecteren en proberen het gesprek tussen moeder en zonen opnieuw op gang te brengen. Kirkendael en Simone zijn hier dus eerder bezig met care dan met control, de geest van de wet in plaats van het “zuivere” politiewerk volgens de letter van de wet. De politieman wordt in deze case getoond als de zorgende oudermetafoor.
De laatste scène roept de connotaties machteloosheid, onzekerheid en pessimisme op. De jongens wacht immers een triest lot achter de tralies waar alles misschien nog veel erger wordt. Aan de andere kant kan het eindbeeld van de jongste zoon die steun zoekt bij zijn moeder, ook als metafoor van de wedergeboorte worden gezien. Deze scène kan mogelijk symbool staan voor een nieuw begin. De jongens gaan nu de gevangenis in, maar misschien wordt hierdoor de band met hun moeder wel hernieuwd. In die zin kan deze laatste scène een nieuwe start zijn in de relatie met hun moeder en in het leven van de jongens. Dit open einde is eigen aan de serie.

1.6 Analyse 2: “The final adjustment” (Seizoen 2 – Episode 6)

Synopsis:

Een vrouw komt in paniek het politiebureau binnen. Ze heeft een papieren zak bij zich waarin een geladen pistool zit. Dit heeft ze gevonden in de ladekast van haar elfjarige zoon Nick en komt de politie waarschuwen. De ongeruste moeder vraagt rechercheur Simone of hij eens wil praten met haar zoon Nick. Simone stemt in. Nick en zijn moeder blijken oude kennissen van hem. Hij laat de jongen op school ophalen door een wijkagent. Volgens Nick moest hij het pistool bijhouden van enkele oudere jongens op school…
Scène 1:

Tijdens het eerste gesprek probeert Simone een herinnering op te halen, maar Nick heeft geen zin om daarover te praten. Hij weet waarvoor hij daar zit, begint zich onmiddellijk te verdedigen en is niet van plan om iemand te verraden.

Nick: “That gun ain’t mine!”

Simone: “I’m trying to help you.”
N: “Who do you think you are, my father?”
S: “No I’m not your father, but I’d like to be your friend, you wanna give that a try?”

N: “I got friends, I don’t rat out.”
Simone neemt de jongen mee naar de cel en toont hem twee gevangenen die daar opgesloten zitten. De cel is grauw, klein en het geeft een beklemmend gevoel doordat men tussen de tralies door filmt. Simone vraagt de jongen streng om een cel binnen te gaan en sluit de deur achter hen. Hierbij wordt gesuggereerd dat de rechercheur Nick wil laten ondervinden hoe het is om opgesloten te zitten. Gedurende de hele scène dat zij in de cel zitten, blijft men filmen doorheen de tralies, waardoor de kijker empathie krijgt met de jongen die opgesloten zit.

Scène 2:

Nick moet gaan zitten, Simone blijft rechtstaan en kijkt op hem neer. Hij probeert de namen te achterhalen van de jongens die Nick het pistool hebben gegeven, maar Nick blijft weigeren om te praten. Integendeel, hij verdedigt deze jongens en voelt zich één van hen.

S: “Now Nick, these punks who gave you that gun, they gonna end up right here on their way to Rikers
). Now, you wanna go this route?”
N: “That gun is for protection, half the kids at school they hate us because we’re white. They all got guns. We gotta protect ourselves.”

Op dat moment bukt Simone zich en kijkt recht in de ogen van Nick:

S: “Don’t sing somebody else’s song.”
N: “You think I’m lying?”
Het is duidelijk dat Simone denkt dat Nick slechts napraat wat de oudere jongens hem hebben verteld. Nick realiseert zich ineens dat hij in de problemen komt wanneer hij het pistool niet kan teruggeven. Hij zegt dit tegen Simone, maar het lijkt eerder een soort dreigement naar Simone toe om het wapen terug te krijgen, dan een uiting van angst.

N: “I’m in a lot of trouble right now, because I can’t give that gun back”.

Simone probeert hem toch gerust te stellen en zegt dat hij enkel de namen moet noemen en dat hij dan geen schrik meer moet hebben om problemen te krijgen met die jongens. De camera zoomt in op hem, hij kijkt nog steeds recht naar Nick.

S: “You give me the guy’s name you got that gun from and I promise he’s not gonna give you any trouble.”
Nick wacht even maar zegt toch overtuigend nee. Vervolgens wendt hij zijn blik af, sluit even de ogen en zucht zachtjes… Hier geeft hij zichzelf voor het eerst een beetje bloot, door te tonen dat hij wel wat angst heeft voor de jongens, maar dan herpakt hij zich en zegt stoer en kordaat:

N: “I’m gonna take an ass kicking!”

S: “You have yourself to blame for that. You got a choice here, I’m trying to treat you like a man.”

Maar ook deze laatste poging van Simone baat niet, de jongen scheldt hem brutaal uit:

N: “You’re a scumbag!”
Dat is het moment waarop het lijkt alsof Simone het opgeeft, hij zucht en staat recht. Hij steekt zijn kaartje met zijn telefoonnummer in de jaszak van Nick, maar die heeft zijn hulp niet nodig. Simone zegt dat hij het dan maar moet weggooien. Nick wil dit meteen doen, maar Simone houdt hem tegen. Voor het eerst lijkt hij echt kwaad, hij neemt Nicks arm vast.

S: “Don’t you do it in front of me,… And don’t ever swear at me again, you understand me Nick?”
Terwijl hij dit zegt, buigt hij zich over Nick heen. Voor het eerst merkt men iets van benauwdheid op het gezicht van Nick dat omhoog staart naar de grote rechercheur.

Slot:

Het blijkt terecht dat Nick angstig was, want de volgende scène krijgt Simone telefoon waaruit blijkt dat Nick in elkaar geslagen is door de jongens omwille van het pistool. Via de agent van de school komt Simone aan enkele namen. Hij gaat ze onmiddellijk opzoeken in de buurt waar ze gewoonlijk rondhangen. De jongens zijn drugs aan het roken en wanneer ze Simone zien doen ze snel de sigaret uit. Ze dragen alle drie leren jassen. Simone pakt ze nogal hardhandig aan. Hij grijpt één van hen bij zijn keel en duwt hem tegen een hek:

S: “You beat on a kid the other day who was holding a gun for one of you, his name is Nick. Commit this to memory, punk. He’s 11 years old. From now on, you don’t talk to him. You don’t go near him. If you or anybody else touches him I will bust your head against the curb and kick your meager brains under a bus.”

Een jongen probeert nog te zeggen dat hij klacht zal indienen wegens slagen en verwondingen. Simone toont zijn badge en duwt het keihard tegen het voorhoofd van die jongen.

Terug bij Sipowicz stelt hij zich vragen. Hij weet niet of dit iets zal opgeleverd hebben of dat het Nick enkel nog een extra pak slaag zal bezorgen. Sipowicz reageert sarcastisch:

“Oh, I’m sure they saw the light. They may be on their way to scout registration now.”

1.6.1 Representatie van de ouders

De moeder komt over als een zachte, lieve vrouw die het beste voor heeft met haar zoon en hem wil beschermen. Ze is dan ook in alle staten wanneer ze het pistool vindt in Nicks ladekast. In het eerste gesprek hoort de kijker dat de vader van Nick afwezig is en geen interesse toont in zijn zoon. Nu Nick wat moeilijkheden kent, is ze ten einde raad en lijkt het alsof ze een soort vaderfiguur mist die hem eens wat steviger kan aanpakken. Het is vermoedelijk vooral daarom dat ze Simone vraagt om eens met hem te praten, want verder weigert ze een procedure op te starten om Nick officieel te straffen. De moeder wordt hier niet als een criminele of malafide ouder gepresenteerd. Wel kan men spreken van de afwezige ouder of de ouder als outsider, omdat de moeder geen vat meer heeft op Nick en niet meer weet met wie hij omgaat of waar hij uithangt. In die zin wordt de verantwoordelijkheid van de ouder met betrekking tot het criminele gedrag van het kind weer bevestigd.
1.6.2 Representatie van de jongeren

Nick ziet Simone in eerste instantie ook als een soort van vaderfiguur en reageert daar defensief op: “Je bent mijn vader niet!”. Gedurende de hele scène komt Nick zelfzeker over, hij lijkt overtuigd van wat hij allemaal verkondigt. Hij verklikt ook zijn “vrienden” niet. Dit lijkt nobel, maar uit het gesprek in de cel wordt het duidelijk dat hij toch angst heeft voor hen. De reden waarom hij ze niet verraadt, kan misschien daar liggen. Hij uit heel wat frustratie tegenover Simone (bv. “scumbag”). Hij komt onvriendelijk en brutaal over en weigert ook alle hulp van Simone.

Nick wordt hier afgebeeld als een beïnvloedbaar iemand. Het is duidelijk dat hij heel erg naar zijn oudere vrienden opkijkt en hun idealen zodanig verdedigt dat het echt lijkt of hij er zelf ook van overtuigd is. Men zou hier kunnen spreken van de Myth of peer pressure omdat Nick door groepsdruk in de criminaliteit belandt (zij het hier nog pseudo-criminaliteit).
De drie oudere jongens worden afgeschilderd als onverbeterlijke boefjes die dominant zijn ten opzichte van jongeren die tot de “heldengroep” willen behoren. Ook Sipowicz denkt er zo over, dit blijkt uit zijn cynische opmerking aan het einde van de aflevering. Ook al heeft Simone hen bedreigd en gewaarschuwd, toch zal dit volgens Sipowicz niks uithalen, ze zullen uitschot blijven.

Binaire opposities:

Simone
(

Nick

Groot
(

Klein

Open
(

Gesloten

Communicatie
(

Geen communicatie

Interesse / Begrip
(

Desinteresse

Geduldig / Rustig
(

Agressief / defensief

Beschaafd
(

Onbeschaafd

Vriendelijk
(

Onvriendelijk

Zacht taalgebruik
(

Onbeschoft

Oudere jongens
(

Nick

Manipulatief
(

Beïnvloedbaar

Machtig
(

Naïef

Sterk
(

Zwak

Dominant
(

Onderdanig

1.6.3 Representatie van de politie

Rechercheur Simone is duidelijk bang dat het de verkeerde kant op gaat met Nick. Hij steekt er dan ook zijn tijd en energie in terwijl het eigenlijk niet echt een zaak is (aangezien de moeder geen klacht wil indienen). Nick mist een liefhebbende en gezaghebbende vaderfiguur en Simone neemt die rol op zich door met hem te praten. Door de confrontatie met de gevangenen en de cel wil de rechercheur de jongen afschrikken van de gevangenis. Het is duidelijk dat Simone hier ten opzichte van Nick een verantwoordelijke politieman is. Hij straft Nick niet maar probeert hem duidelijk te maken waartoe dergelijke praktijken kunnen leiden in de toekomst. Simone ziet als politieman duidelijk de relativiteit van criminaliteit als sociale constructie in en handelt volgens de geest van de wet in plaats van strikt volgens de letter van de wet. De zorgende oudermetafoor is hier opnieuw van toepassing.

Tegenover de drie oudere jongens toont Simone een ander gezicht wanneer hij ze hardhandig aanpakt. Enerzijds is dit een bevestiging van de zorgende oudermetafoor ten opzichte van Nick omdat Simone “zijn” kind verdedigt, net als een liefhebbende en beschermende ouder zou doen. Anderzijds wordt door deze scène ook de zorgende oudermetafoor gecorrigeerd. Geweld wordt voorgesteld als een middel om gerechtigheid te bereiken, een gewelddadige aanpak wordt gelegitimeerd. Daarom kan men hier de strikte vadermetafoor hanteren, waar een strenge aanpak – ook zelfs geweld - gerechtvaardigd wordt om discipline en gehoorzaamheid te bereiken. Er is sprake van een direct causation omdat er geen rekening wordt gehouden met de omstandigheden van de jongens, zij worden onmiddellijk en individueel verantwoordelijk gesteld: “Punish them!”

Binaire opposities:

Simone versus Nick
(
Simone versus jongens

Geduld
(
Ongeduldig

Begripvol
(
Onbegrip

Zachtaardig
(
Fysiek geweld

Bezorgd
(
Ongeïnteresseerd

Beschermend
(
Veroordelend

Communicatie
(
Geen communicatie

Geest van de wet
(
Letter van de wet

Zorgende oudermetafoor
(
Strikte vadermetafoor
1.7 Analyse 3: “The bank dick” (Seizoen 2 – Episode 21)

Synopsis:

Russel en Sipowicz worden opgeroepen voor een verkrachting. Het slachtoffer legt haar verklaring af in het ziekenhuis. Ze werd overvallen aan een geldautomaat en door de dader gedwongen in haar auto te stappen en weg te rijden naar een rustige plaats. Daar verkrachtte hij haar. Het is reeds het vijfde slachtoffer op rij dat eenzelfde verhaal vertelt. Via de stiefdochter van de dader komen ze hem op het spoor. Het blijkt dat hij getrouwd is en een doodziek kindje heeft in het ziekenhuis. Ze proberen hem en zijn vrouw in een val te lokken…

Hoewel het kind hier niet in beeld komt, is dit toch duidelijk een geval van kinderverwaarlozing en -misbruik. In het ziekenhuis vertelt men dat het kind, amper een jaar oud, misschien niet lang meer te leven heeft en dat de ouders zich zelden laten zien. Enkel wanneer er een benefiet gehouden wordt ten voordele van het terminaal zieke kindje, springen ze eens binnen om het geld te komen ophalen.

Scène 1:

In de eerste scène worden enkele jongens ondervraagd die er meer vanaf weten. Na wat routineondervragingen komen de rechercheurs het adres van de winkel van de dader, Johnny, te weten. Deze winkel komt goed in beeld. De gang is volgeklad met graffiti. Sipowicz en Simone vallen er binnen, maar vinden er enkel zijn broer. De man is slordig gekleed, zijn T-shirt hangt half uit zijn broek. De ruimte geeft een nogal armtierige indruk. Het is er klein en dient als werk-, leef- en speelruimte voor de kinderen, die je op de achtergrond kan zien ravotten. Het is er grauw en de sigarettenrook komt je tegemoet. De broer komt niet echt zachtaardig over. Hij zegt tegen Simone: “The kid is driving me nuts” en schreeuwt dan tegen hen: “Shut up!”. De stiefdochter van de dader zit aan haar bureau en lijkt angstig.

Scène 2:

De stiefdochter komt na het bezoek van de rechercheurs uit eigen initiatief naar het bureau en vertelt haar verhaal. Haar ouders zijn omgekomen bij een auto-ongeluk en sindsdien hebben haar tante en oom haar opgevangen. Ze vertelt hoe ze sinds haar twaalfde jarenlang werd misbruikt door haar “Uncle John”. Toen haar tante het ontdekte, heeft ze gedreigd haar op straat te zetten als ze het ooit tegen iemand zou vertellen. Sipowicz wordt hier gepresenteerd als zachtaardig en geduldig. Het meisje lijkt kwetsbaar. Toch is ze vastberaden om een nieuw leven te beginnen, weg van haar oom John en zijn broer. Ze heeft haar koffer mee en vertelt haar plannen tegen Sipowicz. Deze geeft haar wat extra geld, zodat ze zeker niet zou moeten teruggaan naar haar gewelddadige familie. Op het einde houdt hij het meisje nog even tegen:

Sipowicz: “Listen, when you land somewhere, maybe you should talk to somebody about what happened to you.”
Sipowicz wordt meestal afgebeeld als een sterke en harde persoonlijkheid. Toch komt hij in deze scène heel gevoelig en menselijk over. Wanneer het meisje buiten is, zet zijn empathie en emotie zich onmiddellijk om in woede: “We got a way to this warped bastard”.

Scène 3:

Via een smoes - ze zouden geld krijgen voor het testen van een nieuw medicijn - proberen ze de ouders naar het ziekenhuis te lokken. Enkel de moeder verschijnt, weliswaar een uur te laat. Ze komt nerveus en driftig over, haar armen zijn gekruist en ze vraagt onmiddellijk naar het geld. Na wat tegenspreken kunnen de rechercheurs haar toch overtuigen om haar man op te bellen. Die blijkt niet zo enthousiast om erheen te gaan, hij wil eerst exact weten om hoeveel geld het gaat.

Sipowicz heeft het telefoonnummer kunnen traceren, de man blijkt in een bordeel te zitten. Sipowicz en Simone gaan hem daar oppakken. Hij schreeuwt dat hij niemand heeft verkracht, dat de vrouwen het graag hadden.

Slot:

In de laatste scène zie je Simone en Sipowicz over de zaak praten. De man heeft bekend, maar Simone wil de vrouw niet vervolgen. Hij vindt dat ze de kans moet krijgen om haar kind meer te zien.

Simone: “…I just figure we hold it over her, tell her she’s gotta see her baby more. You only get one mother”.

1.7.1 Representatie van de ouders

De situatie van de ouders is eigenlijk schrijnend. Het eerste beeld dat men te zien krijgt, is er één van hun verblijfplaatsen, bij de broer van John. Zoals ik reeds heb gezegd, geeft dit kleine stulpje een nogal armzalige indruk. Het is ook niet echt een kindvriendelijke omgeving: er wordt gewerkt, er is weinig ruimte om te spelen, er hangt een walm van sigarettenrook,...

De moeder komt over als een vals persoon. Ze weet van de “slechte gewoontes” van haar man en probeert deze in de doofpot te steken door bij haar nichtje te dreigen dat ze wees zal worden. Ze stelt zich in het ziekenhuis zelfzeker op ten opzichte van Sipowicz en Simone wanneer ze denkt dat ze een som geld zal krijgen. Ook wanneer ze opgepakt wordt, verdedigt ze zich hevig en toont weinig berouw of spijt. De kans die de rechercheurs haar geven door haar niet te veroordelen zodat ze meer bij haar kind zou kunnen gaan is eigenlijk de metafoor van de wedergeboorte. Het einde is tragisch, maar tegelijk ook hoopvol omdat de moeder wordt losgemaakt van haar wrede man en misschien zal geholpen worden meer aandacht aan haar kindje te geven.

De connotaties bij de ouders zijn: onverantwoordelijk, crimineel, bedrieglijk, vals, egoïstisch, brutaal, manipulerend, misleidend, geldzuchtig, onverschillig, emotieloos, koel,...

Deze connotaties leiden tot een bevestiging van de mythe van de onverantwoordelijke ouder, emotieloos en gevoelloos voor het tragische lot van hun bloedeigen kind. Tegelijk kan ik de moeder ook zien als een labiel, zwak en beïnvloedbaar persoon die in de netten van haar dominante man gestrikt zit. Voor de binaire posities die horen bij de labiele ouder verwijs ik naar de conclusies.

1.7.2 Representatie van de politie

De rechercheurs laten de ouders in de val lokken zodat ze hen kunnen oppakken. Op deze manier wordt misleiding en bedrog gerechtvaardigd: men kan als politieagent over de schreef gaan als het recht maar geschiedt. Dit idee sluit dus weer aan bij de strikte vadermetafoor, waar het doel vaak de middelen heiligt. De retorische tactiek die hier gepresenteerd wordt komt meermaals naar voren in NYPD Blue.

De laatste dialoog tussen Sipowicz en Simone getuigt van begrip voor de situatie van de moeder. Al is ze volgens de letter van de wet medeplichtig, toch kijken de rechercheurs verder dan hun neus lang is. Ze houden ook rekening met de situatie van het kind. In dit geval kan ik dus weer spreken van de zorgende oudermetafoor. Ondanks het feit dat de moeder brutaal en onverschillig was ten opzichte van haar kind, toch krijgt ze een tweede kans, want tenslotte heb je als kind slechts één moeder.

Conclusies van het onderzoek

1.8 Redenen contact met politie

Als jongere:

· Wapenbezit

· Moord

· Medeplichtigheid aan moord

· Roofmoord

· Prostitutie

· Druggebruik

· Drugdealing

Als ouders:

· Kindermishandeling

· Kinderverwaarlozing

· Verkrachting

· Fraude

· Misdaad

1.9 Representatie van de ouders van jonge daders of slachtoffers

1.9.1 Mythe van de onverantwoordelijke ouder

Enkele analyses bevestigen de mythe van de slechte en onbekwame ouder. Deze mythe verklaart de oorzaak van misdaad door de ouder voor te stellen als onverantwoordelijk, incompetent en zelfs misdadig. De ouders worden afgebeeld als mensen die hun kinderen een slechte opvoeding hebben gegeven of hun verantwoordelijkheid niet hebben genomen. Deze mythe wordt duidelijk bevestigd in analyse 1
) bij de hoogzwangere en drugsverslaafde moeder Félicia en haar zonen Antwan en Gerard. Uit het verhoor blijkt dat zij haar zonen opstookte om te stelen, zodat zij geld had om drugs te kunnen kopen. In analyse 5
), bij de racistische vader Weaver, merk je dat hij zo’n haatdragende en racistisch gekleurde opvoeding heeft meegegeven aan zijn zoon waardoor die ook vol haat zit ten aanzien van kleurlingen. Ik verwijs ook naar analyse 10
), waar we de moeder van Elvi leren kennen. Ze heeft haar kind op straat gezet omdat ze zich prostitueerde en wil nu graag dat haar kind dood wordt verklaard om het geld van de verzekering te kunnen innen. Daarom identificeert ze een ander vermoord meisje als haar dochter. In analyse 3
) komt de moeder haar doodzieke kind amper bezoeken, enkel wanneer blijkt dat men geld wil doneren. Ze wordt afgebeeld als een komediante die er alles aan doet om sympathie op te wekken en zo geld te ontvangen.

Bij deze mythe van de onverantwoordelijke ouder horen connotaties als:

· Manipulatief;

· Slecht;

· Apathisch;

· Egoïstisch;

· Onbeschaamd;

· Onrechtvaardig;

· Immoreel;

· Koel / Onverschillig;

· Crimineel;

· Schuldig;

· Incompetent;

· Drugverslaafd;

· Geldwolf;

· Afstandelijk;

· Ongeïnteresseerd;

· Gevoelloos;

· Komediante;

· Vals;

· …

Deze mythe wordt meermaals gerepresenteerd in de serie met betrekking tot de ouders. De mogelijkheid bestaat dat daardoor de beeldvorming van kijkers zal worden beïnvloed. De kijker zal op die manier de idee kunnen krijgen dat de ouders vaak dé schuldigen zijn wanneer hun kinderen op het slechte pad terechtkomen, terwijl dit natuurlijk in het merendeel van de gevallen niet strookt met de werkelijkheid. Wanneer er veelvuldig gewezen wordt op de verantwoordelijkheid van de ouders, zal men dit beeld als kijker kunnen internaliseren en als werkelijk aannemen. Het herhaaldelijk bevestigen van deze mythe zal ertoe leiden dat de publieke opinie kan worden beïnvloed, met als gevolg dat een meer repressief beleid naar ouders toe en een toenemende interveniëring in de opvoedingssituatie zal worden toegejuicht. Een voorbeeld van hoe ook de politiek meegaat in dit paradigma van verantwoordelijke ouder, zijn de ouderstages die nu worden opgelegd aan ouders van kinderen die iets fout gedaan hebben, of de vroegtijdige gezinsondersteuning binnen de bijzondere jeugdbijstand. Deze beleidsmaatregelen versterken nogmaals deze mythe.

1.9.2 De ouder als outsider

De ouder als outsider of buitenstaander - die verschillende keren in de analyses terugkeert - sluit aan bij de mythe van de onverantwoordelijke ouder. Het gaat om iemand met een gebrek aan competentie als ouder en een tekort aan gezag over het kind. De ouder is de greep over de opvoeding kwijt, hij of zij weet niet meer waar zijn kind uithangt of wie zijn vrienden zijn. Kortom, een ouder met weinig affiniteit en betrokkenheid naar het kind toe, meestal eerder door een gebrek aan competentie dan door onwil.

Het ontbreekt de ouder aan gezag over het kind en daardoor worden deze ouders als outsiders onrechtstreeks voorgesteld als één van de oorzaken dat hun kind op het slechte pad is geraakt. Ik verwijs hiervoor naar analyse 2
) waar Nicks moeder hulp komt vragen bij rechercheur Simone omdat ze een pistool heeft gevonden in de lade van haar zoon. Ze weet geen raad meer en kan er met haar zoon niet over praten. Ook de brutale en racistische Weaver, vader van de vermoorde drugsdealer, lijkt weinig contact en affiniteit te hebben met zijn kind. Wanneer hij op politiebureau aankomt toont hij aanvankelijk weinig interesse, hij wil zo snel mogelijk opnieuw aan het werk. Hij vindt het ook geen punt dat zijn zoon drugs zou hebben gebruikt want dat doet elk kind wel eens in deze tijd. Ik verwijs hiervoor ook naar de moeder van Nina uit analyse 7
). Zij heeft evenzeer weinig voeling met haar dochter. Ze vertrouwt haar niet en doet geen moeite om naar haar te luisteren. Ze gelooft dan ook niet dat ze verkracht is. Nina was reeds op voorhand bang voor de reactie van haar moeder en dit blijkt terecht. Nina is in dit geval wel een slachtoffer en (nog) geen dader van bepaalde feiten, maar toch valt de moeder perfect onder dit outsider-profiel.

De ouder als outsider is een veelvoorkomend idee in onze samenleving over de ouders van jonge delinquenten. Opvallend is wel dat de publieke opinie weinig krediet lijkt te geven aan deze outsider-ouders. Dit draagt meestal een negatieve connotatie in zich, namelijk die van onbekwame en onverantwoordelijk ouder.

Bij de mythe van de onverantwoordelijke ouder worden de ouders gerepresenteerd als onverschillig en gevoelloos en als mensen die weinig interesse tonen in hun kind. De ouder als outsider daartegenover is het gezag over het kind kwijt, maar ervaart dit zelf als een tekortkoming en wil er alles aan doen om dit gezag terug te winnen. Uiteindelijk wordt wel in beide paradigma’s de verantwoordelijkheid van de ouder voor de opvoeding van het kind benadrukt.

1.9.3 De afwezige vader

De afwezige vader komt ook enkele keren aan bod in de besproken analyses. Bij de case van Nick
) gaat de moeder op zoek naar een vaderfiguur en die vindt ze bij rechercheur Simone. Ze heeft nog weinig greep op de opvoeding van haar zoon en gaat op zoek naar iemand die misschien wel meer gezag over Nick kan uitoefenen. Rechercheur Simone settelt zich helemaal in zijn rol als vaderfiguur door Nick te beschermen alsof het zijn eigen kind was. In analyse 4
) geeft hij hem een “vaderlijke” preek, en wil hij dat Nick meer respect en dankbaarheid toont voor wat zijn moeder allemaal voor hem doet. Ook in analyse 9
), waar men het verhaal van de meid Ines en haar zoon Javier te zien krijgt, blijkt de vader afwezig. De zoon neemt het voor zijn moeder op, zodat ze haar werk en haar goede naam niet zou verliezen.

In beide gevallen blijkt men op zoek naar een substituut voor de vader. In de eerste analyse heeft de moeder nood aan een strenge vaderfiguur en vindt ze dit bij rechercheur Simone. In de andere analyse neemt de zoon zelf de rol van de vaderfiguur op zich door zijn moeder te beschermen en te verdedigen.

1.9.4 De labiele ouder

Minstens tweemaal in de analyses komt de moeder over als labiel, beïnvloedbaar en zwak. De jonge prostituee Sandy uit analyse 6
) laat zich sterk beïnvloeden door haar liefje Duane. Ze gebruikt drugs en komt door zijn stommiteiten steeds in de problemen terecht. Uiteindelijk komt haar kind om in een schietpartij, waar men het op Duane had gemunt. Sandy geeft duidelijk aan dat ze er genoeg van heeft. Het contact met de politie is voor haar een kans om zich los te maken van haar vriend. De moeder van het zieke kind uit analyse 3
) komt heel onverschillig en koel over, maar het wordt ook duidelijk dat ze zeer beïnvloedbaar is en zich voor de kar van haar brute en dominante man laat spannen. Dit blijkt overigens wanneer zij alleen in het ziekenhuis aankomt voor de zogenaamde som geld die ze zou krijgen, terwijl Simone uitdrukkelijk gezegd had dat haar man moest meekomen.

De labiele, zwakke vrouw is als een ruwe bolster met een blanke pit. Uiterlijk lijken de beide vrouwen koel, hard, stoer en emotieloos. Bij de moeder van het zieke kind merk je dit zeer duidelijk, ze gaat haar kind zelden bezoeken en komt hard en onverschillig over. Uiteindelijk wordt duidelijk dat zij zich door haar criminele man laat meeslepen. De prostituee Sandy komt onmiddellijk naar voren als een blanke pit, omdat ze geconfronteerd wordt met de tragische dood van haar kind. Toch komt in het verhaal ook haar ruwe bolster-kant naar boven. Ze had haar kind ergens achtergelaten zonder er naar om te kijken. Verder leer je ook haar harde kant als prostituee en druggebruikster kennen. In beide gevallen kan ik de labiele vrouw tegenover volgende dichotomieën plaatsen:

Vrouw
(

Man

Zwak
(

Sterk

Onderdanig
(

Overheersend

Beïnvloedbaar
(

Dominant

Naïef
(

Beredeneerd

Volgend
(

Leidend

Emotioneel
(

Koel / emotieloos

Empathie
(

Apathie

Onstabiel / labiel
(

Stabiel

Afhankelijk
(

Onafhankelijk

Onmacht
(

Macht

Onzeker
(

Zelfzeker

Inherent zachtaardig
(

Gewelddadig

“Van nature goed”
(

Slecht

Constructief
(

Destructief

Onder dit profiel kan ik deels ook vader Ocasio terugbrengen uit analyse 8
). Hij is als ouder ook labiel en beïnvloedbaar. Hij werkt zichzelf in nesten om zijn dochter te beschermen.

1.10 Representatie van de jongeren

1.10.1 The myth of peer pressure

Volgens deze mythe vertoont de jongere delinquent gedrag om bij de groep te horen waar hij naar opkijkt. Dit kwam voor bij de analyse van Nick
), de naïeve en beïnvloedbare jongen die naar zijn oudere “helden”-vrienden opkeek. Hij praat hen vaak letterlijk na en zou er alles voor over hebben om hun respect te verdienen. Hij verklikt zijn vrienden absoluut niet en heeft het voortdurend over “respect” voor hen. Hij neemt zelfs de schuld voor een moord op zich, om zijn vrienden te beschermen. Zij hebben het er bij hem goed ingeprent dat hij niet zwaar zal gestraft worden omdat hij nog maar elf is. Bovendien is hij er ook van overtuigd dat deze moord nodig is om als blanke jongens nog gerespecteerd te worden op school. In de tekst “The myth of peer pressure” (Ungar: 2000) staat deze mythe duidelijk omschreven:

“The concept of peer pressure leads to the belief that the peer group demands conformity to its norms, which may include delinquency. The notion that adolescents experience anxiety or frustration when unable to follow "the dictums of their peers" (Brown et al., 1986) supports the idea that teens sacrifice personal agency.”

Het ontdekken van deze myth of peer pressure kan bij de kijker wel enigszins zorgen voor meer begrip naar de dader toe, in dit geval Nick. Daartegenover zullen de andere jongeren, de zogenaamde aanstokers, nog meer beschuldigd worden omdat zij de oorzaak zijn van het meesleuren van onschuldige en brave jongeren in criminele praktijken.

1.10.2 Loyaliteit

De loyaliteit van een kind ten aanzien van een ouder komt verschillende keren naar voren. In analyse 1
) blijkt uit het verhaal van de broers Antwan en Gerard dat zij gingen stelen omdat hun moeder hen erom vroeg. Zij wou geld om drugs te kunnen betalen. Ook het meisje Nina
), die door de vriend van haar moeder werd verkracht, stelt zich loyaal en nobel op ten aanzien van haar moeder. Ze verdwijnt aanvankelijk uit het ziekenhuis zonder aangifte te doen van de verkrachting. Nadien vertelt ze een ander verhaal om haar moeder te sparen. Nu haar moeder eindelijk eens gelukkig is met iemand, heeft ze het er moeilijk mee, dit geluk kapot te maken door haar verhaal. Ze is zelfs bereid dit in de doofpot te steken, zolang haar moeder maar gelukkig is. In één analyse
) pleegt een jonge dader, Javier, een moord uit liefde en loyaliteit voor zijn moeder.

1.11 De context

1.11.1 Mythe van de gevaarlijke stad

De serie speelt zich af in de grootstad New York. Dit kan leiden tot de bevestiging van de mythe dat criminaliteit vaak voorkomt in grootsteden. Het kan bij mensen een bepaalde angst teweegbrengen voor grote steden, zoals New York, alsof het een wildernis is waar het gevaar om de hoek loert. Doordat NYPD Blue wordt gefilmd in New York kunnen mensen volgende connotaties krijgen bij een grote - Amerikaanse - stad: gevaarlijk, riskant, gewelddadig, brutaal, corrupt, agressief, armoedig,… De stad zal ook gezien worden als een kweekvijver voor criminaliteit, alsof elk jong meisje in de prostitutie belandt en elke jongere die op straat loopt criminele feiten zal plegen. Lipschutz spreekt in dit verband over the myth of urban danger:

“In all of these representations, New York appears as a site of constant violence and disorder, in which the boundaries of civilization are maintained only by the thin blue line” (Lipschutz, 2000).

Door het veelvuldig representeren van deze mythe veroorzaakt men angst bij de kijker en dit legitimeert dan weer het (harde) politieoptreden.

1.11.2 De associatie druggebruik en criminaliteit

De jonge daders die worden voorgesteld in de serie gebruiken bijna allemaal drugs. Doordat druggebruik steeds samen met criminaliteit voorkomt, kan dit verkeerdelijk de indruk wekken dat elke druggebruiker een crimineel is.

1.11.3 De associatie armoede en criminaliteit

Wat opvalt is dat in de meeste afleveringen de context waarin de criminele feiten zich afspelen een arme leefwereld is. Je merkt dit vooral aan de kleding van de ouders en/of de kinderen en hun leefomgeving: de gangen in het appartementencomplex zijn grauw, het behang komt van de muur, de muren zijn besmeurd met graffiti, etc.

Het valt op dat men vaak in een zeer klein flatje wonen binnen een reusachtig gebouw. Wanneer de buren naar informatie wordt gevraagd, komt het frequent voor dat zij weinig afweten van het doen en laten van deze mensen. Het betreft dus meestal grote anonieme woonblokken waar er weinig sociaal contact is en bijgevolg weinig sociale controle.
1.12 Representatie van de politie

1.12.1 De politie: geest of letter van de wet?

De politiemannen uit het 15de district in New York worden vaak als bemiddelaars voorgesteld. Ze stellen zich begripvol op en proberen de jongeren ook te helpen. Voor een deel kan ik dus spreken van de zorgende oudermetafoor. Het betreft hier een verantwoordelijke politieagent die niet strikt de letter van de wet opvolgt, maar de context in het geheel betrekt en begrip opbrengt voor de betrokkene. Criminaliteit wordt in dat geval benaderd als een sociale constructie (Walgrave, 1996; 2002). Het wordt gezien als gedrag dat binnen een bepaalde maatschappij als verwerpelijk wordt beschouwd op basis van een proces van criminalisering. Vervolgens worden er antwoorden gezocht om in de samenleving met die sociale problemen om te gaan. Een verantwoordelijke politieman zal de relativiteit van criminaliteit als een constructie inzien en dus niet verbaliseren bij elk gedrag dat de wet overtreedt. Ik denk hierbij aan analyse 2
), waar rechercheur Simone zich om Nick bekommert. Simone geeft hier geen gevolg aan het strafbare feit dat Nick heeft gepleegd (wapenbezit), hij zal hem enkel proberen te doen inzien waartoe dit gedrag eventueel kan leiden. Ondanks het feit dat Nick hem de huid vol scheldt, geeft hij hem zijn naamkaartje, indien Nick toch ooit zijn hulp eens zou nodig hebben. Simone is hier ten opzichte van Nick een verantwoordelijke politieman die werkt volgens de geest van de wet. Ik verwijs hierbij ook nog naar het bemiddelende gesprek tussen moeder Félicia en haar twee zonen in analyse 1
). De rechercheurs praten eerst met Félicia en stimuleren haar tijdens het gesprek om zich te excuseren voor de fouten die ze in de opvoeding van haar zonen heeft gemaakt. Ook de bezorgde rechercheur Martinez die zich over de jonge prostituee Sandy ontfermt in analyse 6
), kan als zorgende ouder gezien worden. Hij luistert naar haar verhaal en helpt haar op weg een zelfstandig leven op te bouwen, los van haar dominant liefje.

In enkele afleveringen komt dus duidelijk naar voren dat de rechercheurs aandacht hebben voor de contextuele benadering. Eén van de basisideeën van de contextuele theorie van de grondlegger Iván Böszörményi-Nagy is dat er een bloedband is tussen ouders en kinderen die onverbrekelijk is, of die nu positief of negatief wordt ervaren. Deze gedachte wordt in analyse 3
) bijna letterlijk uitgesproken door Simone: “You only get one mother”. Ondanks het feit dat de moeder in principe medeplichtig is aan de verkrachtingen en andere wandaden die haar man heeft gepleegd en ongeacht het feit dat ze haar zieke kindje zelden komt bezoeken, beslissen de rechercheurs haar toch niet te vervolgen. Ze willen haar een nieuwe kans geven om de verloren tijd met haar kind in te halen.

In één enkele aflevering komt de rechercheur naar voren als substituut voor de zorgende vader (zie analyse 2 en 4
)). Simone geeft Nick een vaderlijke preek en bekommert zich om hem. Wanneer later blijkt dat hij door enkele oudere jongens werd gemanipuleerd, gaat hij deze jongens eens goed op hun plaats zetten. Hij beschermt en verdedigt Nick zoals een vader zou doen.

Toch moet er ook worden gezegd dat deze zorgende oudermetafoor niet altijd opgaat. De manier waarop Simone de drie oudere jongens aanpakt in analyse 2
), is niet echt orthodox. De jongens worden meteen veroordeeld en geproblematiseerd zonder dat hij, en dus ook de kijker, iets over hun achtergrond weet. Ook hoofdinspecteur Fancy gaat wel eens zijn boekje te buiten. In analyse 5
), verliest hij zijn objectiviteit en zadelt de vader van het slachtoffer met een groot schuldgevoel op. In analyse 8
) gaat rechercheur Medavoy dan weer over de schreef wanneer hij een verdachte (onterecht) beschuldigt en verwijt. Hij mompelt zelfs “little sociopath”.

Verder valt ook de veelvoorkomende hardhandige aanpak op van de rechercheurs in andere afleveringen van NYPD Blue, voornamelijk met volwassen delinquenten. De rechercheurs gebruiken bovendien vaak retorische trucjes om tot bekentenissen te komen. Kompanen worden uit elkaar gehaald en tegen elkaar opgezet door onterecht te beweren dat de andere reeds alles heeft bekend. Men houdt informatie achter tijdens de ondervraging of verleiden de verdachten tot bekentenissen. Er wordt handig gebruik gemaakt van het bekende prisoner’s dilemma
). De politie heeft onvoldoende bewijzen en zou de verdachten daarom moeten vrijlaten, maar door handig in te spelen op deze strategie lokken ze de verdachten uit hun tent en doen ze hen uiteindelijk bekennen. Ook “good cop” versus “bad cop” is een strategie die vaak wordt gehanteerd. Doordat de ene politieman de beschuldigde zodanig enerveert en soms de ergste dingen in zijn schoenen schuift, zal men de neiging hebben de echte waarheid te vertellen tegen de begripvolle en zachte rechercheur. De beschuldigden worden met deze strategie vaak beledigd en gekwetst en het zal hun schuldgevoel over de gedane feiten verergeren. De rechercheurs in NYPD Blue maken dus handig gebruik van de Game Theory
), ze spelen een spel en misleiden de verdachten om de zaak te kunnen oplossen. Dit heeft meestal wel effect, want de verdachten trappen steeds opnieuw in de val.

De geest van de wet, die ik tot hiertoe steeds in één adem heb genoemd met de zorgende oudermetafoor, is bijgevolg een ambigu begrip. Enerzijds geeft het de politie de mogelijkheid om niet alles exact volgens het boekje te doen en verdraagzamer te zijn naar verdachten toe. Op die manier gaat men meegaan in het discours van de nurturing parent. Anderzijds maakt dit ook de weg vrij om als politieman zijn boekje te buiten te gaan. Dit idee hoort dan weer binnen het discours van de strict father thuis (Lakoff & Johnson, 1999; Lakoff, 2004; 2006). Hurd beschreef zeven opposities die voorkomen in misdaaddrama’s (1981). De oppositie law versus rule is hier van toepassing. De regels die de politie moet volgen, mogen gebroken worden in hun strijd tegen het kwade. Enkel het eindresultaat telt. Fysiek geweld, bedrog en misleiding zijn schering en inslag in NYPD Blue. Desondanks maakt dit de hoofdpersonage sympathiek naar het publiek toe: “The bad guys must pay, evil must be punished” (Lacey, 2000: 164). Door het hanteren van deze strategieën wordt een verkeerd beeld van de politie opgehangen, alsof het er in werkelijkheid ook zo aan toegaat, en wordt dit buitensporig gedrag gelegitimeerd.

De makers van de documentaire Every mother’s son, Tami Gold en Kelly Anderson, klagen in hun film de verwrongen beeldvorming aan die men door het bekijken van een serie als NYPD Blue kan krijgen, vooral dan wat betreft het aspect “geweld”.

“I think that a lot of people believe that aggressive policing is a necessary trade-off for being safe. That is not true; we have a choice about how we want to deal with crime”
(Anderson, 2007).

De serie heeft dus positieve én negatieve aspecten. Enerzijds gaan de rechercheurs op een begripvolle manier om met jongeren zodat ik zorgende oudermetafoor kan hanteren. Anderzijds is deze geest van de wet een complex iets, want de politieagenten kunnen het ook op een andere manier invullen, namelijk als de strikte vadermetafoor. Dit is vaak in tegenstelling tot de waarden van het sociaal werk en politie in werkelijkheid. Het veelvuldig naar voren komen van de politie in de metafoor van de strikte vaderfiguur, zal ervoor zorgen dat de kijker sterk beïnvloed wordt door dit idee. Gecombineerd met een blijvende sympathie voor de bestrijders van het kwaad, bijvoorbeeld Sipowicz, krijgen ze een specifiek beeld van de politieman. Een harde aanpak kan zo gelegitimeerd worden.

1.12.2 De politie: metafoor voor wedergeboorte

Een andere metafoor die ik een paar keer opmerk, is de tussenkomt van de politie als metafoor van de wedergeboorte. Door het contact met de politie zullen sommigen een nieuwe start kunnen nemen. Ik denk hierbij onder andere aan de case waar men moeder Félicia nu misschien een eerste aanzet heeft gegeven tot een gesprek met haar zonen en de analyse waar men de “medeplichtige” moeder niet vervolgt maar haar een nieuwe kans geeft om haar kind meer te zien. Ook de relatie tussen moeder en dochter Nina in analyse 7
) kan een nieuwe start nemen. Waar er voorheen een slechte verstandhouding leek, met weinig openheid en vertrouwen, kan nu - doordat de feiten aan het licht gekomen zijn - de moeder-dochter relatie worden hersteld.

1.13 Beeldvorming

Hieronder wordt nogmaals de impact benadrukt die televisiefragmenten - volgens sommige auteurs - kunnen uitoefenen op de beeldvorming van mensen en op die manier ook de werkelijkheid kunnen vormgeven. Smelik et al. (1999) schrijft in dit verband:

“Beeldvorming is een proces waarbij er een wisselwerking plaatsvindt tussen de mentale beelden in de hoofden van mensen en materiële beelden in de werkelijkheid om ons heen (…). Het mentale beeld dat wij vormen van de wereld bepaalt ook hoe wij de wereld vervolgens materieel vormgeven” (“mijn klemtoon”, Smelik et al., 1999: 5).
De binaire opposities, mythes en metaforen die ik heb aangegeven kunnen bijgevolg geïnternaliseerd worden in het collectieve geheugen van mensen. Hierdoor kunnen veel van deze factoren common sense worden wanneer men denkt aan jeugddelinquentie, aan de ouders van jonge daders of aan de politie.

De problemen die in de serie aan bod komen worden voornamelijk voorgesteld als individuele afwijkingen of als een gevolg van familiale problemen. De rol van de maatschappij komt maar zelden aan bod, tenzij aan de hand van stereotypen die steeds herhaald worden. Ik kan hier verwijzen naar de theorie van Vranken (1999) waar hij vier verklaringsmodellen geeft voor armoede
):

· het individueel schuldmodel

· het individueel ongevalmodel

· het maatschappelijk ongevalmodel

· het maatschappelijk schuldmodel

Als ik mijn analyses binnen dit model situeer, is het vooral het individuele niveau dat wordt gerepresenteerd. Armoede en criminaliteit zijn de schuld van het individu, hij of zij is afwijkend en onaangepast aan onze maatschappelijke norm (individueel schuldmodel). Ook kan het zijn dat het individu gewoon brute pech heeft gehad of dat het door externe factoren - hier: familiale problemen - onmogelijk is om zich aan de norm aan te passen (individueel ongevalmodel). De rol van de maatschappij komt echter nooit ruimer ter sprake, men herleidt alles steeds tot de verantwoordelijkheid van het individu of tot enkele clichés.

De format van deze serie wil dat de kijker, na een klein uur vol spanning te zitten gissen en missen hoe de vork in de steel zou kunnen zitten, uiteindelijk de ontknoping krijgt en de dader kent. Doordat een aflevering dus op ongeveer vijftig minuten moet worden afgerond, is het natuurlijk onmogelijk om complexe maatschappelijke kwesties aan te kaarten. Men baseert zich steeds op dezelfde sjablonen. De interventies van de politie die hier getoond worden, maken de problemen beheersbaar door ze op te delen in individuele kwesties en ze zo op te lossen. In de sociale agogiek wordt dit de sociale brandweerfunctie genoemd. Men bestrijdt de symptomen in plaats van het probleem bij de kern aan te pakken. In werkelijkheid zou er van echte sociale verandering - op lange termijn - geen sprake zijn. De serie simplificeert op die manier het politiewerk, waardoor de metafoor van de strikte vader wordt bevestigd. Bovendien is men nogal gericht op het zoeken van een schuldige die moet bestraft worden ter bescherming van de maatschappij.

Doordat de strikte vadermetafoor overheerst wordt strafrechtelijk ingrijpen gerechtvaardigd. De publieke opinie kan door het bekijken van deze reeks dan ook danig meegaan in deze repressieve oplossing voor (jeugd)delinquentie en in de brandweerfunctie zoals ze hier naar voren komt. Die publieke opinie kan, zoals reeds gezegd, invloed uitoefenen op het beleid en zo op de beleidsmaatregelingen met betrekking tot het jeugdsanctierecht of het strafrecht. Het structureel aanpakken van problemen wordt hierbij dan vergeten. Wanneer iemand de wet heeft overtreden, moet hij worden gestraft, punt andere lijn. Men gaat individualiseren in plaats van collectiveren (Freire, 1972, 1974). Freire noemt dit het naïeve bewustzijn. Dit is een denkpatroon dat mensen hebben ontwikkeld en dat hen ervan weerhoudt om de politieke, sociale en economische tegenstellingen op een kritische manier te bekijken. Men zal een geïsoleerd thema aanpakken zonder dit te kaderen binnen de ruimere context van de maatschappij. De onderdrukkende verhoudingen in de werkelijkheid worden niet overtroffen. Dit heet bij Freire verindividualiseren. Hij pleit daarom voor een collectieve benadering waar men de klemtoon legt op het feit dat problemen waarmee men geconfronteerd wordt binnen onze maatschappij niet los kunnen gezien worden van de manier waarop onze maatschappij is georganiseerd. Problemen moeten niet geïsoleerd gezien worden, maar mensen moeten komen tot een kritisch bewustzijn zodat ze problemen zien als dimensies van een geheel. (Broeckmans, Krol, Ratering, Rutges & Van der Werf, 1978: 22-24). Dit aspect wordt in NYPD Blue niet getoond.

Het voorstellen van een bepaalde groep als problematisch, zoals hier jeugddelinquenten, drugsgebruikers of armen, kan ook leiden tot moral panic. Deze minderheidsgroep zal hierdoor nog meer gestigmatiseerd worden en gezien worden als een bedreiging voor de maatschappelijke orde.

“Fiction plays a role in shaping our personal understanding of the world, and in the marketplace of anxieties the cultural signification of fictional crime mingles with the real thing, reflecting and influencing our perceptions of threat” (Fister, 2005).

Angst voor deze deviante, gevaarlijke groep binnen de samenleving zal natuurlijk de negatieve beeldvorming ten aanzien van hen nog versterken. Een aanpak waar men onmiddellijk ingrijpt om de maatschappij te beschermen - de strikte vadermetafoor - zal hierdoor weer de voorkeur genieten bij het publiek.

Wat goed en realistisch wordt weergegeven, is wat ik de grijze zonecriminaliteit noem. Het is zeker niet altijd zo dat in de serie de dader als slecht en het slachtoffer als goed worden afgebeeld. Er wordt in de afleveringen regelmatig iets dieper ingegaan op de karakters en de omstandigheden, waardoor de kijker een goed totaalbeeld krijgt van de context waarin de criminele feiten gepleegd zijn. In analyse 9
) wordt de kijker zodanig in het verhaal van de meid Ines meegenomen, zodat op het moment dat men ontdekt dat Javier de dader is, men echt medelijden met hem krijgt en begrijpt waarom hij het heeft gedaan. Javier wordt op die manier eerder als slachtoffer voorgesteld en de vermoorde Garret als aanstoker en dader gerepresenteerd. Zo krijgt de kijker ook eens een andere situatie te zien dan altijd de onverbeterlijke en harteloze bad guy die moordt of verkracht. Het in beeld brengen van deze verzachtende omstandigheden is belangrijk, zodat men als kijker een meer genuanceerde visie krijgt dan de zwart-wit representatie: slechte dader versus onschuldig slachtoffer. Het geeft de kijker inzicht in de complexiteit van criminaliteit en zorgt ervoor dat men zelf ook meer begrip zal opbrengen voor de daders of tenminste een kritische blik krijgt.

Algemeen besluit

Als toekomstig master in sociaal werk heb ik de inzichten uit de Cultural Studies gekoppeld aan sociaalagogische theorieën en maatschappelijke perspectieven. Hierbij heb ik gefocust op de functies van politie, aan de hand van de oppositionele paradigma’s care en control. Via het schema in mijn theoretische omkadering heb ik deze twee discoursen in beeld gebracht. De link naar de binaire metaforen van Lakoff (Lakoff & Johnson, 1999; Lakoff, 2004; 2006), de strikte vadermetafoor versus het zorgende oudermodel, maakte deze twee visies theoretisch interessanter.

Na de theoretische omkadering presenteerde ik het empirisch onderdeel, het eigenlijke representatie-onderzoek van de serie NYPD Blue. Hierbij heb ik me vooral gefocust om connotaties bij de personages of scènes te achterhalen en van daaruit tot een reeks binaire opposities te komen. Het blootleggen van binaire opposities is belangrijk om mythes te achterhalen die de beeldvorming van de kijker kunnen beïnvloeden. Dit leidde tot mijn eigenlijke onderzoeksvraag waar ik het spanningsveld tussen care en control verduidelijk aan de hand van fragmenten uit de serie. Ik herhaal hier nog even mijn onderzoeksvragen:

Deze resultaten werden reeds besproken en beargumenteerd met voorbeelden uit de cases in deel vier. In wat volgt zal ik de belangrijkste conclusies van mijn onderzoek ruimer situeren en bovendien enkele suggesties voor vervolgonderzoek aangeven.

1.14 Representatie-onderzoek

Een belangrijk inzicht is dat criminaliteit in NYPD Blue dikwijls in stereotypen wordt gepresenteerd: de daders hebben bijna altijd familiale problemen, leven meestal in armoede en hebben bovendien ook vaak een drugsprobleem. Volgens Smelik (2003) wordt stereotypering problematisch wanneer men er een waardeoordeel aan koppelt, wat in dit geval ook effectief gebeurt, want criminaliteit is iets negatiefs. Het feit dat (jonge) criminelen vaak worden voorgesteld als behorende tot een lagere sociale klasse, kan een stereotiepe beeldvorming creëren. Dit weinig genuanceerd beeld kan ertoe leiden dat kansarmen sneller gecriminaliseerd worden.

De verantwoordelijkheid van de ouders wat betreft de ontwikkeling van sociale problemen en crimineel gedrag bij hun kinderen wordt herhaaldelijk benadrukt. De ouders, zo blijkt uit de analyses, worden frequent afgebeeld als malafide en incompetente ouders, die de oorzaak zijn van het problematisch gedrag van hun kind. Dit bevestigt de mythe van de onverantwoordelijke ouder waar de ouders als dé eerste verantwoordelijken worden gezien voor het gedrag van hun kind(eren). Wanneer men deze causale redenering doortrekt, zullen het ook de ouders zijn die moeten opdraaien voor de fouten die hun kinderen maken. Dit past bij een hedendaags (groeiend) discours waarbij ouders de verantwoordelijkheid krijgen voor allerhande sociale problemen met jongeren. Zo worden inderdaad sociale problemen beschreven als individueel, in casu familiale problemen. Een dergelijke redenering legitimeert dan ook interventie van de overheid in het private domein.

Eigen aan deze serie is dat de jongeren en hun ouders strikt gezien geen flat characters blijven zoals in vele andere - vooral oudere - politieseries. Enerzijds is er sprake van systemic causation (Lakoff & Johnson, 1999; Lakoff, 2004; 2006), de jonge daders worden sociaal gesitueerd. Men plaatst ze in hun biotoop: hun woonomgeving en familie worden in beeld gebracht. Anderzijds gaat het altijd om dezelfde situering (onverantwoordelijke ouder, stedelijk geweld, armoede, drugsverslaving, prostitutie, etc.) waardoor er opnieuw van stereotypering kan gesproken worden. De serie geeft in dat opzicht een bekrompen en clichématig beeld van “de crimineel” en zijn “problematische omgeving”. Er wordt weinig politieke en culturele duiding gegeven bij de situatie. Ik heb in dat opzicht verwezen naar het model van Vranken et al. (1999). Sociale problemen en criminaliteit worden hertaald als persoonlijke of familiale problemen die individueel en binnen een zo kort mogelijke termijn moeten proberen beheerst worden: de sociale brandweerfunctie. Maatschappelijke wantoestanden of ontwrichtingen die een rol spelen in de ontwikkeling van criminaliteit worden weinig in beeld gebracht of onder de vorm van stereotypen,. Op die manier sluit men opnieuw aan bij het controle discours (cfr. schema theoretische omkadering) of de direct causation volgens Lakoff (Lakoff & Johnson, 1999; Lakoff, 2004; 2006). Het is natuurlijk moeilijk, omwille van de format en de template van de serie, om in vijftig minuten deze macrofactoren altijd opnieuw uit te diepen. Toch wil ik deze tekortkoming opmerken omdat het van belang is dat men kritisch kijkt naar deze serie en beseft dat structurele factoren in werkelijkheid een belangrijke rol kunnen spelen in de aanpak van criminaliteit en andere sociale problemen. Ik baseer mij hier onder andere op Wacquant die ook het belang van dit structurele aspect vermeldt:

“Door achterstandswijken vol politie te stoppen, zonder de kansen op werk en op betere levensomstandigheden reëel te verbeteren (…) zullen er steeds meer ongeoorloofde situaties aan het licht komen en zal het aantal aanhoudingen en gerechtelijke veroordelingen blijven toenemen” (2006: 50).

Verder heb ik in dit verband ook verwezen naar de kritische pedagoog Freire (1972, 1974) die het belang van culturele actie benadrukt. Hierbij gaan actie en reflectie steeds hand in hand en wordt ook de rol van de maatschappij in de ontwikkeling van criminaliteit en andere sociale problemen bekeken. De bestaande samenlevingsorde moet in vraag worden gesteld in plaats van geïsoleerde en kortstondige oplossingen naar voren te schuiven die de vigerende machtsverhoudingen in stand houden en het proces van marginalisering ten aanzien van probleemgroepen nog versterkt.

Op mijn belangrijkste onderzoeksvraag - de representatie van de relatie tussen het sociale en het controlerende binnen de politie - blijkt er dus geen eenduidig antwoord voorhanden. De serie en de personages zijn zeer complex. De metafoor van de strikte vader overheerst vaak, maar moet ook soms plaats maken voor de zorgende oudermetafoor (Lakoff & Johnson, 1999; Lakoff, 2004; 2006).

In sommige scènes worden de rechercheurs afgebeeld als begripvolle en verantwoordelijke politiemannen, die niet altijd strikt de letter van de wet opvolgen. Ik noemde dit de geest van de wet, hun omgang sluit meer aan bij het aspect care dan bij de tegenpool control. Ze proberen bijvoorbeeld een constructief gesprek op gang te brengen tussen de ouders en hun kind(eren) of geven een “medeplichtige” moeder een tweede kans om de band met haar kind te herstellen.

Hierbij heb ik wel opgemerkt dat deze geest van de wet een ambigu begrip is, want wanneer je niet meer strikt de wet opvolgt maakt dit tevens de weg vrij tot onbeschaamd binnendringen in de privé sfeer, misleiding, manipulatie of zelfs fysiek geweld. De rechercheurs passen in de serie allerlei retorische trucjes en strategieën toe en gebruiken ook vaak geweld om de beschuldigden tot een bekentenis te verleiden. Hierdoor wordt het zorgende oudermodel gecorrigeerd en neemt het strikte controlerende vadermodel de bovenhand.

Wat mijn onderzoek hoofdzakelijk aantoont is dat er in NYPD Blue vooral een ontwerpgerichte aanpak (What Works?) naar voren komt, waar de kijker vaak met een wrang en knagend gevoel blijft zitten omwille van het - tragische - open einde. Daarenboven wordt dit aangedikt met een blik achter de schermen waar Sipowicz en co dikwijls een harde - vaak gewelddadige - ondervraagtechniek hanteren. Het controle discours, de strikte vadermetafoor, blijft de hoofdmetafoor waarbij care sporadisch kan ontstaan.

1.15 Het effect van beeldvorming

De verhalen die gepresenteerd worden in diverse media, kunnen in hoge mate als reëel ervaren worden door de kijkers / lezers. Sommige auteurs stellen dat de massamedia - fictie in het bijzonder - een sterke invloed uitoefenen op onze beeldvorming en dit kan leiden tot mythologisering en stereotypering. Representaties creëren namelijk door hun herkenbaarheid de illusie dat het afgebeelde ook werkelijkheid is en dit zal onze perceptie van de realiteit sterk beïnvloeden en zelfs vervangen. Reesink en Hermes (2003: 85) noemen dit de illusie van het realisme. Een typisch voorbeeld zijn politieseries waarbij het publiek het werk van de politie (en problemen die binnen die serie aan bod komen) als realistisch kan ervaren. Wilson (2000) merkt op dat police narratives de perceptie van de kijker kunnen beïnvloeden:

“Wilson explains how popular perceptions of the police affect society's understanding of crime, disorder and class. He also suggests that the police's role greatly influences the public's concept of political authority and control” (Gawlik & Writer, n.d.).

Ook Kappeler, Blumberg & Potter (1996) zijn er van overtuigd dat de kans bestaat dat het publiek vele van de mythes over politie die afgebeeld worden via de media als waarheid gaan zien. Bovendien waarschuwen zij ook voor het feit dat de politie zelf bepaalde stereotypen of mythes zal internaliseren met als gevolg dat er een us versus them opvatting gecreëerd wordt waarbij politie gezien kan worden als de “upholders of justice” en het publiek als een potentiële bron van geweld.

De representatie wint het bijgevolg op de realiteit wanneer men deze beeldvorming gaat internaliseren alsof het de werkelijkheid is. Dat laatste leidt tot wat Baudrillard de hyperrealiteit genoemd heeft (Baudrillard, 1983).

Uitgaande van dit idee kan ik veronderstellen dat politieseries een rol kunnen spelen in het ontstaan of versterken van denkbeelden en stereotiepe gedachten over bepaalde sociale groepen, dus ook de jongeren, hun ouders en de politie. De sociale realiteit die men creëert door de serie kan ons denken en handelen beïnvloeden. Op die manier kan een verstarde beeldvorming ontstaan die zelfs kan leiden tot uitsluiting en maatschappelijke ongelijkheid op micro én macroniveau. Daarom heb ik geprobeerd aan de hand van de serie NYPD Blue de enkele belangrijke mythes en stereotypen te duiden.
Ik kan ook voorzichtig veronderstellen dat men door de veelvuldige representatie van de politie als de strikte vadermetafoor een repressieve en individuele aanpak van problemen zal kunnen zien als een ideale oplossing. “Meer blauw op straat” wordt zo aangemoedigd want men ziet dat het werkt in het plot van de verhalen. De rol van de maatschappij wordt weinig of stereotiep in beeld gebracht. Er worden vele kleine brandjes geblust maar er worden zelden ruimere maatschappelijke vragen gesteld. De vadermetafoor wordt ook door Lakoff gelinkt aan de conservatieve ideologie (Lakoff & Johnson, 1999; Lakoff, 2004; 2006). Ook Sparks (1995) en Cavender & Fishman (1998) stellen dat de publieke opinie kan beïnvloed worden door het bekijken van tv-programma’s, zoals NYPD Blue, waar de mensenrechten nogal eens geschonden worden. Zeker wanneer de misdadiger hierdoor gestraft wordt - en gerechtigheid dus geschiedt - kan dit ertoe leiden dat dergelijke inbreuken op de mensenrechten door politie genormaliseerd en gelegitimeerd worden.

Het controlediscours wordt meermaals gepresenteerd en kan zo gerechtvaardigd worden. Dit kan ook bestempeld worden als de mythe van de ijzeren vuist. Er kan een proces van mythologisering plaatsvinden wanneer de publieke opinie door het bekijken van deze serie een harde aanpak als verantwoorde oplossing zal gaan zien. Een harde aanpak gecombineerd met momenten van zachte aanpak - de zorgende oudermetafoor - door de politieman zorgen ervoor dat die repressieve en controlerende benadering aanvaard zal worden. De negatieve kanten van deze aanpak komen ook zelden naar voren, Sipowicz en co hebben het altijd bij het rechte eind. Men zou zelfs kunnen spreken van de God-metafoor of verwijzen naar de oneliner: “Father knows best
)” omdat alles wat de politie doet ook gerechtvaardigd wordt. De negatieve gevolgen van dergelijke “instantpolitiek” op lange termijn worden zelden in beeld gebracht en het belang van structurele maatregelen wordt niet benadrukt, wat deze mythe nog meer kan versterken.

Uiteraard moeten we ons afvragen in hoeverre fictie een dergelijk concreet effect heeft op de werkelijkheid. Onderzoek spreekt dit namelijk ook tegen of nuanceert: fictie zal niet altijd leiden tot stereotypering. Het is zeker niet zo dat elke kijker zich volledig laat manipuleren door het werkelijkheidseffect en het onderscheid tussen feit en fictie niet kan maken. De media zal ons niet noodzakelijk hersenspoelen, iedere kijker is uniek en decodeert de beelden anders. Wel is er een ander effect van deze fictieseries. De verhalen die in fictie worden gepresenteerd kunnen positief werken en ons aanzetten tot kritisch denken over de werkelijkheid (in dit geval over het spanningsveld tussen control en care en onze aanpak van (jeugd)delinquentie). Mits de nodige kritische kijkafstand kan net deze mythologisering en stereotypering de weg vrij maken om kritisch naar de realiteit - in dit geval het politiewerk en het sociaal werk - te kijken en hierover te reflecteren.

Er is dus inderdaad een invloed van populaire tv-series maar deze invloed is echter niet altijd rechtstreeks voorspelbaar of negatief. In die zin kan een tv-serie dus stereotypen en mythes bevestigen of onderuithalen, maar evengoed kan het ook onze bewustwording verhogen omtrent beide mechanismen. Onvermijdelijk wordt er iets geleerd door het kijken naar dergelijke series, negatief of positief. Deze series worden interessant en worden een echte teaching machine (Giroux, 2002) wanneer er besproken kan worden wat er gestereotypeerd en gerepresenteerd wordt. Op die manier worden we ons meer bewust van het bestaan van bepaalde mythes.
1.16 Suggesties vervolgonderzoek

Om na te gaan wat nu juist het effect is van die beeldvorming is vervolgonderzoek nodig. Interpretatie is subjectief. Receptie-onderzoek is nodig om mijn lezing te toetsen aan die van anderen.

In eerste instantie zou het interessant zijn na te gaan wat de perceptie is van het publiek, de kijkers. Welk effect heeft die beeldvorming op hun beeld van de werkelijkheid, hun visie op problemen en hun idee over het ontstaan of de aanpak van criminaliteit? Ten tweede zou ook een receptie-onderzoek bij stakeholders interessant zijn. Ik kan namelijk momenteel nog geen uitspraak doen over hoe jonge daders, slachtoffers, ouders, politie of sociaal werkers zichzelf herkennen in deze personages of zich hiermee identificeren. Waarom dit empirisch luik in mijn scriptie is uitgebleven, heeft grotendeels met tijdsgebrek te maken. Ik heb me allereerst gefocust op een uitgebreid representatie-onderzoek en een receptie-onderzoek hieraan koppelen leek me niet haalbaar. Het kan dus een suggestie zijn voor verder onderzoek om bijvoorbeeld in focusgroepen op zoek te gaan naar de verhalen die deze cases bij hen oproepen. Ik zou mijn inzichten en conclusies kunnen toetsen aan hun visie en hun connotaties nagaan bij de beelden.
Naast een receptie-onderzoek zou er ook verder kunnen gewerkt worden op dit representatie-onderzoek, om mijn bevindingen te vergelijken met andere series. Zoals ik al suggereerde, zou het bijvoorbeeld interessant zijn dit onderzoek door te trekken naar de Vlaamse politieserie. Is het inderdaad zo dat ook in series zoals Flikken en Witse de ouders vaak worden gerepresenteerd als incompetente mensen, waardoor de verantwoordelijkheid van de ouder wordt benadrukt? Zo ja, dan kan nagegaan worden in hoeverre dit een effect heeft gehad op de publieke opinie en de beleidsbeslissingen inzake het jeugdsanctierecht. Heeft dit er misschien onrechtstreeks mee toe geleid dat onze jeugdbescherming omgebogen is naar een repressiever jeugdsanctierecht waar ook ouders repressiever worden aangepakt via bijvoorbeeld ouderstages? Daarnaast kunnen ook andere (politie)series, reality series waar men de politie in het echte (?) leven volgt of nieuwsberichten waar politie, social care, jongeren en ouders gepresenteerd worden interessante data zijn voor verder representatie-onderzoek.

Ook andere thema’s kunnen onderwerp zijn van onderzoek. Een interessant item is het genderperspectief in dergelijke series. Zijn het meestal de vrouwelijke agenten die het “soft” politiewerk voor hun rekening nemen? Is het zo dat in deze politieseries vrouwen vaker de rol van hulpverlener op zich nemen, zowel informeel als formeel? Komen de zachte eigenschappen meer tot uiting bij vrouwen dan bij hun mannelijke collega’s? Antwoorden op deze mogelijke onderzoeksvragen zouden tot belangrijke vaststellingen kunnen leiden wanneer je weet dat dit een rol speelt in de beeldvorming en het denken en handelen van mensen. Vrouwen zouden misschien door deze beelden de zachte eigenschappen opgedrongen kunnen krijgen en zich zo, veel meer dan mannen, verantwoordelijk voelen om deze helpende rol ook effectief op te nemen. Dit geldt voor zowel professionele hulpverleners als andere vrouwen in hun dagelijks leven.

Stof en inspiratie genoeg dus voor verdere uitdieping van mijn masterproef. Dit toont alleen maar hoe relevant dergelijk onderzoek is - zeker ook voor het sociaal werk - nu de media een deel van ons leven zijn geworden.

1.17 Tot slot… Educatieve perspectieven

“Volgens mij zit de kwaliteit van een boek, een film, een tv-serie of een tentoonstelling daar waar ze de complexiteit toont van een verhaal. Die complexiteit staat voor al wat je doet nadenken: stereotypen blootleggen, interactie, eye-openers, reflectie, zingeving…” (Soetaert in Klasse, 2005).

In die zin is NYPD Blue een kwaliteitsvolle serie want ze opent het debat omtrent onze aanpak van (jeugd)delinquentie en doet ons nadenken over het spanningsveld tussen care en control, tussen collectiveren en verindividualiseren (Freire, 1972; 1974), tussen socialiseren en penaliseren (Wacquant, 2006), tussen sociaal werk en politie. Wanneer men kritisch kijkt en stereotypen ontmaskert fungeert een serie zoals NYPD Blue echt als een teaching machine (Giroux, 2002). Het metaperspectief dat men ontwikkelt door het bekijken van fictie, geeft ons bepaalde inzichten die ons iets kunnen leren voor het beleid in het algemeen en de praktijk van het sociaal werk in het bijzonder. Het zou daarom interessant zijn dergelijk representatie-onderzoek te implementeren in het onderwijs. Specifiek voor toekomstige sociaal werkers en politieagenten kan deze serie de confrontatie aangaan met de beeldvorming over hun toekomstige functie: “Welk beeld komt naar voren? Kunnen zij zich hiermee identificeren? Wat kunnen politiemensen of sociaal werkers leren uit deze cases? Welke verhalen roept dit op bij hen? Hoe kunnen bepaalde thema’s en motieven gekoppeld worden aan theoretische inzichten uit diverse opleidingsonderdelen (cfr. De link naar Freire)?…”

De besproken analyses kunnen ook aangewend worden als eye-opener om een gesprek op gang te brengen tussen sociaal werk en politie. Elk bekijkt deze cases immers vanuit zijn eigen achtergrond en visie. Een discussie kan interessant zijn om de eigen visie te verruimen en te leren van elkaars deskundigheid, zeker nu men in het sociaal werk heel veel aandacht besteedt aan een grensoverschrijdende geïntegreerde aanpak van problemen en competentieoverdracht. De dialogen binnen de serie kunnen ons een kader aanreiken van waaruit men kan reflecteren over het eigen handelen met cliënten: “By presenting not a copy of life but an imaginative creation of remarkable and sometimes very difficult possibilities” (Turner, 1991: 230). In dergelijk narratief onderzoek zou ook de relatie tussen care en control kunnen aan bod komen. Juist omwille van het ontbreken van structurele factoren in NYPD Blue en het hanteren van een repressieve aanpak, kan deze serie een goede case zijn om hieromtrent een discussie op gang te brengen, net zoals ik in deze masterproef gestart ben.
Fictie kan op die manier een middel zijn tot reflectie en discussie over de praktijk - eventueel met verwijzingen naar concepten uit de theorie - en zal zo onze sociale verbeelding aanspreken. Naast de sociale wetenschappen die theoretische referentiekaders aanreiken voor het sociaal werk is er ook nood aan imagination, sensitivity and self-awareness (Jordan, 1978: 25) en zo is het wenselijk dat deze wetenschappen aangevuld worden met andere bronnen, zoals een fictieserie. Beide zijn complementair: terwijl de sociale wetenschappen ons iets leren over mensen, reikt fictie ons een beeld aan van mensen hoe ze echt zijn: “Not to knowledge about people but to seeing people as they really are” (Brandon, 1976: 19). Zoals Turner het belang van literatuur benadrukt voor het sociaal werk, zo benadruk ik het belang van fictieseries “to thinking and talking about social work” (Turner, 1991: 229).

Dit onderzoek hoopt een start te zijn voor reflectie over sociaal werk en politie en hun onderlinge relatie en hoopt het belang van fictie voor beide domeinen te hebben benadrukt. Op die manier komen we een stap dichter bij een maatschappij met kritische burgers en meer kritische mediageletterdheid.

Bronnen

Literatuur
· Albers, W.A J. (1990). Politie en jeugdigen: naar een probleemgerichte politiezorg voor minderjarigen. Antwerpen: Kluwer.

· Baudrillard, J. (1983). Simulations. New York: Semiotext(e).

· Bouverne-De Bie, M. (2004). Sociale Agogiek. Gent: Academia Press.

· Brandon, D. (1976). Zen in the Art of Helping. London: Routledge & Kegan Paul.

· Britto, S. Hughes, T. Saltzman, K. Stroh, C. (2007). Does “Special” Mean Young, White and Female? Deconstructing the Meaning of “Special” in Law & Order: Special Victims Unit. Journal of Criminal Justice and Popular Culture, 14 (1), 37-57.

· Broeckmans, A., Krol, T., Ratering, D., Rutges J. & Van der Werf, F. (1978). Ervarend leren: gebaseerd op de pedagogische ideeën van Paulo Freire. Amersfoort : De Horstink.

· Brown, B.B., Clasen, D. R., & Eicher, S. A. (1986). Perceptions of peer pressure, peer conformity dispositions, and self-reported behavior among adolescents. Developmental Psychology, 22 (4), 521-530.

· Burger, P. & Koetensruijter, W. (2003). Media onder vuur. In Burger, P. & Koetsenruijter W. Mediahypes en moderne sagen. Sterke verhalen in het nieuws. Leiden: Stichting Neerlandistiek.
· Butler,G. J. (n.d.). Police programs. Retrieved April 16, 2007 from: the museum of broadcast communications, http://www.museum.tv/archives/etv/P/htmlP/policeprogra/policeprogra.htm
· Campbell, E. (2004). Police narrativity in the risk society. British Journal of Criminology, 44 (5), 695-714.

· Chandler. D. (2002). Semiotics. The Basics. Londen: Routledge.

· De Boer, C. & Brennecke, S. (2003). Media en publiek: Theorieën over media-impact. Amsterdam: Boom.
· Donzelot, J. (1997). The policing of families. Baltimore: Johns Hopkins University Press.
· Dyer, R. (2002). The matter of images. Essays on representations. Second Edition. New York/Londen: Routledge (original work published in 1993).

· Eco, U. (2001). Translating and being translated. In Eco, U. Experiences in translation (pp. 3-63). Toronto: University of Toronto press.

· Eschholz, S., Mallard, M. & Flynn, S. (2004). Images of prime time justice: a content analysis of “NYPD Blue” and “Law & Order”. Journal of Criminal Justice and Popular Culture, 10 (3), 161-180.

· Fishman, JM. (1999). The populace and the police: Models of social control in reality-based crime televesion. Critical Studies in Mass Communication, 16 (3), 268-288.

· Fishman, M., & Cavender, G. (1998). Entertaining crime. Hawthorne, NY: Aldine De Gruyter.

· Fiske, J. (1987). Television Culture. New York/Londen: Routledge.

· Fiske, J. (1996). Understanding popular culture. Londen: Routledge.

· Fiske, J. & Hartley, J. (2003). Reading Television. New York/Londen: Routledge (original work published in 1978).

· Fister, B. (2005). Copycat crimes: crime fiction and the marketplace of anxieties. Clues: a journal of detection. 23, 43-56.

· Freire, P. (1972). Pedagogie van de onderdrukten. Baarn: In den toren.

· Freire, P. (1974). Culturele actie voor vrijheid. Baarn: In den toren.

· Giroux, H. A. (1999). Cultural studies as public pedagogy: making the pedagogical more political. Penn State University. Retrieved on April 23, 2007 from Encyclopedia of Philosophy of Education: http://www.vusst.hr/ENCYCLOPAEDIA/cultural_studies.htm
· Giroux, H. A. (2002). Breaking in to the movies. Film and the culture of politics. Malden, Massachusetss/Oxford: Blackwell Publishers.

· Goncalves, MCD. (2005). From “Pulp Fiction” to literary metafiction: The transformations of the detective character in Brazilian police narratives. Chasqui revista de literatura latinoamericana, 34 (2), 78-91

· Goodier, C. B. & Arrington, I. M. (2007). Physicians, Patients, and Medical Dialogue in the NYPD Blue Prostate Cancer Story. Journal of Medical Humanities. 28 (1), 45-58.

· Gawlik & Writer, n.d. Cop Knowledge: Beyond the Badge and Billy Club. Retrieved May 10, 2007 from http://www.bc.edu/bc_org/rvp/pubaf/chronicle/v9/n30/wilson.html
· Hall, S. (1997). Representation: Cultural representations and signyfying practices. Londen/Thousand Oaks/New Delhi: Sage Publications.

· Hartlaub, P. (2007). The changing face of police work in public perception. San Franciso Cronicle. Retrieved April 16, 2007 from http://www.policeone.com/news/1203032
· Houben, H. & Holthof, M. (1999). BEELDVOORBEELD. Een theoretische en praktische handleiding over beeld- en filmtaal. Opglabbeek: Drukkerij Paesen.

· Hurd, G. (1981). The television presentation of the police. In Bennet, T., Boyd-Bowman, S., Mercer, C. & Woollacott, J. (eds). Popular film and television. London: British film institute.

· Hyler, S.E. (1988). DSM-III at the cinema: madness in the movies. Comprehensive psychiatry. 29 (2), 195-206.

· Jackson, L.A. (2003). Care or control? The metropolitan women police and child welfare, 1919-1969. The historical journal. 46 (3), 623-648.

· Johnson, S. (2005). Everything bad is good for you: how popular culture is making us smarter. London: Penguin books.

· Jordan, B. (1978). A Comment on ‘Theory and Practice in Social Work’. British Journal of Social Work. 8, 1-22.

· Kappeler, V. E. Blumberg, M. Potter, G.W. (1996). The Mythology of Crime and Criminal Justice. Illinois: Waveland Press.

· Kaye, B.K. & Fishburne, L.M. (1997). NYPD Blue and media hype: an analysis of sex and indecent language. The new Jersey Journal of Communication. 5(1), 84-103.

· Keyser, G. (2006). Encyclopedie van de populaire cultuur. Amsterdam/Antwerpen: Uitgeverij L.J. Veen

· Komrij, G. (1977), Horen, Zien en Zwijgen. Amsterdam: Arbeiderspers.

· Lacey, N. (2000). Narrative and genre: key concepts in media studies. New York: Palgrave Macmillan.

· Lakoff, G. & Johnson, M. (1980). Metaphors we live by. Chigaco: University of Chicago Press.

· Lakoff, G. & Johnson, M. (1999). Morality. In Lakoff, G. & Johnson, M. Philosophy in the Flesh: The Embodied Mind and its Challenge to Western Thought (pp. 290-333). New York: Basic Books.

· Lakoff, G. (2004). Don’t think of an elephant: know your values and frame the debate. New York: Chelsea Green Publishing

· Lawrence, M. (2004) Like a Splinter in Your Mind: The Philosophy Behind the Matrix Trilogy. Oxford: Blackwell publishing.

· Lipschutz, D. R. (2000). A Security Agenda for the 21st Century: Global Politics in the Naked City. This paper has been prepared for presentation at the conference on Security in the 21st Century. National Defense Institute. Retrieved April 17, 2007 from: http://people.ucsc.edu/~rlipsch/A%20Security%20Agenda%20for%20the%2021st%20Century.html

· Malik, S. (2002). Representing black Britain. Black and Asian Images on Television. Londen: Thousand Oaks: SAGE Publications.

· Milch, D. & Clark, B. (1995). True Blue: the real stories behind NYPD Blue. New York: William Morrow & Co.

· Reesink, D. Hermes, J. & Reesink, M. (2003). Inleiding televisiestudies. Amsterdam: Uitgeverij Boom.

· Schipper, M. (1982) Literatuurwetenschap. In Bergman H. & Schoo. H.J. Zo ver is de wetenschap. (pp. 107–115). Utrecht: het Spectrum. Retrieved April 3, 2007 from
https://openaccess.leidenuniv.nl/dspace/bitstream/1887/7772/1/05_090_051.pdf
· Shadid, W. (2005). Berichtgeving over moslims en de islam in de westerse media: beeldvorming, oorzaken en alternatieve strategieën. Tijdschrift voor communicatiewetenschap. 33 (4), 330-346.
· Smelik, A. Buikema, R. & Meijer, M. (1999). Effectief beeldvormen: theorie, analyse en praktijk van beeldvormingsprocessen. Assen: Van Gorcum.
· Smelik, A. (2003). Zwemmen in het asfalt. Het behagen in de visuele cultuur. Rede uitgesproken bij de aanvaarding van het ambt van hoogleraar op de Katrien van Munsterleerstoel met als leeropdracht Visuele Cultuur aan de Faculteit der Letteren van de Katholieke Universiteit Nijmegen. Retrieved March 12, 2007 from http://www.ru.nl/aspx/download.aspx?File=/contents/pages/11712/smelik.pdf
· Soetaert, R. (2006). De cultuur van het lezen. Den Haag: Nederlandse taalunie. Retrieved April 24, 2007 from http://taalunieversum.org/taalunie/Cultuurvanhetlezen.pdf
· Sparks, R. (1995). Television and the Drama of Crime: Moral Tales and the Place of Crime in Public Life. Philadelphia, PA: Open University Press.

· Streible, D.G. (n.d.). NYPD Blue: US police drama. Retrieved April 16, 2007 from: the museum of broadcast communications, http://www.museum.tv/archives/etv/N/htmlN/nypdblue/nypdblue.htm
· Turner, M. (1991). Literature and Social Work: An exploration of how literature informs social work in a way social sciences cannot. British Journal of Social Work. 21: 229-243.

· Ungar, M. T. (2000). The Myth of Peer Pressure. Adolescence. 35: 167-180.
· Valentine, D.P & Freeman M. (2002). Film portrayals of social workers doing child welfare work. Child and adolecent work journal. 19, 455-471.

· Verhellen, E. Cappelaere, G. & Vandekerckhove, A. (1991). Politie en jeugd. Een inventarisatiestudie omtrent de relatie politie – minderjarigen. Brugge: Vanden Broele.

· Vranken, J., Geldof, D. & G. Van Menxel (1999). Armoede en sociale uitsluiting. Jaarboek 1999. Leuven: Acco

· Walgrave, L. (1996). Confronterende Jongeren. Leuven: Universitaire Pers.

· Walgrave, L. (2002). Verantwoord onderzoek van allochtone jongeren en criminaliteit. Alert, 28, (1), 84-92.

· Waquant, L. (2006). Straf de armen: het nieuwe beleid van de sociale onzekerheid. Berchem: EPO.

· Wilson, C. P. (2000). Cop Knowledge: Police Power and Cultural Narrative in Twentieth-Century America. Chigaco: The University of Chicago Press.

Proefschriften

· Codde, J. (1968). Jeugdbescherming en politie. De jeugdige delinquent in het recht en de rol van de politie in de moderne opvattingen betreffende jeugdbescherming. Unpublished doctoral dissertation, Universiteit Gent, Faculteit rechtsgeleerdheid, Gent.

· Dehandschutter, A. (2006). Beeldvorming van delinquente jongeren in Vlaamse televisiereportages. Unpublished manuscript, Universiteit Gent, Faculteit Psychologie en Pedagogische wetenschappen: Gent.

· Desmet, L. (2005). De impact van personen met autisme op hun omgeving. Een studie van de beeldvorming in populaire films van de 20ste eeuw. Unpublished manuscript, Universiteit Gent, Faculteit Psychologie en Pedagogische wetenschappen: Gent.
· Mus, S. (2004). Pedagogiek als politiek project: over de triomf van het realisme en de ethiek van het mogelijke. Unpublished manuscript, Universiteit Gent, Faculteit Psychologie en Pedagogische wetenschappen: Gent.

Elektronische media
· The Internet Movie Database: www.imdb.com
· The ABC TV Network: http://abc.go.com/primetime/nypdblue/
· The Museum of Broadcast Communications: http://www.museum.tv/
· Wikipedia The Free Encyclopedia: http://en.wikipedia.org/wiki/NYPD_Blue
· TV.com: www.tv.com/nypd-blue
· http://www.yorku.ca/dcarveth/Perspectives.htm
· De lokale politie: http://www.police.be/LOKPOL_NL/mogelijk.htm
· Steve Johnson: http://www.stevenberlinjohnson.com/
· Andersongold films: http://www.andersongoldfilms.com/
· De criminalisering van een sociale beweging versus de legitieme strijd tegen het terrorisme http://www.ethesis.net/chili/Terrorisme.pdf
· Ontwerp van decreet houdende instemming met het samenwerkingsakkoord van 13 december 2006 tussen de Federale Staat, de Vlaamse Gemeenschap, de Franse Gemeenschap, de Duitstalige Gemeenschap en de Gemeenschappelijke Gemeenschapscommissie betreffende de organisatie en financiering van de ouderstage, vermeld in de wet van 8 april 1965 betreffende de jeugdbescherming, het ten laste nemen van minderjarigen die een als misdrijf omschreven feit hebben gepleegd en het herstel van de door dit feit veroorzaakte schade”, retrieved March 20, 2007 from http://www.wvc.vlaanderen.be/juriwel/jongeren/rg/sa/sa-ouderstage.pdf
· De e-nieuwsbrief van de vzw Raad van Ouders van de Jeugdhulp. (9 december 2006). Retrieved March 20, 2007 from www.oudersenjeugdhulp.be
· Anderson, K. & Gold, T. Filmmakers interview. Retrieved on April 16, 2007 from http://www.pbs.org/pov/pov2004/everymothersson/behind_interview.html
· Lakoff, G. (2006). Interview uitgezonden op 1/10/2006 voor het Klara-programma Rondas, retrieved April 17, 2007 from http://download.streampower.be/vrt/podcast/Klara_fron_20061001.mp3
· Jongeren missen cultuur op school: ook leerkrachten moeten naar idool kijken.(2005). Klasse voor leerkrachten, 152, 8-11. Retrieved 22 April, 2007 from http://pdf.klasse.be/KVL/KVL152/KVL15208.pdf
Audiovisuele media
· Abrams, J.J. (Producer) & Bender, J. (Director). (2004-?). Lost [Motion Picture made for TV]. United States: Touchstone Television.

· Anderson, K. & Gold, T. (Writer/director). (2002). Every mother’s son [Motion Picture]. United States: Andersongold films.

· Ball, C. (Producer) & Kelly, R. (Writer/Director). (2001). Donnie Darko [Motion Picture]. United States: Pandora Cinema.

· Berman, B. (Producer), Wachowski, A. & Wachowski, L. (Writer/director). (1999). The Matrix [Motion Picture]. United States: Warner Bros.

· Bermann, G. (Producer) & Gondry, M. (Director). (2004). Eternal Sunshine of the Spotless Mind [Motion Picture]. United States: Anonymous Content.

· Bochco, S. Milch, D. (Producer/Writer) & Robin, M. (Director). (1993-2005). NYPD Blue [Motion Picture made for TV]. United States: 20th Century Fox en Steven Bochco Productions.

· Bochco, S. (Producer/Writer) & Nyby II, C. I. (Director). (1981-1987). Hill Street Blues [Motion Picture made for TV].United States:MTM Enterprises Inc.

· Bruckheimer, J. (Producer). Fink, K. (Director). (2000-?). Crime Scene Investigation. [Motion Picture made for TV].United States: Jerry Bruckheimer Television.

· Chase, D. (Producer) & Van Patten, T. (Director). (1999-2007). The Sopranos [Motion Picture made for TV]. United States: Home Box Office.

· Cochran, R. (Producer) & Cassar, J. (Director). (2001-?). 24 [Motion Picture made for TV]. United States: Imagine Entertainment.

· De Clercq, P. (Producer) & Goris, T. (Director). (1999-?). Flikken [Motion Picture made for TV]. Belgium: MMG Film & TV Productions.

· De Vito, D. (Producer) & Tarantino, Q. (Writer/Director). (1994). Pulp Fiction [Motion Picture]. United States: A Band Apart.
· Goldberg, L. (Producer) & Kelljan, B. (Director). (1975-1979). Starsky and Hutch [Motion Picture made for TV].United States: Spelling-Goldberg Productions.

· Meshekof, M. (Producer) & Webb, J. (Director). (1951-1959). Dragnet [Motion Picture made for TV].United States: Mark VII Ldt.
· Roggen, L. (Producer) & Coghe, L. (Director). (2004-?). Witse [Motion Picture made for TV]. Belgium: TV1.

· Scheuring, P. (Producer) & Roth, B. (Director). (2005-?). Prison Break [Motion Picture made for TV].United States: Rat Entertainment.

· Tichy, W. (Producer) & Moore, M. (Writer/director). (2002). Bowling for Columbine [Motion Picture]. United States: Alliance Atlantis Communications.
· Wolf, D. (Producer) & Alexander, J. (Director). (1990-?)Law & Order [Motion Picture made for TV]. United States: Wolf Films.

Bijlagen

1.18 Analyse 4: “Double abandando” (Seizoen 2 – Episode 7)

Synopsis:

In deze aflevering duikt de elfjarige Nick opnieuw op. Deze keer is hij de hoofdverdachte voor de moord op een medeleerling. Nick is namelijk betrapt wanneer hij het pistool in het toilet wou dumpen. Simone en Sipowicz worden op de zaak gezet. Ze stellen voor Nick te ondervragen in het bijzijn van zijn moeder. Nick bekent vrijwel onmiddellijk. Toch gelooft Simone niet dat hij het gedaan heeft. Hij ondervraagt één van de oudere vrienden van Nick, Bruce. Uiteindelijk blijkt Bruce ook echt de dader te zijn…

Scène 1:

De moeder van Nick komt totaal in paniek op het politiebureau aan. Ze is heel emotioneel en zegt dat ze al bang was dat haar zoon stommiteiten zou doen, sinds het vertrek van Nicks vader. Nick praat nog amper tegen haar en zegt ook niet meer waar hij uithangt of wie zijn vrienden zijn. Weeral wordt de afwezigheid van de vaderfiguur benadrukt. Er wordt zelfs gesuggereerd dat dit een mogelijke oorzaak zou kunnen zijn voor het moeilijke gedrag van Nick.

Scène 2:

Van bij het begin van de ondervraging bekent Nick de feiten. Hij vertelt met veel agressieve emotie wat er gebeurd is. Het - zwarte - slachtoffer heeft het volgens Nick uitgelokt door op “hun” territorium te komen. Hij lijkt overtuigd van het nut van zijn daden.

N: “That was our corner, he had no business there!” en “If we don’t keep them in their place, in ten years it’s gonna be us or them, those assholes.”
Op dat moment zoomt de camera uit zodat de moeder van Nick in beeld komt. Zij schrikt van Nicks taalgebruik.

N: “If I hadn’t shot him, who would respect me?”
Moeder: “My god Nick, do you know what you’re saying?”.

Nick keert zich naar haar en zegt dat ze er zich niet mee mag bemoeien. De moeder wordt kwaad, ze verheft haar stem en buigt zich naar Nick:

“You’re wrong, I’m your mother and I’m never out of the loop.”

Simone komt tussen. Hij twijfelt aan de schuld van Nick en wil hem inlichten over de gevolgen van zijn bekentenis. Maar Nick laat hem niet uitspreken. Hij weet al hoe het allemaal in elkaar zit.

N: “I know what it means, I’m eleven. The worst that can happen to me is a few years in Spofford
).”
S: “Who told you that?”
N: “It’s the law, I know about the law.”
Nick blijft zich de hele tijd zeer stoer gedragen, het lijkt alsof hij zelfs fier is op “zijn” daad. Zijn gezicht wordt regelmatig in close-up gefilmd en zijn gezichtsuitdrukking vertoont geen greintje spijt, maar een voortdurende uitdagende blik (bv. half toegeknepen ogen). Hij is zelfverzekerd en overtuigd van het doel waarvoor hij het heeft gedaan. Hij is brutaal, ook tegen zijn moeder.

Scène 3:

In een volgende scène komt de zestienjarige Bruce aan op het bureau. Hij was één van de oudere jongens uit de vorige aflevering (zie analyse 2). De rechercheurs hebben hem naar het bureau laten komen omdat ze vermoeden dat hij er voor iets tussen zit. Bruces vader voert het woord, hij wil bij de ondervraging zijn omdat hij gehoord heeft dat Simone zijn zoon de vorige keer hard heeft aangepakt. Uiteindelijk zal het gesprek niet doorgaan omdat de vader niet wil praten zonder advocaat.

Wanneer iets later een iemand getuigt dat Bruce de dader is, gaat er toch een gesprek door. De vader zit naast zijn zoon. Hij verdedigt hem overtuigend. Hij lijkt duidelijk niet op de hoogte van de daden die zijn zoon heeft gepleegd. Dit wordt duidelijk wanneer de vader opeens toch begint te twijfelen aan het verhaal van Bruce: “Are you lying to me?”.
Simone stelt een regeling voor: als Bruce bekent en spijt betoont zal hij niet voor een volwassen rechter moeten verschijnen. Bruce geeft uiteindelijk de feiten toe en begint te huilen. Zijn vader reageert eerst kwaad, hij gooit zijn stoel hard tegen de grond, maar neemt nadien zijn zoon stevig vast en troost hem. Bruce zegt dat het hem spijt.

Slot:

In de laatste scène probeert Simone een gesprek aan te knopen met Nick. Simone vertelt hem dat Bruce heeft bekend en hij wil weten waarom Nick de feiten op zich nam. Hij probeert hem ook duidelijk te maken dat hij respect moet tonen voor zijn moeder, die veel voor hem doet.

S: “I’m telling you, he must be some kind of guy, this Bruce. What did he ever do for you that’s worth 3 to 5 years in prison?”

N: “I don’t rat, it’s respect.”
S: “Oh, yeah? And how did he earn that respect? Did he feed or house you? Did he work to support you? What exactly did this Bruce do?”
N: “It’s not what he did. It’s what he is.”
S: “Oh, and what’s that?... Let me tell you something. He’s downstairs right now bawling his eyes out. He used you. He used you, and you went for it. It’s got nothing to do with respect. Your mother here, she works hard to feed you, to put a roof over your head. She’s the one that earns respect and you’re giving her grief.”
De representatie van Nick

Nick wordt hier opnieuw afgebeeld als een naïef en beïnvloedbaar kind. Een meelopertje, die door oudere jongens wordt gebruikt om hun criminele activiteiten te dekken. De oudere jongens worden door Nick als helden aanzien. Hij praat letterlijk na wat ze hem gezegd hebben en neemt zelfs een moord op zich om hen te beschermen. Het is duidelijk dat de oudere jongens Nick geïnformeerd hebben over de gevolgen, voor moord moet Nick toch maar maximum twee jaar naar een inrichting omdat hij jonger dan zestien is. De moord is noodzakelijk om als blanke jongens nog gerespecteerd te worden. Nick lijkt overtuigd van dit “hogere doel”. De myth of the peer pressure wordt hier nogmaals bevestigd, Nick wil zelfs de gevangenis ingaan om ook een held te worden zoals zijn “vrienden”. Ik verwijs hier ook naar de binaire opposities uit analyse 2.

Nick is de hele tijd brutaal en overtuigd van “zijn” daden. Op het einde, wanneer Simone hem aanspreekt over zijn moeder, ziet men voor het eerst dat Nick zich schaamt. Zijn eeuwige uitdagende gelaatsuitdrukking verdwijnt voor ogen die nog amper durven opkijken.

De representatie van Bruce

In de eerste aflevering wordt Bruce gepresenteerd als een onverbeterlijke relschopper. De feiten die in deze aflevering gebeuren spreken dit niet tegen. Bruce heeft iemand doodgeschoten, alleen omdat die zwarte jongen op “hun” domein liep, hij hoorde er niet. Uit angst om als volwassenen berecht te worden bekent hij de feiten. Hij toont oprecht spijt, want hij weent en hij verontschuldigt zich ten opzichte van zijn vader.

De connotaties die gerepresenteerd worden in het begin bij Nick en Bruce zijn: onverantwoordelijk, stoer, gevoelloos, overtuigend, doelgericht, terughoudend, afstandelijk, zelfvertrouwen, eigen wereld, machtig, heroïsch, onaantastbaar, apathisch, etc. Op het einde van de aflevering worden beide jongens totaal anders afgebeeld en worden de vorige connotaties vervangen door: emotioneel, inzicht, nood aan genegenheid, schaamte, angst, onmacht, ellende, etc.
De representatie van de ouders

De reactie van de vader van Bruce spreekt boekdelen: dit had hij niet verwacht. Hij dacht echt dat zijn zoon onterecht werd beschuldigd en verdedigde hem daarom heftig. Toch komt hij als liefhebbend persoon over, want hij neemt Bruce - ondanks zijn bekentenis - stevig in zijn armen.

De moeder van Nick werd in de vorige aflevering al afgebeeld als een beschermende moeder. Ze is bezorgd dat het met haar zoon de verkeerde kant opgaat. Vooral op het einde, wanneer Simone met Nick praat, komt haar verdriet sterk in beeld. Simone verwoordt precies wat zij voelt - een gebrek aan respect en dankbaarheid - ze begint dan ook te wenen en krimpt ineen.

Beide ouders, zowel de moeder van Nick als de vader van Bruce, komen over als bezorgde ouders die hun kinderen willen beschermen. Allebei geloven ze aanvankelijk in de onschuld van hun kind. De mythe van de onverantwoordelijke ouder wordt hier dus gecorrigeerd. De ouders worden hier eerder voorgesteld als mensen die het gezag over hun kinderen zijn kwijtgeraakt maar nog steeds veel liefde voelen naar hun kind toe. Beide ouders nemen op het einde van de aflevering hun kind stevig in de armen. Ik zou hier eerder spreken over de afwezige ouder of de ouder als “outsider”, die nog weinig gezag heeft over zijn kind en weinig afweet van hun activiteiten.

De representatie van de politie

Rechercheur Simone stelt zich begripvol op ten aanzien van Nick. Hij probeert ook te bemiddelen tussen Nick en zijn moeder door Nick te laten inzien dat hij respect moet tonen voor zijn moeder. Men kan Simone hier vergelijken met de zorgende oudermetafoor. Hij gelooft niet dat Nick deze moord heeft gepleegd en doet er alles aan om de waarheid te achterhalen. Wanneer hij Bruce ondervraagt kan men Simone eerder onderbrengen in de strikte vadermetafoor. Hij is veel minder zachtaardig tegenover Bruce dan in zijn omgang met Nick. De reeks binaire opposities uit analyse 2 zijn ook hier van toepassing.

1.19 Analyse 5: “Weaver of hate” (Seizoen 5 – Episode 14)

Synopsis:

Deze aflevering start met het trieste beeld van een achttienjarige jongen dood op de straat. Na verhoor van enkele getuigen blijkt dat hij van het dak naar beneden is gegooid. Getuigen hebben op het dak twee zwarte jongens gezien, een andere blanke jongen is weggevlucht. Later zal blijken dat het om een ruilhandeltje ging in wapens en drugs. Inspecteur Simone en Sipowicz laten de vader van het slachtoffer op het bureau komen, misschien kent hij enkele vrienden van zijn zoon. Deze man zal echter door zijn racistische uitlatingen in aanvaring komen met hoofdinspecteur Fancy...

Scène 1:

De vader van het slachtoffer, Weaver, komt nogal brutaal het bureau binnen. Het lijkt erop alsof het allemaal niet snel genoeg kan gaan, want hij maakt de rechercheurs erop attent dat er vijftig bouwvakkers zitten te luieren terwijl hij er niet is. Sipowicz en Simone nemen hem mee naar de verhoorkamer. Onderweg passeert hij langs Fancy. Hier zie je voor het eerst al een reactie op het gezicht van Weaver. De camera zoomt even in op Fancy en daarna weer op Weaver, die hem even aanstaart.

In de verhoorkamer aangekomen wil Simone hem koffie aanbieden. Maar Weaver zegt bruut dat hij geen koffie hoeft. Wanneer Sipowicz de deur achter hen wil dichtdoen, duwt hij ze terug open. Hij wil dat het vooruit gaat en dringt aan om ter zake te komen.

Sipowicz en Simone stellen Weaver enkele vragen. Ze wachten nog even om hem het droevige nieuws mee te delen want ze willen eerst wat meer informatie achterhalen. Ze krijgen weinig medewerking, Weaver reageert steeds brutaal, geïrriteerd en blijft herhalen dat hij gewoon wil weten wat er met zijn zoon is gebeurd. Hij neemt nogal een defensieve houding aan en gelooft niet dat zijn zoon iets ernstig heeft gedaan.

Simone: “Does your son have a problem with drugs.”
Weaver: “The elements these kids are exposed to today, you tell me a kid hasn’t have drug experience, but if Billy has been picked up for some serious type infraction. Some friends of him left him hold in the back, Billy is no drug organizer”.

Ineens wordt de vader pas echt kwaad, hij wil niet meer praten maar eerst antwoorden horen. Simone vertelt hem dat zijn zoon en een vriend deze morgen in een ruzie betrokken waren met twee andere jongens uit de buurt, van wie ze denken dat het drugdealers zijn. De vader reageert uitzinnig, hij verdedigt nogmaals zijn zoon Billy:

Weaver: “So two niggers pick a fight with Billy en his friend and automatically my son’s got a drugproblem..”

Dan vertellen ze Weaver dat zijn zoon van het dak geduwd is en is overleden. De reactie van de vader is heftig. Hij begint te ijsberen en lijkt aanvankelijk in de war.

W: “Are you gonna tell me that I did not move far enough away, that I couldn’t protect my family? Those black bitches,...”.

Uiteindelijk dringt het wat meer tot hem door en hij begint uitzinnig te schreeuwen:

W: “These black bastards, I wanna see them, where are these niggers, I wanna see who killed my boy!”.

Hij slaat zelfs hard met zijn vuisten op de kast. Sipowicz moet hem tegenhouden. De camera zoomt in op Fancy, die buiten aan de deur staat te luisteren. Hij lijkt zich meer en meer te ergeren aan deze racistische verwijten. Hij loopt plots de verhoorkamer binnen en vraagt op luide toon wat er daar eigenlijk gaande is. Natuurlijk reageert Weaver afwijzend tegenover deze zwarte hoofdinspecteur:

W: “Oh, no. I ain’t no talking to one now!” en “Were you one of those “monkeys” who was jumping up and down after Simpson came free?”

Weaver wordt weggebracht. Fancy is helemaal over zijn toeren van deze verwijten, hij moet even buiten om af te koelen.

Scène 2:

Uit een ondervraging met een dealer uit de buurt die op de hoogte was van de ruzie blijkt dat er een conflict was over de drugsruil tussen Billy en de twee zwarte jongens. De reden waarom Billy is geduwd, en niet die andere blanke jongen, is omdat Billy continu racistische opmerkingen maakte. Wanneer Fancy dit te horen krijgt wil hij de vader opnieuw naar het bureau halen voor een verhoor en hij wil er bij zijn.

Fancy: “So where do you leave him with, that asshole?”

Sipowicz: “He went home to calm down, thinking of names who his son might have been with.”

F: “Bring him in again, and I wanna be there with the interview”.

Sipowicz, die vermoedt dat Fancy dit doet om Weaver nog eens op zijn plaats te kunnen zetten, probeert Fancy te bedaren en zegt dat de ondervraging ook telefonisch kan. Maar Fancy is vastberaden en doet een beroep op zijn autoriteit om Sipowicz te overtuigen:

F: “Is today the day I have to explain to you why I want to do an interview?”

Slot:

Wanneer de vader weer op het bureau aankomt, wil hij zich eerst verontschuldigen naar Fancy toe. Hij vertelt dat hij op zijn werk ook twee zwarte jongens heeft aangenomen en één ervan zelfs wat geld heeft toegestopt om hem te helpen. Maar Fancy lijkt hier geen oor naar te hebben.

Sipowicz en Simone starten het verhoor, terwijl Fancy in de verhoorkamer rondloopt. De vader reageert hierop dat hij dit lastig vindt, en het verhoor liever met de twee rechercheurs alleen zou doen. Fancy steekt een tirade af:

F: “It’s hard on you isn’t it Weaver. Instead of being able to concentrate on what you need, you are too busy with your niggerproblems”

Hij keert zich naar de rechercheurs: “Wasn’t that his son’s problem too?”

Hij neemt Weaver bij de kraag:

“Your son, he had to throw “nigger” in those drugdealers’ faces, and that’s why he was thrown of the roof. Maybe he was thinking about this on his way down from the roof. I wish my dad hasn’t got me so used to “nigger” in my mind, by saying it so much, cause now, it’s got me thrown of the roof”.

Er wordt ingezoomd op Weaver’s gezicht, hij kijkt angstig en geschokt naar Fancy.

De representatie van de vader

Weaver wordt hier afgebeeld als een brutaal, onbeschoft, impulsief en racistisch persoon. Hij wil bijvoorbeeld zo snel mogelijk terug naar zijn werkmannen die toch maar aan het luieren zijn bij zijn afwezigheid. Dit getuigt niet van veel interesse, het gaat tenslotte over zijn zoon. Wanneer hij hoort dat die is vermoord, reageert hij razend en begint de negers te verwijten, terwijl hij helemaal nog niet zeker is dat het wel om zwarte jongens gaat. Deze reactie kan gerelativeerd worden omdat Weaver duidelijk in schok is door de dood van zijn zoon, maar op die manier komt zijn haatdragende en racistische persoonlijkheid wel naar boven.

De vader heeft duidelijk een negatief, zelfs een haatdragend beeld over mensen met een donkere huidskleur. Hij is speciaal ver uit de zwarte buurt gaan wonen om zijn gezin te beschermen. De volgende connotaties zijn passend bij zijn visie: minderwaardig, crimineel, drugdealers, “apen”, crapuul, inferieur, slecht, verwerpelijk, gemeen, …

De zoon van Weaver komt niet aan bod, wel wordt er vermeld dat hij drugs gebruikte en handelde in wapens. De vader vindt dit druggebruik trouwens een normale zaak, het is iets dat alle kinderen vandaag de dag wel eens doen. Hij vindt dan ook niet dat hij hier enige verantwoordelijkheid in draagt, het is door de invloeden van onze maatschappij waar de kinderen constant worden aan blootgesteld. Uit zijn heftige en emotionele reactie kan men afleiden dat hij zijn zoon toch wel heel graag zag. Spijtig genoeg is hij het gezag over zijn zoon verloren. Daarom kan men spreken van de mythe van de outsider.

De representatie van de politie

Hoofdinspecteur Fancy reageert van bij het begin emotioneel op de racistische opmerkingen van Weaver. Hij neemt het allemaal nogal persoonlijk op vanwege zijn eigen zwarte huidskleur. Hij pakt de vader dan ook hardhandig aan en geeft hem op het einde een groot schuldgevoel over de dood van zijn zoon door te zeggen dat Billy vermoord is omdat hij “nigger” zei, een woord dat hij geleerd heeft van zijn vader. Hij verwijt dus in feite de vader alsof hij de oorzaak is van dit spijtige voorval, in plaats van begrip op te brengen voor het verdriet van Weaver. Hoofdinspecteur Fancy komt tussen in de opvoedingssituatie en culpabiliseert de vader. Deze verwijten zijn hard en kwetsend. Fancy lijkt hier volledig af te gaan op zijn gevoel en houdt weinig rekening met de gevoelens van Weaver. De zorgende oudermetafoor is hier veraf.

Het gevaar is dat de kijker kan meegenomen worden in de visie van Fancy, hij is tenslotte een vertrouwelijk personage waar de kijker al verschillende seizoenen met meeleeft: een round character. Op die manier wordt de vader echt geproblematiseerd en gezien als schuldig aan de dood van zijn zoon. De ouder wordt op die manier opnieuw verantwoordelijk gesteld voor het gedrag van zijn kind. De mythe van de onverantwoordelijke ouder wordt bevestigd. Ik maak hier een opsomming van dichotomieën waar ik Fancy tegenover de andere rechercheurs plaats.

Binaire opposities:

Fancy
(
Simone & Sipowicz

Emotioneel
(
Rationeel

Subjectief
(
Objectief

Beschuldigend
(
Begripvol

Betrokken
(
Afstand

Fysieke en verbale agressie
(
Zachtaardig

Impulsief
(
Geduldig

Onbeheerst
(
Beheerst / beredeneerd

Onverantwoord gedrag als politieman
(
Verantwoordelijk

Sipowicz en Simone staan objectiever tegenover de zaak. Zij proberen Fancy wat in te tomen. Ook al keuren ze ook de racistische uitlatingen van Weaver niet goed, toch blijven ze begrip tonen voor de vader die net zijn zoon verloren heeft. Enerzijds wordt zo de zorgende oudermetafoor bevestigd. Anderzijds speelt men in het begin toch ook weer een spel. Vader Weaver wordt naar het bureau gelokt met één of ander voorwendsel en de rechercheurs proberen eerst informatie te bekomen alvorens ze de vader het droeve nieuws melden. De vraag kan hier gesteld worden of dergelijke trucjes en misleiding gerechtvaardigd zijn om de waarheid te achterhalen. De strikte vadermetafoor waar het doel vaak de middelen heiligt sluimert hier - alweer - binnen.

1.20 Analyse 6: “Dead and gone” (Seizoen 2 - Episode 4)

Synopsis:

In deze aflevering wordt een peuter van achttien maand doodgeschoten in een auto. De stiefvader Duane bestuurde de wagen op het ogenblik dat het drama zich voordeed. Hij weet niet waar de moeder - Sandy - is, ze is vannacht niet thuisgekomen. Inspecteur Kelly neemt de man mee naar het bureau. Hij doet nogal geheimzinnig over Sandy: ze zou bij een vriend zijn, maar hij weet niet wie en ze heeft haar kind bij hem achtergelaten. Hij zegt ook dat Sandy werkzoekend is. Later blijkt dat Duane een strafblad heeft voor onder andere drugsbezit, geweldpleging en inbraken en dat Sandy zich prostitueert. Rechercheur Kelly vermoedt dat Duane weet wie er achter de moord zit, maar Duane ontkent dit…

Scène 1:

Ze vinden uiteindelijk de negentienjarige moeder van het slachtoffer, Sandy. Ze blijkt de nacht daarvoor te zijn opgepakt wegens prostitutie en zit onder de drugs. Tijdens het eerste gesprek met de rechercheurs is het meisje aangeslagen. Ze is weinig gekleed, enkel een diep uitgesneden topje en een minirok. Haar ogen zijn vochtig en ze bedekt haar schraal geklede lichaam met haar armen. De rechercheurs vermoeden dat zij weet wie problemen had met Duane en wie dus de moordenaar zou kunnen zijn, maar Sandy zegt niks van zijn zaken af te weten. Na enkele vragen te hebben beantwoord maakt ze zich kwaad en zegt ze dat ze gewoon haar kind wil zien om afscheid te kunnen nemen. De rechercheurs gaan erop in en ze wordt naar haar dochtertje gebracht.

Vanachter een raam mag ze haar kindje zien, ze drukt haar hand tegen de ruit en huilt. Inspecteur Martinez vraagt haar nogmaals of ze iets afweet en ze begint te praten. Er was een conflict met dealers, zij en Duane hadden drugs op krediet gekocht om ze te verkopen maar hebben ze uiteindelijk zelf opgebruikt. De dealers wilden het geld. Dit hadden Duane en het meisje natuurlijk niet. Sandy vermoedt dat die dealers achter de schietpartij zitten. Deze tip bleek correct, de daders worden opgepakt.

Slot:

In de laatste scène zie je het meisje op bed liggen. Ze mocht even rusten omdat ze last had van hoofdpijn. Rechercheur Martinez lijkt zich om haar te bekommeren (en dit terwijl het eigenlijk Sipowicz en Kelly zijn die deze zaak op zich nemen). Hij komt haar informeren over het feit dat ze mogelijke verdachten hebben opgepakt en vraagt hoe het met haar hoofdpijn is. Ineens lijkt ze bang:

Sandy: “I don’t know where to go... Everything is just so weird, I didn’t know it all gets like this”.

Martinez: “You gotta hold yourself together now Sandy”

S.: “I can’t handle this with Duane anymore, I just wanna be gone from all this.”
Sandy begint te huilen. Inspecteur Martinez lijkt iets voor het meisje te willen doen. Hij vraagt haar of ze naar haar zus in Florida wil. Natuurlijk wil het meisje niks liever, maar ze heeft het geld er niet voor. Martinez stelt voor een deel van het geld dat Duane tegoed heeft omdat hij de daders heeft helpen oppakken aan haar te geven. Op die manier zou ze haar eigen leven kunnen starten, zonder Duane. Even denkt Sandy eraan het geld dat ze misschien zou krijgen dan toch aan de begrafenis van haar dochtertje te geven, maar Martinez zegt dat het misschien toch beter is het geld te gebruiken om weg te gaan uit New York. Martinez helpt Sandy dus om zelf een eigen leven te kunnen beginnen en bij haar dominant vriendje weg te gaan.

De representatie van de jonge prostituee Sandy

Sandy wordt gepresenteerd als een zeer fragiel, kwetsbaar en een ietwat labiel meisje. Dit wordt nog versterkt door de schrale kleding die ze draagt. In het begin wordt er gewezen op het feit dat Sandy haar kind heeft achtergelaten bij Duane, wat kan lijken op een onverantwoordelijke moeder. Ook het druggebruik en het beroep dat ze uitoefent zorgen voor connotaties die niet echt horen bij de rol van “goede moeder”, maar eerder de mythe van de onverantwoordelijke ouder lijken te bevestigen. Toch wordt het meisje ook gerepresenteerd als slachtoffer, doordat je ziet dat ze als het ware gevangen zit in een web van problemen die veroorzaakt worden door haar vriend Duane. Sandy lijkt een beïnvloedbaar meisje die zich door haar vriend laat meeslepen in allerlei illegale praktijken en zich zo allerlei problemen op de hals haalt. Daarom komt ze eerder overeen met de labiele ouder.

Binaire opposities:

Sandy
(

Duane

Beïnvloedbaar
(

Dominant

Emotioneel
(

Koel

Empathisch
(

Apatisch

Onstabiel / labiel
(

Stabiel

Afhankelijk
(

Onafhankelijk

Onmacht
(

Macht

Zwak
(

Sterk

Het is duidelijk dat Sandy aangeslagen is door de dood van haar kindje en ze lijkt te beseffen dat ze iets aan haar situatie moet doen. Ze suggereert dan ook zelf aan rechercheur Martinez dat ze een nieuw leven wil, weg van haar dominante vriend. Opnieuw wordt de metafoor van de wedergeboorte bevestigd. Martinez helpt haar een nieuwe start te nemen.

De representatie van de politie

De rechercheurs informeren Sandy over het onderzoek en ze tonen begrip voor haar situatie. Ze mag bijvoorbeeld even gaan rusten, haar kind is tenslotte juist vermoord. Martinez doet zelfs nog meer dan wat hij volgens het boekje kan doen, door geld van Duane aan het meisje te geven. Hij zorgt dat zij een nieuw leven kan beginnen. Martinez valt hier onder de zorgende oudermetafoor, de geest van de wet. Hij stelt zich begripvol op en is niet beschuldigend naar Sandy toe. Hij vertrekt vanuit de vragen en behoeften van het meisje zelf en probeert ze zo te helpen.

1.21 Analyse 7: “Top gum” (Seizoen 6 – Episode 1)

Synopsis:

In deze aflevering worden rechercheurs Kirkendael en Russel opgeroepen voor een verkrachting. Aangekomen bij het ziekenhuis blijkt het meisje, Nina, verdwenen. Later komt ze toch aangifte doen op het bureau. Het wordt duidelijk dat ze schrik heeft van de reactie van haar moeder en dat ze daarom ook eerder uit het ziekenhuis is gevlucht. Na enkele verhoren zal het blijken dat de verkrachter geen onbekende is voor Nina en haar moeder. Kirkendael en Russel proberen met de moeder te praten….

Scène 1:

Het meisje dat aangifte komt doen vertelt dat ze de verkrachter niet heeft herkend. Hij verdoofde haar en trok haar in de auto. Toen ze wakker werd probeerde hij haar te verkrachten, maar ze werd weer verdoofd. Haar herinneringen zijn vaag. Diana vraagt of ze haar moeder al verwittigd heeft. De camera zoomt in op het gezicht van Nina en men ziet haar angstig neen schudden. Kirkendael vraagt of haar moeder misschien streng is voor haar. Het meisje knikt bevestigend. Ze vermoedt dat er iets niet klopt in het verhaal van Nina en ze vraagt verder:

Kirkendael: “Sometimes we see girls whose parents are strict get so worried over being out late, that they come to us with a story that’s not completely true”.

Russel: “If that’s what happened Nina, we don’t wanna put you in any trouble, but we don’t wanna start an investigation for no reason”.

Ze stellen vervolgens voor haar moeder te verwittingen. Nina laat dit liever aan de rechercheurs over en noteert het nummer.

Scène 2:

De volgende scène is Ninas moeder aangekomen op het politiebureau. De moeder en Nina maken er hevig ruzie. Moeder gelooft Ninas verhaal niet en reageert nijdig. Ze roept het uit dat ze de waarheid moet zeggen. Het meisje vertelt nogmaals wat er gebeurd is en zegt dat ze de waarheid spreekt.

Moeder: “I tell you what I think this is, I think you got a boyfriend you ain’t telling me about. These detectives they believe it too. Do you wanna go to jail for a lie?”
Hierop komt Kirkendael tussen: “No one is going to jail.”

Moeder: “You wish you was in jail when I’m done with you!”

Het meisje reageert op deze bedreigingen en zegt dat ze de waarheid wil vertellen tegen de rechercheurs. De moeder loopt onmiddellijk kwaad buiten. Het meisje krimpt ineen en begint te huilen.

Nina: “I can’t tell her who did this.”
Russel gaat bij het meisje op het bed zitten, dicht tegen haar aan.

Nina: “It’s her boyfriend, my mother’s. It didn’t just started. He is weird with me since I grew, looks at me wrongly. I had a birthday last month and he gave me a secret pink nightdress. I took it but I never wore it. Last night when my mum was at work, Tony came over. He was drunk. Kept asking me to put it on. I told him all I want was for him to be nice to my mum.”

Het meisje vertelt verder hoe de vriend van haar moeder, Tony, haar meenam in de auto en haar verdoofde. Ze lijkt erg aangeslagen, vooral voor het verdriet dat ze haar moeder nu aandoet. Ze is ook uit het ziekenhuis gevlucht omdat ze bang was dat ze uit de test zouden zien dat het de vriend van haar moeder was. Ze blijft steeds herhalen dat ze het niet aan haar mama kan vertellen. Haar moeder was zo gelukkig toen ze eindelijk een nieuwe vriend had, nadat Nina’s vader hun verliet. De rechercheurs stellen voor dat zij het aan de moeder vertellen.

Slot:

Wanneer de rechercheurs en Nina bij de moeder aankomen en het verhaal vertellen reageert de moeder eerst ongelovig. Ze is kwaad en denkt dat Nina het misschien uitgelokt heeft. Nadien dringt het tot haar door, ze is geschokt en wil Tony gaan opzoeken. Russel houdt haar tegen door het ene treffende zinnetje:

Diana: “Maybe you need to start thinking about your daughter as much as she’s thinking about you.”

De representatie moeder en dochter

Het meisje wordt hier gepresenteerd als een sterk en zachtaardig iemand, die heel veel om haar moeder geeft. Tijdens haar verklaring laat ze geen traan, ook wanneer niemand haar aanvankelijk gelooft. Eerst zijn het de rechercheurs die twijfelen aan haar verhaal en nadien staat haar moeder te schreeuwen dat ze liegt. Als de kijker het echte verhaal te horen krijgt zie je het meisje veranderen. Ze huilt en lijkt echt radeloos, ze slaat haar handen voor haar ogen. Het lijkt wel of zij zich verantwoordelijk voelt voor het verdriet dat ze nu haar moeder aandoet. Dit blijkt ook uit het feit dat ze het eerst wou verzwijgen wie de dader was. Ze neemt haar moeder in bescherming en wil dat ze gelukkig blijft zoals ze nu is met Tony, ondanks wat er is gebeurd met haar.

De moeder daartegenover, lijkt veel minder begaan met haar dochter. Ze toont weinig begrip en weinig vertrouwen. Nina was al op voorhand bang voor de reactie van haar moeder en dit blijkt terecht want haar moeder reageert uitzinnig. De dochter en de moeder worden hier als tegenpolen gepresenteerd. Terwijl de dochter haar moeder probeert te sparen van de ellende en daarom zelfs liegt over verkrachting, geeft de moeder Nina geen enkel krediet. De connotaties die naar voren komen bij de moeder zijn: wantrouwig, weinig begrip, agressief, streng, egoïstisch, weinig empathie of voeling met Nina, aanvallend, veroordelend,… De connotaties die bij dochter Nina naar voren komen zijn onder andere empathisch, altruïstisch, loyaal, nobel, trouw, zachtaardig, geduldig, …

Dit leidt tot volgende binaire opposities:

Moeder
(

Nina

Offensief
(

Defensief

Veroordelend
(

Vergevingsgezind

Naïef
(

Intelligent

Irrationeel
(

Rationeel

Weinig begripvol
(

Inlevingsvermogen

Wantrouwen
(

Vertrouwen

Egoïstisch
(

Altruïstisch

De representatie van de politie:

In de eerste scène geloven ze Nina aanvankelijk niet en vragen zicht luidop af of haar verhaal wel klopt. Op die manier worden de rechercheurs hier ook in zekere zin gepresenteerd als wantrouwig en achterdochtig. De manier waarop ze Nina ondervragen is wel zeer voorzichtig en geduldig. Ze zitten allebei neer, de ene naast haar, de andere tegenover haar en ze buigen naar haar toe. Ook in de scène waar Nina de uiteindelijke waarheid vertelt tonen ze begrip en gaan dicht tegen haar aan zitten.

Op het einde proberen de rechercheurs de moeder duidelijk te maken dat haar dochter veel voor haar overheeft en proberen haar ervan te overtuigen dat ze Nina nu moet steunen na al die voorbarige veroordelingen en verwijten. In die zin proberen ze communicatie op gang te brengen tussen Nina en haar moeder, waardoor de relatie opnieuw vertrouwen kan krijgen.

Alhoewel het wantrouwige gedrag en onbegrip tegenover Nina kan gezien worden als de strikte vadermetafoor die binnensluipt, komt hier over het algemeen toch meer de zorgende oudermetafoor naar boven.

1.22 Analyse 8: “I don't wanna dye” (Seizoen 5 – Episode 18)

Synopsis:

Medavoy en Kirkendael vinden het lijk van een man doodgeschoten in een badkuip. Naast hem ligt een andere man bewusteloos, hij kan nog gereanimeerd worden. De kettingzaag in een plas water naast het bad maakt duidelijk dat de bewusteloze man geëlektrocuteerd is. Een achttienjarig meisje, Teresa Ocasio, zit op de grond voor zich uit te staren. De geëlektrocuteerde man blijkt haar vader te zijn. De inspecteurs ondervragen haar maar zij beweert de andere man amper te kennen en niets af te weten van wat hier zou gebeurd zijn. Verder zal blijken dat zij er wel het fijne van weet…
Scène 1:

In de eerste scène komen Kirkendael en Medavoy de flat binnen waar de feiten zich hebben afgespeeld. In eerste instantie lopen ze Teresa voorbij en gaan naar de keuken waar het lijk ligt. Na een tijdje stapt Jill Kirkendael op het meisje af. Ze stelt zich voor en begint haar wat vragen te stellen. Het meisje geeft de naam op van de man in de badkuip, Miguel. Hij werkte voor haar vader in een schoenenfabriekje maar zou recent zijn ontslagen. Verder zegt ze er niks over te weten. Medavoy komt tussen beide en reageert geïrriteerd omdat het meisje zo weinig informatie kan geven: “Your dad knew him and evidentially you knew him at least by name”. Er wordt gefilmd van bovenaf, zo lijkt Teresa nog kleiner en weerloos.

Scène 2:

De volgende scène komt de broer van het slachtoffer op het bureau. Hij vertelt dat Miguel tot voor kort iets had met een jong meisje. Het blijkt Teresa Ocasio te zijn. Het meisje wordt naar het bureau geroepen voor ondervraging. Ze komt vol zelfvertrouwen de verhoorkamer binnengestapt: “I told you everything I know”. De inspecteurs vallen direct met de deur in huis en vertellen haar dat ze op de hoogte zijn van het feit dat ze verkering had met het slachtoffer.

In deze scène komt de dichotomie “good cop versus bad cop” duidelijk naar voren. Kirkendael zit recht tegenover het meisje, buigt zich naar haar toe en praat met zachte stem. Medavoy daartegenover blijft rechtstaan, geeft een kwade en geïrriteerde indruk en verheft zijn stem. Hij ijsbeert zenuwachtig van hier naar daar. Het meisje voelt zich aangevallen door zijn wantrouwige attitude en reageert fel terug.

Medavoy: “Miguel was dead in your bathtub.”
Teresa: “So? He was dead in our bathtub?”
Kirkendael hanteert een zachtere aanpak en het lijkt te werken.

Kirkeldael: “Miguel’s brother told us that Miguel broke up with you...”

Eerst reageert Teresa nog afwijzend: “What does he know?”. Maar dan begint ze te praten. Ze vertelt dat Miguel steeds aandrong voor seks en dat zij weigerde. Gisteravond echter reageerde Miguel hevig op haar zoveelste afwijzing en verkrachte haar. Terwijl Teresa dit vertelt barst ze in tranen uit. Ze verbergt haar gezicht in haar armen. Medavoy blijft zijn wantrouwige houding aannemen:

M.: “Teresa, are you telling us that before last night you and Miguel had never had seks?”

Teresa haar tranen blijken onmiddellijk verdwenen en ze reageert weer heftig: “You got a problem with that?” Kirkendael neemt het gesprek over. Ze vraagt of ze het tegen iemand heeft verteld, maar dit blijkt niet het geval. Medavoy zet zijn beschuldigingoffensief verder:
M.: “Teresa, we arrive at you and your father’s apartment, to find your former lover, dead with a bullet in his chest. Your father with a chainsaw, unconscious from some type of electric shock, it doesn’t take too much to imagine that your father could have gotten the shock preparing to dismember Miguel after “someone” - op dat moment kijkt hij beschuldigend naar Teresa - murdered him.”

Teresa reageert kwaad: “Don’t look at me!”
Ze kijkt brutaal. Medavoy draait zich weg van haar, maar zegt nog duidelijk verstaanbaar: “little sociopath”. Teresa wordt woest.

Scène 3:

In de volgende scène ondervragen de inspecteurs vader Ocasio. Hij beweert er niets van af te weten. Opnieuw stelt Medavoy zich agressief en beschuldigend op ten aanzien van de vader:

M: “...The only thing we’re trying to find out: did you shoot him in the chest, or did little Lizzy Borden
) do that?”

De vader begint zijn dochter te verdedigen, hij richt zich naar Kirkendael en zegt:
Vader Ocasio: “I don’t like him calling my daughter names. I did not kill Miguel en neither did Teresa.”
De vader begint te praten, het lijkt erop dat hij dit doet om zichzelf maar ook zijn dochter te verdedigen. Hij zegt dat hij pas na de dood van Miguel is aangekomen, hij was enkel de “disposal person”. Hij vernoemt de naam van Ernesto, het nieuwe liefje van zijn dochter, als mogelijke dader.
Slot:

Medavoy confronteert Teresa met de nieuwe informatie. Ze is kwaad op haar vader omdat ze haar liefje verklikt heeft: “Believe me he (= vader Ocasio) was no genius before the shock either.”. Medavoy reageert en zegt dat haar vader dit heeft gedaan om zichzelf en zijn dochters hachje te redden. Teresa staat nu met haar rug tegen de muur en bekent dat haar nieuw liefje Ernesto het gedaan heeft in een vlaag van blinde jaloezie. De zaak is dus opgelost en toch moet Medavoy zijn mening nog eens uiten, hij kijkt afkeurend naar Teresa en zegt:

M: “You’ve got some sick secret hidden power over men”.

Representatie van de politie
Van bij het begin lijkt Medavoy zeker van zijn stuk en probeert vader en dochter bekentenissen te doen afleggen door ze op een beschuldigende en aanvallende manier te benaderen. Kirkendael daartegenover bewaart steeds haar kalmte en lijkt veel meer begrip te tonen voor de situatie, bijvoorbeeld wanneer Teresa vertelt dat ze verkracht is door haar ex-vriendje. Het is duidelijk dat Kirkendaels aanpak meer effect lijkt te hebben, Teresa zal zich eerder tot haar richten wanneer ze iets wil vertellen en de bekentenis komt er vrij vlug. Het kan natuurlijk ook juist door de combinatie van deze good cop versus bad cop – opvoering zijn, dat de beklaagde genoeg heeft van de beschuldigingen van de bad cop en de behoefte heeft de waarheid te vertellen aan de meest begripvolle persoon. Medavoy gaat overigens zijn boekje te buiten wanneer hij het meisje tot tweemaal toe beledigt.

Binaire opposities:

Medavoy
(
Kirkendael

Man
(
Vrouw

Beschuldigend
(
Begripvol

Opgewonden
(
Kalm en beredeneerd

Nerveus
(
Geduldig

Kwaad en agressief
(
beheerst

Zelfzeker
(
Aftastend

Beledigend en kwetsend
(
Respectvol

Strikte vader
(
Zorgende ouder
Representatie van ouder(s) en jongere(n)
Vader Ocasio wordt hier afgebeeld als een labiel en niet al te schrander persoon, die uit liefde voor zijn dochter geprobeerd heeft haar te helpen nadat ze haar in nesten had gewerkt. Ook wanneer hij ondervraagd wordt door de politie zal hij zijn dochter in bescherming nemen en verklikken wie de moord dan wel heeft gepleegd, zodat Teresa vrijuit kan gaan.
De dochter komt in eerste instantie over als iemand die erg aangedaan is van de gebeurde feiten. Dit blijkt echter maar een maskerade. Tijdens de ondervraging komt ze brutaal over en blijft ze een tijdlang voet bij stuk houden dat ze niets afweet van het hele gebeuren. Wanneer ze toch aan het praten gaat lijkt ze weinig emotie te tonen, op het korte weenmoment na dat overigens snel voorbij lijkt te zijn. De dochter komt emotioneel sterker over dan de vader en het lijkt alsof zij thuis de touwtjes in handen heeft. Dit blijkt ook uit het feit dat de vader probeert haar fout (of die van haar vriendje) recht te zetten in plaats van naar de politie te gaan. Wanneer de vader dan toch beslist om te bekennen om zijn eigen hachje, maar ook zeker dat van zijn dochter te redden, reageert zij kwaad en beledigt ze haar vader. De uitspraak van inspecteur Medavoy waar hij beweert dat Teresa een zieke en verborgen macht uitoefent op mannen lijkt in zekere zin te kloppen, ook wat betreft de vader. Teresa heeft een sterkere persoonlijkheid. Men gaat niet verder in op deze relatie maar het kan bij de kijker overkomen alsof zij alles heeft opgezet en de arme man (vader Ocasio) heeft medeplichtig gemaakt. In die zin valt de vader onder de ouder als outsider en ook de labiele ouder.

Binaire opposities:

Dochter Teresa Ocasio
(
Vader Ocasio

Sterk
(
Zwak

Lef en zelfvertrouwen
(
Benauwd en angstig

Leidend
(
Volgend

Doortrapt en geslepen
(
Naïef en onschuldig

1.23 Analyse 9: “La bomba” (Seizoen 12, Episode 15)

Synopsis:

In deze aflevering wordt de zeventienjarige jongen Garret dood teruggevonden tussen het vuilnis. Wanneer de rechercheurs een bezoekje brengen aan zijn ouders wordt meteen duidelijk dat Garret van rijke komaf is. Hij zat ook op een gedistingeerde middelbare school. De ouders zijn duidelijk aangeslagen door het verlies van hun zoon, maar schamen zich ook wel om wat er gebeurd is. Inspecteurs Ortiz en Murphy worden op de zaak gezet. Al snel blijkt dat Garret toch niet zo’n lieverdje was: hij gebruikte en dealde drugs. De inspecteurs zoeken uit waar hij deze drugs vandaan haalde, misschien was het wel een afrekening…

Scène 1:

In de eerste scène brengen de rechercheurs een bezoek aan de ouder van Garret. Het grote huis, de luxueuze inrichting van de woonkamer en de kleding van de ouders tonen dat zij welgestelde mensen zijn. Ze schamen zich ook naar de buitenwereld toe over wat er gebeurd is met hun zoon.

Vader: “I just wanna sell everything and move away from here”.

Wanneer de inspecteurs vragen of Garret zich wel eens in de problemen durfde werken zeggen ze dat hij wel eens iets gebruikte.

Moeder: “Pot, like any other teenager (…) it’s on every street corner”.

Maar wanneer ze suggereren dat het misschien een drugsdealer kan geweest zijn die hun zoon vermoord heeft wordt de moeder kwaad.

Moeder: “Garret wasn’t involved in drugs or drug deals or anything like that. Garret was a good kid.”

Scène 2:

De volgende scène gaan de inspecteurs polshoogte nemen bij de directeur van de school waar Garret zat. Hij blijkt aanvankelijk niets dan goeds te kunnen zeggen over hem, de reputatie van zijn school lijkt heel belangrijk. Garret was een uitstekende student die ook populair was bij zijn leeftijdsgenoten. Na wat aandringen vertelt de directeur dan toch over een incident dat enkele maanden geleden plaatsvond. Garret zou betrapt geweest zijn met een medestudente toen ze de liefde aan het bedrijven waren. Beide studenten moesten een verontschuldigende brief schrijven aan de directeur en die beloofde voor één keer hun ouders niet in te lichten.

Scène 3:

Deze medestudente, Quinnie, wordt op het bureau geroepen. Zij verzwijgt aanvankelijk alles, ook de relatie met Garret. Na een tijdje vertelt ze dan toch dat Garret haar had zwanger gemaakt. Zij wou het kind houden maar Garret zou dan rondbazuinen dat het niet van hem was en haar ouders zouden haar op straat gooien of haar verplichten het kind af te staan voor adoptie. Ines, de huismeid van Garret, heeft zich toen over Quinnie ontfermt en haar geholpen een abortus te regelen.

Scène 4:

Ines vertelt hoe zij de enige was die Garret en Quinnie kon helpen. Garret kwam huilend bij haar om hulp vragen. Ines heeft dit uit liefde gedaan voor Garret, die ze steeds als een zoon gezien heeft.

“He came to me crying like he was a baby”. “God forgive me, I knew it was wrong, but I took care of him all of his life.”

Garret en Quinnie konden het allebei niet aan hun ouders vertellen. Ook al had Ines twijfels over een abortus, toch hielp ze hen. Ook Quinnie vertelt hoe Ines aangeslagen was, ze huilde toen ze na de abortus Quinnie naar huis bracht.

Slot:

Via een drugsdealer komen de rechercheurs te weten dat Garret drugs dealde en vaak Ines’ zoon de drugs voor hem liet bewaren, omdat hij zelf bang was om betrapt te worden. De zoon van Ines wordt naar het bureau geroepen.
Wanneer Ines met haar zoon, Javier, op het bureau aankomt lijkt ze heel bezorg. Ze heeft duidelijk gehuild en dringt aan om met haar zoon mee te gaan in de verhoorkamer. Javier stelt haar gerust door te zeggen dat hij het wel alleen zal aankunnen. Ze zegt ook duidelijk tegen de inspecteurs dat hij uit vrije wil is meegekomen. Al heel snel geeft de jongen toe dat hij Garret keihard met zijn hoofd tegen de muur geslagen heeft tot hij niet meer bewoog. Hij moest van Garret drugs bijhouden, maar werd betrapt en geschorst op school en weigerde het daarom nog langer te doen uit angst definitief van school gegooid te worden. Garret was hier echter niet mee opgezet en chanteerde Javier door te dreigen dat hij zou rondbazuinen dat zijn moeder die abortus had geregeld. Zo zou zij zijn ontslagen als huismeid en zouden Garret’s ouders niet langer betalen voor de opleiding van haar zoon. Je merkt dat Javier het dus heeft gedaan uit liefde voor zijn moeder. Zij heeft zowel hem als Garret opgevoed, en hij wou het voor haar opnemen.

Javier: “She raised him (= Garret) more than his own parents did. She raised me and she raised him. One of us had to stand up for her (…). Yes, I hit him. I beat his head into the ground.”

De moeder stort in wanneer ze hoort dat Javier Garret heeft vermoord. Ze is doodsbang en begint heel erg te wenen. Inspecteur Ortis troost haar en zegt dat haar zoon een goede jongen is, dat het uitzonderlijke omstandigheden waren waardoor het gebeurd is.

Representatie van de ouders en Garret

De ouders van Garret vallen deels onder de ouders als outsiders. Er wordt verschillende keren vermeld dat Garret meer opgevoed is door de huismeid Ines dan door zijn eigen moeder. De relatie die Garret met zijn ouders had lijkt afstandelijk en weinig vertrouwelijk. Wanneer hij in de problemen zit zal hij Ines om hulp vragen, zijn ouders licht hij niet in over de situatie omdat hij schrik heeft voor hun reactie.

Representatie van Ines

Ines heeft een heel andere relatie met haar zoon, en ook met Garret die ze opgevoed heeft. Ze is hun steun en toeverlaat en helpt hen wanneer ze in nood zijn. In deze aflevering komt ze ook zeer gevoelig over, ze lijkt erg aangedaan door de dood van Garret en wanneer Javier de dader blijkt te zijn stort ze in.

Representatie Javier

Javier komt over als een lieve en zachtaardige jongen. Hij bekent ook bijna onmiddellijk en schaamt zich ook voor de feiten. Toch weet hij nog steeds goed hoe het zover is kunnen komen. Hij vertelt hoe hij door Garret werd gezien als een “bediende” die voor hem werkte en hoe hij hem chanteerde omdat zijn moeder Quinnie had geholpen met die abortus. Javier heeft gedaan wat Garret zei omdat hij ook wist dat zijn moeder zich hier heel erg over schaamde en dat ze anders zou ontslagen worden. Hij vertelt ook dat hij het beu is hoe Garret Ines behandelt, en dat terwijl ze hem heeft opgevoed als haar eigen zoon. Javier neemt het dus op voor zijn moeder. Doordat dit in deze scène zo goed naar voren wordt gebracht krijgt de kijker echt medelijden met Javier. Garret wordt daarentegen als een echt rotzak afgebeeld.

Garret en ouders versus Javier en Ines

Het is duidelijk dat er een kloof is tussen het rijke milieu van Garret en dat van Ines en Javier. Ines en haar zoon hebben het financieel goed dankzij de steun van de ouders van Garret. Dankzij hun financiële steun kan Javier naar een goede school gaan en een diploma behalen. Daardoor staan Ines en Javier ook wel een beetje met hun rug tegen de muur en Garret maakt daar misbruik van. Hij gebruikt Javier om zichzelf te beschermen en toont weinig respect en empathie naar Javier en Ines toe. Voor hen zijn zij personeel en hij behandelt hen dan ook zo. Javier werkt zichzelf in de problemen met het bijhouden van de drugs uit loyaliteit tegenover zijn moeder. Ik kan hier duidelijke dichotomieën opsommen omdat de hartelijke, lieve Javier en Ines in deze aflevering eigenlijk lijnrecht tegenover de rijke zelfzuchtige Garret en zijn verwaande ouders komen te staan.

Binaire opposities

Garret + ouders
(

Javier + Ines

Rijk
(

Arm

Autochtoon
(

Allochtoon

Nemen
(

Geven

Onafhankelijk
(

Afhankelijk

Hautain
(

Oprecht

Arrogant / verwaand
(

Bescheiden

Oneerlijk
(

Eerlijk

Voorwaardelijk
(

Onvoorwaardelijk

Vrij
(

Gevangen

Misbruik
(

Loyaal

Vals
(

Puur

Representatie Inspecteur Ortiz en Murphy

De jonge dader is geen moordenaar. Hij heeft deze feiten gepleegd omdat hij door Garret in het nauw gedreven werd met die chantage en omdat hij respect wou afdwingen naar zijn moeder toe en haar wou beschermen. Ook de rechercheurs beseffen dit en dit wordt ook naar de kijker toe gepresenteerd. Op het moment dat de rechercheurs Ines inlichten dat haar zoon de dader is zeggen ze dat hij een goede jongen is. Op die manier zal ook de kijker begrip opbrengen voor de feiten en de verzachtende omstandigheden begrijpen.

1.24 Analyse 10: “Dead girl walking” (Seizoen 6, Episode 13)

Synopsis:

In deze aflevering wordt een lijk gevonden op het stort. Volgens de identiteitskaart gaat het om een jong meisje, Elvi. Haar moeder wordt op de hoogte gebracht, maar die lijkt niet echt aangedaan van de dood van haar dochter. Elvi was reeds zes maanden vermist en ze lijkt opgelucht dat de dood van haar dochter nu eindelijk officieel is, zodat ze haar financiële bijdrage kan krijgen. Tot Elvi in levende lijve op het bureau aankomt…

Scène 1:

In de eerste scène komt de moeder van Elvi op het bureau aan. Kirkendael en Russel hadden haar opgeroepen. Haar eerste indruk lijkt al niet echt geïnteresseerd want ze stelt zich direct defensief op tegenover de onthaalmedewerker: ze wil wel praten met de rechercheurs maar niet als het is omdat Elvi gearresteerd is.

In de koffiekamer vertelt ze dat ze de verdwijning van haar dochter al heeft aangegeven. Ze begint te vertellen hoe haar grootmoeder een verzekering voor haar heeft opgestart van 5000 dollar, waar ze nog steeds geld aan betaalt, hoewel ze het nochtans heel goed kan gebruiken. Heel koel zegt ze: “Gewoonlijk worden ze na twee jaar vermist dood verklaard”.

Russel vraagt of ze even naar de foto’s wil kijken om te zien of ze het meisje herkent. De moeder begint zich onmiddellijk anders te gedragen. Ze ademt diep in, draait met haar ogen en neemt een slok koffie. Wanneer ze de foto’s ziet begint ze te schreeuwen:

“Oh my god, it’s Elvi! She’s dead! It’s definitely her!”

Het lijkt echter alsof ze een toneeltje opvoert. Ze schreeuwt en maakt geluiden als een indiaan die één of andere spirituele dans uitvoert. Haar armen begint ze sierlijk om zich heen te bewegen. Deze uitzinnige reactie komt niet oprecht over, haar reactie lijkt gespeeld en vals en er vloeit geen traan. Er wordt ingezoomd op rechercheur Kirkendael die zich duidelijk ergert en met haar ogen draait, ook zij beseft dat deze moeder een rolletje speelt.

Vervolgens vraagt de moeder aan de rechercheur of Elvi een prostituee was, ze vertelt dat dit immers de reden was waarom ze haar van huis heeft weggestuurd. Kirkendael begrijpt haar verhaal niet meer en komt tussen, de moeder had haar toch als vermist opgegeven? Elvi’s moeder voelt zich ineens ongemakkelijk om wat ze heeft gezegd en nuanceert haar woorden door te zeggen dat ze Elvi naar een opvangtehuis heeft gestuurd. Ze probeert nog even te doen alsof het haar raakt, maar dan komt haar ware bedoeling weer boven:

“Make sure you catch the bastard who did this to her…. And then they will give me the death certificate.”

Weer wordt er een close-up genomen van het gezicht van Kirkendael, opnieuw zie je de ergernis: ze draait haar hoofd weg.

Slot:

Een volgende scène komt een meisje kwaad op het bureau aan. Zij blijkt Elvi Iglesias te zijn, ze is over haar toeren omdat ze gehoord heeft dat ze dood zou zijn. Ze vertelt dat ze denkt dat haar papieren gestolen zijn door een ander meisje, dat het slachtoffer zou moeten zijn. Russel vraagt Elvi waarom haar moeder dan beweerde dat zij het was op de foto. Elvi schrikt daar niet van: “Wishful thinking”.

Representatie van Elvi’s moeder

De moeder van Elvi komt heel gemaakt over. Van in het begin lijkt ze weinig geïnteresseerd in haar dochter. Ze geeft een heel arrogante indruk. Ze komt bijvoorbeeld heel zelfzeker de koffiekamer binnen en voor ze gaat zitten of voor men haar kan vragen of ze iets wil drinken beveelt ze Kirkendael al: “Koffie met suiker!”.

Uit haar verhaal blijkt ook dat ze haar dochter zelf uit huis heeft gezet omdat ze zich prostitueerde. We kennen natuurlijk niet het hele verhaal want deze case wordt maar kort uitgewerkt, toch toont dit aan dat Elvi weinig steun kreeg van haar moeder. Het is haar duidelijk te doen om het geld, nu Elvi weg is zou ze liefst zo snel mogelijk een officiële overlijdensakte hebben zodat ze het verzekeringsgeld kan trekken. Daarom verklaarde ze dat het dode meisje op de foto haar dochter was. De moeder wou dus sociale fraude plegen.

De connotaties die Elvi’s moeder oproepen zijn: zelfzeker, komediante, onbeschaamd, onverschillig, egoïstisch, geldwolf, apathisch, gevoelloos, bedrieglijk, etc. Deze connotaties leiden naar de mythe van de onverantwoordelijke ouder. De moeder heeft Elvi op straat gezet omdat ze haar lichaam verkocht en heeft haar daardoor nog dieper in de problemen gebracht. Zonder enige emotie te tonen voert de moeder een toneeltje om te bewijzen dat haar dochter dood is en zo de verzekering op te lichten.
1.25 De vier verklaringsmodellen voor armoede

	
	Schuld (intern)
	Ongeval (extern)

	Individu
	1. Individueel schuldmodel
	2. Individueel ongevalmodel

	Maatschappij
	4. Maatschappelijk schuldmodel of structureel model
	3. Maatschappelijk ongevalmodel of conjunctureel model

1.26 Het analysemodel van Smelik

Het empirisch model dat ik hanteerde voor mijn representatie-onderzoek is gebaseerd op het analysemodel van Smelik et al. (1999). De tien vragen die zij aangeeft voor het ontleden van beelden waren een leidraad om mijn analyses te kunnen interpreteren.

1. Wat wordt er afgebeeld of beschreven?

2. Hoe wordt het afgebeeld en/of beschreven?

3. Welke betekenissen roepen beeld en/of tekst op?

4. Wat wordt er niet afgebeeld/beschreven?

5. Wat is de doelstelling en de doelgroep?

6. Wordt de doelstelling gehaald; hoe wel/niet?

7. Wordt de doelgroep bereikt; hoe wel/niet?

8. Welke beeldvorming komt uit beeld en/of tekst naar voren?

9. Is de beeldvorming effectief?

10. Hoe kan de beeldvorming verbeterd worden?

Zender

Encoderen =

Realiteit => Geproduceerde realiteit

“Preferred meaning”

Ontvanger

Decoderen =

Geproduceerde realiteit => Betekenisverlening

“maps of meanings”

Zender

Encoderen =

Realiteit => Geproduceerde realiteit

“preffered meaning”

� EMBED PBrush ���

Hoe worden jongeren en hun ouders gerepresenteerd?

Hoe wordt politie gerepresenteerd?

Hoe wordt de manier waarop politie in de serie met deze jongeren

(en hun ouders) omgaat gerepresenteerd?

Hoe wordt care versus control gerepresenteerd in NYPD Blue?

Hoe worden jongeren en hun ouders gerepresenteerd?

Hoe wordt politie gerepresenteerd?

Hoe wordt de manier waarop politie in de serie met deze jongeren

(en hun ouders) omgaat gerepresenteerd?

Hoe wordt care versus control gerepresenteerd in NYPD Blue?

≠

�)	http://www.yorku.ca/dcarveth/Perspectives.htm

�)	In 1977 schreef Gerrit Komrij het boek “Horen, zien en zwijgen: vreugdetranen over de treurbuis” .

�)	“Tekst” wordt hier in zeer ruime zin bedoeld: beeld, muziek, gesproken woord, geschreven woord,…

�)	Berman, B. (Producer), Wachowski, A. & Wachowski, L. (Writer/director). (1999). The Matrix [Motion Picture]. United States: Warner Bros.

�)	Ik prefereer de term police narratives boven “politiedetectives” omdat het eerste een ruimer begrip is waar het accent ligt op het verhalende aspect. Ook in wetenschappelijke literatuur - zo bleek tijdens mijn literatuuronderzoek - hanteert men deze notie: Fishman (1999), Wilson (2000), Campbell (2004) & Goncalves (2005).

�)	Bron: Ontwerp van decreet, retrieved March 20, 2007 from�� HYPERLINK "http://www.wvc.vlaanderen.be/juriwel/jongeren/rg/sa/sa-ouderstage.pdf" ��http://www.wvc.vlaanderen.be/juriwel/jongeren/rg/sa/sa-ouderstage.pdf�

�)	Bron: De e-nieuwsbrief van de vzw Raad van Ouders van de Jeugdhulp (2006). Retrieved March 20, 2007 from � HYPERLINK "http://www.oudersenjeugdhulp.be" ��www.oudersenjeugdhulp.be�

�)	Ik zal verder in mijn tekst steeds de Engelstalige termen care versus control hanteren, in plaats van respectievelijk zorg versus controle. Dit omdat ik “zorg” een beperkte vertaling vind die bij mij de connotatie van “bevoogden” oproept, terwijl care ruimte laat voor emancipatie en empowerment van de zorgvrager. Het gaat om een discours dat lijnrecht tegenover het controlerende en beheersende discours staat.

�)	Deze laatste zin wordt letterlijk vermeld op de website van de lokale politie, retrieved April 1, 2007 from: � HYPERLINK "http://www.police.be/LOKPOL_NL/mogelijk.htm" ��http://www.police.be/LOKPOL_NL/mogelijk.htm�

�)	Voor een uitvoerige bespreking van het ontstaan van de vrouwelijke politie in enkele Europese landen verwijs ik naar het proefschrift van Codde (1968).

�)	De “theorie van de gebroken ruit” is de filosofie waarop het nultolerantiebeleid van de politie in New York steunt. Deze zogenaamde “wetenschappelijke onderbouwde, criminologische theorie” stelt dat onmiddellijke en strenge bestraffing van de geringste inbreuk of elke vorm van overlast, een verdere escalatie tot zwaardere criminaliteit voorkomt. Dit is omdat er een gezond klimaat van orde wordt hersteld. Deze theorie is echter allesbehalve wetenschappelijk, er is ook nooit empirisch bewijs voor deze theorie aangedragen. (Wacquant, 2006: 26).

�)	“Medicaliseren is een medische oplossing zoeken voor een probleem. Problemen zijn individuele, professioneel behandelbare ziektes” (Wacquant, 2006: 19-20). Ik ga hier niet verder ingaan op deze strategie omdat ze minder van toepassing is binnen de tegenstelling care en control die hier wordt behandeld.

�)	Lakoff noemt dit the Strict Father model versus the Nurturant Parent model (Lakoff & Johnson, 1999; Lakoff, 2004).

�)	Lakoff, oktober 2006, in het radioprogramma Rondas op Klara. Voor meer uitdieping over de ideeën van Lakoff met betrekking tot deze strikte vader versus de zorgende metafoor, verwijs ik ook naar het werk van Lakoff & Johnson (1999) en Lakoff (2004).

�)	Goldstein pleit voor een probleemgerichte aanpak van politie en niet zoals men nu soms de registratie baseert op globale, vooral strafrechtelijke labels. Daardoor wordt ten onrechte voeding gegeven aan het idee, dat het werk van de politie overwegend zou bestaan uit het reageren op delicten. Voor een verdere uitwerking van de theorie van Goldstein verwijs ik naar het boek van Albers (1990).

�)	Ik ontleen deze term aan Wacquant (2006: 29).

�)	De wet “Three strikes and you’re out” werd in 1990 van kracht op federaal niveau in vierentwintig staten. De term is ontleend aan het nationale tijdverdrijf van de Amerikanen, het baseball. In deze sport is de slagman die drie keer de bal mist out. (Wacquant, 2006: 96).

�)	Preferred meaning is de wijze waarop de producenten wensen dat je de tekst begrijpt.

�)	Moral panic, een term afkomstig van Stanley Cohen uit 1972, is de idee dat een individu of groep (vaak een minderheid of subcultuur) deviant is en een gevaar inhoudt voor de samenleving. Deze massabeweging ontstaat voornamelijk onder invloed van berichtgeving vanuit de media en dus zeker ook door populaire televisieseries. Het kan gaan over druggebruikers, homo’s, jeugddelinquenten, kleurlingen,… die in de media als deviant worden afgebeeld. Het kan dan zijn dat men zich onnodig zorgen begint te maken, onevenredig met het effectieve voorkomen van een sociaal probleem.

�)	Couch potato verwijst naar iemand die het grootste deel zijn vrije tijd zittend of liggend op de sofa doorbrengt, terwijl men tv kijkt. Dit stereotype verwijst vaak naar domme, luie en zwaarlijvige mannen die tv kijken in hun ondergoed, terwijl ze bier en chips achteroverslaan. Men kan dit stereotype best vergelijken met “Homer Simpson” uit de populaire animatieserie The Simpsons. Het woord maakt deel uit van de reguliere Amerikaanse vocabulaire en is sinds 1993 opgenomen in de Oxford English Dictionary. (Retrieved March 16, 2007 from Wikipedia, � HYPERLINK "http://en.wikipedia.org/" ��http://en.wikipedia.org/�).

�)	Andy krijgt doorheen de seizoenen te kampen met prostaatproblemen en ontwikkelt uiteindelijk ook prostaatkanker. De representatie van deze ziekte is vanuit de medische wereld ook onderwerp van onderzoek geweest. Voor een verdere uitdieping van dit representatie-onderzoek verwijs ik naar het wetenschappelijke artikel van Goodier & Arrington (2007).

�)	NYPD Blue brak alle records. Voor het eerste seizoen ontving de serie zevenentwintig � HYPERLINK "http://nl.wikipedia.org/wiki/Emmy_Award" \o "Emmy Award" �Emmy�-nominaties. In totaal hebben de twaalf seizoenen zo’n tweeëntachtig � HYPERLINK "http://nl.wikipedia.org/wiki/Emmy_Award" \o "Emmy Award" �Emmy�-nominaties gekregen, waarvan ze er 19 hebben gewonnen. (Retrieved March 20, 2007 from � HYPERLINK "http://nl.wikipedia.org/" ��http://nl.wikipedia.org/�).

	“By the end of its first season, ABC's new hit drama survived a second round of attacks from the AFA and won endorsements from Viewers for Quality Television, the People's Choice and Emmy awards, and most reviewers” (Streible, n.d.).

�)	Seizoen 2 is pas sinds kort beschikbaar op dvd. De andere seizoenen zijn in ons land nog niet verkrijgbaar op dvd, maar worden dagelijks heruitgezonden op de Vlaamse commerciële zender VTM. Ik heb dus moeten gebruikmaken van de afleveringen die beschikbaar waren.

�)	Original Air Date: 4 November 1997

�)	Original Air Date: 22 November 1994

�)	Original Air Date: 1 November 1994

�)	Original Air Date: 29 November 1994

�)	Original Air Date: 17 February 1998

�)	Original Air Date: 31 March 1998

�)	Original Air Date: 16 May 1995

�)	Original Air Date: 20 October 1998

�)	Original Air Date: 25 January 2005

�)	Original Air Date: 23 February 1999

�)	Vogelperspectief: er wordt gefilmd vanuit een hoog camerastandpunt.

�)	Ik veronderstel hier dat de vader van de jongens afwezig is omdat ze hem gedurende het hele gesprek niet vermelden. Enkel de grootmoeder komt nog aan bod als vertrouwenspersoon.

�)	Rickers Island is de grootste gevangenis in New York.

�)	Zie 3.1 “It takes a village” (Seizoen 5 – Episode 5).

�)	Zie 7.2 “Weaver of hate” (Seizoen 5- Episode 14).

�)	Zie 7.7 “Dead girl walking” (Seizoen 6 – Episode 13).

�)	Zie 3.3 “The bank dick” (Seizoen 2 – Episode 21).

�)	Zie 3.2 “The final adjustment” (Seizoen 2 – Episode 6).

�)	Zie 7.4 “Top Gum” (Seizoen 6 – Episode 1).

�)	Zie 3.2 “The final adjustment” (Seizoen 2 – Episode 6) en

	7.1 “Double Abandando” (Seizoen 2 – Episode 7).

�)	Zie 7.1 “Double Abandando” (Seizoen 2 – Episode 7)

�)	Zie 7.6 “La Bomba” (Seizoen 12 – Episode 15).

�)	Zie 7.3 “Dead and gone” (Seizoen 2 – Episode 4).

�)	Zie 3.3 “The bank dick” (Seizoen 2 – Episode 21).

�)	Zie 7.5 “I don’t wanna dye” (Seizoen 5 – Episode 18).

�)	Zie 3.2 “The final adjustment” (Seizoen 2 – Episode 6) en 8.1 “Double Abandando” (Seizoen 2 – Episode 7).

�)	Zie 3.1 “It takes a village” (Seizoen 5 – Episode 5).

�)	Zie 7.4 “Top Gum” (Seizoen 6 – Episode 1).

�)	Zie 7.6 “La Bomba” (Seizoen 12 – Episode 15).

�)	Zie 3.2 “The final adjustment” (Seizoen 2 – Episode 6).

�)	Zie 3.1 “It takes a village” (Seizoen 5 – Episode 5).

�)	Zie 7.3 “Dead and gone” (Seizoen 2 – Episode 4).

�)	Zie 3.3 “The bank dick” (Seizoen 2 – Episode 21).

�)	Zie 3.2 “The final adjustment” (Seizoen 2 – Episode 6) en

	ook 7.1 “Double Abandando” (Seizoen 2 – Episode 7).

�)	Zie 3.2 “The final adjustment” (Seizoen 2 – Episode 6)

�)	Zie 7.2 “Weaver of hate” (Seizoen 5- Episode 14).

�)	Zie 7.5 “I don’t wanna dye” (Seizoen 5 – Episode 18).

�)	Het prisoner’s dilemma is een veelgebruikte illustratie uit de game-theory. Twee gevangenen, die samen een misdrijf hebben gepleegd, worden ondervraagd. Zij worden in aparte cellen opgesloten zodat onderlinge communicatie onmogelijk is. Vier mogelijke situaties doen zich voor: ze bekennen beiden, ze zwijgen beiden of één van hen zwijgt en de andere bekent. Door beiden te zwijgen, komen ze er het best vanaf, ze zullen vrijgesproken worden wegens gebrek aan bewijs of amper één jaar cel krijgen. Wanneer ze beiden bekennen, worden ze elk tot vijf jaar cel veroordeeld. Wanneer de ene zwijgt en de andere bekent, zal respectievelijk de eerste worden veroordeeld tot tien jaar gevangenisstraf, terwijl de andere wordt vrijgelaten.

�)	De Game Theory werd ontwikkeld door� HYPERLINK "http://nl.wikipedia.org/wiki/John_von_Neumann" \o "John von Neumann" � von Neumann� en � HYPERLINK "http://nl.wikipedia.org/wiki/Oscar_Morgenstern" \o "Oscar Morgenstern" �Morgenstern�. Het is een tak van de wiskunde, ook vaak toegepast in de economie, die ervan uitgaat dat mensen bepaalde strategieën hanteren en beslissingen nemen met het oog op het maximaliseren van winst. Door samenwerking bereiken ze meer.

�)	Zie 7.4 “Top gum” (Seizoen 6 – Episode 1)

�)	Voor een uitgebreide uitwerking van dit verklaringsmodel verwijs ik naar Vranken, Geldof & Van Menxel (1999). Zie ook het beknopte schema in de bijlage.

�)	Zie 7.6 “La Bomba” (Seizoen 12 – Episode 15).

�)	“Father knows best” was een komische serie uit de jaren ’50. “Whenever the kids need advice on anything at all, they can always turn to their father, because father knows best” (www.imdb.com).

�)	Spofford is een instelling voor jeugddelinquenten in New York.

�)	Lizzie Andrew Borden (� HYPERLINK "http://en.wikipedia.org/wiki/1860" \o "1860" �1860� - � HYPERLINK "http://en.wikipedia.org/wiki/1927" \o "1927" �1927�) was een jonge vrouw die met een bijl haar vader en stiefmoeder zou omgebracht hebben. Haar zaak is nog steeds een gekende case binnen de criminologie. Bron: www.wikipedia.be

PAGE

_1236257121

