

Straathond van de democratie?

Neemt de parlementaire pers haar maatschappelijke
verantwoordelijkheid?

Afstudeerscriptie

Naam	Karin de Geest
Adres	Vedelaarshoeve 3 7326 TG Apeldoorn
Telefoon	055-5332897 / 06-36004474
E-mail	ac.degeest@planet.nl
Opleiding	Journalistiek, Christelijke Hogeschool Ede
Begeleider	Bartho de Looij

Inhoud

Inleiding.....	4
Hoofdstuk 1 - Wat is de parlementaire pers?	8
1.1 Definitie	8
1.2 De taken van de parlementaire pers	10
1.3 Werkwijze.....	11
1.4 Kritiek	15
1.5 Samenvatting	16
Hoofdstuk 2 - Medialogica.....	18
2.1 Medialogica.....	18
2.1.1 Wat is medialogica?	18
2.1.2 Oorzaken van de medialogica	20
2.2 Mediahypes	22
2.2.1 Wat is een mediahype?.....	22
2.2.2 Voorbeeld: hoe gaat de parlementaire pers om met mediahypes?	23
2.2.3 Oorzaken van mediahypes	25
2.2.4 De gevaren van een hype	28
2.2.5 Tegenargumenten	30
2.3 Samenvatting.....	31
Hoofdstuk 3 - Versoaping van de politiek	32
3.1 Incidentenjournalistiek.....	32
3.1.1 Wat is ‘incidentenjournalistiek’ en ‘de waan van de dag’?.....	32
3.1.2 Hoe de journalistiek hiermee omgaat.....	34
3.1.3 Oorzaken	36
3.1.4 Gevaren	38
3.1.5 Tegenargumenten	40
3.2 Poppetjes.....	41
3.2.1 Waar de kritiek over gaat	41
3.2.2 Oorzaken	43
3.2.3 Gevaren	44
3.2.4 Tegenargumenten	46
2.3 Samenvatting.....	47
Hoofdstuk 4 - Lekken en autoriseren: de invloed van politici.....	48
4.1 De belangen van politici	48
4.2 Hoe politici de pers beïnvloeden	49
4.3 Hoe journalisten hiermee omgaan	55
4.4 Boosdoener of slachtoffer?	58
4.5 Samenvatting	60
Hoofdstuk 5 - De maatschappelijke verantwoordelijkheid	61
5.1 De schoothond en de waakhond	61
5.2 En nu: de straathond?	64
5.3 Wat is de maatschappelijke verantwoordelijkheid?.....	65
5.4 Wat wil de burger?	68
5.5 Samenvatting	71
Hoofdstuk 6 - Interviews.....	72
6.1 Onderzoeksmethode.....	72

6.2	Hypes	74
6.3	Versoaping van de politiek	77
6.3.1	Incidenten en de waan van de dag.....	77
6.3.2	Poppetjes	79
6.3.3	Kleedkamerjournalistiek	80
6.3.4	Cynisme.....	81
6.5	De maatschappelijke verantwoordelijkheid	83
6.5.1	Wat is de maatschappelijke verantwoordelijkheid?	83
6.5.2	Politieke agenda	84
6.5.3	Neemt de parlementaire pers haar maatschappelijke verantwoordelijkheid?	85
6.5.4	Het publiek	87
Conclusie		89
	Antwoord op de probleemstelling	89
	Aanbevelingen	91
Literatuur.....		96

Inleiding

Even snuffelen, plassen en dan doorlopen.

Dat is straathondgedrag, volgens Frits Bloemendaal. En dat is hoe de parlementaire pers zich volgens hem tegenwoordig gedraagt. Politiek journalisten zijn geen stoere waakhonden meer, die doelbewust en plichtsgetrouw het Binnenhof besnuffelen, zich vastbijten als ze onraad ruiken, die blaffen als er onrecht gaande is. Ze houden zich nu liever bezig met “afzeikjournalistiek”.¹ De parlementaire pers, die zo belangrijk is voor de democratie, staat volgens velen bol van hypes, incidenten, poppetjes en cynisme.

Is dat waar? Hoewel ik al jaren het politieke nieuws volg, was het me nooit opgevallen. Het lukt me toch om de politiek goed te volgen? We hebben toch een vrije pers in Nederland? Wat is dan het probleem? Maar toen ik bezig ging met deze afstudeerscriptie, ontdekte ik dat er wel heel veel mensen zijn die vinden dat de parlementaire pers taken laat liggen. Vergeleken met andere landen hebben we dan wel een goede pers, maar het kan veel beter. En toen ik erover ging nadenken, herinnerde ik me momenten dat de politieke journalistiek mij ook geërgerd had.

Bijvoorbeeld in september 2008, toen ChristenUnie-minister van Defensie Eimert van Middelkoop in het nieuws kwam. Hij had in een interview met *Vrij Nederland* gezegd dat hij blij was geweest dat hij in zijn jonge jaren niet in militaire dienst had gehoeven. Hij zou namelijk “doodongelukkig” zijn geworden in het leger, omdat hij problemen had met gezag.

Meteen barste de hel los voor Van Middelkoop. Hij kreeg enorme media-aandacht en een heleboel kritiek. Critici vonden het zeer ongepaste uitspraken was voor een opperbevelhebber van het leger. Ze vroegen zich af of hij wel op de juiste positie zat. Ik zag ondertussen voor mijn geestesoog hoe honderden Nederlandse militairen op dat moment hun leven waagden in Afghanistan. Moesten we ons niet met belangrijkere zaken bezighouden, dan met de uitspraken van deze minister?

Toen zelfs het ingetogen *Nederlands Dagblad* een kritisch commentaar aan de kwestie wijdde, klom ik in de pen. “Nou en?”, begon ik mijn ingezonden brief aan de krant. “De ophef gaat nergens over. (...) Als mijn baas zou zeggen dat hij zich ‘doodongelukkig’ zou voelen in mijn functie, dan zou me dat een worst wezen. Hij heeft als manager heel andere taken dan ik en heeft dus ook andere kwaliteiten, logisch dat hij niet zou willen ruilen. (...) Het lijkt me veel nuttiger als Van Middelkoop zich kan concentreren op belangrijke kwesties zoals de missie in Uruzgan, dan dat hij zich moet bezighouden gezeur.”²

Er zijn meer van dat soort momenten geweest. Dat er een hoop media-aandacht was voor zaken die me niet interesseerden. Dat ik er tegelijkertijd maar niet achterkwam hoe ingewikkelde politieke kwesties in elkaar zaten, omdat de parlementaire pers het niet voor me uitzocht.

Probleemstelling

¹ Bloemendaal schreef dit in *De Journalist*, geciteerd in ‘Inhoud en imago’ van Bertus Tichelaar in *Wapenveld* van oktober 2001

² De brief stond op 27 september 2008 in de brievenrubriek van het *Nederlands Dagblad*, onder de naam ‘Van Middelkoop 2’.

Dit zegt natuurlijk niet alles. Journalisten zijn ook maar mensen, die regelmatig fouten maken. In deze scriptie onderzoek ik of de politiek verslaggevers goed werk leveren, maar gewoon onoverkoombaar af en toe de mist in gaan, of dat ze structureel hun verantwoordelijkheid niet nemen.

Zijn parlementaire journalisten trouwe waakhonden die goed werk leveren, maar af en toe te vroeg blaffen, of straathonden die alleen maar doen waar ze zelf zin in hebben en overal tegenaan plassen? Mijn probleemstelling is dus, om het in scriptietermen uit te drukken:

Neemt de parlementaire pers haar maatschappelijke verantwoordelijkheid?

In deze stelling staan twee belangrijke begrippen.

Ten eerste: de parlementaire pers. Ik had ervoor kunnen kiezen om een scriptie te schrijven over de pers in het algemeen, maar dat is veel te breed voor een scriptie. Daarom heb ik een tak van de journalistiek gekozen die mij interesseert en die ik heel belangrijk vind: de parlementaire pers. Wat nou precies wel en niet onder die parlementaire pers valt, komt in hoofdstuk 1 aan bod.

Dan het tweede begrip: wat is die maatschappelijke verantwoordelijkheid? Ik ben er altijd van overtuigd geweest dat de journalistiek niet zomaar een tijdsbesteding is voor mensen die van schrijven houden. Journalistiek is een beroep met een onmisbare taak in onze democratische maatschappij.

Daarom is de pers verplicht haar werk zo te doen, dat de maatschappij er baat bij heeft. Dit is haar maatschappelijke verantwoordelijkheid. Hoofdstuk 5 gaat verder in op deze verantwoordelijkheid.

Het lijkt me het beste om de maatschappelijke verantwoordelijkheid van de pers te behandelen aan de hand van een aantal kritiekpunten. Dit betekent dat ik keuzes heb moeten maken, want ik kan nooit alle kritiek goed behandelen. De klachten die ik het meest ben tegengekomen en die het meest met de maatschappelijke verantwoordelijkheid te maken hebben, gaan over de mediahypes, incidentenjournalistiek en waan van de dag en de poppetjes. De kritiek dat de pers te cynisch zou zijn, te weinig debatten bezoekt en te weinig oog heeft voor de lange termijn, heb ik ook geschaard onder deze drie grote kritiekpunten.

Ik kwam erachter dat dit alles grotendeels te maken heeft met de medialogica, daarom vind ik het belangrijk daar ook tekst aan te wijden. Bovendien moet ik ook de andere spelers in het geheel: de politiek en de burgers.

De deelvragen zijn dus:

1. Wat is de parlementaire pers?
2. Wat is medialogica?
3. Zijn er te veel Haagse mediahypes?
4. Doet de parlementaire pers te veel aan incidentenjournalistiek?
5. Is er te veel aandacht voor de 'poppetjes' in de politiek?
6. Wat is de rol van de politiek in dit vraagstuk?
7. Wat is de maatschappelijke verantwoordelijkheid van de parlementaire pers?
8. Wat wil het publiek?

Doelstellingen

“Uitspraken over *de* media zijn altijd waar of onwaar, afhankelijk van het toevallige voorbeeld dat men op dat moment voor ogen heeft.” Aldus journalist Willem Breeveld.³ Journalistiek, en ook parlementaire journalistiek, bestaat uit een heleboel verschillende mensen, die schrijven voor verschillend publiek en die verschillende werkwijzen hanteren.

Dat is het gevaar van een scriptie als deze: dat ik een vlammend betoog schrijf over dé parlementaire pers, terwijl het eigenlijk slaat op een paar procent van alle politieke verslaggevers. De kans is dan ook groot dat er politiek journalisten zijn die zich terecht niet in deze scriptie zouden herkennen.

Ik heb mijn best gedaan om dit voor ogen te houden.

Toch probeer ik een algemene trend aan te geven. Het is voor journalisten goed om na te denken over het doel van hun werk, en wat ze willen bereiken. Zo voorkomen ze dat ze als een kip zonder kop aan het schrijven gaan, terwijl hun producten geen enkele waarde hebben. En zo kunnen ze weer betere keuzes maken. Deze scriptie kan een hulpmiddel zijn voor parlementair journalisten en andere betrokkenen, om over hun taken na te denken.

Bovendien, als ik na de komende zes hoofdstukken concludeer dat de parlementaire pers haar verantwoordelijkheid niet (helemaal) neemt, geef ik aanbevelingen (voornamelijk aan de pers) hoe de situatie kan verbeteren.

Werkwijze

Om te beginnen ben ik in literatuur gedoken: actuele boeken over de relatie tussen politiek en journalistiek. Deze vond ik in de bibliotheek in Apeldoorn, de mediatheek van de CHE en de Bushuisbibliotheek van de Universiteit van Amsterdam. Ook heb ik gebruik gemaakt van kranten- en tijdschriftartikelen die ik vond via de Krantenbank en websites van media. Verder heb ik schrijfsels op internet gebruikt. Maar daar ben ik wel terughoudend in geweest, omdat internet niet altijd betrouwbaar is. Een artikel op de digitale snelweg heb ik alleen gebruikt als ik er vrij zeker van was dat het een deskundige verhaal was, en niet de klaagzang van een doorsnee weblogger.

Tot slot heb ik diepte-interviews gehouden met zes mensen die op verschillende manieren te maken hebben met de parlementaire pers. Zij vertellen, aan de hand van de thema's die ik in deze scriptie heb behandeld, over de maatschappelijke verantwoordelijkheid.

Opbouw

Het begin van deze scriptie gaat over wat die parlementaire pers precies is. En hoe werken die journalisten? Wat zijn hun taken? Welke kritiek is er op deze groep journalisten?

In hoofdstuk 2 ga ik verder in op de kritiek op de pers die ik ben tegengekomen. Het begrip 'medialogica' kwam ik zo vaak tegen in de literatuur, dat ik die eerst heb behandeld. Dit zegt iets over de manier waarop (parlementaire) journalistiek tegenwoordig bedreven wordt. Vervolgens ligt ik daar een belangrijk punt uit: de mediahypes. Wat zijn dat precies? Komen die voor in de parlementaire journalistiek? Waarom? En wat zijn daar de voor- en nadelen van?

Het derde hoofdstuk gaat over een ander aspect dat is verbonden aan de medialogica, en ook een punt dat veel bekritiseerd wordt: de versoaping in de verslaggeving. Incidenten zouden vergroot worden, de pers zou weinig berichten over onderwerpen die belangrijk zijn op de lange termijn, en personen en

³ In het boek van P. Kramer e.a., *Politieke marketing: winst of verlies?* Aangehaald door Jean-Pierre Geelen in *Het Haagse huwelijk* (1998)

relaties zouden belangrijker geworden dan de beleidskwesties waar ze over debatteren. Ik onderzoek hier de oorzaken, gevaren en positieve kanten van.

Hoofdstuk 4 gaat over de veel bekritiseerde rol van de politiek. Je kunt immers niet zeggen dat de parlementaire pers haar verantwoordelijkheid niet neemt, als de politiek journalisten daartoe niet de mogelijkheid geeft. Hoe proberen politici journalisten te beïnvloeden? Hoe gaat de pers hiermee om?

Het laatste theoriehoofdstuk, hoofdstuk 5, behandelt de maatschappelijke verantwoordelijkheid. Ik onderzoek wat die verantwoordelijkheid is, en hoe de vorige generaties journalisten hierover dachten. Ook bekijk ik de rol van het publiek. Wat wil de burger nou eigenlijk van de parlementaire pers? Is dat hetzelfde als de maatschappelijke verantwoordelijkheid?

In hoofdstuk 6 behandel ik de voorgaande thema's opnieuw, alleen dan in diepte-interviews met verschillende betrokkenen.

Tot slot het hoofdstuk waarin waar de hele scriptie naartoe leeft: de conclusie.

Hoofdstuk 1 - Wat is de parlementaire pers?

Parlementaire journalistiek is een beetje een lullig beroep. Tenminste, dat vindt Raymond van den Boogaard. “Je staat daar maar met je opschrijfboekje, hengelen of een van de machtigen der aarde je misschien te woord zou willen staan, zodat je je broodwinning kunt beoefenen.”⁴

Soms ben ik het wel met hem eens. Bijvoorbeeld als ik op het journaal zie hoe tal van journalisten in de kou staan te wachten totdat een minister naar buiten komt. Verschijnt de politicus eindelijk in het openbaar, dan wordt hij massaal belaagd door verslaggevers die allemaal dezelfde quote opschrijven of opnemen.

Maar tegelijk lijkt het beroep me soms mooi en eervol. Parlementaire journalisten kunnen het Binnenhof in en uit lopen wanneer ze maar willen. Ze kunnen hoogstpersoonlijk de minister-president het vuur aan de schenen leggen. En in de plenaire zaal van de Tweede Kamer, hebben ze hun eigen stoeltjes op de eerste rij van de publieke tribune, zodat ze het meteen horen als er een belangrijke beslissing wordt genomen.

Welke van deze visies klopt het meest? In dit hoofdstuk onderzoek ik wat de parlementaire pers precies is. Ik moet tenslotte eerst weten over welke journalisten ik het heb, voor ik kan onderzoeken of ze hun maatschappelijke verantwoordelijkheid nemen.

In de eerste paragraaf probeer ik een definitie te vinden van het begrip ‘parlementaire pers’, vervolgens komen haar taken aan bod, in de derde paragraaf onderzoek ik de werkwijze van politieke journalisten en tot slot behandel ik veelvoorkomende kritiekpunten op deze beroepsgroep.

1.1 Definitie

In principe kan zelfs Frans Bauer zich ‘parlementaire journalist’ noemen. Parlementair journalist is tenslotte geen beschermde titel. Toch zijn veel journalisten en buitenstaanders het erover eens wat een parlementair verslaggever is, schrijven twee sociologen van de Rijksuniversiteit Groningen die onderzoek hebben gedaan naar de parlementaire pers. Een parlementaire journalist is volgens hen “diegene die politieke informatie vergaart, gebruikt en/of toetst, alsmede analyserend en/of commentariërend berichten gereed maakt voor bewerking, alsmede die informatie en berichten in woord, beeld en/of via een medium publiek maakt of aan een publiek medium geeft ter openbaarmaking.”⁵

Deze journalisten vind je op alle politieke niveaus: van de gemeenteraad van het dorp Heerde tot aan de Europese Unie. Maar het rapport van de sociologen rept alleen over de journalisten die de landelijke politiek volgen. Dat is niet gek: meestal slaat de term parlementaire verslaggevers op die groep landelijke verslaggevers, en dat is ook de groep waar deze scriptie over gaat.

Het *Basisboek Journalistiek* geeft de volgende beschrijving: “De parlementaire redactie volgt de landelijke politiek en is dan ook gevestigd te Den Haag.”⁶ Dat is een ander belangrijk kenmerk van parlementair journalisten: ze werken niet in het hoofdkantoor van hun medium, maar in Den Haag.

⁴ ‘Perfiditeit van hogere orde’ van Raymond van den Boogaard in *NRC Handelsblad* van 20 april 2001

⁵ *Geen inzicht zonder kennis* (Van Schuur, Vis, 2004), hoofdstuk 4.1

⁶ *Basisboek Journalistiek* (Kussendrager, Van der Lugt, 2005), blz. 42

Veel media hebben een kantoor naast of in het gebouw van de Tweede Kamer. De redactielieden hebben wel meerdere keren per dag overleg met het hoofdkantoor.⁷

De Tweede Kamer geeft parlementair journalisten een toegangsbewijs voor het parlamentsgebouw. Daarvoor komen de journalisten in aanmerking “die voor hun werk vrijwel dagelijks in de Tweede Kamer zijn.”⁸ Het gaat dus niet om binnenlandredacteuren die af en toe een bezoekje brengen aan het parlement om een politicus te interviewen. Iemand moet zich het grootste deel van zijn werktijd in de buurt zijn van de landelijke parlementariërs en ministers. Om het heel simpel te zeggen: de parlementaire pers bestaat uit journalisten die zich een groot deel van hun werktijd zoveel bezighouden met politiek, dat ze in Den Haag moeten zijn.

Overigens worden parlementair verslaggevers ook wel *Haagse* journalisten genoemd⁹, of gewoon *politiek* verslaggevers.¹⁰

Wie zijn die journalisten?

Hoeveel parlementaire verslaggevers er zijn anno 2009 heb ik niet kunnen vinden. Ik heb contact gezocht met de NVJ, maar die hield het niet bij. Maar in het jaar 2000 waren er 222 parlementair journalisten in Nederland. Bijna drie kwart (73 procent) van hen is man.¹¹ Daarmee waren er anderhalf keer zoveel parlementaire journalisten als Tweede Kamerleden. Het gros van de parlementair journalisten heeft zich verenigd in de ‘Parlementaire Persvereniging’. In 2004 telde de vereniging 181 leden.

De meesten van deze journalisten zijn in vaste dienst van een medium en horen bij een Haagse redactie van een dagblad, tijdschrift, persbureau, of een tv- of radio-omroep. In de landelijke kranten verschijnen vrijwel iedere dag een paar stukken van politieke redacties tussen andere binnenlandse berichten. De redacties verschillen behoorlijk van grootte. *De Volkskrant* heeft met twaalf mensen een grote Haagse redactie, net zoals het ANP (elf), terwijl het *Nederlands Dagblad* en *De Pers* het beide met drie mensen moeten doen.

De parlementair redacteuren worden onderverdeeld in ‘generalisten’ en ‘departementale journalisten’¹². Generalisten houden zich bezig met het echte politieke nieuws, zoals een nieuw verkiezingsprogramma en een aftredende minister, terwijl de departementale journalisten zich hebben gespecialiseerd in een onderwerp, zoals onderwijs of buitenlandse zaken. Die scheidslijn is niet altijd even duidelijk: er zijn journalisten die zichzelf in beide categorieën plaatsen. De ANP-redacteuren hebben juist allemaal een specialisatie.¹³ Kleinere redacties bestaan vaak alleen uit generalisten. Parlementaire verslaggevers hebben verschillende opleidingsachtergronden, zo blijkt uit het onderzoek *Geen inzicht zonder kennis*.¹⁴ Veertig procent van de ondervraagden had nooit gestudeerd. Voor tien procent was de hoogste vooropleiding hbo, voor vijftig procent de universiteit. Veruit de meesten

⁷ *Beroepsmatig handelen van journalisten* (Hermans, 2000), blz. 72

⁸ www.tweedekamer.nl/over_de_tweede_kamer/persinformatie

⁹ *Beroepsmatig handelen van journalisten* (Hermans, 2000) noemt de parlementaire redactie de Haagse redactie

¹⁰ Hoofdstuk 1 van *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005) heet: ‘Het metier van de politiek journalist’

¹¹ Al de cijfers uit deze alinea komen uit *Geen inzicht zonder kennis* (Van Schuur, Vis, 2004), hoofdstuk 4.1

¹² Zie bijvoorbeeld blz. 42 in *Basisboek journalistiek* (Kussendrager, Van der Lugt, 2005) en blz. 62 van *Geen inzicht zonder kennis*

¹³ De gegevens van het ANP heb ik van mailcontact met Michel Reijns, chef redactie Parlement van het persbureau.

¹⁴ *Geen inzicht zonder kennis* (Van Schuur, Vis, 2004), blz. 141

hebben de studierichting letteren (talen, geschiedenis, journalistiek) gevolgd (27 procent), op een afstand gevolgd door sociale wetenschappen (8 procent) en rechten (5 procent). Het is dus niet zo dat parlementaire journalisten veelal politicologie hebben gestudeerd (meestal gerekend onder de sociale wetenschappen).

Er zijn overigens meer parlementair journalisten die hbo-journalistiek hebben gestudeerd dan je op grond van deze cijfers zou denken. Een kwart van de journalisten gaf namelijk aan een opleiding te hebben gevolgd aan een van de vier hbo Scholen voor de Journalistiek. Blijkbaar hebben veel van deze mensen na het hbo doorgestudeerd aan de universiteit.

1.2 De taken van de parlementaire pers

In de vorige paragraaf kwamen de taken van de parlementaire pers eigenlijk al ter sprake. Aan de hand van de definitie van de parlementaire pers, kunnen we stellen dat de taken van politieke journalisten draaien om 'politieke informatie'. Zij moeten deze informatie:

- Vergaren
- Toetsen
- Analyseren
- Becomentariëren
- Via een artikel, radio- of tv-uitzending openbaar maken

Dit geldt natuurlijk voor alle journalisten, behalve dat andere redacties zich minder met *politieke* informatie bezighouden. Maar de manier waarop de politieke nieuwsgagers nieuws vergaren is anders, omdat ze letterlijk rondlopen tussen de mensen over wie ze schrijven (zie volgende paragraaf).

Bovendien is analyseren van de informatie en becommentariëren misschien extra belangrijk. Ze hebben namelijk niet te maken met argeloze burgers die eerlijk hun belevenissen vertellen, maar met professionals die weten hoe ze met journalisten om moeten gaan en hoe ze hun standpunten zo mooi mogelijk naar buiten kunnen brengen (zie hoofdstuk 4).

De taak van de parlementair journalist is "als toeschouwer de politieke werkelijkheid verslaan en als communicator de politiek aan het publiek doorgeven".¹⁵ Politieke verslaggevers worden ook wel gezien als "intermediair" tussen de politiek en het volk.¹⁶ Zij vertellen burgers wat er in de politiek gebeurt, aan de andere kant is het hun taak om te weten wat er onder het volk speelt en dit voor te leggen aan politici.

Poortwachters

Parlementair journalisten zijn ook 'poortwachters'.¹⁷ Er gebeurt zoveel in de politiek, dat ze niet alles bekend kunnen maken. De journalist moet daarom een aantal onderwerpen uitkiezen waarover hij in meer of mindere mate wil berichten. Daarmee beïnvloedt hij wat zijn lezers of kijkers weten.

Deze onderwerpen kunnen beleidsmatige zaken zijn. Hoe probeert de regering bijvoorbeeld files te bestrijden en de CO₂-uitstoot te verminderen? Het valt op dat oud-parlementair journalist Jan Hoedeman in zijn beschrijving van het vak juist de nadruk legt op machtsverhoudingen: "... hoe

¹⁵ *Geen inzicht zonder kennis* (Van Schuur, Vis, 2004), blz. 40

¹⁶ Gerdi Verbeet, de voorzitter van de Tweede Kamer, noemde de pers 'intermediair' tijdens haar toespraak op de jaarlijkse ontmoeting van de Voorzitter met de Parlementaire Pers op dinsdag 22 januari 2008 in Nieuwspoort. Bron: www.tweedekamer.nl

¹⁷ *Geen inzicht zonder kennis* (Van Schuur, Vis, 2004), hoofdstuk 4.2

komen beslissingen tot stand, wie krijgt zijn zin en welke veer moet iemand daarvoor laten? (..) Dat is precies het wezen van de politieke journalistiek: het signaleren en duiden van tegenstellingen, dáár zijn waar de spanning op komst is en zich ontaardt.”

Hij vond het in zijn werk belangrijk om erachter te komen wat de politici in het geheim deden. “De ministerraad is een goed gezelschap om in de gaten te houden: daar worden nog steeds de besluiten genomen die ertoe doen. Voor de journalist valt eer te behalen door te weten wat daar – in het Heilige der Heiligen – speelt. En daarover te berichten.”¹⁸

Dat zijn dus twee verschillende onderwerpen die een parlementair verslaggever kan behandelen: de politiek en politici zelf, of de onderwerpen waarover ze praten. Toen coalitiepartijen CDA, PvdA en ChristenUnie het crisisakkoord naar buiten brachten dat ze hadden opgesteld naar aanleiding van de kredietcrisis, belichtten veel mediaberichten de partijpolitieke kant van de zaak. Welke offers hebben de partijen moeten brengen? Moest de ChristenUnie de vliegtaks inleveren om de aanrechtsubsidie te behouden? Het leek in eerste instantie (in ieder geval op de tv) minder te gaan over het akkoord zelf, en welk effect het heeft op onze geplaagde economie.

1.3 Werkwijze

Onderwerpkeuze

Het werk van de parlementair journalist begint met kiezen. Welk onderwerp belicht je wel en niet, en hoeveel aandacht geef je eraan? De verslaggevers krijgen een grote hoeveelheid informatie binnen; bijvoorbeeld persberichten, persconferenties en rapporten van bureaus, organen, raden en instellingen als de Rekenkamer, het Sociaal en Cultureel Planbureau, de Wetenschappelijke Raad voor het Regeringsbeleid, de Sociaal-Economische Raad, Amnesty International, politieke partijen en overheden. Gevraagd en ongevraagd bieden onder meer politici, fractievoorzitters, partijvoorzitters, persvoorzitters van departementen, Europese instellingen, milieuorganisaties en wetenschappers informatie aan.¹⁹

De eerdergenoemde Groningse sociologen deden onderzoek naar het informatiezoekgedrag van parlementair journalisten.²⁰ Met andere woorden: hoe komen de journalisten aan hun onderwerpen en hoe zoeken ze verdere informatie? Voor de studie ondervroegen ze 147 leden van de Parlementaire Persvereniging. De ondervraagden moesten een product noemen waar ze betrekkelijk veel tijd in hadden gestoken. De meeste van de genoemde artikelen gingen over ‘partijen, machtsverhoudingen en individuele personen’ (zestien procent), ‘financiën’ (twaalf procent) en de ‘Bijlmerenquête’ (tien procent). Vervolgens vertelden de journalisten hoe ze op dat onderwerp gekomen waren:

reden voor de keuze	eerste reden	tweede reden	derde reden	totaal
volgen van de dagelijkse politieke agenda	63	22	20	105 (71%)
eigen nieuwsgaring	41	33	23	97 (66%)
persbericht of persconferentie	14	26	26	66 (44%)
aandacht van andere media voor het onderwerp	6	16	27	49 (33%)
tip van de redactie	7	21	15	43 (29%)
follow-up van een ander artikel/item	6	18	14	38 (26%)

¹⁸ *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005), blz. 14, 17

¹⁹ *Geen inzicht zonder kennis* (Van Schuur, Vis, 2004), blz. 36

²⁰ *Geen inzicht zonder kennis* (Van Schuur, Vis, 2004), hoofdstuk 7

Veel informatie komt dus van de politieke agenda en van eigen nieuwsgaring. De tabel geeft wel een ietwat misleidend beeld, omdat het hier gaat over grotere artikelen. Volgens een aantal journalisten wordt de onderwerpkeuze van de dagelijkse artikelen sterk beïnvloed door de berichten van andere media (hier op de vierde plaats). Maar liefst 54 procent van de respondenten was het eens met de stelling ‘De journalistieke wereld is één papegaaiencircuit’, omdat verslaggevers elkaar veel napraten (meer hierover in paragraaf 2.2.3)

Het komt overigens ook voor dat politici of persvoorlichters zelf journalisten op nieuws wijzen.²¹ Zo zei Wouter Bos in een interview dat hij het prettig vindt om voorafgaand aan een interview een afspraak te maken met de journalist: “Dat je van tevoren zegt van: hoor eens, ik heb iets wat nieuwswaarde heeft en ik wil het best wel in een interview met jou onthullen, en dat het interview daar en daar over gaat en dat je me de gelegenheid geeft om dat en dat te zeggen. Dat zijn we alle twee tevreden.”²² (Zie paragraaf 4.2)

Achtergrondinformatie

De onderzoekers zochten ook uit hoeveel journalisten aanvullende informatie hadden gezocht en concludeerden dat dit zoekgedrag “niet erg extensief” is.

Contacten met ‘derden’ waren wel belangrijk voor de respondenten. Vooral Kamerleden werden gebruikt voor aanvullende informatie (46 procent), gevolgd door voorlichters en ambtenaren (29 procent), lobbyisten van belangengroepen en wetenschappelijke deskundigen (beiden tien procent). Er waren wat minder journalisten die in boeken waren gedoken. 47 procent van de respondenten had verder gezocht naar de historische context (bijvoorbeeld in het archief van het eigen medium, boeken of naslagwerken en gegevensbestanden van de Tweede Kamer). 31 procent zocht verder naar staatkundige aspecten en 29 procent naar cijfermatige gegevens.

Omdat deze cijfers ook nog eens gaan om “luxartikelen” waarin meer tijd is gestoken dan in een gemiddeld journalistiek product, concluderen de sociologen dat er “betrekkelijk weinig” naar aanvullende informatie wordt gezocht door de parlementaire pers.

Kamerdebatten

Uiteraard bezoekt een parlementaire verslaggever regelmatig Kamerdebatten. Opvallend genoeg wordt daar in de bronnen die ik heb geraadpleegd, nauwelijks over gesproken. Het lijkt erop dat journalisten dit niet enorm belangrijk vinden.

Peter Middendorp is een schrijver die een jaar lang op het Binnenhof rondliep om een “literair non-fictieboek” te schrijven over de politiek. Het viel hem al snel op dat de persstoelen van de publieke tribune in de Plenaire Zaal tijdens debatten regelmatig leeg waren.

Toch zeiden Kamerleden in die debatten hetzelfde als wat hij die ochtend al in de krant had gelezen. Sterker nog, in de kranten las hij uitspraken die hij in de debatten helemaal niet hoorde. “Hele dagen zat ik zo goed als in mijn eentje naar die saaie vergaderingen te luisteren, en als ik in de kranten keek, leek het wel alsof er nog een andere Kamer bestond, waar ze dingen bespraken die ik niet hoorde.”²³

²¹ *Geen inzicht zonder kennis* (Van Schuur, Vis, 2004), blz. 77: drie van de ondervraagde journalisten rapporteerden dat hun stuk ontstaan is doordat ze door iemand van tevoren benaderd waren. Die ‘iemand’ kan een politicus of voorlichter zijn.

²² *Interviewen* (Van Waveren, 2004), blz. 219

²³ *Lange poten* (Middendorp, 2008)

D66'er Boris Dittrich merkte hetzelfde op, toen hij nog Kamerlid was: "Als op woensdag een Kamerdebat plaatsvindt, beginnen journalisten je op maandag te bellen om te vragen wat je gaat zeggen. Op de ochtend van het debat verschijnen dan in de kranten impressionistische berichten. Die gaan vervolgens deel uitmaken van het debat. Dat is leuk voor journalisten, dat verhoogt hun aanzien en wellicht de oplage van de krant. Maar bij het debat zelf zitten uiteindelijk nauwelijks journalisten en na afloop vraagt niemand je wat."²⁴

De echte actie vindt vooral achter de schermen plaatst. Deze manier van journalistiek bedrijven, wordt 'kleedkamerjournalistiek' genoemd. Die term is overgewaaid uit de sportverslaggeving: niet verslag doen van een wedstrijd, maar van wat ervoor en erna gebeurt in de kleedkamers.²⁵ Het boek *Politiek en dagbladjournalistiek* beschrijft dat de vroegere traditionele journalistiek het als haar taak zag om zo goed en volledig mogelijk te berichten over wat er in het parlement gebeurde. Ze schreven bijvoorbeeld de bijdragen van politici tijdens debatten helemaal uit.

Dit veranderde echter, toen de tv steeds meer debatten uitzond en het voor de dagbladjournalisten niet meer nodig was alles uit te schrijven. Bovendien breidde de politieke informatie zich zover uit, dat het voor kranten onmogelijk werd om over alles volledig te berichten. Voortaan moesten ze zich beperken tot 'hot issues'.

Wandelgangen

Nu veel media niet meer letterlijk debatten uitschrijven, is de blik achter de schermen belangrijker geworden. Het belang van een scoop wordt groter, zegt Jean-Pierre Geelen, een journalist die een jaar lang meedraaide met de parlementaire pers.²⁶ Volgens *Politiek en dagbladjournalistiek* wordt "geen halt gehouden bij het privéleven van bewindslieden, zelfs zonder dat dat altijd relevant is voor de zaak waarom het gaat".²⁷

Ook tijdens het wekelijkse vragenuurtje zitten journalisten over het algemeen niet op de publieke tribune in de Plenaire Zaal, maar staan ze in de 'wandelgangen'. Geelen beschrijft dat de wandelgangen een informatiemarkt is. Journalisten hebben er korte, informele ontmoetinkjes met Kamerleden en voorlichters. "Ze maken er interviewafspraken en pogen een vinger te krijgen achter wat die morgen in de fracties is besproken. Er wordt geroddeld, er worden nieuwtjes verspreid en nieuwtjes ingestoken".²⁸

Komt een minister bij de pers in de buurt, dan is het helemaal feest. Geelen beschrijft een tafereel waarin de landbouwminister tijdens een korte schorsing van het Kamerdebat naar het toilet gaat. Bij de wc-deur verzamelt zich een horde journalisten. De televisieploegen staan het dichtst bij de deur, daar omheen de schrijvende journalisten die alleen een quote hoeven die de televisie de minister ontlokt. Dan komt de minister naar buiten. Geelen: "Wouke van Scherrenburg bestookt de weinig mededeelzame minister met vragen en weet hem al schuifelend tegen een betonnen paal te drijven. De minister speelt het spel echter bekwaam mee: hij weet zijn gang richting vergaderzaal voort te zetten met kleine manoeuvres van links naar rechts en van voren naar achteren, wetend dat zijn belagers dan als vanzelf verstrikt zullen raken in de kluwen kabels en tussen de zich verdringende collega's.

²⁴ *Het Haagse huwelijk* (Geelen, 1998), blz. 150, 151

²⁵ *Politiek en dagbladjournalistiek* (Carel H. Jansen, 1987), blz. 90

²⁶ *Het Haagse huwelijk* (Geelen, 1998), hoofdstuk 1.

²⁷ *Politiek en dagbladjournalistiek* (Carel H. Jansen, 1987), blz. 90

²⁸ *Het Haagse huwelijk* (Geelen, 1998), hoofdstuk 1.

Onderwijl mompelt hij de in dit soort situaties gebruikelijke strofen: het is nu nog te vroeg om iets over de afloop van het debat te zeggen, we streven naar de beste oplossing en wacht u nu eerst meer eens af.”

Netwerken

Lidy Nicolassen geeft in *Van onze verslaggeefster* het volgende beeld van haar vak parlementaire verslaggeefster: “Lange werkdagen, een verschaald sociaal bestaan en een hoerige mentaliteit. Je kijkt politici naar de ogen, je kruipt in hun gat, streelt hun ijdelheid enkel en alleen vanwege die ene primeur. Goed geïnformeerd zijn is niet goed genoeg. Je moet alles weten, partner, kind, hond, poes, kat, vissenkom.”²⁹

Jan Hoedeman schrijft ook hoe belangrijk juist het werk achter de schermen is.³⁰ Het gaat om netwerken, in de hoop primeurs te halen. Door te bellen, lunchen, theedrinken, bezoeken van feestjes en dineren, houdt de journalist contact met politici. Ze moeten mensen kiezen die interessant (kunnen) zijn: bijvoorbeeld een eigenwijs Kamerlid dat af en toe zijn mond opentrekt, een secretaris bij wie een stroom informatie samenkomt over de partij of organisatie (‘oliemannetje’), een jong talent dat later wel eens op een belangrijke positie terecht kan komen. Op departementen zijn er potentiële bronnen rond de minister of staatssecretaris, zoals een politiek assistent of een hoge ambtenaar.

Het is de bedoeling dat zo’n kennis de journalist iets vertelt, wat voorpaginanieuws oplevert. Dat kan een leuk citaat zijn, of nieuwtjes over ruzies binnen de regeringscoalitie. Hoedeman had strategische momenten waarop hij belde: zondagavond, als politici wat hebben kunnen ontspannen en minder onder druk staan van collega’s. Of donderdagavond na het bewindsliedenoverleg van de coalitiepartijen; misschien blijkt dat een kabinetspartij moeite heeft met een bepaald stuk dat de volgende dag in de ministerraad wordt besproken. Een kritisch stuk over een politicus in je artikelen of programma kan overigens wel betekenen dat een journalist een tijdje een bron kwijt is.

Achtergrondgesprekken zijn ook nuttig; ze leveren inzichten op over processen die zich onder de oppervlakte afspelen. Hoedeman raadt journalisten aan eens in de week een rondje te lopen door het Tweede Kamergebouw. Dat is niet moeilijk: de pers mag bijna overal komen en mag dus bij een Kamerlid of woordvoerder naar binnen wandelen. Andersom gebeurt ook wel: voorlichters die journalisten bellen of ze niet een exclusief interview willen met een politicus.

Nieuwspoort is een belangrijke plek voor netwerkers: in de sociëteit ontmoeten politici, politieke medewerkers en journalisten elkaar in informele setting. “Hier worden vertrouwelijk en informeel nieuwtjes uitgewisseld volgens de Nieuwspoortcode: wat besproken wordt kan worden gebruikt in krant, of voor radio en televisie, maar de bron blijft onbekend, net als de plaats waar het nieuws vandaan kwam,” meldt de Nieuwspoortsite.³¹

Persconferentie

Een belangrijk moment is de persconferentie van de minister-president op de vrijdagmiddag. Hij vertelt waar de ministers over hebben gesproken tijdens de ministerraad (voor zover hij dat wil vertellen), waarna de aanwezige pers vragen mag stellen. Volgens critici stelt dit weinig voor. Marleen

²⁹ Geciteerd in *Interviewen in de praktijk* (Van der Lugt, 2006), blz. 233

³⁰ *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005)

³¹ www.nieuwspoort.nl/nl_NL/faciliteiten/societeit

Barth, die onder meer als journaliste van *Trouw* en Kamerlid van de PvdA heeft gewerkt, was als teleurgesteld over de oppervlakkigheid. Als een verslaggever doorvroeg, reageerden volgens haar de collega's geïrriteerd. "Die man gaat over hoofdlijnen, die ga je toch niet lastig vallen met zulk technisch gekwezel, zag je ze denken. Of: Weet die zeurpiet niet dat we vroeg sluiten op vrijdag?"³² Geelen sluit zich in *Het Haagse huwelijk* hierbij aan.³³ In de periode dat hij meeliep in het parlement, signaleerde hij dat de minister-president makkelijk met vragen wegkwam. Een probleem is dat de journalisten niet samenwerken. Terwijl ze vroeger de premier samen in een hoek probeerden te drijven, bewaren ze tegenwoordig hun kritische vragen liever voor zichzelf, zodat ze aan het eind van de persconferentie in een onderonsje met de premier zelf een primeurtje kunnen krijgen. Journalisten van de geschreven pers zeggen bovendien dat de premier door de komst van camera's en radioapparatuur meer op zijn hoede is en dus moeilijker te bevragen. Ook zou de premier zoveel macht hebben over de persconferentie (hij kan bijvoorbeeld gemakkelijk vragen ontwijken), dat er voor journalisten weinig mogelijkheden zijn om informatie uit hem te trekken. Overigens is er sinds de tijd van Geelen (december 1997 tot 6 mei 1998) van alles veranderd. Er is een andere minister-president en Balkenende heeft een aantal wijzigingen doorgevoerd. De persconferentie vindt bijvoorbeeld niet meer plaats in Nieuwspoort, maar in het ministerie van Algemene Zaken. De bedoeling daarvan is dat de premier beter in beeld komt. Bovendien wordt tegenwoordig de hele conferentie rechtstreeks uitgezonden door de digitale zender Politiek24 van de NOS, in plaats van dat tv-zenders alleen het laatste deel mogen uitzenden. Ook geeft Balkenende voortaan zelf de beurt aan de journalisten.³⁴ Het lijkt er echter niet op dat dit veel heeft veranderd aan de kritiepunten van Geelen en Barth. Tenslotte was een van hun bezwaren juist dat de premier zoveel macht had, en die macht is door Balkenendes maatregelen alleen maar vergroot.

1.4 Kritiek

Het is niet moeilijk kritiek te vinden op de parlementaire pers. In veel boeken, artikelen en internetbijdrages wordt flink afgegeven op de werkwijze van de verslaggevers. Dat is van alle tijden, zeggen deskundigen. Zo schrijft CDA-Kamerlid en oud-parlementair verslaggever Jan Schinkelshoek dat vanaf de tijd dat hij in Den Haag rondloopt, 1973, politiek en pers zich over elkaar beklagen.³⁵ Jean-Pierre Geelen schrijft in zijn boek dat "niet zelden het gemopper afkomstig is van een politicus die even tevoren politieke averij opliep en zijn frustraties projecteert op de rol van de pers."³⁶ Het is echter opvallend dat tegenwoordig niet alleen politici heel negatief oordelen over de pers, maar dat journalisten dat ook doen. Onderzoekers van de Amsterdam School of Communication Research stelden vragen aan 98 journalisten en zestig Kamerleden: drie kwart van de ondervraagde politici vond dat de politieke verslaggeving te veel gedomineerd wordt door incidentenjournalistiek, evenals tweederde van de journalisten.³⁷

³² Ze zei dit in het PvdA-partijblad *Socialisme & Democratie*, dat wordt geciteerd in *Het Haagse huwelijk* (Geelen, 1998), blz. 33

³³ *Het Haagse huwelijk* (Geelen, 1998), hoofdstuk 3

³⁴ 'De premier is eindelijk de baas over zijn moment' door Philippe Remarque in *De Volkskrant*, 3 maart 2007

³⁵ 'Cynisme wint het van de passie in de journalistiek' van Jan Schinkelshoek in *Trouw*, 12 juni 2007

³⁶ *Het Haagse huwelijk* (Geelen, 1998), blz. 20

³⁷ 'Laat politici zelf aan het woord' door Piet Hagen in *NRC Handelsblad* van 25 mei 2007

Na de moord op Pim Fortuyn kwamen de discussies over de journalistiek in één klap op de voorpagina terecht. Volgens aanhangers van Fortuyn hadden journalisten hem namelijk “gedemoniseerd”, waardoor ze een klimaat hadden gevestigd waarin hij kon worden vermoord.³⁸

Veelvoorkomende kritiekpunten zijn:

- Verslaggevers gaan te veel achter hypes aan³⁹ (zie hoofdstuk 2.2)
- Journalisten gaan te vaak achter incidenten aan en houden zich te weinig bezig met dingen die op de lange termijn belangrijk zijn⁴⁰ (zie hoofdstuk 3.1)
- Het nieuws draait te veel om de politieke personen en te weinig om de zaken waarover politici beslissen⁴¹ (zie hoofdstuk 3.2)
- Journalisten zijn te cynisch geworden⁴² (zie paragraaf 3.2.3)
- Ze zijn te weinig aanwezig bij Kamerdebatten⁴³ (zie paragraaf 1.3 en 3.1.2)
- Verslaggevers hebben te weinig zelfkritiek⁴⁴
- Ze hebben weinig kennis en zoeken te weinig informatie op⁴⁵ (zie paragraaf 1.3 en 3.1.3)
- Journalisten zijn te veel gericht op scoren en te weinig op hun maatschappelijke verantwoordelijkheid⁴⁶ (zie hoofdstuk 5)
- Ze gaan te innig om met politici⁴⁷
- De politiek verslaggevers zijn bijna allemaal links. Dat is feitelijk niet helemaal waar, want er zijn politieke journalisten die op rechtse partijen stemmen. Maar uit het rapport *Geen inzicht zonder kennis* blijkt wel dat de politieke voorkeur van parlementair journalisten niet representatief is voor de hele bevolking. Zo had 27 procent van de verslaggevers in 1998 op D66 gestemd (landelijk negen procent) en 14 procent op GroenLinks (landelijk zeven procent). Bij de grote rechtse partijen was het omgekeerd: slechts twee procent had op het CDA gestemd (landelijk meer dan 18 procent). Ook de VVD kreeg veel minder steun onder de parlementair verslaggevers (vijf procent, terwijl 25 procent van de Nederlanders op de partij had gestemd).⁴⁸

1.5 Samenvatting

Er zijn zo'n 220 parlementair journalisten in Nederland. Zij werken in Den Haag en vergaren, toetsen, analyseren en becommentariëren landelijke politieke informatie. Deze informatie maken ze openbaar via een artikel, radio- of tv-uitzending. Politiek journalisten hebben ook een functie als poortwachter,

³⁸ ‘Stilte na de hype’, Joerie Boom en Margreet Fogteloo in *De Groene Amsterdammer*, 31 juli 2004

³⁹ ‘Stilte na de hype; Journalistiek en de waan van de dag’, Joerie Boom en Margreet Fogteloo in *De Groene Amsterdammer*, 31 juli 2004

⁴⁰ ‘Laat politici zelf aan het woord; voorkoken en voorkauwen is de norm geworden in Den Haag’ door Piet Hagen in *NRC Handelsblad* van 25 mei 2007

⁴¹ ‘Liberaal tegen de beeldcultuur’ van Marcel ten Hooven in *Trouw (de Verdieping)* van 1 juni 2001

⁴² ‘Cynisme wint het van de passie in de journalistiek’ van Jan Schinkelshoek in *Trouw*, 12 juni 2007

⁴³ ‘Laat politici zelf aan het woord; voorkoken en voorkauwen is de norm geworden in Den Haag’ door Piet Hagen in *NRC Handelsblad* van 25 mei 2007

⁴⁴ ‘Stilte na de hype; Journalistiek en de waan van de dag’, Joerie Boom en Margreet Fogteloo in *De Groene Amsterdammer*, 31 juli 2004

⁴⁵ *Geen inzicht zonder kennis* (Van Schuur, Vis, 2004), hoofdstuk 6 en 7

⁴⁶ *Het Haagse huwelijk* (Geelen, 1998), hoofdstuk 10

⁴⁷ *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005 blz. 30. Hoedeman is het overigens zelf niet eens met de kritiek

⁴⁸ Voor uitslag onder parlementair journalisten: *Geen inzicht zonder kennis* (Van Schuur, Vis, 2004), blz. 141. De landelijke uitslag staat op www.nlverkiezingen.com

omdat ze keuzes moeten maken uit een breed scala aan onderwerpen. Volgens onderzoekers zoeken journalisten niet veel naar informatie. Ook verslaan ze niet veel debatten meer, maar bedrijven ze veel kleedkamerjournalistiek. Dit houdt in dat ze via persoonlijk contact met politici in bijvoorbeeld de wandelgangen proberen aan nieuws te komen.

Er is de laatste jaren veel kritiek op de parlementaire pers. Ik heb daar een paar van de meest voorkomende kritiekpunten uitgekozen die ik in de volgende hoofdstukken zal behandelen.

Hoofdstuk 2 - Medialogica

Jan Schinkelshoek wilde wel een parlementaire poes.⁴⁹ De reden was dat er in 2007 nogal wat muizen rondliepen op de begane grond van het oude Tweede Kamergedeelte, waar het CDA-Kamerlid zijn kantoor heeft. In het jaarlijkse debat over de financiële huishouding van de Kamer, stelde hij daarom voor een huiskat in dienst te nemen.

Na het horen van dit nieuwtje stormde de tv-pers op het Kamerlid af. Drie televisieploegen vroegen hem of hij wat muizenkeutels kon laten zien. Eén wilde hem muizenvallen laten zetten. De NOS bood zelfs een kat met de naam Willem aan. Beschaamd vroeg een lezer van *Trouw* zich af of de Tweede Kamer en het NOS-journaal niets beters te doen hebben.⁵⁰

De tv toonde volgens Schinkelshoek echter geen belangstelling voor de inhoudelijke toespraak die hij had gehouden. Zijn opmerking over de parlementaire poes was een “half grappend” bedoelde “bijzin” geweest. Maar zijn toespraak ging over veel belangrijkere zaken: dat Kamerleden te snel spoeddebatten aanvragen en te veel Kamervragen stellen, en dat ze te grote woorden gebruiken.⁵¹ Schinkelshoek wilde daarom een commissie van fractievoorzitters, die het functioneren van de Tweede Kamer onder de loep moest nemen. Hij heeft daarom kat Willem maar geweigerd.

De keuzes van de tv-zenders in dit verhaal, hebben alles te maken met de medialogica. Nieuws moet snel zijn, persoonlijk, opvallend, hyperig en soms wat versimpeld. Dit leidt tot kritiek, want daardoor zouden (parlementair) journalisten hun maatschappelijke verantwoordelijkheid niet nemen. Wat is medialogica, en waardoor is ze ontstaan? Dit onderzoek ik in het eerste gedeelte van dit hoofdstuk. Vervolgens behandel ik een opvallend aspect van de medialogica: de mediahypes (paragraaf 2.2). Dit is een van de kritiekpunten op de pers die ik erg vaak tegenkwam. Ik onderzoek wat mediahypes inhouden (2.2.1), hoe de parlementaire pers ermee omgaat (2.2.2), wat de oorzaken zijn (2.2.3), en wat de gevaren (2.2.4) en positieve gevolgen (2.2.5) zijn.

In hoofdstuk 3 komt een ander kritiekpunt aan bod: de versoaping van de politiek. Het lastige van deze categorieën is dat ze elkaar soms overlappen. Een conflict tussen twee politici heeft te maken met de personalisering van de politiek, maar kan ook een incident zijn dat wordt uivergroot (incidentenjournalistiek). En als er buitensporig veel aandacht voor dit conflict komt van de media, kan het zelfs een mediahype worden. Mijn bedoeling is dan ook niet om scherpe scheidslijnen aan te brengen tussen deze drie, maar om te verduidelijken waar kritiek op wordt geleverd en voorbeelden te geven.

2.1 Medialogica

2.1.1 Wat is medialogica?

‘Medialogica’ is de titel van een rapport van de Raad voor Maatschappelijke Ontwikkeling (RMO) uit 2003. De raad signaleerde dat de rol van de media groeide; de verkiezingscampagne van 2003 vond

⁴⁹ ‘De kat’ van Jan Schinkelshoek, www.cda.nl/schinkelshoek, juli 2007

⁵⁰ ‘Het is goed dat de Kamer zich afvraagt waartoe al haar zwoegen leidt’, commentaar *Trouw*, 11 juli 2007

⁵¹ ‘Onderzoek naar functioneren Tweede Kamer’, *DePers*, 2 juli 2007

bijvoorbeeld vooral op tv plaats.⁵² De RMO besloot daarom de invloed van media te onderzoeken. De conclusie was dat de publieke agenda nog steeds door politici wordt bepaald en niet door de media. Maar media bouwen wel het decor waarin politici hun rol spelen en beïnvloeden op die manier de politiek.⁵³

Daarom is de politiek onderhevig aan ‘medialogica’. Als politici bekend willen worden bij de burger, moeten ze aandacht krijgen van journalisten. En als ze aandacht willen van journalisten, moeten ze zich aanpassen aan de manier van redeneren van de media, vooral die van de televisie. Om een voorbeeld te noemen: als een politicus er altijd slonzig uit ziet en de etensresten aan zijn snor hangen, zal hij veel minder goed overkomen op tv dan als hij fris en schoon voor de camera staat. En dus moet hij er verzorgd uitzien om stemmen te winnen.

Het rapport legt de herkomst van de term niet uit, maar met ‘logica’ wordt waarschijnlijk een manier van redeneren bedoeld, net als in de zin “ik volg je logica niet helemaal.” Medialogica is dus de manier van redeneren van de media. En vooral eentje die gericht is op de markt. Tijdens de verzuiling was er een ‘party logic’ (hier wordt vaak een Engelse term gebruikt, terwijl ‘media logic’ vertaald wordt naar medialogica), omdat de media de politieke partijen volgden.

Het is zinvol om kenmerken van de medialogica te bestuderen in deze scriptie, omdat ze ook zijn terug te zien in de werkwijze van de parlementaire pers. De RMO noemt acht kenmerken in haar rapport.⁵⁴

- *Snelheid* – Nieuws gaat snel en journalisten moeten dus snel werken. Door internet, teletekst en televisie is alles zelfs zo snel bekend, dat kranten niet meer het laatste nieuws brengen
- *Framing* – Journalisten brengen nieuws volgens vaste interpretatieschema’s. Hierdoor wordt de ingewikkelde werkelijkheid gereduceerd tot nieuwswaardige verhalen (politieke meningsverschillen worden bijvoorbeeld ruzies tussen personen)
- *Personalisering* – Emoties en personen staan centraal, het is belangrijk dat het publiek zich met ‘hoofdrolspelers’ kan identificeren
- *Meutevorming en hypes* – Journalisten lopen achter elkaar aan en nemen nieuws van elkaar over
- *Kracht van herhaling* – Opvallende en veelzeggende beelden worden vaak herhaald
- *Anchormen en interpretators* – Journalisten brengen niet alleen nieuwsfeiten, maar interpreteren het nieuws ook. Veelal zijn ze langer aan het woord dan politici
- *Burger in beeld* – Media laten burger aan het woord als ervaringsdeskundige
- *Nieuws waarde als criterium* – Alleen berichten die ‘nieuws’ brengen, komen in de media

De raad merkt op dat dit niet alleen negatieve gevolgen heeft, er is bijvoorbeeld steeds meer informatie beschikbaar. Maar deze acht kenmerken zorgen ervoor dat de journalistiek werkt op een manier waar veel mensen kritiek op hebben. Zoals aangegeven in paragraaf 1.4, zijn er ook verslaggevers die kritiek hebben op hun eigen werkwijze. Media en politiek kampen volgens de RMO echter met een ‘prisoner’s dilemma’: ze kunnen zich niet aan de medialogica onttrekken, omdat alle anderen er wél aan deelnemen. De RMO gelooft niet dat het tij nog te keren is.⁵⁵ We zullen moeten leren leven met de medialogica en iets moeten doen aan de negatieve gevolgen.

⁵² Advies ‘medialogica’ van Raad voor Maatschappelijke Ontwikkeling (2003), blz. 7

⁵³ Samenvatting op www.adviesorgaan-rmo.nl/info/advies.php?id=40&s=0

⁵⁴ Advies ‘medialogica’ van Raad voor Maatschappelijke Ontwikkeling (2003), hoofdstuk 4

⁵⁵ Advies ‘medialogica’ van Raad voor Maatschappelijke Ontwikkeling (2003), hoofdstuk 5.2

2.1.2 Oorzaken van de medialogica

Ontzuiling

Het rapport van de RMO ziet de ontzuiling als een oorzaak van het ontstaan van de medialogica.⁵⁶ Mensen zitten niet meer vast aan een bepaalde krant, tv-omroep en politieke partij, maar kiezen zelf uit een integrale markt. Er zijn daardoor nieuwe partijen en nieuwe media ontstaan, zoals de commerciële omroepen.

Door de toename van het aantal media en de ontzuiling is de concurrentiedrang toegenomen.

Bovendien moeten dagbladen meer doen om lezers te trekken, omdat ze niet meer een vaste achterban hebben die bij hun zuil hoort. Primeurs zijn belangrijk geworden om je als krant te onderscheiden van andere kranten, want inhoudelijk zijn de al bestaande media meer op elkaar gaan lijken.

Omdat verslaggevers meer hetzelfde nieuws brengen, lopen ze meer achter elkaar aan. Ze hebben niet meer vaste bronnen van hun zuil die hun de laatste nieuwtjes doorgeven, maar ze moeten via persoonlijke verhoudingen informatie loskrijgen. Netwerken is belangrijker geworden.⁵⁷

Opkomst van de televisie

Trouwcommentator en universitair docent Willem Breedveld schrijft in zijn boek *De stamtafel regeert* dat we door de opkomst van televisie deels in een praatcultuur terecht zijn gekomen. Hier gelden heel andere wetten: “Het geschreven woord is de wereld van de wetenschap, de wereld van de logica, maar ook van de bureaucratie met zijn rapporten, nota’s en tabellen. Die wereld bestaat nog wel, maar tegelijk zijn we er getuige van hoe in de zo eloquent beschreven medialogica het gesproken woord domineert met zijn soundbytes, zijn snelle statements, zijn reacties zonder de feiten te kennen, zijn onuitputtelijke stroom van opinies en zijn retorisch vernuft.”⁵⁸

Vóór de komst van de tv waren mensen vooral aangewezen op schriftelijke bronnen. Als ze politiek nieuws wilden volgen, lazen ze de krant. En in een geschreven stuk kun je veel makkelijker ingewikkelde en zakelijke kwesties uit de doeken doen, dan als je het verhaal vertelt. De inhoud moet nu makkelijker en korter gebracht worden, om het op de televisie helder over te krijgen.⁵⁹

Bovendien lezen we tegenwoordig niet alleen wat politici zeggen, maar zien we onze regeerders ook. Door het beeld gaat een deel van de aandacht naar de uitstraling van politici, hoe ze toespraken houden, hoe ze eruit zien, hoe ze debatteren en hun charisma. De inhoud van de toespraken krijgt daardoor minder aandacht. Dit heeft een deel van de medialogica veroorzaakt, zoals de aspecten personalisering en framing.

Verder gaat nieuws door de televisie sneller. De tv kan tenslotte altijd uitzenden. En burgers zijn door de komst van de nieuwe media (tv, internet) niet alleen meer afhankelijk van de krant. Ze kunnen overal gratis hun nieuws vandaan halen. Daarom is het voor dagbladen moeilijker om lezers te trekken.

Voormalig CDA-kamerlid Henk de Haan zegt in *De strijd om de waarheid op het Binnenhof*: “Vijftien jaar geleden waren er één of twee camera’s, dat zijn er nu standaard zes en het kunnen er, afhankelijk van de hype, nóg meer worden. De radio idem dito: die moet nu vierentwintig uur nieuws brengen,

⁵⁶ Advies ‘medialogica’ van Raad voor Maatschappelijke Ontwikkeling (2003), hoofdstuk 3

⁵⁷ ‘Hijgende vragen, vlotte babbels’, van Ruud Koole in *Journalistieke cultuur in Nederland* (Bardeel, Vos, e.a., 2002), blz. 103, 104

⁵⁸ *De stamtafel regeert* (Breedveld, 2005), blz. 31

⁵⁹ Zie bijvoorbeeld *De stamtafel regeert* (Breedveld, 2005), blz. 125

terwijl dat er niet is. De televisie is zó prominent, de kranten moeten ertegen opboksen door te scoren en te verkopen, en de radio kraait er tussendoor.”⁶⁰

Postmodernisme

We leven tegenwoordig in een postmoderne cultuur. Een kenmerk daarvan is mensen zich meer zijn gaan richten op emoties en oppervlakkigheid, en minder op de ratio en diepgang. Ook zijn volgens mediahistoricus Huub Wijfjes “het individu en zijn of haar drijfveren” de kern geworden en “de grote individuoverstijgende waarden en principes” op de achtergrond geraakt.”⁶¹

Dit heeft invloed op hoe de journalistiek te werk gaat. Nieuws moet vooral leuk, snel en spannend zijn, in plaats van dat het voornamelijk belangrijk moet zijn. Er komen minder beleidsmatige zaken in de media, maar meer mensen (personalisering). Minder inhoud, meer drama.

Verzakelijking

De journalistiek is meer en meer een normaal beroep geworden en dat heeft invloed op de manier waarop journalisten hun werk doen. Deze verzakelijking heeft positieve gevolgen: journalisten zijn beter opgeleid, hebben meer kennis en betere vaardigheden en zijn onafhankelijker. Maar er zijn ook negatieve gevolgen. Zo schrijft Jean-Pierre Geelen dat de parlementaire journalistiek vroeger een roeping was, maar nu een tussenstop van drie á vijf jaar om een carrière op te bouwen. Dat is te kort om goed ingewerkt te worden in het politiek bedrijf, vindt Geelen. “Algemeen wordt de huidige trend van verjonging en verzakelijking binnen de parlementaire journalistiek beschouwd als een aanslag op het collectieve geheugen van de pers.”⁶² Gevolg: bijvoorbeeld meer hypes.

Journalistiekdocent Nico Drok signaleert dat redacteurs zich tegenwoordig meer op elkaars wensen richten, bijvoorbeeld met het oog op een voorspoedige loopbaan, en minder op wat het publiek wil.⁶³ Ze zijn dus minder gericht op hun maatschappelijke verantwoordelijkheid.

Commercialisering van de journalistiek

Media zijn onderdeel van steeds grotere mediabedrijven.⁶⁴ Er zijn drie grote televisieaanbieders (Publieke omroep, SBS en RTL) en drie grote krantenaanbieders (De Telegraaf Media Groep, Wegener en PCM). Ook vinden er reorganisaties en fusies plaats.

Verder dwingt de krimpende krantenmarkt de kranten tot commercialisering.⁶⁵ Dagbladen verliezen leden en adverteerders en de verleiding is daarom groot om sensationeel nieuws te brengen. Bovendien moeten ze banen schrappen, waardoor er minder redacteurs zijn die tijd hebben om ergens diep in te duiken. De publieke omroepen maken zich meer druk om kijkcijfers sinds er commerciële omroepen zijn.⁶⁶

Henk de Haan: “Als *De Volkskrant* niet scoort, krijgen jullie op je sodemieter van de top, dan rollen er koppen. Dan zou de doorbraak dus van de politici moeten komen, maar die zitten vast aan een soortgelijk marktmechanisme van het electoraat. We zijn allemaal gevangen van het systeem.”

⁶⁰ *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005), blz. 217

⁶¹ ‘Haagse kringen, Haagse vormen’ van Huub Wijfjes in *Journalistieke cultuur in Nederland* (2002), blz. 27

⁶² *Het Haagse huwelijk* (Geelen, 1998), blz. 147, 148

⁶³ *Even geen Den Haag vandaag* (Drok, Jansen, 2001), blz. 18

⁶⁴ Advies ‘medialogica’ van Raad voor Maatschappelijke Ontwikkeling (2003), hoofdstuk 3

⁶⁵ Zie bijvoorbeeld ‘COR van uitgever PCM verzet zich tegen overname’, *De Telegraaf* van 7 april 2009

⁶⁶ *Het Haagse huwelijk* (Geelen, 1998), blz. 144, 145

Kees Brants vindt het trouwens wel meevallen. Volgens hem wordt bijvoorbeeld “de mate van inhoudelijkheid van de berichtgeving via televisie ten tijde van verkiezingscampagnes niet erg beïnvloed door de marktontwikkelingen.”⁶⁷

En dan is er nog mediaconvergentie. Dit begrip houdt in dat verschillende media steeds meer technieken en vormen gebruiken. Publieke omroepen maken niet meer alleen programma’s, maar brengen ook tijdschriften uit (hoewel de Tweede Kamer daar maatregelen tegen wil nemen⁶⁸). Andersom gebeurt ook: *De Telegraaf* wil televisie maken en heeft een omroep opgericht.⁶⁹ Ook werken kranten met internet, en moeten redacteurs soms filmpjes maken. Dat baart journaliste Aukje van Roessel zorgen. Want journalisten hebben minder tijd om goed werk te leveren, als ze naast de normaal krantenartikelen ook nog een berichtje moeten schrijven voor internet, of zelfs opnames moeten maken.⁷⁰

2.2 *Mediahypes*

2.2.1 **Wat is een mediahype?**

Een van de kenmerken van de medialogica is volgens het RMO ‘meutevorming en hypes’. Critici vinden dat er te veel mediahypes zijn. Wat bedoelen ze hiermee?

Het Basisboek Journalistiek geeft een algemene definitie van een mediahype: “Als journalisten elkaar slaafs navolgen en nieuws bijna een eigen leven lijkt te gaan leiden, spreken we van een mediahype. Er is een actiereactiepatroon. Voortdurend ontstaan nieuwe nieuwsgolven, waarbij feiten in het gedrang lijken te komen en geen enkele journalist zich meer af lijkt te vragen wat nu werkelijk de nieuwswaarde van bepaalde gebeurtenissen is.”⁷¹

Universitair docent en socioloog Peter Vasterman schreef een proefschrift over het verschijnsel. Hij definieert het als volgt: “... een mediahype is een mediabrede, snel piekende nieuwsgolf die één gebeurtenis als startpunt heeft en die voor het grootste gedeelte het gevolg is van zichzelf versterkende processen binnen de nieuwsproductie.” Verderop in zijn boek vervolgt hij: “Het nieuws genereert niet alleen vervolgnieuws, maar ook maatschappelijke gevolgen, die ook weer nieuws opleveren.”⁷²

Haagse mediahypes passen niet helemaal bij die definitie, vindt Jan Hoedeman. Zij hebben namelijk wel “nieuwsmakende politieke gevolgen”, maar “zelden maatschappelijke effecten”. Een ‘nieuwsmakend politiek gevolg’ is bijvoorbeeld dat er Kamervragen worden gesteld, of dat de regering maatregelen neemt.⁷³

Jean-Pierre Geelen geeft ook een definitie: een Haagse hype is een “plotselinge en massale media-aandacht, (...) waaraan de verschillende media in hun verslaggeving weinig of geen nieuwe feiten weet toe te voegen.” Volgens Geelen gaat het meestal om een “persoonlijk getint negatief verhaal.”⁷⁴

⁶⁷ ‘Opgejaagd door Cerberus’ door Kees Brants, *Journalistieke cultuur in Nederland* (Bardoel e.a., 2002), blz. 94

⁶⁸ ‘EO moet opzet Eva wijzigen’, *Nederlands Dagblad* van 29 maart 2009

⁶⁹ Wakker Nederland, zie www.wakkernederland.tv

⁷⁰ ‘Journalistiek en democratie’ van Aukje van Roessel in *De Groene Amsterdammer*, 20 maart 2009

⁷¹ *Basisboek journalistiek* (Kussendrager en Van der Lugt, 2005) blz. 130

⁷² *Mediahype* (Vasterman, 2004), geciteerd in *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005), blz. 214.

⁷³ *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005), blz. 214.

⁷⁴ *Het Haagse huwelijk* (Geelen, 1998)

Hij wijst erop dat er in journalistieke kring “verwarring” is over wat een hype precies is. Want niet iedere gebeurtenis waar de media bol van staan, is een hype. Hoedeman is het daarmee eens. Hij noemt “echt duurzame onderwerpen, die de mediahype ontstegen en hardnekkig de aandacht van de parlementaire en algemene verslaggeving vasthielden.” Voorbeelden zijn de oorlog om Kosovo en de aanslagen van 11 september 2001 in New York.⁷⁵

Volgens Willem Breedveld is een hype een ‘stroomversnelling’.⁷⁶ “Dan concentreert de aandacht van alle media zich op één sleutelgebeurtenis, daarmee een stortvloed aan reacties en commentaren in het leven roepend, waardoor weer allerlei min of meer verwante zaken onder de aandacht worden gebracht. Op zulke momenten komt het nieuws wel erg dicht op onze huid en ontstaat er niet zelden een maatschappelijke turbulentie die een reeks nieuwe gebeurtenissen in het leven roept.”

Breedveld brengt het in verband met kwaad. Tijdens mediahypes voelt de natie zich meer bedreigd dan anders; denk aan de vele stille tochten tegen zinloos geweld van een paar jaar geleden. “De bestaande orde is onder druk komen te staan, vinden we (tijdens een mediahype, KdG). Er moet wat gebeuren, zo is vaak de stemming, ook al is meestal volstrekt onduidelijk wat. We zijn in de ban geraakt van het negatieve, van een kwaad dat zichzelf lijkt op te blazen en waar we met alle geweld aan willen ontsnappen.”

Hoewel accenten verschillen, zijn de meeste schrijvers het dus redelijk eens over wat een mediahype is. Eric Louw, die voor de school voor journalistiek werkt aan de University of Queensland verstaat echter iets anders onder de term ‘hype’. Volgens hem gaat het om het stimuleren van een sfeer van opwinding of enthousiasme door politici: hypes worden gecreëerd door spindoctors en politici die ervoor zorgen dat politici zo positief mogelijk in beeld komen als een soort celebrity en dat de aandacht wordt afgeleid van negatieve zaken.⁷⁷ (Meer over spindoctors: paragraaf 4.2)

De definitie van Louw is een andere dan die ik in deze scriptie gebruik. Met een mediahype bedoel ik, net de meeste Nederlandse schrijvers, een fenomeen dat af en toe voorkomt en niet iets wat politici continu bewerkstelligen.

Een Haagse mediahype heeft dus de volgende kenmerken:

- Plotselinge en massale media-aandacht
- Overschaduwde ander nieuws
- Heeft één gebeurtenis als startpunt
- Versterkt zichzelf
- De verschillende media voegen er in hun verslaggeving weinig of geen nieuwe feiten aan toe; berichten hebben dus weinig nieuws waarde
- Heeft in veel gevallen politieke gevolgen, die ook weer nieuws opleveren

2.2.2 Voorbeeld: hoe gaat de parlementaire pers om met mediahypes?

Als er één kritiekpunt is dat veel wordt genoemd in publicaties over de parlementaire pers, dan is het dat de pers erg veel in hypes meegaat. Dit lijkt meer te gebeuren dan vroeger. “(Mediahypes) zijn van alle tijden”, schrijft Breedveld. “Toch bestaat de indruk dat het verschijnsel zich de laatste jaren frequenter voordoet en de opwinding over deze gebeurtenissen ook vele malen groter is dan vroeger

⁷⁵ *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005), blz. 218

⁷⁶ *De stamtafel regeert* (Breedveld, 2005), blz. 192, 193

⁷⁷ *The media and political process* (Louw, 2005), hoofdstuk 2.1.3 en 2.2

het geval zou zijn geweest.”⁷⁸ Een recent voorbeeld dat door velen wordt gezien als een mediahype is Fitna, de film van Geert Wilders.

Eind november 2007 kondigde PVV-leider Wilders aan dat hij een film over de islam ging maken. Maandenlang hield deze film journalisten en politici in de ban, hoewel hij pas in april 2008 uitkwam. De Nieuwsmonitor hield de berichtgeving bij en maakte het volgende schema. Hierin staat het aantal artikelen over de film (y-as) per dag (x-as) in landelijke dagbladen.⁷⁹

Er zijn vier grote pieken. De eerste was toen Wilders de film aankondigde; tijdens de tweede piek uitte het kabinet zijn zorgen en werden er tegenfilms aangekondigd; de derde piek was toen er een morele oproep kwam om de film niet uit te zenden; de vierde toen de film daadwerkelijk uitkwam.

Dit voldoet aan de criteria die ik heb opgesteld in paragraaf 2.2.1:

- *Plotselinge en massale media-aandacht*: aan de steile en hoge pieken in de grafiek is te zien dat er op bepaalde momenten in één klap heel veel werd geschreven over Fitna.
- *Overschaduwde ander nieuws*: zeker in tijden van nieuwe nieuwtjes over de film,
- *Heeft één gebeurtenis als startpunt*: die gebeurtenis is dat Wilders bekendmaakte dat hij een anti-islamfilm zou maken. Tegelijkertijd bestond de grote hype uit vier mini-hypes, die allemaal een eigen startpunt hadden.
- *Versterkt zichzelf*: dit stond ook in het rapport van de Nieuwsmonitor: “Naarmate de tijd verstrijkt is slechts weinig nieuws over Wilders danwel zijn film genoeg om steeds heftiger reacties op te roepen, uitgedrukt in een toename van het aantal achtergronden en opiniestukken.”⁸⁰
- *De verschillende media voegen er in hun verslaggeving weinig of geen nieuwe feiten aan toe; berichten hebben dus weinig nieuwsaarde* – dit vinden de onderzoekers niet terug, aangezien er een aantal keer wel nieuw nieuws was. Aan de andere kant schrijven ze wel dat “je je kunt afvragen in hoeverre het hierbij gaat om daadwerkelijk nieuw nieuws of het herkauwen van hetgeen al bekend was, wat neigt naar het uitmelken van een reeds ontstane situatie.”

⁷⁸ *De stamtafel regeert* (Breedveld, 2005), blz. 193

⁷⁹ *Fitna en de media* (Scholten e.a., 2008) blz. 6

⁸⁰ *Fitna en de media* (Scholten e.a., 2008) blz. 13

Bovendien was het nieuwe nieuws lang niet altijd opzienbarend nieuws. Wilders kreeg bijvoorbeeld al aandacht toen hij aankondigde hoe zijn film zou heten.⁸¹

- *Heeft in veel gevallen politieke gevolgen, die ook weer nieuws opleveren* – Het kabinet heeft bijvoorbeeld onderzocht of de film verboden kon worden⁸² en Balkenende sprak over Fitna met regeringsleiders van de EU.⁸³

In februari 2009, dus na de periode die de Nieuwsmonitor onderzocht, werd Geert Wilders uitgenodigd door een Brits parlementslid dat Wilders' film Fitna wilde vertonen. Groot-Brittannië liet het Kamerlid echter weten dat hij het land niet in mocht komen, omdat hij wegens zijn opvattingen een bedreiging voor de openbare orde zou zijn. Wilders besloot toch te gaan. In zijn kielzog volgden tientallen journalisten, die in het vliegtuig en op het vliegveld voor chaotische taferelen zorgden. Uiteindelijk werd Wilders door de Britse douane tegengehouden en teruggestuurd naar Nederland. Wilders vroeg een spoeddebat aan, hij verweet de Nederlandse regering een laffe houding en heeft eind maart een beroep ingediend tegen de Britse regering.⁸⁴

Er is kritiek geweest op de manier waarop de pers met Wilders omging. Peter Middendorp beschrijft in zijn boek bijvoorbeeld een gesprek dat hij met Femke Halsema van GroenLinks had over Fitna. Halsema vertelde hem: “De ochtend nadat bekend werd dat hij met die film zou komen, werd ik van negen uur ’s ochtends tot twaalf uur ’s middags onophoudelijk door Haagse journalisten gebeld. Wat vond ik van de film? Ze waren er niet blij mee, toch bleef ik antwoorden: Welke film? Ik heb nog geen film gezien. Tussen twaalf en één uur was het stil. Maar van één tot vijf stond de telefoon weer roodgloeiend. Nu wilden de journalisten antwoord op een nieuwe vraag: Wat vindt u van de onrust die de film van Wilders vanochtend in de samenleving heeft veroorzaakt? Ik antwoordde: Jullie hebben die onrust toch zelf veroorzaakt?”⁸⁵

Toen de PVV-leider naar Groot-Brittannië reisde, ging de pers weer de fout in, vinden veel mensen. “Journalist hardleers in Wilders-hype”, is de kop van een stuk van Huub Evers, docent van de journalistiekopleiding van Fontys.⁸⁶ Verslaggevers laten zich elke keer te veel meeslepen door de PVV-leider, is de strekking van het artikel. De Ombudsman van de Volkskrant raadt zelfs aan om een scheiding te maken tussen wat Wilders *doet* en wat hij *zegt*. “Wat hij van plan is wordt pas nieuws op het moment dat het voornemen wordt uitgevoerd.”

2.2.3 Oorzaken van mediahypes

Ik heb een aantal oorzaken van mediahypes gevonden, die ook in paragraaf 2.1 voorkwamen. Niet voor niets zijn ‘meutevorming en hypes’ aspecten van de medialogica (zie paragraaf 2.1.1)

Commercialisering en concurrentiedrang

Door de commercialisering en concurrentiedrang is de druk groot geworden om mee te gaan in hypes.

⁸¹ ‘Wilders' film heet Fitna en verschijnt in maart’ (ANP), *NRC Handelsblad* van 9 februari 2008

⁸² ‘Kabinet moet Fitna laten verbieden’ door Theo Koelé, *De Volkskrant* van 26 maart 2008

⁸³ ‘EU steunt Nederland na film van Wilders’, *De Pers* van 14 maart 2008

⁸⁴ ‘Journalistiek en democratie. Kleedkamernieuws’, Aukje van Roessel in *De Groene Amsterdammer* van 20 maart 2009; ‘Wilders dient beroep in tegen Britse ban’, *www.nu.nl* 18 februari 2009; ‘Wilders tegengehouden door Britten’, *www.nu.nl* 12 februari 2009

⁸⁵ *Lange poten* (Middendorp, 2008) blz. 105

⁸⁶ ‘Journalistiek hardleers in Wilders-hype’ (Evers, 2009), *www.denieuwereporter.nl*

Hoedeman: “Wat een moederredactie het meest pijn doet, is een opening krant van een niet te negeren interview of nieuwsfeit van een ander medium. Dat dient als het even kan te allen tijde te worden voorkomen.”⁸⁷ Dit lijkt een belangrijke oorzaak te zijn van de hypes: journalisten willen de eerste zijn met het nieuws en kunnen er niet tegen als de concurrent eerder is, dus rennen ze met zijn allen op het nieuws af.

Gerard Mulder, ex-adjunct-hoofdredacteur van *HP/De Tijd* noemt dit “onvermogen zich niets aan te trekken van wat de concurrent doet” een uiterst slechte eigenschap van de (geschreven) pers: “Elke redactie – dit is eveneens een tijdloos euvel – neemt zich voor eigen keuzes te maken voor wat zij als nieuws of reportage – of interviewwaardig beschouwt, maar schrikt zich vervolgens toch weer de barsten als andere kranten ‘iets hebben’ waarvan zij niets afweten.”⁸⁸

Gerard van Westerloo zegt hetzelfde: “...we kunnen niet achterblijven, anderen hebben het ook, en als het nou eens waar zou zijn, dan staan we toch mooi in ons hemd als braverikjes. En dus beheerst het onnieuws van de ene krant een week lang het nieuws van alle andere – totdat eindelijk het stuk waar het mee begon als ondeugdelijk wordt ontmaskerd.”⁸⁹

Wat is nieuws

Hoewel journalisten graag hun concurrenten voor willen zijn met hun nieuws, willen ze het liefst nieuws dat de anderen ook belangrijk vinden. Peter Middendorp schrijft in zijn boek *Lange poten*: “Nieuws was pas echt nieuws als iedereen het had, en hoe meer kranten dat nieuws op de voorpagina zetten, hoe belangrijker de pack het nieuws maakte, des te belangrijker die zichzelf kon vinden.”⁹⁰ Iets dergelijks zegt Hoedeman ook: “Nieuws is pas echt nieuws als iedereen het nieuws vindt.”⁹¹ Kortom, de drang voor verslaggevers is groot om achter nieuws aan te gaan dat andere media ook hebben. Als bijvoorbeeld het *NRC Handelsblad*, *Trouw*, *De Telegraaf*, *Algemeen Dagblad* en de televisiejournaals veel woorden wijden aan een bepaald onderwerp, kan *De Volkskrant* het moeilijk negeren. Je wilt niet als enige krant het ‘grote nieuws’ missen.

Snelheid

Snelheid is ook een aspect van de medialogica. Doordat nieuws sneller gaat, is de druk op journalisten groter om berichten van andere media over te nemen en het niet zelf goed uit te zoeken. Maar liefst 54 procent van de parlementaire verslaggevers die werden ondervraagd voor het rapport *Geen inzicht zonder kennis*, onderschreef de stelling ‘De journalistieke wereld is één papegaaiencircuit’.⁹² Er zijn tegenwoordig zelfs ‘twitterende politici’, die via *www.twitter.com* kunnen doorgeven waar ze op dat moment mee bezig zijn.⁹³ Journalisten die daarop letten, kunnen nóg sneller de allerlaatste nieuwtjes doorgeven.

Journalisten moeten ook meer doen in minder tijd. Veel dagbladverslaggevers moeten bijvoorbeeld niet alleen een artikel schrijven, maar bovendien een item maken voor de website, schrijft journaliste

⁸⁷ *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005), blz. 216, 217

⁸⁸ ‘De redigerende hand’ (Mulder) in *Journalistieke cultuur in Nederland* (Bardoel e.a., 2002)

⁸⁹ ‘*Pers en politiek*’, Etty Hillesumlezing 2005 van Gerard van Westerloo, blz. 16, 17

⁹⁰ *Lange poten* (Middendorp, 2008), blz. 11, 12

⁹¹ *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005), blz. 23

⁹² *Geen inzicht zonder kennis* (Van Schuur, Vis, 2004), blz. 73

⁹³ Minister Verhagen twittert ook: ‘Balkenende berispt Verhagen om Twitter-foto uit Trêveszaal’ (ANP), *De Volkskrant* van 13 februari 2009

Aukje van Roessel. Ze hebben daarom geen tijd om hun maatschappelijke verantwoordelijkheid te nemen en het verhalen te checken.⁹⁴

En door die snelheid zijn er minder mogelijkheden voor de eindredactie om fouten uit artikelen te halen. Dat er nu maar enkele seconden hoeven te zitten dus het opnemen van een filmpje en de uitzending op tv noemt journalist Gerard Van Westerloo een vooruitgang, maar niet zonder gevaar.⁹⁵

Spanning

Hypes zijn over het algemeen spannend. Op 24 maart 2009, in de tijd dat coalitiepartijen onderhandelden over een crisisakkoord, schakelde *Pauw & Witteman* tussen de gesprekken regelmatig over naar een verslaggever bij het Catshuis. Was er al een akkoord? Wie zaten er binnen en wie waren naar buiten gereden? Het had wat weg van een belangrijke voetbalwedstrijd, waarbij presentatoren Jeroen Pauw en Paul Witteman regelmatig informeerden of er al een doelpunt was gescoord. Dat houdt mensen waarschijnlijk beter aan de buis gekluisterd dan een diepgaand interview met een econoom over een goede maatregelen voor de crisis.

De spanning zit ook bij de journalist zelf. Jan Hoedeman beschrijft het gevoel: “Er wordt een open zenuw geraakt, alle spelers op en rond het Binnenhof worden geëlektrificeerd. Ervaren rotten weten onmiddellijk dat zich een nieuwscadans ontrolt, die agenda’s schoonveegt en de weekends opslokt. Onmiddellijk worden schattingen gemaakt van de politieke gevolgen. Een nieuwsgierige opwinding maakt zich meester van de collega’s, die liefst allemaal tegelijk op het onderwerp springen.”⁹⁶

Televisie

Voormalig CDA-voorzitter Marnix van Rij geeft de schuld vooral aan de televisie, omdat daar een gebrek aan kennis heerst. “Bij inmenging van de televisie ontstaat pas een hyperig karakter. (...) De schrijvende pers gaat daar verstandiger mee om dan de televisiejournalisten. Daar zie je een ongelooflijke vervlakking en een gebrekkige kennis van parlementaire democratie en inhoudelijke dossiers.”

Oud-minister Winnie Sorgdrager (D66) is het daar niet mee eens, hoewel zij vindt dat de televisie de journalistiek in negatieve zin heeft beïnvloed. “Met de toename van de invloed van de televisie verandert ook de schrijvende pers”, zei ze in 2000 in haar Schlichting College. “De toon van de berichtgeving is agressiever geworden, gebeurtenissen worden overdreven, er is sprake van een zekere hitsigheid. Onderwerpen die direct raken aan elementaire gevoelens van mensen zijn populair en wisselen elkaar af in hypes en trends.”⁹⁷

Politici

Kwade tongen beweren dat politici soms zelf hypes in gang zetten (zie paragraaf 4.2). Het is dé manier om aandacht te vragen. Zo zou Geert Wilders zijn hypes zelf in gang hebben willen zetten.⁹⁸ Aan de andere kant kan het ook helemaal aan de journalistiek liggen, zegt het commentaar van *Trouw* van 1

⁹⁴ ‘Journalistiek en democratie. Kleedkamernieuws’, Aukje van Roessel in *De Groene Amsterdammer* van 20 maart 2009

⁹⁵ ‘Pers en politiek’, Etty Hillesumlezing 2005 van Gerard van Westerloo, blz. 18

⁹⁶ *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005), blz. 216, 217

⁹⁷ Sorgdrager en Van Rij worden geciteerd in *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005), blz. 216

⁹⁸ ‘Wilders kiest zijn momenten’ door Herman Staal, *NRC Handelsblad* 27 maart 2008

juli 2007.⁹⁹ De commentator beschrijft de minihype uit de inleiding van dit hoofdstuk. Hij legt de schuld niet bij de hardwerkende en deskundige Kamerleden, maar bij de journalistiek. Althans, de tv-journalistiek: “Deze geschiedenis zegt meer over wat de tv belangrijk vindt, dan waar Kamerleden hun aandacht op richten.”

2.2.4 De gevaren van een hype

Over mediahypes wordt meestal in negatieve zin gesproken. De pers zou er te vaak achteraan lopen en dat is niet goed. Wat is het probleem van mediahypes, volgens critici?

Overdreven veel aandacht

Bepaalde zaken en personen krijgen buitenproportioneel veel aandacht. Het is de verantwoordelijkheid van de parlementaire pers te berichten over nieuws en over belangrijke gebeurtenissen, maar tijdens een mediahype verschijnt een grote hoeveelheid berichten over zaken met weinig nieuwswaarde.¹⁰⁰ Veel mensen vinden bijvoorbeeld dat Wilders veel te veel aandacht kreeg voor Fitna, terwijl het filmpje in werkelijkheid weinig voorstelde.¹⁰¹

Een ander voorbeeld is het monarchiedebat dat D66-fractievoorzitter Thom de Graaf in april 2000 ontketende. Hij pleitte in een interview met RTL-Nieuws voor een andere rol voor de koning(in). Binnen korte tijd vatten andere media de uitspraken van De Graaf samen, vroegen reacties van politici en lieten een opiniepeiling uitvoeren. In de media werden discussies gevoerd, maar overigens niet in de Tweede Kamer. Volgens critici had deze aandachtsgolf bedroevend weinig nieuwswaarde. Het was tenslotte al lang bekend hoe D66 dacht over de monarchie.¹⁰²

Oppervlakkig

In het verlengde hiervan ligt dat hypes vaak oppervlakkig zijn. Netwerkhooftredacteur Bertus Tichelaar schrijft bijvoorbeeld dat het betoog van De Graaf niet veel diepgang had. “Bovendien gaf hij (ook) nu niet aan welke problemen hij oploste met de door hem geschetste veranderingen.” Sommige (oud-)journalisten vonden de pers te volgzaam en hadden meer kritische vragen van journalisten willen horen over De Graafs pleidooi.¹⁰³

Jan Hoedeman schrijft dat VVD'er Jozias van Aartsen in zijn tijd in de Tweede Kamer soms gewoon niet wilde reageren op mediahypes. Zijn probleem was dat een hype meestal over niet zoveel gaat. “We moeten in Den Haag een beetje proberen de lange lijn vast te houden. (...) Een mediahype is een feit of een vermeend feit dat heel weinig te maken heeft met het hart van het politieke discours.” “Een mediahype valt per definitie onder de dubbele S van Soap en Spanning,” zei staatssecretaris Jack de Vries toen hij nog voorlichter was, “maar de derde S van substantie speelt geen rol.”¹⁰⁴

Mediahypes over zinloze onderwerpen overschaduwden zaken die inhoudelijker zijn, meer nieuwswaarde hebben en meer invloed hebben op de lange termijn. Het is de maatschappelijke

⁹⁹ ‘Het is goed dat de Kamer zich afvraagt waartoe al haar zwoegen leidt’, commentaar *Trouw*, 11 juli 2007

¹⁰⁰ Zie de eerdergenoemde definitie van *Basisboek Journalistiek* (Kussendrager, Van der Lugt, 2005):

“Voortdurend ontstaan nieuwe nieuwsgolven, waarbij feiten in het gedrang lijken te komen en geen enkele journalist zich meer af lijkt te vragen wat nu werkelijk de nieuwswaarde van bepaalde gebeurtenissen is.”

¹⁰¹ ‘Wilders’ film verraste niemand’ door Kustaw Bessems in *De Pers* van 28 maart 2008

¹⁰² ‘Inhoud en imago. Politiek en media in de houdgreep’ van Bertus Tichelaar in *Wapenveld* van oktober 2001

¹⁰³ ‘Inhoud en imago. Politiek en media in de houdgreep’ van Bertus Tichelaar in *Wapenveld* van oktober 2001

¹⁰⁴ *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005), blz. 215

verantwoordelijkheid om burgers te helpen te participeren in de democratie. Maar zou het burgers nou hebben geholpen toen ze zagen dat Geert Wilders in een vliegtuig zat?

Manipulatie van politici

Bovendien kunnen politici mediahypes gebruiken om de media te manipuleren. De inmiddels overleden Kees Lunshof, in 2000 politiek commentator van *De Telegraaf*, geloofde bijvoorbeeld dat Thom de Graaf de hypegerichte media gebruikte om zelf in the picture te komen. De media-aandacht voor een staatkundig thema was tenslotte handig voor het wegzinkende D66. “De smoes van het jaar is van D66-voorman Thom de Graaf,” zei hij. “Die begon een op niets uitgelopen discussie over de monarchie, zeggende dat dat nodig was, terwijl in werkelijkheid zijn enige oogmerk was de aandacht op D66 gevestigd te zien krijgen.”¹⁰⁵

Fouten

Een ander gevaar van een mediahype is dat media in alle hectiek klakkeloos elkaars berichten overnemen en niet controleren of er fouten inzitten.¹⁰⁶ Minister Donner (toen nog van Justitie) zei in een speech in 2004 dat de media elkaar te veel napraten. “Wat de een vandaag suggereert, is door de herhaling door anderen morgen een feit van algemene bekendheid waarbij niemand meer verantwoordelijk is voor de waarheid; iedereen zegt het immers.” Dit kan grote gevolgen hebben, zo zei de bewindsman: het kan reputaties maken en breken, levens kapot maken, mensen verhogen en ten val brengen, maatschappelijke ontwikkeling bepalen en de bron zijn van onrust en oorlog.¹⁰⁷

Een voorbeeld is wat er gebeurde met Ruud Lubbers. In mei 2004 werd bekend dat de oud-premier, die op dat moment voor de VN werkte, was aangeklaagd voor “onzedelijke betasting” van een staflid. De kwestie was dagenlang groot nieuws en *De Volkskrant* plaatste een achtergrondverhaal met de kop “Lubbers’ libido eindelijk in de krant”. In alle ophef kwam de Wereldomroep met een nieuw nieuwtje: er waren vier tot vijf aanklachten van andere stafleden; onder meer *Nova* en *HP/De Tijd* namen dit bericht over. Uiteindelijk bleek dat er nooit sprake was geweest van vier of vijf andere aanklachten. Voor de aanklacht die wél bestond, werd Lubbers vrijgesproken. Toen de zaak in 2005 weer werd opgerakeld door een artikel in de Britse krant *The Independent*, stapte Lubbers alsnog op.¹⁰⁸

Politici onder druk zetten

Tot slot zouden mediahypes politici onnodig onder druk zetten, waardoor zij minder kunnen nadenken. Het risico is “dat je onder druk van omstandigheden precies datgene doet wat je niet moet doen,” zegt Van Aartsen. “Zeker bij militair ingrijpen zijn er veel redenen om langer na te denken. Het besluit om in maart 2005 te vertrekken uit Irak, is genomen onder druk van de samenleving, die twee doden heeft te betreuren. Toch zijn er veel argumenten die ervoor pleiten om er met een deel van de internationale gemeenschap langer te blijven. Maar moeders, vaders en actiegroepen roepen: schande! Dan worden besluiten genomen die, als je wat meer afstand had genomen, anders waren uitgekapt.”¹⁰⁹

¹⁰⁵ ‘Inhoud en imago. Politiek en media in de houdgreep’ van Bertus Tichelaar in *Wapenveld* van oktober 2001

¹⁰⁶ ‘Hype hype hoera’, *BN/deStem* 24 april 2008

¹⁰⁷ Speech van minister Donner van Justitie op congres ‘Persvrijheid bestaat niet’, 3 mei 2004

¹⁰⁸ ‘Stilte na de hype; Journalistiek en de waan van de dag’, Boom en Fogteloo, *De Groene Amsterdammer* van 31 juli 2004 en ‘Lubbers stapt op bij VN’, *Reformatorisch Dagblad* van 21 februari 2005

¹⁰⁹ *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005), blz. 215

2.2.5 Tegenargumenten

Er zijn ook tegengeluiden:

Hype is bijdrage aan langere discussie

Bertus Tichelaar schreef een kritisch artikel over de mediahype die Thom de Graaf in gang zette, maar vermeldde erbij dat het debat over de uitspraken van de D66-leider onderdeel was van een jarenlange publieke discussie over de positie van het koningshuis. “Als ‘zelfstandig onderdeel’ heeft dit debat niets opgeleverd. Wel was het belangrijk voor de context van het doorlopende debat.”¹¹⁰

Mediahypes zijn veelal emotionele momenten van langdurige discussies en zijn wellicht minder nutteloos dan ze op het eerste gezicht lijken. De hypes rond Fitna waren bijvoorbeeld onderdeel van een langdurig debat over de islam in ons land. Aan de ene kant zijn er voorstanders van de multiculturele samenleving die iedere godsdienst dezelfde ruimte willen geven, aan de andere kant mensen die de islam een gevaar vinden voor de westerse samenleving en die willen dat deze godsdienst minder ruimte krijgt. Geert Wilders wilde naar eigen zeggen een bijdrage leveren aan dit debat, want hij zei te hopen dat Fitna “de ogen van mensen opent dat de Koran à la Mein Kampf verboden moet worden.”¹¹¹

Je zou dus kunnen stellen dat de mediahype over Fitna niet nutteloos en overdreven was, maar juist bijdroeg aan de discussie over de islam. Het is echter de vraag wat voor een bijdrage de hype werkelijk heeft geleverd, aangezien de berichtgeving over Fitna volgens de Nieuwsmonitor vooral ging over Wilders en de gevolgen van zijn film en niet over de vermeende haatdragende inhoud van de Koran.¹¹²

Goede gevolgen

Het is mogelijk dat een mediahype goede maatschappelijke gevolgen heeft. Jan Hoedeman schrijft genuanceerd over Haagse hypes: hij geeft toe dat er soms wordt “gemiskleund”, maar soms hebben ze ook goede effecten. Hij noemt als voorbeeld het beleid dat is gemaakt na een serie reportages over drugsmokkelaars die bolletjes cocaïne slikten.¹¹³

De hype rond Mabel Wisse Smit had volgens de journalist evenzo een goed gevolg. Deze vond plaats toen Mabel zich verloofde met prins Johan Friso. Door de grote druk kwamen nieuwe feiten boven water over haar contact met topcrimineel Klaas Bruinsma, werd duidelijk dat ze waarheid had achtergehouden en besloten zij en prins Johan Friso geen toestemming van het parlement te vragen voor hun huwelijk. Kortom, zonder mediahype waren prinses Mabel en prins Johan Friso misschien wel lid geworden van het koninklijk huis, en dan waren er volgens Hoedeman “grote staatsrechtelijke brokken ontstaan”.¹¹⁴

Willem Breedveld bespreekt de visie van de Amerikaanse futuroloog Douglas Ruskhoff aan, die een optimistische kijk heeft op hypes. “Hypes dwingen de machthebbers te buigen voor de media en voor het publiek. Ze dwingen iedereen te praten en na te denken over zaken waar we het normaal gesproken niet over hebben.”¹¹⁵

¹¹⁰ ‘Inhoud en imago. Politiek en media in de houdgreep’ van Bertus Tichelaar in *Wapenveld* van oktober 2001

¹¹¹ ‘Wilders wil niemand beledigen met film’ (ANP) in *Dag* van 28 november 2007

¹¹² *Fitna en de media* (Scholten e.a., 2008) blz. 13

¹¹³ *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005), blz. 237

¹¹⁴ *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005), blz. 240

¹¹⁵ *De stamtafel regeert* (Breedveld, 2005), blz. 200, 201

Onzekerheid voor politici

Vormalig PvdA-fractievoorzitter Jacques Wallage noemt nog een voordeel: “In een democratie is het goed als de politieke macht zich niet al te zeker voelt. Dat ministers af en toe knikkende knieën hebben als ze naar de Tweede Kamer gaan, kan geen kwaad.”¹¹⁶ Het kan ook een voordeel zijn dat politici het slachtoffer kunnen worden van hypes en door de snelheid niet altijd tijd hebben om goed na te denken. Een machthebber die alles in de hand heeft en nooit wordt belaagd door snellende journalisten, kan ook alles naar zijn hand zetten en de berichtgeving manipuleren.

Mediahypes gebeuren ook vaak níet

Hoedeman benadrukt bovendien dat journalisten een heleboel mediahypes in de kiem smoren. Soms gaat het mis, maar dat betekent niet dat verslaggevers kritiekloos achter iedere hype aanlopen. Hij beschrijft bijvoorbeeld dat zijn *Volkskrant* niet meeging in een hype over een Haagse topambtenaar die zich aan minderjarige jongens zou hebben vergrepen. De druk was groot, maar een parlementair redacteur van *De Volkskrant* kreeg geen bevestiging van de verhalen. Daarom plaatste de krant alleen een klein berichtje over een reactie van minister Donner op het gebeuren. “Soms” wordt het verzoek van de moederredactie van de krant weerstaan om nieuws te brengen uit andere media, schrijft Hoedeman.¹¹⁷

2.3 Samenvatting

‘Medialogica’ zijn de hedendaagse wetten van de media. Politici moeten zich daaraan aanpassen om in beeld te komen. Kenmerken van deze medialogica zijn snelheid, framing, personalisering, meutevorming en hypes, kracht van herhaling, anchormen en interpretators, burger in beeld en nieuwswaarde als criterium. Oorzaken hiervan zijn de ontzuiling, de opkomst van tv, het postmodernisme, de verzakelijking van de journalistiek en de commercialisering van de media. Mediahypes is een kernmerk van de medialogica waar veel kritiek op. Dit houdt in dat een onderwerp het nieuws domineert, terwijl het weinig nieuwswaarde (meer) heeft. De parlementaire pers houdt zich regelmatig bezig met hypes, bijvoorbeeld in het geval van de film *Fitna* van Geert Wilders. Volgens critici nemen journalisten in tijden van hypes niet hun maatschappelijke verantwoordelijkheid en lopen ze te veel achter elkaar aan: hypes geven geen goed beeld van wat er in de politiek gebeurt, er worden fouten in gemaakt doordat media geen tijd hebben om te checken en ze geven politici de mogelijkheid om de media te manipuleren. Toch kunnen hypes ook goede maatschappelijke gevolgen hebben, maken ze politici minder zeker van hun zaak en komt het ook voor dat journalisten niet meegaan in hypes. Mediahypes hebben ook te maken met de aandacht die er is voor incidenten en voor de ‘poppetjes’ in de politiek. Daar gaat het volgende hoofdstuk over.

¹¹⁶ *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005), blz. 228

¹¹⁷ *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005), blz. 238

Hoofdstuk 3 - Versoaping van de politiek

Soap 1: Craig en Rosanna kunnen het niet zo goed met elkaar vinden. Craig heeft Rosanna zelfs een keer bijna gedood. Toch hebben ze iets gemeen: ze willen allebei getrouwd blijven met hun geliefde. Craig met Meg, Rosanna met Paul. Het probleem is dat Meg en Paul op elkaar verliefd zijn. Craig en Rosanna besluiten daarom hun ruzie aan de kant te schuiven en een deal te sluiten: Craig wil een kind met Meg, zodat Meg bij hem blijft en ze er niet vandoor gaat met Paul. Als dat lukt, geeft Rosanna haar bedrijf aan Craig.

Soap 2: Jan Peter en Wouter kunnen het niet zo goed met elkaar vinden. Jan Peters vriend Jack helpt hem zelfs om roddels over Wouter te verspreiden. Toch hebben ze iets gemeen: ze willen allebei macht. Uiteindelijk dwingt dit ze om samen te werken. Ze besluiten hun ruzie aan de kant te schuiven en stiekem een deal te sluiten: Wouter zal niet zeuren om een onderzoek naar Jan Peters gedrag tijdens de Irakoorlog, Jan Peter zal niet zeuren over het generaal pardon. Een aantal van Wouters vriendjes vinden dit helemaal niet leuk.

Soap 1 is een verhaallijn van de Amerikaanse soap *As the World Turns*. Soap 2 is hoe critici vinden dat de pers over de Nederlandse politiek (in dit geval de kabinetsformatie) bericht. De politieke journalistiek zou de politiek te veel afschilderen als een soap: een verhaal over incidenten, emoties, kinderachtige machtsspelletjes en stiekeme compromissen. Daarmee neemt de pers niet haar maatschappelijke verantwoordelijkheid.

Is dit waar? Dat onderzoek ik in dit derde hoofdstuk. Eerst bekijk ik de zogenaamde incidentenjournalistiek en het gehol achter de waan van de dag: waar gaat deze kritiek over (3.1.1), hoe gaat de pers ermee om (3.1.2), wat zijn de oorzaken (3.1.3), wat zijn de gevaren (3.1.4), en welke positieve gevolgen heeft het (3.1.5)? Vervolgens doe ik hetzelfde met het onderwerp ‘poppetjes’ (3.2.1 tot en met 3.2.4).

3.1 *Incidentenjournalistiek*

3.1.1 **Wat is ‘incidentenjournalistiek’ en ‘de waan van de dag’?**

Incidentenjournalistiek

Het woord ‘incidentenjournalistiek’ wordt veel gebruikt, maar wordt vrijwel nergens echt uitgelegd. Misschien dat de meeste schrijvers ervan uitgaan dat de term zichzelf verklaart: incidentenjournalistiek is journalistiek over incidenten.

Eliane Schoonsma geeft een iets uitgebreidere beschrijving. Zij illustreert incidentenjournalistiek aan de hand van berichtgeving over België: “Nederlanders weten vrijwel niets van België, want de vaderlandse pers besteedt er geen aandacht aan. De Nederlandse media rapporteren een incident. En dan moet het nog wel een heel ernstig incident zijn ook. Steekpenningen voor orders voor Augusta-helikopters en een ‘bende van Nijvel’ die onschuldige voorbijgangers neerschiet halen het Nederlandse nieuws, maar te bewegen tot verslaggeving van processen en ontwikkelingen in België zijn onze nieuwsverslaggevers niet, zelfs niet als die voor het oprapen liggen. Naar aanleiding van de

Dutrouxzaak bleek er plotseling van de Belgische Justitie ook niet veel te deugen. Voor ons sinds nu, voor Belgen wellicht sinds ze zich kunnen heugen.”¹¹⁸

Kortom, incidentenjournalistiek houdt in dat journalisten enkel op incidenten afgaan – de heftige, opmerkelijke en uitzonderlijke gebeurtenissen – en deze incidenten ook nog vergroten. Ze geven geen of weinig aandacht aan dingen die minder opzienbarend en schokkend zijn, maar die op de lange termijn meer maatschappelijke en politieke impact hebben.

Deze incidentenjournalistiek vindt ook plaats in de parlementaire pers, vinden veel critici. Sterker nog, 67 procent van de ondervraagde politieke journalisten voor het rapport *Inzicht zonder kennis* onderschreef de stelling “De politieke verslaggeving wordt gekenmerkt door incidentenjournalistiek”.¹¹⁹ Dit bevestigt een onderzoek van de Amsterdam School of Communication Research, waarvoor 98 journalisten en zestig Kamerleden werden ondervraagd. 65 procent van de journalisten vond dat de politieke verslaggeving werd gedomineerd door incidentenjournalistiek, evenals drie kwart van de politici. Dat er te weinig aandacht besteed wordt aan de inhoud van de politiek, onderschreef 48 procent van de journalisten.¹²⁰

En niet alleen is er weinig aandacht voor de lange termijn, incidenten worden ook nog eens opgeblazen. Politica Hedy d’Ancona schreef in 1995 in het PvdA-partijblad: “Journalisten kunnen van muggen olifanten maken, van politieke wrijvingen oorverdovende botsingen, van vermeende scheve schaatsen van politici dodelijke uitglijers.”¹²¹ Dit is een beschrijving van incidentenjournalistiek.

Waan van de dag

Dat journalisten zich te veel laten leiden door de waan van de dag, is ook een veelvoorkomend kritiekpunt. Maar ook daar vond ik geen heldere definitie van. Eliane Schoonsma noemt incidentenjournalistiek het “hollen door de waan van de dag”.¹²² Voor Schoonsma is dit dus ongeveer hetzelfde als incidentenjournalistiek.

De onderzoekers van *Geen inzicht zonder kennis* zien echter verschillen, want zij legden een aparte stelling voor aan de parlementair journalisten over de waan van de dag, naast de stelling over incidentenjournalistiek. “Journalisten volgen te veel de waan van de dag” werd zelfs door meer journalisten onderschreven, namelijk door 87 procent. Er wordt echter niet beschreven wat het verschil is tussen deze stellingen.

Het Koenen Woordenboek omschrijft ‘zich laten leiden door de waan van de dag’ als zich laten leiden “door de op dat moment heersende (maar grillige) publieke opinie.”¹²³ Wellicht dat dit kritiekpunt voor een deel slaat op journalisten die nieuwe actualiteiten voorleggen aan politici en verwachten dat zij meteen reageren. Jozias van Aartsen noemde het de CNN-factor: door alle snelle berichtgeving, over bijvoorbeeld oorlog, willen verslaggevers (en burgers) dat een politicus meteen een belangrijke beslissing neemt. “Je ziet vluchtelingenstromen op CNN en media en politici roepen: doe er wat aan! Maar voor een groot probleem is niet altijd een instantoplossing.”¹²⁴

¹¹⁸ *Mediarelaties* (Schoonman, 2001), blz. 54, 55

¹¹⁹ *Geen inzicht zonder kennis* (Van Schuur, Vis, 2004) blz. 93

¹²⁰ ‘Opvattingen over de politieke journalistiek van politici en journalisten’, Brants, Van Praag, De Vreese in *NRC Handelsblad* van 25 mei 2007)

¹²¹ *Het Haagse huwelijk* (Geelen, 1998), blz. 23

¹²² *Mediarelaties* (Schoonman, 2001), blz. 55

¹²³ *Koenen Woordenboek Nederlands* dertigste druk (1999) bij het woord ‘waan’

¹²⁴ *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005) blz. 229

In feite gaan beide klachten, over de waan van de dag en de incidentenjournalistiek, over hetzelfde: parlementaire journalisten houden zich te veel bezig met nieuws voor de korte termijn. Dat zijn bijvoorbeeld spannende quotes van politici, meningsverschillen, spoeddebatten en standpunten van regeerders over de nieuwste ontwikkelingen. Er zou te weinig oog zijn voor de context, de goed voorbereide speeches, gedegen wetsvoorstellen en inhoudelijke Kamerdebatten, die nuttig zijn voor de lange termijn.

3.1.2 Hoe de journalistiek hiermee omgaat

De laatste jaren lijkt er meer aandacht te zijn voor de waan van de dag. CDA'er Wim van de Camp zit al vanaf 1986 in de Tweede Kamer en in die tijd is er van alles veranderd: "In het begin van mijn Kamerlidmaatschap kon ik volstaan met het beluisteren van het radionieuws om 8.00 uur 's ochtends. Daar teerde ik de hele dag op. Nu moet ik ook het nieuws van 13.00 uur volgen en het *RTL Nieuws* van 19.30 uur. (...) Neem de Gemeenschappelijke Persdienst (GPD). Die benadert mij vaak en snel voor een reactie op van alles en nog wat. Als ik niet weet wat er speelt, heb ik een achterstand op de pers."¹²⁵

Sjirk Kuijper, woordvoerder van de Kamerfractie van de ChristenUnie, merkt ook dat er over van alles en nog wat om een reactie wordt gevraagd. "Geregeld krijgt de Kamerfractie zedelijkheidsvraagstukken voorgelegd waarop we slechts een bits 'geen commentaar' geven. 'Giel Beelen gaat in z'n nakie blote BN'ers interviewen, wat vinden jullie daarvan?' Niks! 'Op YouTube staan filmpjes waarin Legopoppetjes seks hebben, is dat niet schadelijk voor kinderen?' Bel D66 maar als je een quotetje wil. 'Heb u het nieuwe SP-spotje al gezien?' Nee, en we gaan er zeker geen reclame voor maken."¹²⁶

De aandacht voor incidenten en de waan van de dag van journalisten hangt samen met de kleedkamerjournalistiek, die ik in paragraaf 1.3 heb beschreven. Journalisten zitten niet vaak op de publieke tribune in de debatzaal, maar lopen rond in de wandelgangen en houden hun netwerk intensief bij om een primeur te vinden: een incident, een Kamervraag, een ruzie, een compromis, een beslissing. Dit wordt ook wel scoringsdrang genoemd. Waarom zou je een analyse schrijven, als je een boeiend nieuwtje bent tegengekomen dat veel meer opvalt?

Zoals Jean-Pierre Geelen het beschrijft: "De journalist laat zich maar al te graag afleiden van zijn zoektocht naar inhoudelijke verhalen. Hij loopt in de wandelgangen altijd wel een voorlichter of een politicus tegen het lijf die hem vanuit een bepaald departementaal of politiek belang in een semivertrouwelijk onderonsje iets leukers influistert."

Soms laat een journalist in zijn interview zelfs zijn kritische vragen varen om een primeur te behalen. Bijvoorbeeld Toof Brader van ANP, die scoorde met een interview met VVD-leider Frits Bolkestein. Bolkestein zei in campagnetijd dat hij het besluit voor een HSL-tunnel in het Groene Hart wilde terugdraaien, terwijl de VVD daar in de coalitie zelf aan had meegewerkt. Brader was zich ervan bewust dat deze uitspraak een 'losse flodder' was, om de verkiezingscampagne te voeden. "Natuurlijk had ik onmiddellijk vijf kritische vragen in het achterhoofd die de betekenis van zijn uitspraken relativeren. Maar op dat moment heb je daar geen enkele belang bij. Hij zou zijn uitspraak weleens

¹²⁵ *De strijd om de waarheid* (Hoedeman, 2005) blz. 217

¹²⁶ 'Kleine anatomie van een mediahype' van Sjirk Kuijper, *Nederlands Dagblad (Het Katern)*, 8 februari 2008.

kunnen terugnemen, of er allerlei mitsen en maren omheen plaatsen; dan ben ik mijn verhaal kwijt.” Het werkte: er ontstond ophef in Den Haag en Brader scoorde.¹²⁷

Uitspraken

Een typisch voorbeeld van ‘van een mug een olifant maken’, is als uitspraken uit hun verband worden getrokken. Op die manier ontstaat nieuws, of zelfs een hype, terwijl er niks opzienbarends is gebeurd. Neem de ophef rond pornofilm Deep Throat, begin 2008.

Om het geheugen op te frissen: BNN en de VPRO wilden voor het eerst op de publieke omroep een pornofilm uitzenden: Deep Throat. De ChristenUnie was er niet blij mee dat er van belastinggeld porno zou worden uitgezonden.

Vervolgens besloot de SGP Kamervragen te stellen aan ministers Plasterk (die gaat over de media) en Rouvoet (die gaat over jeugd, en BNN is een jongerenomroep). Kon het kabinet de film niet tegenhouden? Frits Wester interviewde daarom Rouvoet in het RTL-journaal. Rouvoet zei: “...moreel appél op de verantwoordelijkheid, ook een maatschappelijke verantwoordelijkheid van omroeporganisaties, dat is één ding. Dat doe ik graag, dat doe ik altijd...” En vervolgens refereerde hij aan de vragen van de SGP: “Nou, dat zullen we even netjes op een rijtje zetten.”

Hierna stuurde RTL een persbericht rond: Rouvoet gaat onderzoeken of de film kan worden tegengehouden. Commentatoren vonden het belachelijk van Rouvoet, want de Mediawet verbiedt dat uitzendingen vooraf worden tegengehouden. In *Trouw* hadden twee commentatoren het over “de staatsrechtelijke zonde” en “de heilloze interventie van minister Rouvoet”. Een journalist van het *Nederland Dagblad* vroeg Van Agt of hij voor een verbod was, “zoals minister André Rouvoet wil”. En toen minister Plasterk even later aangaf dat hij niets zou ondernemen tegen de film, schreven dagbladen dat de minister Rouvoet tegensprak. Een artikel in *NRC Handelsblad* kopte met: “Ruzie Plasterk en Rouvoet over Deep Throat”.¹²⁸

Hier klopte volgens ChristenUniewoordvoerder Sjirk Kuijper helemaal niks van. Rouvoet had in het RTL-Nieuws niet gezegd dat hij de film wilde verbieden, hij deed alleen een moreel appél op de verantwoordelijkheid van de media, zoals hij altijd doet. Verder zei hij beleefd dat het kabinet de vragen van de SGP netjes zou behandelen. Geen staatsrechtelijke brokken, geen meningsverschil met Plasterk. Journalisten maakten volgens Kuijper van een mug een olifant.¹²⁹

Het komt ook voor dat de journalisten een boeiende uitspraak van een politicus uitlokken. Dick Pels geeft een voorbeeld van hoe minister Gerrit Zalm er werd “ingeluisd” na de moord op Theo van Gogh in 2004. “‘Betekent dit dat het kabinet de oorlog verklaart aan deze vorm van terrorisme?’ Zalm: ‘mwa’. ‘Zo wilt u het kenschetsen: echt oorlog verklaren aan het terrorisme?’ Zalm zei nu duidelijker: ja. Later op de avond in het radioprogramma *Het Oog op Morgen*: ‘Is het oorlog?’ Zalm: ‘We verklaren in ieder geval de oorlog terug. We gaan de oorlog aan om dit soort extremisme en radicalisme te bestrijden. Daar zullen we op alle fronten extra middelen voor inzetten’. De volgende ochtend kopten de meeste kranten met deze oorlogsverklaring: ‘Kabinet verklaart terreur de oorlog’

¹²⁷ *Het Haagse huwelijk* (Geelen, 1998), blz. 44, 45

¹²⁸ ‘Ruzie Plasterk en Rouvoet over Deep Throat’ in *NRC Handelsblad*, 30 januari 2008

¹²⁹ ‘Kleine anatomie van een mediahype’ van Sjirk Kuijper in *Nederlands Dagblad (het Katern)*, 8 februari 2008; *De leugen regeert* (Vara) uitzending 8 februari 2008.

(*De Telegraaf en Trouw*), ‘Moord begin heilige oorlog in Nederland’ (*De Volkskrant*), ‘Zalm: We zijn in oorlog’ (*Algemeen Dagblad*).”¹³⁰

3.1.3 Oorzaken

Waarom zijn incidenten, primeurs en scoren belangrijk geworden voor journalisten?

Concurrentie

Een van de veroorzakers van de incidentenjournalistiek is de toegenomen concurrentie. Sinds de ontzuiling hebben kranten niet meer een vaste achterban en moeten ze strijden om abonnees, schrijft Ruud Koole. “Nieuws waarde wordt niet langer bepaald door zuilgebonden en/of politiek inhoudelijke overwegingen, maar steeds meer door mediagebonden criteria.” Ook zijn kranten meer op elkaar gaan lijken. Daarom proberen ze zich te onderscheiden met primeurs.

Op de televisie zijn meer nieuwsbulletins: niet alleen zijn er meer zenders, maar omroepen maken ook meer programma’s (de NOS is in de loop van de tijd veel meer journaals pers dag gaan uitzenden). Dat is nog een reden waarom de concurrentie tussen journalistiek om nieuws te vinden sterk toegenomen, ook onder journalisten met dezelfde werkgever, schrijft Koole.

Het gevolg is ‘de terreur van de primeur’, zoals ex-D66-Kamerlid Boris Dittrich het noemde.¹³¹

Iedereen wil graag scoren, iedereen wil een nieuwtje hebben dat de anderen niet hebben. Daar is kleedkamerjournalistiek voor nodig, want die nieuwtjes vind je niet in taaie beleidsstukken.

Leuk

Nieuwsmedia moeten niet alleen concurreren met elkaar, maar ook met entertainment, schrijft Willem Breedveld. Dat geldt voor zowel de televisie als de kranten. Het gevolg is dat politiek leuk moet worden gebracht. Veel Kamervergaderingen worden nooit uitgezonden, “domweg omdat de kijker daar niet op zit te wachten. Die vindt het wel zo leuk om te kijken naar dat ene shot waarin – ik verzin het niet – Bolkestein mekkert als een geit.”¹³²

Ferry Mingelen van *Den Haag Vandaag* schreef in 1993 al dat Kamerdebatten ingewikkeld en taaï zijn. “Het heeft geen zin op tv iets uit te zenden wat de kijker niet kan volgen.”¹³³

Journalistenspelletje

Het gaat niet alleen om de kijkers en lezers; journalisten krijgen er zelf ook een kick van om te scoren met de waan van de dag. Volgens Geelen maken de primeurs het journalistenleven leuker:

“Incidenten, ophef en rumoer. Bij gebrek aan ideologische tegenstellingen zijn dat de elementen die de pers nodig heeft om het Haagse leven draaglijk te maken.”

Toof Brader van het ANP in *Het Haagse huwelijk*: “Wij journalisten weten hier allemaal van elkaar wie ooit welke primeur heeft gehad. Hoofdredacties en directies vinden het ook geweldig belangrijk. Terwijl het de lezer over het algemeen een zorg zal zijn (..) Primeurs scoren is dus vooral een

¹³⁰ ‘Mediacratie en politiek populisme’ van Dick Pels op www.dejournalist.nl, 7 februari 2009

¹³¹ *Het Haagse huwelijk* (Geelen, 1998), blz. 150

¹³² *De stamtafel regeert* (Breedveld, 2005), blz. 149

¹³³ ‘Journalist moet de kleedkamer niet mijden’ van Ferry Mingelen in de *Trouw* van 6 maart 1993

journalistenspeltje. Voor je chef en je hoofdredacteur ben je een week lang de gevierde jongen. Maar de ware betekenis van een primeur moet je relativëren.”¹³⁴

Nieuws maken

Journalisten moeten zoveel kolommen of zenduren vullen, dat ze de neiging krijgen om nieuws te maken. “Bijvoorbeeld door incidenten op te blazen en voortdurend een crisissfeer te scheppen,” schrijft Gerry van der List van *Elsevier*.¹³⁵

Toof Brader van het ANP: “De middagkranten en de radio willen ’s ochtends wél nieuws hebben, ook al is het er niet. Dat betekent dat je drempels verlaagt, dat je dingen opschrijft die geen nieuws zijn, of dat je zaken van een jaar geleden gaat herhalen. Ik vind dat een zorgelijke ontwikkeling.”¹³⁶

Politici

Jawel, ook politici worden ervan beschuldigd zich schuldig te maken aan ‘scoringsdrift’. Zij zouden graag met oneliners komen en incidenten lekken naar de pers. Frits Wester van RTL verwijt dezelfde Boris Dittrich die de ‘terreur van de primeur’ hekelde, dat hij achter incidenten aanjaagt. “Als er iemand is die veel naar de pers belt, dan is het Dittrich wel. In het Grümusdebat, bij de zaak rond RPF-Kamerlid Leen van Dijke – Dittrich staat vooraan om te bellen dat hij Kamervragen gaat stellen. Bij voorkeur doet hij dat in recestijden, dan is de kans op scoren groter.”¹³⁷

Dat is precies de kritiek die Kamerlid Schinkelshoek heeft op zijn collega’s.¹³⁸

Verdomming van de journalistiek

Verslaggevers met weinig kennis weten minder goed wat écht belangrijk is.¹³⁹ Die kennis ontbreekt het volgens critici wel eens bij journalisten. CDA-fractielid Hans Hillen zei in 1998 in *Vrij Nederland*: “Vooral in campagnetijd kom je veel journalisten tegen die van toeten noch blazen weten, die elke historische dimensie missen en niet eens weten welke partijen en personen in het kabinet Den Uyl zaten.”¹⁴⁰

Niet dat journalisten geen goede studie hebben gevolgd, want ze zijn over het algemeen hoogopgeleid. De klacht heeft vooral te maken met de ‘verzakelijking van de journalistiek’. Parlementaire journalisten zitten tegenwoordig een jaar of vijf in Den Haag, terwijl de verslaggevers van vroeger veel langer voor de parlementaire redactie werkten.¹⁴¹ Zij hebben dus veel minder ervaring. 44 procent van de ondervraagde parlementaire verslaggevers van *Geen inzicht zonder kennis* is het eens met de stelling dat “om als parlementair journalist goed te kunnen functioneren, men ten minste vijf jaar in Den Haag moet hebben gewerkt”.¹⁴²

Overigens testten de onderzoekers van het rapport ook de kennis van journalisten. Alleen feiten kunnen opzoeken is niet genoeg, stellen zij, parate kennis is belangrijk om kritische vragen te kunnen

¹³⁴ *Het Haagse huwelijk* (Geelen, 1998), blz. 44, 45

¹³⁵ ‘Televisie: pers in de beklagdenbank’ van Gerry van der List in *Elsevier* van 9 december 2000

¹³⁶ *Het Haagse huwelijk* (Geelen, 1998), blz. 144

¹³⁷ *Het Haagse huwelijk* (Geelen, 1998), blz. 146, 151, 152

¹³⁸ ‘Schinkelshoek: politici zelf schuld van hypes’ in *Nederlands Dagblad* van 21 oktober 2008

¹³⁹ *Geen inzicht zonder kennis* (Van Schuur, Vis, 2004), blz. 40, 41

¹⁴⁰ Geciteerd in *Het Haagse huwelijk* (Geelen, 1998), blz. 146

¹⁴¹ *Het Haagse huwelijk* (Geelen, 1998), blz. 147

¹⁴² *Geen inzicht zonder kennis* (Van Schuur, Vis, 2004), blz. 93

stellen en inzicht te krijgen in een situatie. Het valt hen op dat journalisten beter scoren op gebieden als staatsrechtelijke kennis (68 procent goed) en Europese integratie (63 procent goed), maar minder goed op de recente parlementaire geschiedenis en politieke stromingen (44 procent goed) en sociaaleconomische cijfers (33 procent goed). Verder scoorden afgestudeerden van de School voor de journalistiek lager dan mensen met een academische graad en journalisten die alleen een middelbare schoolopleiding hebben gehad. Zoals ik in paragraaf 1.3 heb geschreven, concluderen de onderzoekers bovendien dat journalisten “betrekkelijk weinig” naar achtergrondinformatie zoeken.¹⁴³

3.1.4 Gevaren

Er kleven een aantal gevaren aan incidentenjournalistiek en het volgen van de waan van de dag.

Opgeblazen incidenten

Het is de verantwoordelijkheid van de pers om te laten weten wat er speelt in politiek Den Haag, maar daarin faalt ze als ze incidenten opblaast. Volgens Jan Schinkelshoek geeft incidentenjournalistiek een vertekend beeld van waar politiek Den Haag mee bezig is.¹⁴⁴ Zo wordt ook van non-nieuws nieuws gemaakt, zoals in het voorbeeld van Deep Throat.

CDA-Kamerlid Henk de Haan vertelt in *De strijd om de waarheid op het Binnenhof* over een CDA-congres waar werd gesproken over de uitzetnota van minister Verdonk over asielzoekers. Volgens hem waren er slechts enkele tientallen van de 1600 aanwezige CDA'ers tegen het beleid van Verdonk. Maar toen hij terug naar huis reed, hoorde hij een verslag van een heel ander CDA-congres. “Alleen de idioten die het woord namen op dat congres werden uitgezonden. (...) Men heeft geprobeerd een wereld te scheppen waarin het CDA een kopje kleiner werd gemaakt.”¹⁴⁵

Toof Brader van het ANP: “Nog maar een aantal jaren geleden werd je als journalist beoordeeld op je vermogen tot het scheiden van de belangrijke en de minder belangrijke onderwerpen. Ik heb weleens het gevoel dat je vakmanschap nu steeds meer beoordeeld wordt op de vraag hoe snel je iets op kunt schrijven.”¹⁴⁶

Geen aandacht voor de inhoud

Dat er veel energie wordt gestoken in de waan van de dag, betekent dat de meer inhoudelijke onderwerpen en de context van het nieuws naar de achtergrond verdwijnen. Daardoor weten veel burgers niet wat er speelt in Den Haag.

Marleen Barth is politiek redacteur van *Trouw* en PvdA-kamerlid geweest. Zij vond dat journalisten te weinig debatten bezoeken. Een voorbeeld: ze kreeg als Kamerlid vaak te horen dat ambtelijke regels creatieve oplossingen voor het lerarentekort in de weg stonden. Ze werkte daarom hard om dit probleem op te lossen: ze diende een motie in, debatteerde met de minister, totdat het geregeld was en er meer geld kwam. Probleem: er was geen enkele journalistieke aandacht. In 2001 vertelde ze dat ze nog steeds brieven van scholen kreeg over het probleem, terwijl het al was opgelost. “En dat komt doordat al die journalisten hier in Den Haag het nul aandacht geven.”¹⁴⁷

¹⁴³ *Geen inzicht zonder kennis* (Van Schuur, Vis, 2004), hoofdstuk 6 en 7

¹⁴⁴ ‘Schinkelshoek: politici zelf schuld van hypes’ in het *Nederlands Dagblad* van 21 oktober 2008

¹⁴⁵ *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005) blz. 229

¹⁴⁶ *Het Haagse huwelijk* (Geelen, 1998), blz. 144

¹⁴⁷ *Even geen Den Haag vandaag* (Drok, Jansen, 2001), blz. 39

Jean-Pierre Geelen beschrijft ook hoe nadruk op incidenten en conflicten voor oppervlakkigheid kan zorgen. In december 1997 debatteerde de Kamer over varkensstapels. Het werd op een gegeven moment interessant voor de pers, omdat er onenigheid ontstond in de coalitie. Een verslaggever van de regionale kranten ergerde zich rot aan zijn collega's: "Ik ben al weken bezig met de varkensproblematiek, en dat is een ingewikkeld dossier. Nu het spannend wordt, bemoeit ineens iedereen zich ermee. Na een dag roepen ze al dat ze precies weten hoe het allemaal zit. Gek word ik daarvan."¹⁴⁸

Niet alleen kunnen belangrijke onderwerpen oppervlakkig worden gebracht, maar ook worden deze zaken regelmatig overschaduwd door conflicten. Jean-Pierre Geelen: "En zo kan het dat politieke ruzies over 25 miljoen gulden dagenlang het nieuws beheersen, terwijl een minder conflictueuze besluitvorming over een veelvoud van het bedrag hooguit als 'één-kolommertje' in het dagblad belandt."¹⁴⁹

Sommigen zien dit zelfs als een bedreiging voor de democratie. Oud-minister en toenmalige burgemeester van Eindhoven Jos van Kemenade (PvdA) signaleerde een gebrek aan analyse van achtergronden, motieven en afwegingen bij politieke beslissingen. De democratie leidt volgens hem uiteindelijk schade als de pers burgers niet of onvoldoende duidelijk maakt waarom, door wie en waarover gekozen wordt en wat er te kiezen valt in de politiek.¹⁵⁰

Negatieve invloed op politici

Meerdere politici geven aan dat ze het vervelend vinden dat journalisten steeds op ze afkomen om naar de waan van de dag te vragen. Daar kunnen ze geen goed antwoord op geven, dus journalistiek gezien heeft hun antwoord ook weinig waarde. Thom de Graaf: "Er móet op dat moment worden gereageerd, en dan baseer je je zelden op analyse en denkwerk. Maar hoe sterk is de eenzame fietser, die zegt: kom morgen maar terug? En welke journalist doet dan nog?"¹⁵¹

Fouten

Scoringsrang kan leiden tot minder zorgvuldigheid en minder maatschappelijke verantwoordelijkheid, zegt Toof Brader: "Je moet je verhaal niet kapot willen checken, want dat leidt onvermijdelijk tot de conclusie dat je geen nieuws meer hebt. Die neiging wordt dus steeds minder groot."¹⁵²

Max van Weezel van *Vrij Nederland* vertelt bijvoorbeeld in *Het Haagse huwelijk* over een interview dat hij had met CDA'er Wim Deetman. Van Weezel sprak met de politicus over zijn persoonlijke ambities en de arrogantie van het CDA. Vervolgens belde hij het ANP in de hoop te scoren met zijn interview. Het persbureau kon tenslotte er een nieuwsbericht van maken. "De jongen die ik aan de lijn kreeg, dacht niet dat zijn afnemers opgewonden zouden raken over iets als de arrogantie van het CDA (..) maar vroeg nog wel of Deetman niet toevallig iets zei over het premierschap. Ik antwoordde met enige slagen om de arm dat indien Brinkman echt niet zou kunnen en er werd een beroep op Deetman gedaan, die misschien niet nee zou zeggen."

¹⁴⁸ *Het Haagse huwelijk* (Geelen, 1998), blz. 13, 14

¹⁴⁹ *Het Haagse huwelijk* (Geelen, 1998), blz. 150

¹⁵⁰ *Het Haagse huwelijk* (Geelen, 1998), blz. 24

¹⁵¹ *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005,) blz. 226

¹⁵² *Het Haagse huwelijk* (Geelen, 1998), blz. 144

De ANP'er werd enthousiast en vroeg of Van Weezel het stuk door wilde sturen. "Vijf minuten later zag ik op teletekst wat ervan gemaakt was. Er klopte niets meer van. De kop luidde ongeveer: 'Deetman: niet Brinkman maar ik moet premier worden.'" Dit verhaal wekt de indruk dat het de ANP'er niet te doen was om het publiek zo goed mogelijk te informeren.

3.1.5 Tegenargumenten

Onafhankelijkheid

Professor Michael Schudson van de University of California en Columbia University heeft een boek geschreven met de veelzeggende titel *Why democracies need an unlovable press*. Hij legt uit waarom bepaalde kenmerken van de pers die veel worden bekritiseerd, juist goed zijn. Eén van deze kenmerken is dat de journalistiek gefocust is op gebeurtenissen en niet op trends en structuren. "Shit happens," schrijft Schudson. "En daardoor zijn journalisten een beetje vrij van de mening van de overheid, routines en conventionele wijsheid." Zelfs de best voorbereide plannen van een regering kunnen mislukken doordat iets onverwachts gebeurt, waardoor het voor politici moeilijker is de media te bespelen. Het is volgens Schudson daarom niet erg als journalisten zich op die incidenten concentreren.¹⁵³

Waakhondfunctie

De Raad voor Maatschappelijke Ontwikkeling zegt in het rapport *Medialogica* dat de pers door de incidentenjournalistiek de waakhondfunctie goed uitoefent. "Veel 'waakhondjournalistiek' is kortademiig, gericht op incidenten en schandalen rond personen. Slechts bij uitzondering is er sprake van langdurig en doorwrocht onderzoek naar structuren en instituties."

Dit is een "effectieve check op machtsuitoefening". "Zo zijn de laatste jaren tal van gevallen van fraude of misleiding in de publieke sector en het bedrijfsleven aan het licht gebracht."¹⁵⁴

Het valt wel mee

Hoewel Ruud Koole kritisch is op de jacht op de scoop, voegt hij eraan toe dat de informatiewaarde van de berichtgeving over Nederlandse politiek nog betrekkelijk hoog is. In opinierubrieken van kranten is vaak meer achterliggende informatie zonder nieuwswaarde te vinden, de niet-parlementaire pers schrijft soms ook politiek relevante informatie. De radio, en in mindere mate de tv, zenden informatieve programma's over politiekhistorische thema's uit. Het probleem is alleen dat een krant of journaal niet met deze rubrieken opent. "De beeldvorming over 'de politiek' wordt hierdoor slechts in heel beperkte mate bepaald."¹⁵⁵

Debatten zijn te saai

Ferry Mingelen, het gezicht van *Den Haag Vandaag* toonde zich in een opinieartikel in 1993 al een voorstander van de kleedkamerjournalistiek. Hij vindt niet dat zijn programma debatten uit moet zenden. "...de Kamer is medewetgever, en wetgeving is een ingewikkelde, taaie en voor de buitenstaander moeilijk te volgen bezigheid. Het heeft geen zin op tv iets uit te zenden wat de kijker

¹⁵³ *Why democracies need an unlovable press* (Schudson, 2008), blz. 54, 55, 56

¹⁵⁴ Advies 'medialogica' van Raad voor Maatschappelijke Ontwikkeling (2003), blz. 37, 38

¹⁵⁵ 'Hijgende vragen, vlotte babbels' van Ruud Koole in *Journalistieke cultuur in Nederland* (Bardoel e.a., 2002), blz. 105, 106

niet kan volgen. Voor de belanghebbende burger is er op ieder terrein overigens een rijk geschakeerde vakpers die alles bijhoudt.”¹⁵⁶

In een interview in 2002 zei hij dat hij verwijt van te veel incidentenjournalistiek onterecht vindt: “Tv vergoot emoties nu eenmaal uit. Ruzies en felle debatten lenen zich nu eenmaal beter voor een uitzending dan een saai betoog. Maar meestal maken we heel nette, aardige uitzendingen. Met nette debatjes en nette gesprekjes.”¹⁵⁷

Kleedkamerjournalistiek laat politieke werkelijkheid zien

Ferry Mingelen vindt bovendien dat in de ‘kleedkamers’ veel beter te zien is wat er in de politieke werkelijkheid gebeurt, dan in een debat. Hij reageert op Willem Breedveld, die zou hebben gezegd dat de journalistiek zich in de kleedkamers te veel door de waan van de dag laat leiden. “Al die informatie, al die lekken, al die proefballonnen, brengen de burger volgens hem maar in verwarring en beperken zijn zicht op de politieke werkelijkheid. Dit is de omgedraaide redenering. (...) De burger krijgt eindelijk zicht op wat zich in de politieke werkelijkheid afspeelt. De politiek is niet overzichtelijk en zakelijk, politiek is verwarrend, verbrokkeld, persoonlijk, soms chaotisch.”¹⁵⁸

3.2 Poppetjes

Dan de kritiek op de aandacht voor ‘poppetjes’:

3.2.1 Waar de kritiek over gaat

Journalisten zijn globaal genomen meer geïnteresseerd in poppetjes dan in de inhoud van beleid. Dat vond het merendeel van de Tweede Kamerleden die meededen aan het onderzoek van *Geen inzicht zonder kennis*. Maar niet alleen politici klagden hierover. Zo zei Marianne Henneman, toen nog hoofdredacteur van *Netwerk*: “Kijk eens met wat meer distantie naar dingen! We richten ons op personen, we vergroten die voortdurend uit, en we vergeten de context.” Ook 51 procent van de parlementaire verslaggevers onderschreef de stelling ‘De media laten zich te veel leiden door het persoonlijke in de politiek.’¹⁵⁹

Aandacht voor de persoon

Waar gaat deze kritiek over? Ten eerste dat de pers zich erg richt op de politici als persoon (hoe zien ze eruit? Hebben ze leiderschapskwaliteiten? Hoe zijn hun speeches?) in plaats van het beleid waarover ze praten. Met alle gevolgen van dien.

Jan Hoedeman schrijft dat ambtenaren van het ministerie van Algemene Zaken zich in de zomer van 2003 zorgen maakten om de aandacht van de pers voor Balkenende. “Ze waren bang dat de media hem letterlijk kapot zouden maken. Mij werd tijdens een lunch de vraag gesteld of ik me daarvan bewust was, en of ik daar geen verantwoordelijkheid voelde.” Hoedeman antwoordde de ambtenaren dat de Volkskrantredactie zichzelf regelmatig dwingt met een schone lei naar de werkelijkheid te kijken. Dat hij wel moet berichten over negatieve gebeurtenissen van Balkenende, maar dat hij het ook opschrijft als de premier het goed doet.

¹⁵⁶ ‘Journalist moet de kleedkamer niet mijden’ van Ferry Mingelen in de *Trouw* van 6 maart 1993

¹⁵⁷ ‘Ferry Mingelen’ van Jeroen den Blijker in de *Trouw* van 13 mei, 2002

¹⁵⁸ ‘Journalist moet de kleedkamer niet mijden’ van Ferry Mingelen in de *Trouw* van 6 maart 1993

¹⁵⁹ *Geen inzicht zonder kennis* (Van Schuur, Vis, 2004), blz. 91, 93

Toch geeft hij toe dat Balkenende in zijn eerste jaren als premier weinig “clementie” kreeg van de media. “In de beeldvorming zagen we een Harry Potter, die supersnel sprekend over normen en waarden, benenbrekend door het politieke landschap raasde. Door tal van kleinere rellen en hypes kreeg Balkenende een negatief imago. Ieder beeld bevestigde het volgende. Het leek alsof de parlementaire pers niet meer in staat was tot een objectieve weging.”

Tijdens een interview in 2004 sprak Ferry Mingelen bijvoorbeeld met Balkenende over een opinieonderzoek naar de populariteit van de premier. Op het karakteristiek ‘sterke leider’ scoorde minister-president zes procent positief. “Dat is dan nog allemaal familie van u,” merkte Mingelen op. Veel kritiek ging niet over Balkenendes beleid, maar de “beeldvorming speelde hem parten”, vindt Hoedeman.¹⁶⁰

Met Balkenende liep het nog goed af. Op een gegeven moment boekte hij successen, werd hij meer ervaren en nam de kritiek op hem als persoon af. Voor Ella Vogelaar betekende de negatieve beeldvorming echter het einde van haar baan als minister. De minister van Wonen, Wijken en Integratie reageerde niet handig in interviews, en bereikte een dieptepunt toen een verslaggever van *geenstijl.nl* haar vragen stelde.

Het fragment werd in allerlei tv-uitzendingen herhaald. Niet lang daarna zegde haar eigen partij, de PvdA, het vertrouwen in haar op. “De beeldvorming over Vogelaar was in elk geval niet positief. Daar hadden we wel mee te maken,” legde partijvoorzitter Lilianne Ploumen uit.¹⁶¹ Vogelaar gaf zelf toe dat de beeldvorming slecht was, maar naar eigen zeggen had ze als minister veel bereikt en hadden de mensen over wie haar beleid ging een groeiend vertrouwen in haar aanpak.¹⁶²

Spelletjes

Maar ook in de berichtgeving over beleid focust de parlementaire pers zich te veel op personen, vinden critici. Ferry Mingelen illustreert dit onbedoeld in een voorbeeld dat hij aanhaalt om de kledkamerjournalistiek te verdedigen: “Hoe valt de drastische wijziging in de WAO te verklaren als de journalistiek niet massaal op zaterdag 23 januari over de kledkamer, beter gezegd de keuken van minister De Vries had bericht? Want daar werd het WAO-compromis afgedwongen, tussen keukentafel en aanrecht.”¹⁶³ Mingelen vond het op dat moment blijkbaar belangrijker welke compromissen werden gesloten, dan wat de wijziging van de WAO precies inhield en welke voor- en tegenargumenten er waren.

In verkiezingstijd wordt ook wel geschreven van ‘horse race-verslaggeving’: aan de hand van opiniepeilingen berichten de media over de tussenstand van de campagne, alsof ze het hebben over een sportwedstrijd.¹⁶⁴ In het NOS-Journaal is deze vorm van 1986 tot en met 1998 toegenomen van 18 tot 33 procent. Overigens verminderde het politiek inhoudelijk nieuws in het begin, maar trok dat later weer bij.¹⁶⁵ “In verkiezingstijd kunnen politici nog zulke mooie programma’s schrijven, veel

¹⁶⁰ *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005) blz. 221, 222, 239

¹⁶¹ ‘PvdA: Vogelaar had onvoldoende gezag’ door Teun Lagas en Karen Zandbergen in *Trouw*, 15 november 2008

¹⁶² ‘Vogelaar geeft sneer naar PvdA’ in *De Pers*, 13 november 2008

¹⁶³ ‘Journalist moet de kledkamer niet mijden’ van Ferry Mingelen in de *Trouw*, 6 maart 1993

¹⁶⁴ ‘Opgejaagd door cerberus’ van Kees Brants in *Journalistieke cultuur in Nederland* (Bardeel, Vos e.a., 2002), blz. 88

¹⁶⁵ ‘Van non-item naar hot item’ van Philip van Praag jr. in *Journalistieke cultuur in Nederland* (Bardeel, Vos e.a., 2002), blz. 310

verslaggevers willen alleen weten of ze na de verkiezingen met partij A of B willen regeren”, vindt Piet Hagen.¹⁶⁶

De Nieuwsmonitor hield tijdens de verkiezingscampagne van 2006 het nieuws in kranten bij. Actien procent was horse race-verslaggeving, 47 procent ging over steun en kritiek (bijvoorbeeld als iemand had gezegd dat hij Mark Rutte steunde bij de lijsttrekkerverkiezingen binnen de VVD) en slechts 35 procent ging over beleidsinhoudelijk nieuws.¹⁶⁷ Overigens zegt dit niet alles; artikelen over steun en kritiek kunnen best inhoudelijk zijn, terwijl beleidsinhoudelijk nieuws in een klein, oppervlakkig berichtje kan worden gepropt.

Ook buiten verkiezingstijd zouden media zich te veel bezighouden met politieke spelletjes als compromissen, deals en conflicten en te weinig met het politiek beleid zelf. Voormalig PvdA-voorzitter Michiel van Hulst vond de verslaggeving over het debat over de vrijheid van onderwijs (artikel 23 in de grondwet) maar niks. “Er werd nauwelijks aandacht besteed aan het vraagstuk zelf, maar het ging vooral om de vraag of Van Aartsen de uitspraken van Hirs Ali steunde, en waar Wiegel stond op dit punt. Who cares? Natuurlijk zijn dit soort zaken op een gegeven moment ook politiek gezien relevant. Maar als alle politiek wordt verengd tot de vraag of Jantje iets heeft gezegd dat afwijkt van wat Pietje vindt, dan gaat de essentie verloren en worden politici kopschuw.”¹⁶⁸

De inmiddels overleden hoogleraar Bart Tromp merkte hetzelfde toen er ophef was over de gekozen burgemeester. Kabinet Balkenende II wilde op aandringen van D66 dat burgemeesters rechtstreeks gekozen zou worden door het volk, maar de PvdA hield dit in de Eerste Kamer tegen. Tromp: “Als ik ’s avonds laat naar bed ga, en ook nog mijn vier Nederlandse kranten heb doorgenomen, heb ik een overvloed aan kleedkamerjournalistiek verorberd. Maar nauwelijks een feitelijk verslag van de standpunten en argumenten die in de Eerste Kamer waren uitgewisseld.”

Tromp slaagt er op een andere manier in de standpunten van de partijen te achterhalen. Hij vindt dat de media deze standpunten niet op inhoudelijke argumentatie beoordelen. “Dat standpunt kan volledig afgedaan worden door naar diens positie en belang te verwijzen. Dat burgemeesters, inclusief een groot aantal van D66, argumenten aanvoeren tegen de voorstellen van De Graaf, kan zo worden afgedaan als pleiten voor kleingeestig eigenbelang. De Eerste Kamer is plotseling een gezelschap fossielen, en Ed van Thijn (Eerste Kamerlid PvdA, KdG) een ‘judas’.”¹⁶⁹

3.2.2 Oorzaken

De oorzaken voor de aandacht van poppetjes komen grotendeels overeen met die van de incidentenjournalistiek (paragraaf 3.1.3). Door bijvoorbeeld de toenemende concurrentie ligt er meer druk op journalisten om te berichten over ‘leukere’ dingen, zoals ruzies. Bovendien begrijpt het publiek het nieuws waarschijnlijk beter als het wordt afgespiegeld als een ruzie, in plaats van een politiek vraagstuk.

Er is daarnaast één oorzaak die belangrijk is om te noemen. Dat is de toegenomen individualisering, waardoor beroemdheden (en dus ook politici) meer aandacht krijgen. Dick Pels schrijft: “De belangrijkste sociale functie van celebrities lijkt opnieuw een soort compensatiefunctie te zijn: de verminderde directe contacten met familie en burens worden aangevuld met relaties over een grotere

¹⁶⁶ ‘Laat politici zelf aan het woord’ van Piet Hagen in *NRC Handelsblad* van 25 mei 2007

¹⁶⁷ ‘Roerig politiek 2006 in de krantenkolommen’, Rapport Continu Nieuwsmonitor 2006, blz. 56

¹⁶⁸ ‘Brenge de beroepstrots terug in politiek en journalistiek’ van Michiel Hulst in 2006, www.novatv.nl

¹⁶⁹ ‘Falende media’ van Bart Tromp in *De Gelderlander* van 31 maart 2005

sociale en geografische afstand met mensen die we niet ‘echt’ kennen, maar die wel degelijk een rol spelen in ons dagelijks leven.”¹⁷⁰

Dit is een reden waarom mensen het leuk vinden om naar persoonlijk getint politiek nieuws te kijken, in plaats van naar zakelijk beleid.

3.2.3 Gevaren

Gebrek aan inhoud

Zie paragraaf 3.1.4. Doordat de pers zich bezighoudt met personen en conflicten, is het voor burgers moeilijk erachter te komen waar politici zich inhoudelijk mee bezighouden. “Journalisten brengen politieke vraagstukken terug tot een reeks ‘conflicten’, waarin speculaties over wat er zou kunnen gebeuren de objectieve beschrijving van wat er is gebeurd verdringen,” klaagde Hans Dijkstal.¹⁷¹

Sommigen vinden het een gevaar voor de democratie. Zo ook Jaap Boerdam: “Dat geduw en getrek, dat onvolwassen getreiter, de vermoorde onschuld, of de gespeelde verontwaardiging, het levert allemaal niet veel meer op dan een serie betekenisloze soapafleveringen, die louter en alleen door de frequentie waarmee ze op het beeldscherm verschijnen de suggestie wekken ons iets te willen meedelen.”¹⁷²

Als Nederlanders niet kunnen zien met welke onderwerpen politici bezig zijn en welke afwegingen de regeerders maken kunnen ze niet goed bepalen op wie ze moeten stemmen. Dan faalt de pers in haar maatschappelijke verantwoordelijkheid. Bovendien krijgen kijkers een eenzijdig beeld van politici, als journalisten zich laten meeslepen door beeldvorming. Doordat de pers in het begin van Balkenendes regeringstijd volgens Hoedeman niet objectief over de premier berichtten, konden burgers moeilijker een mening vormen over zijn inhoudelijk beleid en kwaliteiten (zie paragraaf 3.2.1). Hoedeman citeert politicoloog Hans Daudt, die zo’n vier decennia geleden opmerkte dat in de journalistiek “op moeilijke momenten de nuchtere tegenmelodie ontbreekt, die mede de basis moet zijn voor openbare gedachtewisseling en meningsvorming.”¹⁷³

Politiek naar achterkamertjes

Volgens Michiel van Hulten kunnen politici door de huidige berichtgeving kopschuw worden, waardoor het debat verdwijnt naar achterkamertjes.¹⁷⁴ Hetzelfde zei Hans Dijkstal in 2000, toen hij fractievoorzitter was van de VVD. Wetenschappers Van Praag en Brants zeiden over hem: “Door de overmatige belangstelling van de media voor politieke ruzies voelde hij zich gedwongen elk intern meningsverschil binnenkamers te houden. Het parlementair stelsel zou niet opgewassen zijn tegen het mediageweld.”¹⁷⁵

Daar waarschuwt de Raad Maatschappelijke Ontwikkeling ook voor. Hoewel Ferry Mingelen beweert dat kledkamerjournalistiek juist nodig is om te zien hoe politici te werk gaan, zegt het RMO dat door de medialogica de “politiek-publicitaire arena” wordt gescheiden van de “politiek-bureaucratische

¹⁷⁰ ‘Mediacratie en politiek populisme’ van Dick Pels op www.dejournalist.nl, 7 februari 2009

¹⁷¹ ‘Liberaal tegen de beeldcultuur’ van Marcel ten Hooven in *Trouw (de Verdieping)* van 1 juni 2001

¹⁷² Jaap Boerdam in *NRC Handelsblad* van 19 januari 1998, aangehaald in *Interviewen in de praktijk* (Van der Lugt, 2006), blz. 234

¹⁷³ *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005) blz. 239, Hoedeman citeert uit *Journalistiek in Nederland* door Huub Wijfjes, waarin Hans Daudt wordt aangehaald.

¹⁷⁴ ‘Breng de beroepstrots terug in politiek en journalistiek’ van Michiel Hulten in 2006, www.novatv.nl

¹⁷⁵ Geciteerd in *Geen inzicht zonder kennis* (Van Schuur, Vis, 2004), blz. 31

arena”. Oftewel: burgers zien niet hoe de echte beslissingen genomen worden (de politiek-bureaucratische arena), maar alleen het beeld dat de politici van zichzelf en anderen naar buiten brengen (politiek-publicitaire arena).¹⁷⁶

Politici worden onterecht beschadigd

Door de mediabelangstelling voor personen kan het gebeuren dat de carrière en de reputatie van een politicus onterecht vernietigd worden. Zo beschrijft Jean-Pierre Geelen een hype uit 1998 over VVD’er Hans van Baalen.¹⁷⁷ Er gingen geruchten dat de politicus een extreemrechts verleden had. Van Baalen ontkende dit en in het begin besteedden de media er weinig aandacht aan. Maar toen er steunbrief aan Nazi Joop Glimmerveen boven tafel kwam waar Van Baalens naam onder stond, was het gedaan met de rust. Van Baalens onhandige optredens in de media maakten de situatie alleen maar erger.

Geelen vond echter dat er veel te weinig bewijs was. De brief had net zo goed een grap van Van Baalens vrienden kunnen zijn. Maar in een persconferentie met de VVD’er bleek dat journalisten er niet zo over dachten. “De bijeenkomst van die middag is niets minder dan een rondje prijsschieten voor zo’n zestig journalisten. Hier ging iemand geslachtofferd worden, en dat is altijd spekje naar het bekje van de pers. (..) De vragen zijn zonder uitzondering kritisch – zo hoort dat ook – maar niemand in de zaal lijkt nog enige twijfel te koesteren aan de schuld van Van Baalen.”

Vanwege alle commotie stapte Van Baalen op. Na een onderzoek concludeerde de VVD echter dat er te weinig bewijs was voor de aantijgingen van de politicus, en keerde hij terug. Nu is hij lijsttrekker voor de Europese Parlementsverkiezingen.

Alleen aandacht voor politieke kopstukken

Doordat alleen politieke celebrities in beeld komen, de kopstukken, is er weinig aandacht voor de mensen die op de achtergrond opereren. Marleen Barth vond het bijvoorbeeld slecht dat er nooit pers aanwezig was tijdens een Algemeen Overleg. Dat zijn vergaderingen van Kamercommissies waarin volgens haar “beslissingen genomen worden over de levens van Nederlanders. Collega’s van mij vinden het knap als ik met een Algemeen Overleg twee kranten weet te halen.”¹⁷⁸

D66’er Hans Jeekel vindt dat de media hiermee “een heel veld van kennis en inzicht” laten liggen.¹⁷⁹ Wie weet hebben de Kamerleden die nooit in beeld komen heel veel zinnigs te zeggen.

Burgers verliezen vertrouwen in politiek

Omdat politici als “doelbewuste managers van ‘stemmenmaximatie’” worden geportretteerd, kunnen burgers het vertrouwen verliezen in de politiek. Het RMO verwijst naar een achtergrondstudie van Kleinnijenhuis, waaruit blijkt dat de berichtgeving bij hoger opgeleiden leidt tot een ‘cynismespiraal’: ze geloven niet meer in de politiek en zien dat steeds weer bevestigd in het nieuws. Lager opgeleiden hebben een groter geloof in het probleemoplossend vermogen van de overheid en raken verbitterd

¹⁷⁶ Advies ‘medialogica’ van Raad voor Maatschappelijke Ontwikkeling (2003), blz. 40

¹⁷⁷ *Het Haagse huwelijk* (Geelen, 1998), hoofdstuk 6

¹⁷⁸ *Even geen Den Haag vandaag* (Drok, Jansen, 2001), blz. 39

¹⁷⁹ *Het Haagse huwelijk* (Geelen, 1998), blz. 26

omdat de regeerders niet aan hun verwachtingen voldoen. “Voor beide groepen ligt het gevaar van radicalisering van opvattingen vervolgens op de loer.”¹⁸⁰

3.2.4 Tegenargumenten

Tegenargumenten zijn:

Aandacht voor poppetjes werkt manipulatie tegen

En sceptische houding naar personen en hun beweegredenen kan voorkomen dat het publiek wordt gemanipuleerd door politici.¹⁸¹ Want als een politicus 180 graden draait om maar wat meer macht te vergaren, of als hij het standpunt van zijn tegenpartij verdraait, dan is het fijn als een cynische journalist daar doorheen prikt.

Soms worden politici ook terecht nage trokken. Philomena Bijlhout was bijvoorbeeld nog maar een paar uur staatssecretaris voor de LPF, toen bleek dat ze had gelogen over haar verleden bij de Surinaamse militie. Zelf had ze volgehouden dat ze al ver voor de Decembermoorden vertrokken was. Maar RTL publiceerde kort na haar aantreden foto's van ná de beruchte moorden, waarop te zien was dat ze op dat moment nog steeds bij de militie hoorde. Bijlhout trok zich terug uit het kabinet en ging de geschiedenis in als de kortst zittende staatssecretaris ooit.¹⁸²

Het publiek is zelf schuldig

De journalistiek moet berichten over onderwerpen die de lezer of kijker interesseert. Niet alleen vanuit commercieel oogpunt, maar ook omdat de journalist niet zijn eigen belang dient, maar dat van het publiek. “De lezer, kijker, of luisteraar is even schuldig,” zegt mediapsycholoog Jaap van Ginneken. “Ik doe er zelf ook aan mee. Fitna wilde ik direct bekijken op de pc en over Sarkozy en zijn nieuwe liefde Carla Bruni wilde ik onmiddellijk alles weten. We moeten er niet hypocriet over doen.”¹⁸³

Er is nog genoeg inhoud

Ook kritische schrijvers geven toe dat het in Nederland allemaal wel meevalt. Veel journalistieke berichten zijn weliswaar net soapafleveringen, maar er zijn ook manieren om je over inhoudelijke kwesties te laten informeren. Piet Hagen nuanceert zijn kritische artikel: “Wie een serieuze krant leest, veel naar Radio 1 luistert, naar *Buitenhof* kijkt en wat op internet neust, wordt redelijk geïnformeerd over het doen en laten van onze politici – misschien niet beter maar wel breder dan in de tijd van de verzuiling.”¹⁸⁴

Frits Bloemendaal, chef redactie van de GPD, meent dat veel kritiek op de journalistiek eendimensionaal is en vooral slaat op praatprogramma's op de televisie. “Dit getuigt van een blinde vlek voor andere media, zoals kranten, radio en internet.”¹⁸⁵

¹⁸⁰ Advies ‘medialogica’ van Raad voor Maatschappelijke Ontwikkeling (2003), blz. 39, 40

¹⁸¹ *Why democracies need an unlovable press* (Schudson, 2008), blz. 58, 59

¹⁸² ‘Staatssecretaris Bijlhout treedt af vanwege fotorel’, op www.rtl.nl in juli 2002

¹⁸³ *Hype hype hoera* in BN/DeStem van 24 april 2008

¹⁸⁴ ‘Laat politici zelf aan het woord; voorkoken en voorkauwen is de norm geworden in Den Haag’ van Piet Hagen in *NRC Handelsblad* van 25 mei 2007

¹⁸⁵ ‘Niveau mediakritiek valt tegen’ door Frits Bloemendaal, op www.dejournalist.nl, 12 februari 2009

3.3 Samenvatting

De parlementaire pers schildert de politiek volgens critici af als een soap, door incidenten uit te vergroten, achter de waan van de dag aan te lopen, te veel aandacht te schenken aan de personen en te weinig te berichten over debatten en beleid. Dit komt onder meer door de toegenomen concurrentie, doordat kijkers het leuk vinden en debatten te ingewikkeld zouden zijn en doordat journalisten primeurs willen scoren. Journalisten nemen daardoor niet altijd hun maatschappelijke verantwoordelijkheid, omdat ze een verkeerd beeld schetsen, politici soms onterecht beschadigen, weinig aandacht hebben voor inhoud en de politieke besluitvorming naar achterkamertjes verdrijven. Daar staat tegenover dat het journalisten wel onafhankelijker maakt van de politiek en dat ze met jacht op incidenten hun waakhondfunctie in bepaalde opzichten goed vervullen. Bovendien jaagt de politiek ook op incidenten, waardoor het voor journalisten moeilijk is daar geen verslag van te doen. In het volgende hoofdstuk ga ik verder in op de rol van de politiek.

Hoofdstuk 4 - Lekken en autoriseren: de invloed van politici

Laetitia Griffith mocht me niet. Ik interviewde het VVD-Kamerlid voor de *Visie*, het programmablade van de EO, en een paar van mijn vragen vielen niet in goede aarde. Maar het werd echt een probleem toen ik het artikel af had en het naar haar toestuurde. We hadden afgesproken dat ze zou controleren op ‘feitelijke onjuistheden’ en dat waren er nogal wat, vond Griffith. Daarom mailde ze me een waslijst met opmerkingen terug, met de opmerking dat ze niet akkoord ging met publicatie als ik mijn verhaal niet zou aanpassen.

Een groot deel van haar ‘suggesties’ nam ik over. Maar ze had toch echt gezegd dat mensen die onder het Generaal Pardon vielen, in het verleden misbruik hadden gemaakt van de Nederlandse wet. Dat wilde ik niet veranderen. Bovendien wilde ze mijn opmerking verwijderen dat ze wat minder rustig en vriendelijk had gereageerd op bepaalde vragen. Dat moest naar mijn mening juist blijven staan, want het was mijn eigen observatie, daar had zij niets over te zeggen. Ik stuurde een mailtje waarin ik het uitlegde.

Als het Kamerlid nog enig sympathie voor me had, dan had ik dat met deze laatste reactie verspeeld. Ik maakte me volgens haar niet geloofwaardig als journalist. Ze was er achtergekomen dat ik voor het jongerenblaadje van de ChristenUnie schrijf en ze verweet me dat ik een politiek statement wilde maken in plaats van dat ik oprecht in haar geïnteresseerd was. Dit kon ze niet over haar kant laten gaan, ook niet als jurist, dus zou ze stappen ondernemen als we het artikel zonder haar toestemming zouden publiceren.

Uiteindelijk bezweek de *Visie* onder de druk. Omdat het tijdschrift nu eenmaal geen opinieblad of dagblad is maar een communicatietijdschrift van de EO, wilde de redactie de VVD niet tegen zich (en tegen de hele omroep) in het harnas jagen. Het moge duidelijk zijn dat ik er stevig van baalde. Ik kon het gevoel niet onderdrukken dat de VVD uiteindelijk bepaalde wat ik als journalist wel en niet mocht schrijven. Is dat nou de persvrijheid die de liberale partij zo hoog in het vaandel heeft staan?¹⁸⁶

Griffith geloofde blijkbaar dat ik als journalist mijn maatschappelijke verantwoordelijkheid niet had genomen. Ik geloof dat zij haar maatschappelijke verantwoordelijkheid niet heeft genomen, door druk uit te oefenen op de pers en zomaar te twijfelen aan mijn integriteit. Wie is de schuldige? Er is veel kritiek op de werkwijze van de parlementaire pers. Maar is het echt de parlementaire pers die haar taak niet goed uitvoert, of is het de schuld van de politiek die te veel druk op haar uitoefent?

Het is daarom van belang dat ik in een scriptie over de maatschappelijke verantwoordelijkheid van de politieke journalistiek ook kijk naar de manier waarop de politiek met de pers omgaat. Eerst kijk ik naar de belangen van de politiek (4.1), vervolgens onderzoek ik hoe politici de pers beïnvloeden (4.2), dan hoe journalisten daarop reageren (4.3) en tot slot wie de schuldige is (4.4).

4.1 De belangen van politici

Politici willen invloed uitoefenen op het beleid van Nederland. Daarvoor hebben ze uiteraard stemmen nodig van de bevolking. In het verzuilde Nederland konden politieke partijen nog rekenen op een vaste

¹⁸⁶ Het (aangepaste) artikel stond in *Visie* 1, 2009, met de titel: ‘VVD Kamerlid Laetitia Griffith: ‘Ik wil niet bekeerd worden’’

achterban, maar tegenwoordig is het noodzakelijk geworden dat ze zich profileren. Nederlanders stemmen namelijk niet meer op een vaste partij die bij hun zuil hoort, en de groep zwevende kiezers is behoorlijk gegroeid. Bovendien is de ideologische basis van vooral de grote partijen minder belangrijk geworden, waardoor ze zich minder duidelijk onderscheiden, schrijft Kees Brants.¹⁸⁷ De PvdA wordt bijvoorbeeld bekritiseerd omdat ze niet meer een helder profiel zou hebben.¹⁸⁸

Partijen en mensen die zich willen profileren en willen opvallen bij het grote publiek, moeten in de media komen. En om dit te bereiken, passen veel politici zich aan aan de medialogica (zie hoofdstuk 2.1). Dit wordt ook wel de ‘mediatisering’ van de politiek genoemd.¹⁸⁹

En politieke websites dan? Marleen Barth was in 2001 bezig met opzetten van een site, en ze verwachtte dat daardoor alles zou veranderen. “Ik heb straks geen journalisten meer nodig om openbaar te maken dat ik hier in Den Haag wel eens iets nuttigs doe.”¹⁹⁰ Inderdaad, alle politieke partijen in de Tweede Kamer hebben tegenwoordig een eigen website, waarop webmasters actief bijhouden waar de partij mee bezig is. Veel Kamerleden hebben zelfs hun eigen pagina met weblog.¹⁹¹ Het is echter de vraag of ze hiermee zwevende kiezers bereiken. Deze stemmers zouden dan alle websites van partijen en politici moeten bijhouden, en ik verwacht dat veel mensen daar geen tijd voor en zin in hebben.

Dus om invloed te vergaren en te behouden zullen de dames en heren politici in de media moeten komen. En dat niet alleen, ze moeten positief in beeld komen.

4.2 Hoe politici de pers beïnvloeden

Journalisten zetten politici natuurlijk lang niet altijd positief in het nieuws. Daarom hebben politici allerlei manieren om de pers te beïnvloeden. Met dat “beïnvloeden” bedoel ik niet dat Nederland een bananenrepubliek is waarin de regering de pers probeert te muilkorven. Zo slecht is het in ons land niet gesteld en ongetwijfeld zijn er veel politici die oprecht geloven in een onafhankelijke pers (zie paragraaf 4.4). Maar een politicus zal het vaak niet rechtvaardig vinden als hij niet goed in beeld komt, en wil dit voorkomen.

Voorlichters

De rol van (overheids)voorlichters is in de tweede helft van de vorige eeuw behoorlijk veranderd. Vanaf de jaren zestig en zeventig begon de overheidsvoorlichting echt vorm te krijgen. De commissie Biesheuvel vond dat dit moest om de openheid van de democratie te verbeteren en de betrokkenheid van de burger te vergroten.

In de jaren tachtig luidde de werkgroep Heroverweging Voorlichting Rijksoverheid het begin in van de instrumentele voorlichting. Dit houdt in dat de voorlichting een beleidsinstrument werd van de overheid, om de medewerking van de burger te verkrijgen. Niet iedereen was blij met die ontwikkeling. Er ontstond een discussie tussen de ‘preciezen’, die vonden dat voorlichting zo objectief

¹⁸⁷ ‘Opgejaagd door cerberus’, Kees Brants in *Journalistieke cultuur in Nederland* (Bardoel, e.a., 2002), blz. 91

¹⁸⁸ ‘PvdA verliest ideologische veren’ van Perry Feenstra en Meindert van der Kaaij in *Trouw*, 4 mei 2004

¹⁸⁹ ‘Opgejaagd door cerberus’, Kees Brants in *Journalistieke cultuur in Nederland* (Bardoel, e.a., 2002), blz. 94

¹⁹⁰ *Even geen Den Haag vandaag* (Drok, Jansen, 2001), blz. 46

¹⁹¹ Zoals Jan Schinkelshoek, zie www.cda.nl/schinkelshoek

en zuiver mogelijk moest zijn, en de ‘rekkelijken’, die van mening waren dat voorlichters mochten proberen de publieke opinie te beïnvloeden.¹⁹²

Inmiddels lopen er alleen al op het Binnenhof zo’n honderddertig voorlichters rond van ministeries en tientallen woordvoerders van politieke partijen.¹⁹³ Volgens Jean-Pierre Geelen “zijn de ministeries niet gewoon voorzien van voorlichters, zij lijken er eerder mee te zijn dichtgetimmerd. Dat laatste is het gevolg van een al te rigoureuze reactie van de politiek op de geëngageerde journalistiek van de jaren zeventig, met haar onthullingen waar de machthebbers aanvankelijk weerloos tegenover stonden. Sindsdien is voor veel voorlichters niet hun eerste bezigheid het verschaffen van informatie aan de journalistiek, maar zien ze het als hun belangrijkste taak om hun minister of staatssecretaris te beschermen.”¹⁹⁴ (Voor meer over geëngageerde journalistiek: zie paragraaf 5.1)

De overheid is bedrijfsmatig geworden, vindt journalist Gerard van Westerloo. Net als een hondenbrokkenfabrikant houdt ze zich bezig met imagebuilding en verkoopstrategie. Daarvoor heeft ze een “onafzienbaar leger communicatieadviseurs op tenminste hbo-niveau – allen met de strikte taak om het hoofd van de burger te kneden naar de wens van de bestuurder.”¹⁹⁵

Overigens hebben politieke partijen ook allemaal voorlichters in dienst. Daarvoor geldt hetzelfde als voor de voorlichters bij ministeries, echter in iets mindere mate. Uit eigen ervaring weet ik dat je makkelijker een Kamerlid aan de lijn krijgt, dan een van de bewindslieden.

Geelen: “De fractievoorlichter is de ene keer puur de woordvoerder van de fractieleider, om tijdens de verkiezingscampagne het nieuws rond de lijsttrekker een zo positief mogelijke draai te geven. Dan weer is hij intermediair tussen journalist en politicus, om zich even later te ontpoppen tot mediastrateeg die de koers van zijn broodheer in de publiciteit nauwkeurig stuurt.”¹⁹⁶

Ruud Koole zegt dat “Wees eerlijk, stipt, open en zakelijk” de vuistregel is voor voorlichters in hun omgang met de media, maar dat ziet hij niet altijd terug in de praktijk. “Wanneer bijvoorbeeld de overheid erin slaagt de problemen rond Schiphol vooral in termen van geluidsoverlast te formuleren, dan heeft zij minder moeite mensen te overtuigen de groei van Schiphol te accepteren dan wanneer zij de luchtvervuiling en de veiligheid en verkeerscongestie als voornaamste problemen van Schiphol formuleert. De meeste mensen in Nederland wonen immers niet zo dicht bij Schiphol dat zij ’s nachts wakker worden van vliegtuiglawaai.”¹⁹⁷

Spindoctors

Een extreme soort voorlichter is de spindoctor. Het Engelse woord ‘to spin’ betekent in de pr-wereld zoiets als “een positieve draai geven” aan een gebeurtenis of feit.¹⁹⁸ Deze voorlichters hebben volgens Geelen maar één taak: “de propagandamachine rond de kandidaat draaiende te houden en de aandacht af te leiden van alle andere (negatieve) geluiden. Prettige nieuwsberichten worden ingestoken bij bevriende journalisten of gezaghebbende media; negatieve berichtgeving wordt getorpedeerd door de

¹⁹² *De grondslagen en grenzen van overheidsvoorlichting* (Wopereis, 1996), hoofdstuk 3

¹⁹³ ‘Journalisten en voorlichters hebben elkaar nodig’ van Derk Stokmans en Guus Valk in *NRC Handelsblad*, 5 november 2007

¹⁹⁴ *Het Haagse huwelijk* (Geelen, 1998), blz. 54

¹⁹⁵ ‘*Pers en politiek*’, Ety Hillesumlezing 2005 van Gerard van Westerloo, blz. 21, 22

¹⁹⁶ *Het Haagse huwelijk* (Geelen, 1998), blz. 58

¹⁹⁷ ‘Hijgende vragen, vlotte babbels’ van Ruud Koole in *Journalistieke cultuur in Nederland* (Bardeel, Vos, e.a., 2002), blz. 107

¹⁹⁸ ‘Wat is een spindoctor?’ in *BN/deStem*, 2 december 2008

journalist zo mogelijk vooraf te benaderen en hem te ontmoedigen de resultaten van zijn nieuwsgaring te publiceren.” Onderstaand schema uit het boek *The media and political process*, laat zien hoe spindoctors werken.¹⁹⁹

Volgens Geelen komen deze extremere voorlichters niet in Nederland voor. Hij schrijft niet waarom, maar ik denk dat dit deels komt doordat Amerika een ander verkiezingsstelsel heeft. Het gaat er meer om personen en minder om partijen, dus moeten politici zich extra goed neerzetten. Wel gebruiken Nederlanders voorlichters en politici enkele technieken van spindoctors, schrijft Geelen.²⁰⁰

Ik geloof zelf dat Nederland wat dat betreft wel wat Amerikaans geworden is, nadat Geelen zijn boek heeft uitgebracht (1998). Tegenwoordig wordt er ook in ons land gesproken van spindoctors. Max Westerman, de voormalige RTL-correspondent in de Verenigde Staten, vindt de manier van campagne voeren van Kay van der Linden bijvoorbeeld erg Amerikaans aandoen.²⁰¹ Deze man werd ook wel de spindoctor van Rita Verdonk genoemd, tot hij zich terugtrok.²⁰² Hij liet Verdonk in de media komen en probeerde haar imago te veranderen, taken die in het bovenstaande schema ook worden genoemd.

Ook de huidige staatssecretaris van Defensie Jack de Vries werd regelmatig als spindoctor betiteld. Als voorlichter en campagneleider van het CDA schrok hij er niet voor terug op de man te spelen (in de campagne 2006 zette het CDA Wouter Bos neer als een draaikont) en off the record vertrouwelijke informatie door te spelen (vandaar zijn bijnaam 'Jack het lek').²⁰³ Dit lekken wordt ook in het schema genoemd als activiteit van spindoctors. De Vries en Van der Linden waren misschien niet door en door Amerikaanse spindoctors, maar ze kwamen er in een aantal opzichten wel in de buurt.

Interviews

Het interviewen van bewindslieden is lang niet zo makkelijk als vroeger. Voor een echt interview (dat met citaat en al in de krant wordt gezet) is het gebruikelijk dat de verslaggever de vragen of gespreksthema's van tevoren voorlegt aan de minister of woordvoerder. "De officiële verklaring

¹⁹⁹ *The media and political process* (Louw, 2005), blz. 148

²⁰⁰ *Het Haagse huwelijk* (Geelen, 1998), blz. 60

²⁰¹ "Nederland gaat in alles de Amerikanen achterna"; Max Westerman nu correspondent in eigen land' door Jonathan Maas in *Trouw(de Verdieping)* van 30 augustus 2008

²⁰² 'Spindoctor Kay van de Linde ruimt veld' in *De Pers*, 30 november 2008

²⁰³ 'Jack de Vries: 'Ik ben een politiek dier'' door Thijs Broer en Thijs Niemantsverdriet in *Vrij Nederland* van 14 februari 2009

daarvoor is dat de bewindsman of –vrouw zich dan beter op het gesprek kan voorbereiden,” zegt Geelen, “maar de praktijk is dat de woordvoerder en andere adviseurs de minister hiermee voor de grootste misstappen willen behoeden.”²⁰⁴

Tijdens het interview is de woordvoerder aanwezig om onzorgvuldige uitspraken van politici te nuanceren. En hij neemt wel eens het gesprek op, zodat hij het artikel later kan controleren op onjuistheden. Het is namelijk de normaalste zaak van de wereld dat journalisten hun artikel laten autoriseren; niet alleen na interviews met bewindslieden, maar ook na gesprekken met Tweede Kamerleden. Soms levert dit weinig problemen op en willen politici alleen een paar echt feitelijke onjuistheden veranderen. Maar soms voeren politici de druk op, zoals Laetitia Griffith bij mij deed (zie inleiding).

Gerard van Westerloo maakte dit ook mee, toen hij een artikel schreef over minister Agnes van Ardenne voor het blad van Amnesty International. Hij stuurde het uitgewerkte interview naar de minister van Ontwikkelingssamenwerking voor autorisatie en kreeg een “totaal herschreven versie” terug. De minister wilde citaten schrappen die weliswaar op Van Westerloo’s bandje stonden en die ze dus echt had uitgesproken, maar die ze bij nader inzien niet in het artikel wilde hebben.

Van Westerloo hield voet bij stuk en vertelde de voorlichter dat hij zijn verhaal niet zou wijzigen. Maar daar liet de minister het niet bij zitten. Een dag later kreeg de journalist een telefoontje van Amnesty. De minister dreigde haar financiële bijdrage aan een Amnesty-congres terug te trekken, als zijn ongewijzigde versie in het blad zou verschijnen.²⁰⁵ Van Westerloo vertelt niet hoe het is afgelopen, maar de kans is natuurlijk groot dat Amnesty International zijn artikel heeft laten aanpassen.

Netwerken

Net zoals journalisten contact leggen met Kamerleden, leggen Kamerleden contact met journalisten. Thom de Graaf vertelt over een functioneringsgesprek dat hij met een Kamerlid had in zijn tijd als fractievoorzitter van D66. Het Kamerlid had geen journalistieke contacten en was maar één keer gebeld door journalisten. De Graaf schrok ervan en droeg haar op onmiddellijk zelf naar de pers te bellen. “Het is een natuurlijk deel van je professie: de boodschap overdragen, onderwerpen agenderen en reageren op ontwikkelingen. Je bent afhankelijk van de pers en daar moet je in investeren.”²⁰⁶

Veel parlementariërs lunchen of dineren wel eens met verslaggevers, of houden feestjes. Dit heeft een aantal doelen:

- Als journalisten je kennen, kun je als politicus bij ze aankloppen als je nieuws hebt.
- Journalisten weten je te vinden en komen sneller naar je toe als ze een reactie nodig hebben.
- Met feestjes kun je goodwill kweken, zodat journalisten minder snel negatief over je berichten.
- De journalisten kunnen je beter leren kennen, zodat je elkaar beter begrijpt.

²⁰⁴ *Het Haagse huwelijk* (Geelen, 1998), blz. 53, 54, 55

²⁰⁵ ‘*Pers en politiek*’, Etty Hillesumlezing 2005 van Gerard van Westerloo, blz. 25

²⁰⁶ *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005), blz. 225

- En, vertelt Hoedeman, politici willen ook informatie van de journalist, bijvoorbeeld hoe hij ontwikkelingen taxeert. “Die politieke inschatting kunnen ze ook de volgende dag in de krant lezen, maar de gesprekspartner zal proberen de analyse in wording te beïnvloeden.”²⁰⁷

Lekken

Lekken houdt in dat een woordvoerder of politicus off the record een nieuwtje doorgeeft aan de pers. In een krantenartikel wordt dan gesproken over “welingelichte kringen” of “doorgaans betrouwbare bronnen.”²⁰⁸ Soms lekken politici of andere betrokken onopzettelijk iets (ze laten persongeluk papier slingeren, bijvoorbeeld), maar het komt ook voor dat ze opzettelijk lekken en er iets mee willen bereiken. Een speciaal foefje is het ‘5 voor 12-stuk’. Dit houdt in dat de lekker vlak voor de krant naar de drukker gaat, verslaggevers belt met opzienbarend nieuws. De journalist heeft dan geen tijd meer om het verhaal te checken, maar wil ook niet dat de concurrent het nieuws krijgt en plaatst het toch. Het boek *Overheidscommunicatie* haalt het rapport *Lekken en lekkers* aan.²⁰⁹ Hierin worden mogelijke beweegredenen van politici en hun medewerkers genoemd om te lekken:

- *Persoonlijk belang*: een lekker lekt om het geld, of aanzien.
- *Publiek belang*; de lekker wil een misstand aan de kaak stellen. Deze groep wordt ook wel ‘klokkenluiders’ genoemd.
- *Goodwill-lek*: de lekker wil een goede relatie met de journalist, of wilt dat de journalist het nieuws op een positieve manier brengt.
- *Mobiliserend lekken*: iemand laat een proefballonnetje op; hij maakt een voorstel openbaar om te zien hoe mensen daarop reageren. Of hij wil de achterban tot een uitspraak krijgen (*duw in de rug*), of juist tegenstanders mobiliseren (*vaccinatielek*). Bovendien kan de lekker op deze manier proberen de aandacht van de top (het kabinet, de top van de partij, enz.) op een zaak te vestigen.
- Een lekker wil een tegenstander hinderen. Bijvoorbeeld door hem in diskrediet te brengen (*antagonistisch lekken*), het besluitvormingsproces te verstoren (*spaaak-in-het-wiel*), of om het onmogelijk te maken dat een besluit wordt teruggedraaid (*slot-op-de-achterdeur*).

Jack de Vries, een paar jaar geleden voorlichter en campagnemedewerker van het CDA, stond bekend om het lekken. Hij speelde journalisten graag brokjes vertrouwelijke informatie toe, schrijft *Vrij Nederland*. “Altijd off the record, zodat moeilijk te verifiëren viel of hij wel de hele waarheid sprak of alleen maar een deel van de waarheid.”²¹⁰

In beeld

Het is voor politici heel belangrijk om letterlijk en figuurlijk in beeld te komen. Voormalig staatssecretaris Ralph Pans schreef in zijn boekje *Haags spel*: “Een minister die niet op de huid van de publiciteit zit, verliest al snel het initiatief en komt in de niet begerenswaardige positie voortdurend te

²⁰⁷ *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005), blz. 31

²⁰⁸ *Het Haagse huwelijk* (Geelen, 1998), hoofdstuk 5

²⁰⁹ *Lekken en lekkers*, een rapport van Beenackers en Grapendaal. Aangehaald in *Overheidscommunicatie* (Galjaard, 2002), blz. 200, 201

²¹⁰ ‘Jack de Vries: ‘Ik ben een politiek dier’ door Thijs Broer en Thijs Niemantsverdriet in *Vrij Nederland* van 14 februari 2009

moeten reageren op feiten en meningen van anderen.”²¹¹ Ministers moeten ervoor zorgen dat ze regelmatig voor de camera staan, of op zijn minst in kranten.

Voor Kamerleden geldt dezelfde drang naar publiciteit. Zo zegt Wim van de Camp: “Kamerleden zijn soms zó mediageil dat ik het soms écht niet begrijp. Ze hoereren met de pers. Kom ik in de krant, ben ik wel in beeld, ga ik wel genoeg naar Nieuwspoort?”²¹²

PvdA-Kamerlid Mei Li Vos vertelt in een interview hoe haar collega’s zich soms letterlijk voor de camera dringen: “Soms sta ik bij een demonstratie en dan zie ik een collega zich plotseling vóór me wringen. Wat doet-ie nou? denk ik dan. En dan blijkt: ah, daar staat de camera!”²¹³

Politici vragen soms aandacht met opvallende acties. Zo liep Geert Wilders in het begin van het debat over het crisisakkoord met zijn fractie demonstratief weg, omdat hij het een schijndebat vond. Volgens andere politici was het een uitgedacht plannetje van de PVV-leider om de show te stelen.²¹⁴

En als een politicus niet in het nieuws komt, kan hij altijd nog proberen zelf nieuws te maken. Dit heet ‘pseudo-nieuws’ of ‘pseudo-event’. Organisaties, partijen, of ministeries “verzinnen jubilea, slaan eerste palen, onthullen standbeelden, laten eerste spaden steken,” schreef oud voorlichter Chiel Galjaard. “Maar het heeft ook een functie. Voor het gevoel van veel mensen gebeurt iets pas als het in de krant of voor de tv zijn echo heeft gehad.”²¹⁵

Een voorbeeld was misschien wel de gelikte presentatie van het beleidsplan van het huidige kabinet. Nadat de ministers honderd dagen door het land waren getrokken, organiseerden ze een bijeenkomst met de pers en gaven mooie folder uit waarin stond wat het kabinet ging doen. Een prachtige folder met weinig nieuws, vonden de verslaggevers. “Toch kunnen de media zich er niet aan onttrekken. Heel slim bedacht,” zei Joost Karhof van *Nova*.²¹⁶

Een vlotte babbler

Volgens velen verdraaien politici de waarheid om goed over te komen. “Politici wantrouw ik per definitie,” vertelt Paul Witteman in het boek *Interviewers ondervraagd*. “Ik ga ervan uit dat politici de boel willen verdraaien en zo weinig mogelijk informatie willen geven. Het gebeurt weinig dat politici zeggen: ‘Inderdaad, ons oogmerk is om de minima een loer te draaien, dit kabinet zo lang mogelijk te laten zitten en in dure auto’s te blijven rijden.’” (..) Ze zeggen dat ze opkomen voor de zwaksten, dat het goedkoper is om in dure leaseauto’s te rijden en dat men helmaal niet uit is op eigen gewin, maar juist de medemens centraal stelt.”²¹⁷

Hoe het ook zij, een vlotte babbler is belangrijk geworden in de politiek. Ruud Koole: “Zo verlangde het CDA bij de verkiezingen voor de Tweede Kamer in 1998 van elke kandidaat, en dus niet alleen van de beoogde lijsttrekker, dat hij of zij ‘over communicatieve vaardigheden beschikt en de politieke boodschap ook naar de pers weet te vertalen.’” Koole vindt het een vreemde eis, aangezien “het stemgedrag van kiezers niet of nauwelijks wordt bepaald door het vermogen van kandidaten zich in de media te weren”. Waarschijnlijk komt dit doordat politici hechten aan een goede relatie met de media.

²¹¹ Geciteerd in *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005), blz. 220

²¹² *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005), blz. 224

²¹³ ‘Misschien ben ik geen goede politicus’ door Marc Peeperkorn en Sheila Sitalsing in *De Volkskrant* van 29 december 2007

²¹⁴ ‘Weglopen Wilders fout en teatraal’ in *De Telegraaf* van 27 maart 2009

²¹⁵ *Overheidscommunicatie* (Galjaard, 2002), blz. 200

²¹⁶ ‘Briefing aan het Nederlandse volk’ door Frans Oremus in *De Journalist* van 22 januari 2007

²¹⁷ Geciteerd in *Interviewen in de praktijk* (Van der Lugt, 2006), blz. 234

Een politicus die goed met de pers omgaat, verkleint de kans dat de media zijn politieke partij een negatief imago geven.²¹⁸

Charisma

Nu politici veel in beeld komen, is hun charisma belangrijk geworden. Iemand heeft charisma als hij mensen weet aan te spreken. Een charismatisch persoon moet een leider zijn, maar niet te dominant. Scherp, maar vriendelijk en begripvol. Authentiek, maar niet kwetsbaar. Hij moet laagdrempelig spreken en toegankelijk zijn, maar ook wijsheid en intelligentie uitstralen.

Politici proberen dit charisma te krijgen om mensen te overtuigen. Volgens Jean-Pierre Geelen zijn de zogenaamde ‘mannetjesmakers’ voorlichters die “een gedetailleerde mediastrategie” neerzetten, “die de politicus als spreker vlotter moet doen overkomen.” Als voorbeeld noemt hij Frits Wester (nu parlementair verslaggever van *RTL Nieuws*). Hij was imagobouwer van CDA’er Elco Brinkman en bedacht de ‘Brinkman-shuffle’. Dat wil zeggen dat de politicus voortaan tijdens spreekbeurten over het podium moest lopen om vlotter over te komen.²¹⁹

De voorlichters van Ad Melkert die Hoedeman beschrijft, lijken daar ook een beetje op. Ook zij probeerden Melkert een positief imago aan te meten. Woordvoerder Susan Baart drong er bijvoorbeeld in 2002 bij de PvdA-politicus op aan om mee te werken aan een persoonlijk interview, zodat de kiezer hem zou zien als een mens van vlees en bloed. En toen hij na de gemeenteraadsverkiezingen ging debatteren met de andere lijsttrekkers, geven Baart en een campagnestrateeg hem nog adviezen. Bijvoorbeeld dat hij Pim Fortuyn moest feliciteren met de verkiezingsuitslag, wat Melkert uiteindelijk niet heeft gedaan.²²⁰

4.3 Hoe journalisten hiermee omgaan

Voorlichters, mannetjesmakers, spindoctors

Journalisten moeten wel omgaan met voorlichters, anders komen ze niet in contact met bewindslieden. Bovendien geven voorlichters soms handige informatie. Als zij een leuk nieuwtje hebben, kun je dat als verslaggever moeilijk negeren. Op die manier kunnen voorlichters hun informatie wel kwijt. Geelen: “De huidige hoeveelheid journalisten en media staat ervoor garant dat de politicus altijd wel een podium vindt voor voorgekookte boodschappen die voorheen door de journalistiek niet of nauwelijks publicabel zou zijn bevonden.”

Eric Louw schrijft in zijn boek dat voorlichters de pers kunnen gebruiken om verhalen te verspreiden die goed voor hun politici zijn. Goede journalisten voorkomen volgens hem echter dat ze gebruikt worden, door zelf de ‘pr-machines’ te gebruiken als bron voor hun eigen verhalen. De pr-machines strijden ook tegen elkaar (bijvoorbeeld de voorlichters van verschillende partijen), goede verslaggevers proberen de woordvoerders tegen elkaar uit te spelen.²²¹

Maar soms gaat het mis. Ruud Koole vindt de berichtgeving over de oorlog in Kosovo een voorbeeld van hoe het niet moet. De voorlichting van de NAVO en de Nederlandse overheid was er volgens hem op gericht de bevolking achter de ‘humanitaire interventie’ te krijgen. De journalisten namen deze

²¹⁸ ‘Hijgende vragen, vlotte babbels’ van Ruud Koole in *Journalistieke cultuur in Nederland* (Bardoel, Vos, e.a., 2002), blz. 107, 108

²¹⁹ *Het Haagse huwelijk* (Geelen, 1998), blz. 58

²²⁰ *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005), hoofdstuk 2

²²¹ *The media and political process* (Louw, 2005), blz. 149

informatie klakkeloos over. “Berichten over de vele Servische tanks die zouden zijn geraakt bleken later onjuist; van het snode Servische plan voor een Operatie Hoefijzer, dat de noodzaak van verhevigde NAVO-aanvallen zou aantonen, is later weinig boven tafel gekomen. De berichten werden via de media doorgegeven, maar lang niet altijd onderstreepten die de eenzijdigheid van de bron.”²²²

Interviews

Waarschijnlijk balen de meeste journalisten dat ze voor een interview met de minister eerst hun vragen voor moeten leggen aan de voorlichter, dat deze voorlichter zich in gesprekken kan mengen en dat ze hun artikel moeten laten autoriseren. Het probleem is echter dat ze er weinig tegen kunnen doen. De journalistiek heeft in het verleden te vaak ingestemd met voorwaarden, schrijft Geelen. En nu kunnen ze niet meer anders. “Wie een interview aanvraagt met een minister of staatssecretaris, is doorgaans nummer dertig of veertig op de lijst. Vrijwel geen enkele journalist kan het zich permitteren de drukkende voorwaarden die vooraf worden gesteld, hooghartig af te wijzen. De straf is uitsluiting bij een volgend verzoek – dodelijk voor eenieder die nog langer op het Binnenhof wenst mee te lopen.”²²³ Stem je als journalist niet in met de voorwaarden, dan kom je niet in contact met de machtigen der aarde. Wat autoriseren betreft: veel verslaggevers spreken wel met bewindslieden parlementariërs af dat ze het artikel alleen mogen controleren op feitelijke onjuistheden, maar dat voorkomt niet altijd problemen. Is een journalist dapper genoeg om de druk van een politicus te weerstaan en een artikel niet te wijzigen, dan loopt hij het risico dat die politicus (en soms zijn hele partij) niet meer met hem wil spreken. En dat kunnen journalisten zich niet altijd veroorloven.

Netwerken

Netwerken is belangrijk voor parlementaire verslaggevers (zie paragraaf 1.3). Het is daarom niet verwonderlijk dat veel verslaggevers de toenaderingspogingen van politici gebruiken. Het voorlichtersgeweld maakt het noodzakelijk voor journalisten om goede relaties met politici te onderhouden. Op die manier kunnen ze ook nieuws vinden wat voorlichters in de eerste instantie verborgen houden.

De één gaat wel veel vrijer met politici om dan de ander. Ferry Mingelen moet niet veel hebben van innig contact: “Close zijn met politici, borrelen, naar hun verjaardag gaan: dat maakt het moeilijk onafhankelijk te blijven. Zal ik dus niet doen. Lunchen met een politicus? Dat is tijdverspilling. Ja, misschien hoor je wel eens wat. Maar dat gebeurt nooit zonder reden.”²²⁴

Hoedeman ziet dat anders. “Lunchen of dineren heeft niets met omkoperij te maken. (...) Wie elkaars drijfveren begrijpt, plaatst het functioneren van de ander beter. Je neemt kennis van iemands particulieren opvattingen binnen zijn politieke partij of fractie. Maar ook iemands privéleven kan een rol spelen in het politieke functioneren.” Hij vindt bovendien dat je best naar feestjes mag gaan, “mits je de zaken niet uit het oog verliest”. Het gaat om het vergaren van nuttige informatie, maar bevriende politici zijn niet gevrijwaard van nieuws dat hen niet aanstaat.²²⁵

²²² ‘Hijgende vragen, vlotte babbels’ van Ruud Koole in *Journalistieke cultuur in Nederland* (Bardoel, Vos, e.a., 2002), blz. 106

²²³ *Het Haagse huwelijk* (Geelen, 1998), blz. 56, 57

²²⁴ ‘Ferry Mingelen’ van Jeroen den Blijker in *Trouw* van 13 mei 2002

²²⁵ *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005), blz. 20, 21, 30

Ruud Koole denkt daar trouwens anders over. In de regel zal een journalist een goede politieke bron niet te negatief portretteren, denkt de hoogleraar.²²⁶

Lekken

Lekken kunnen handig zijn voor de pers. Toch schrijft Geelen dat de onthullingen van lekkers aan de politieke verslaggevers nauwelijks van belang zijn voor een opener democratische discussie. Die lekken gaan meestal over “rapporten, nota’s en maatregelen die letterlijk vandaag of morgen toch al openbaar zouden worden gemaakt en waarop de verslaggever in kwestie een dag eerder de hand heeft weten te leggen.”²²⁷ Zo viel de laatste jaren de miljoenennota ongeveer een week voor Prinsjesdag in de handen van de pers. De echt belangrijke geheimen die lekker doorgeven, worden over het algemeen door onderzoeksjournalisten onthuld.

Het zijn over het algemeen de onderzoeksjournalisten die belangrijke lekkers spreken.

Lekken die onderdeel zijn van een strategisch politiek spel zijn gevaarlijk: journalisten worden dan gebruikt als instrument. Door de anonimiteit van bronnen is het zeker voor de lezer niet duidelijk hoe betrouwbaar de bron is. Soms gaat het dan ook mis. In 1998 berichtte *De Telegraaf* bijvoorbeeld dat de Algemene Rekenkamer staatssecretaris Gmelich Meijling om opheldering had gevraagd om “een groot aantal door zijn departement voor hem en zijn vrouw betaalde uitgaven met een privé karakter.” Maar het bericht kon niet bevestigd worden en *De Telegraaf* rectificeerde enkele dagen later.²²⁸ Hier was sprake van een lekker in wie de krant te veel vertrouwen had gehad.

Hoedeman vertelt dat *De Volkskrant* daarom voorzichtig is. De auteur van het artikel maakt de identiteit van de anonieme bron bekend bij de chef en een lid van de hoofdredactie. Pas dan wordt besloten of het stuk wordt gepubliceerd.²²⁹

In beeld

Journalisten kunnen er niet altijd wat aan doen als iemand voor de camera springt. Maar ze ondergaan sommige politieke trucjes te passief. Dat vindt presentator Kees Noonman van *Tros Kamerbreed*. Hij verweet journalisten die klaagden over de presentatie van het beleidsplan van het huidige kabinet ‘mopperkontengedrag’. Ze hóefden toch niet te komen? “Ik hoor journalisten alleen maar defensief spreken over een pr-show en de slimme tactiek van Jack de Vries. Maar wij kunnen ons natuurlijk ook wat agressiever opstellen tijdens de persconferentie.”²³⁰

Journalisten zouden Wilders ook te veel mogelijkheden geven om de pers te bespelen. In een recent debat van stichting MediaDebat zei Hugo Schneider van de VARA dat het voor de PVV-leider heel gemakkelijk is om in beeld te komen, omdat hij een insider is in Den Haag en de kneepjes van het vak kent. En de pers heeft daar geen antwoord op, beaamde journalist Ad van Liempt. Wilders speelt journalisten bijvoorbeeld tegen elkaar uit. Hij wil niet komen in *Nova*, *De wereld draait door* en *Pauw en Witteman*, waardoor hij voor andere media alleen maar interessanter wordt. Meerdere deelnemers

²²⁶ ‘Hijgende vragen, vlotte babbels’ van Ruud Koole in *Journalistieke cultuur in Nederland* (Bardoel, Vos, e.a., 2002), blz. 110

²²⁷ *Het Haagse huwelijk* (Geelen, 1998), blz. 66

²²⁸ *Het Haagse huwelijk* (Geelen, 1998), blz. 63, 64

²²⁹ *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005), blz. 29

²³⁰ ‘Briefing aan het Nederlandse volk’ door Frans Oremus in *De Journalist* van 22 januari 2007

aan het debat vonden dat de pers weinig inhoudelijk met Wilders aan de slag gaat: ze misten analyse en ideologische bevragingen.²³¹

Vlotte babbel

Politici interviewen is moeilijk, omdat ze zo'n vlotte babbel hebben. Het boek *Interviewen in de praktijk* geeft als tip bij het interviewen van politici om je extra goed voor te bereiden. Bovendien moet je beducht wezen op trucjes: politici kunnen vragen ontwijken, standaardantwoorden geven en een woordenbrij over je heen storten.

Sander Simons adviseert: "Vaak onderbreken om verduidelijking te vragen, verzoeken om het kort te houden. En goed opletten dat er antwoord op de vraag gegeven wordt." En Paul Witteman vindt zelfvertrouwen belangrijk. Hij leerde "dat je als interviewer minstens zo sterk in je schoenen moet staan als degene die je interviewt. Zowel wat kennis als wat zelfvertrouwen aangaat. Je mag best twifelen, maar niet tijdens het interview. Dan moet je alleen maar denken: ik ga deze man eens goed interviewen."

Sommigen missen een echt goed interviewprogramma op tv. Zo zei Europarlementariër Max van den Berg: "Onlangs zag ik op een Duitse zender een interview met Schröder, de man die zwaar in de problemen zit en terug moest treden als partijvoorzitter. Hij werd hard aangepakt, maar aan de andere kant werd ook het humaninterestgedeelte behandeld. Dat gebeurde in hoog tempo, opdat je het gevoel kreeg dat het levensecht was. Dat niveau van interviewen zie je in Nederland niet."²³²

Charisma

Verslaggevers letten tegenwoordig veel op het charisma van politici (zie hoofdstuk 3.2). Tijdens een verkiezingsdebat in 2006 schakelde RTL zelfs een jurylid van *Idols* in. Henkjan Smits moest beoordelen wie de X-factor had: Balkenende of Bos.²³³

Journalisten trappen er ook wel eens in als een politicus charisma heeft, vindt professor Joop van den Berg. Dit bleek uit uitzendingen van *Netwerk* in 1998, toen drie parlementair journalisten dagelijks de prestaties van bewindslieden beoordeelden. Gerrit Zalm (VVD) werd de uiteindelijke winnaar, Tonny van de Vondervoort (PvdA) was de slechtste.

Volgens Van den Berg ging deze verkiezingen vooral om charisma, want Tonny van de Vondervoort had goede prestaties geleverd. "Zalm is een vrolijke man, niet pretentief, hij benadert journalisten niet met een aardappel in de keel, is altijd toegankelijk, kent zijn oneliners, is altijd helder en gaat geen stoffige verhalen staan houden. Maar iemand als Van de Vondervoort is een beetje bang voor journalisten, ze ontwijkt ze een beetje. Ze heeft onbedoeld iets onaangenaams en is voor journalisten niet erg zichtbaar aanwezig."²³⁴

4.4 Boosdoener of slachtoffer?

Het is niet verwonderlijk dat politici vergaande maatregelen nemen om zichzelf te beschermen. Want zoals uit de vorige hoofdstukken bleek, hebben veel politici behoorlijke kritiek op de pers. Zij zien

²³¹ 'Geert Wilders bespeelt de pers geniaal' van Piet H. de Jong in *Nederlands Dagblad* van 23 april 2009

²³² Citaten komen uit *Interviewen in de praktijk* (Van der Lugt, 2006), hoofdstuk 6.2. De uitspraak van Witteman stond oorspronkelijk in *Vrij Nederland* van 4 oktober 1997, citaat van Max van den Berg in *VARA tv-magazine*, nr. 23, 2004

²³³ http://henkjansmits.web-log.nl/henkjansmits/2006/11/bos_vs_balkenen.html

²³⁴ *Het Haagse huwelijk* (Geelen, 1998), blz. 110

zichzelf wel eens als slachtoffer. Enige tijd geleden kwam een commissie onder de leiding van de Groningse burgemeester en oud-Kamerlid Jacques Wallage bijvoorbeeld tot de conclusie dat de overheid zo'n half miljard euro meer aan eigen voorlichting moest uitgeven. Gerard van Westerloo beschrijft dat dit advies voortkwam uit een diep wantrouwen.

Toen Van Westerloo de burgermeester een keer opzocht, schetste Wallage een beeld van een overheid die het slachtoffer is van de pers. "Daar schilderde hij het zwarte beeld van een pers die geen belangstelling meer heeft voor de moeilijke en ingewikkelde beslissingen waar het openbaar bestuur voor staat, maar die in plaats daarvan op de loop gaat met de kleinste wijvingen die ze haar lezers als de wezenlijke conflicten voorspiegelt. (...) Die houdt, kortom, de burger ongeïnteresseerd en cynisch: de grootste bedreiging voor het voortbestaan van de Nederlandse democratie."²³⁵

Tegelijkertijd zien veel journalisten de politiek als boosdoener. Frits Bloemendaal van de GPD schreef erover op de website van *De Journalist*. De overheidsvoorlichting informeert niet meer, maar probeert te overtuigen met technieken uit de reclamewereld. Neem bijvoorbeeld het ministerie van Defensie, die een Youtubekanaal is begonnen met wat Bloemendaal ziet als "propagandafilmpjes". En de journalistiek kan daar als zwakkere partij niet tegen opboksen. "Als een Dagobert Duck zit ze (de overheid, KdG) op de stukken en alleen zeer vasthoudende en slimme journalisten (die er gelukkig nog zijn) krijgen die te pakken."²³⁶

Bovendien is het voor verslaggevers moeilijk om de grote lijnen te volgen en niet achter incidenten te hollen, als de politiek zelf weinig diepgang heeft. Ruim drie kwart van de parlementaire journalisten in het rapport *Geen inzicht zonder kennis* was het eens met de stelling dat de Tweede Kamer zich te veel bezighoudt met details en te weinig met hoofdlijnen van beleid. 72 procent vond dat Kamerleden niet op een goede manier omgaan met de meest knellende problemen.²³⁷

Maar het moet gezegd worden: een groot deel van de journalisten en politici hebben ook zelfkritiek. Zo bleek uit een onderzoek van het *NRC Handelsblad* in 1998 dat 61,8 procent van de Kamerleden (die hadden meegewerkt) vond dat Kamerleden te veel reageren op incidenten en berichten in de media.²³⁸ In het rapport *Geen inzicht zonder kennis* staat ook dat de meerderheid van de parlementaire journalisten vindt dat de pers zelf te veel achter de waan van de dag aangaat.

Daarom komen veel mensen tot de conclusie dat beide partijen schuld dragen. Journalist Jan Vis noemde dit in 1974 het 'politiek-publicitair complex'.²³⁹ Hij constateerde een toenemende verwevenheid van politiek en journalistiek, die beiden burgers willen trekken. Politici willen kiezers, hebben daarom media-aandacht nodig en verzinnen manieren om journalisten te lokken. Journalisten willen kijkers/lezers/luisteraars, en hebben daarom politici nodig met een leuk verhaal. Zo houden ze elkaar bezig en zijn ze van elkaar afhankelijk. Vis voorspelde dat dit complex een lang leven zou beschoren, want het versterkt zichzelf en het heeft geen afremmende factoren.

²³⁵ 'Pers en politiek', Etty Hillesumlezing 2005 van Gerard van Westerloo, blz. 26, 27

²³⁶ 'Niveau mediakritiek valt tegen' van Frits Bloemendaal op www.dejournalist.nl, 12 februari 2009

²³⁷ *Geen inzicht zonder kennis* (Van Schuur, Vis, 2004), blz. 92

²³⁸ Zie www.nrc.nl/W2/Lab/Profiel/Tweedekamer

²³⁹ 'Ook in politiek Den Haag regeert de vergrotende trap' van Hans Goslinga in *Trouw*, 4 oktober 2008

Er wordt ook wel gesproken van ‘het Haagse huwelijk’.²⁴⁰ Maar het is niet zo’n goed huwelijk, want uit de vele kritiek blijkt dat er ook wederzijds wantrouwen bestaat. “Overheid en pers, ze verstaan elkaar niet meer,” zegt Gerard van de Westerloo.²⁴¹

Zowel journalist als politicus zijn dus boosdoener en slachtoffer. Ze zorgen er alle twee voor dat ze blijven vastzitten in de huidige situatie. Zoals Boris Dittrich (D66) het ooit zei: “Media en Kamerleden zijn elkaars gevangenen.”²⁴²

4.5 Samenvatting

Het is voor politici belangrijk goed in het nieuws te komen, dus proberen ze journalisten te beïnvloeden. Dit doen ze onder meer door te lekken, journalisten te verplichten om interviewvragen van tevoren te sturen, interviews voor de publicatie te controleren, in beeld te komen door bijvoorbeeld pseudo-events creëren, te werken aan hun charisma en hun ‘vlotte babbel’ en te netwerken. Bovendien is de voorlichting de laatste vijftig jaar steeds intensiever geworden. Dit heeft er deels mee te maken dat politici de journalistiek niet meer vertrouwen.

Journalisten vertrouwen politici ook niet altijd, maar ze hebben ze wel nodig. Politiek en journalistiek beïnvloeden elkaar (niet altijd in positieve zin) en zitten vast in een politiek-publicitair complex. Het is daarom moeilijker voor verslaggevers om hun maatschappelijke verantwoordelijkheid te nemen, ook al zouden ze volgens sommigen zich wel wat minder kunnen laten beïnvloeden door politici.

Maar wat is die maatschappelijke verantwoordelijkheid precies, en hoe gaat de pers daarmee om? Daar gaat het volgende hoofdstuk over.

²⁴⁰ Een van de boeken die ik heb gebruikt, heet zo. En Bertus Tichelaar vindt het ook een passende term, schrijft hij in ‘Politiek en media in de houdgreep’ van *Wapenveld*, oktober 2001

²⁴¹ ‘*Pers en politiek*’, Etty Hillesumlezing 2005 van Gerard van Westerloo, blz. 28

²⁴² Zie www.nrc.nl/W2/Lab/Profiel/Tweedekamer

Hoofdstuk 5 - De maatschappelijke verantwoordelijkheid

“Excellentie, mag ik U een vraag stellen?”, vroeg een journalist toen de premier uit het vliegtuig stapte. “Excellentie, heeft U een goede reis gehad?”

De minister-president verklaarde dat de reis naar wens was geslopen.

De journalist vroeg beleefd of hij nóg een vraag mocht stellen. “Excellentie, heeft u positieve verwachtingen over de besprekingen welke U hier gaat voeren?”

“Ik kan U verzekeren dat wij ons grondig zullen oriënteren in dit prachtige land”, antwoordde de premier.

“Dank U zéér Excellentie.”

De premier hier is Louis Beel, die in 1946 een bezoek bracht aan Nederlands-Indië.²⁴³ Het gesprek dat hij had met de journalist is typerend voor die tijd: journalisten waren terughoudend en vol ontzag voor de ministers. Vanaf de tweede helft van de jaren zestig veranderde dit volkomen: journalisten werden uiterst kritisch naar politici. Premier Den Uyl werd niet meer ‘excellentie’ genoemd, maar Joop.²⁴⁴

Als jong mens ben ik geneigd de journalisten van voor de jaren zestig te zien als saaie mannetjes die te bang waren om hun maatschappelijke verantwoordelijkheid te nemen. Maar is dit wel waar? Hadden ze misschien een andere visie op de maatschappelijke verantwoordelijkheid?

Dat is één van de vragen die ik in dit hoofdstuk behandel. In de eerste paragraaf maak ik een korte tijdreis: hoe heeft de parlementaire journalistiek en haar kijk op de verantwoordelijkheid zich ontwikkeld? En hoe zit dat nu (5.2)? In de derde paragraaf vorm ik een visie over de maatschappelijke verantwoordelijkheid en kijk ik of de pers zich hieraan houdt. Tot slot onderzoek ik de rol van de burger: want wil het publiek eigenlijk wel een maatschappelijk verantwoorde pers (5.4)?

5.1 De schoothond en de waakhond

De visie van journalisten op hun maatschappelijke verantwoordelijkheid is de afgelopen anderhalve eeuw erg veranderd. Daaruit vloeit voort dat ook de manier van berichtgeving zich heeft ontwikkeld. In veel literatuur wordt de (parlementaire) pers van voor de verzuiling de schoothond van de democratie genoemd, en na de verzuiling de waakhond.

De schoothond

Voor de jaren zestig van de twintigste eeuw was de pers verzuild en diende de journalistiek vooral als een politiek middel. Zo richtte politicus Abraham Kuyper in 1872 *De Standaard* op. Dit was voor hem “een paard, dat ik bereed, om den eindpaal van den weg des te sneller te bereiken, en in dien eindpaal lag mijn levensdoel.” Met zijn levensdoel bedoelde hij de “herkerstening” van Nederland.²⁴⁵ Ook parlementaire verslaggevers schreven vanuit het oogpunt van hun zuil, hadden goede contacten met ‘hun’ politici, en waren niet zelden zelf politiek actief.

²⁴³ *Communicatiekaart van Nederland* (Bakker, Scholten, 2005, vijfde druk), blz. 118

²⁴⁴ ‘Van professor Romme tot Joop: Journalistiek meeregeren door de jaren heen’ van o.a. Jan Hoedeman in *De Volkskrant*, 5 oktober 1996

²⁴⁵ *Abraham Kuyper* (Koch, 2007) blz. 129

Hoewel journalisten volgens Huub Wijfjes wel degelijk probeerden afstand te houden en ook wel eens vertrouwelijke stukken publiceerden, was de journalistiek volzaam en braaf.

De manier van schrijven was ook erg braaf, schrijft mediahistoricus Huub Wijfjes. In de negentiende eeuw leken berichten op stenografie.²⁴⁶ De paar politieke verslaggevers (in 1870 waren het er vijf) schreven veelal letterlijk op wat er in het parlement werd gezegd, zonder kritische noten of sfeerbeschrijving. Toen de politiek veranderde en democratischer werd, werd de parlementaire journalistiek wel iets zelfbewuster en experimenteerde met het ironisch beschrijven van personen in plaats van de debatten. Tot ergernis van sommige politici.²⁴⁷

Dit beetje spanning tussen journalistiek en politiek verdween echter in de Eerste Wereldoorlog. Huub Wijfjes schrijft: “In de oorlogsjaren werd de pers ernstig op de proef gesteld wat betreft haar verantwoordelijkheid voor de vorming van de publieke opinie gegeven de neutraliteitspolitiek waartoe Nederland besloten had.”²⁴⁸ De journalisten vonden het dus beter om de publieke opinie in deze hectische tijd beheersbaar te houden en niet te kritische stukken te plaatsen. Dit bleef zo tot na de Tweede Wereldoorlog.

Tegenwoordig wordt de pers van die tijd ook wel de ‘schoothond van de democratie’ genoemd.²⁴⁹ Dit betekent niet dat politieke journalisten niet nadachten over de maatschappelijke verantwoordelijkheid van de pers, want dat deden ze wel. Hoogleraar Frank van Vree schrijft: “De dagbladen zagen zichzelf dikwijls niet als instrumenten, maar als medespelers in het politieke spel, waarbij men inderdaad vrijwillig bereid was af te zien van kritiek of persoonlijke standpunten of journalistiek primeurs in het belang van partij en beweging.”²⁵⁰

“Zich onderschikken is onderdeel van onze heldenmoed,” zei de socialistische politicus Wiardi Beckman, hoofdredacteur van *Het Volk* tegen zijn redacteurs. Parlementair verslaggever Doe Hans schreef in 1932 dat journalistiek een “ideële roeping” is. De pers heeft macht over “de geesten” en zijn plicht is “dagelijkse voorlichting des volks”.²⁵¹ Daarom moest de journalistiek beheerst en met het oog op het publieke belang met zijn vrijheid omgaan.

De waakhond

Vanaf het begin van de jaren zestig ontzilde Nederland. Dit was van grote invloed op de pers. De journalisten wilden losbreken van hun zuilverbanden en zelf beslissen hoe en waarover ze berichtten. Ze voelden zich verantwoordelijk voor de democratie, net als de vorige generatie, maar op een andere manier. Wijfjes: “Hun taak was voortaan om in naam van het publiek de politiek – en dan vooral het gebruik van haar macht – kritisch te volgen. De waardigheid van hun vak school voor de meeste

²⁴⁶ ‘Haagse kringen, Haagse vormen’, Huub Wijfjes, *Journalistieke cultuur in Nederland* (Bardoel, e.a., 2002)

²⁴⁷ ‘Haagse kringen, Haagse vormen’, Huub Wijfjes, in *Journalistieke cultuur in Nederland* (Bardoel, e.a., 2002), blz. 22

²⁴⁸ ‘Haagse kringen, Haagse vormen’, Huub Wijfjes in *Journalistieke cultuur in Nederland* (Bardoel, e.a., 2002), blz. 22

²⁴⁹ Bijvoorbeeld in ‘Barsten in de kaasstolp; De sorry-democratie is goed ontwikkeld’ van Peter Brusse in *De Volkskrant* van 13 februari 1999

²⁵⁰ Citaten van Van Vree en Beckman staan in: ‘Beroep: journalist’ van Frank van Vree in *Journalistieke cultuur in Nederland* (Bardoel, e.a., 2002), blz. 157

²⁵¹ ‘Haagse kringen, Haagse vormen’ van Huub Wijfjes in *Journalistieke cultuur in Nederland* (Bardoel, e.a., 2002), blz. 23

journalisten niet langer in het respect dat zij bij autoriteiten afdwongen, maar in de kritiek die zij leverden op autoriteiten.”²⁵²

Het was de tijd waarin de pers de ‘waakhond’ wilde zijn van de democratie. Het aantal parlementair journalisten groeide en er ontstonden nieuwe journalistieke genres. Ook gingen verslaggevers meer aan kleedkamerjournalistiek doen.

Engagement

Een term waar in deze periode veel over gesproken werd, is engagement. Volgens de dikke Van Dale is dit een ‘gevoel van morele verplichting’. Engagement is dus de maatschappelijke verantwoordelijkheid. Maar de geëngageerde journalisten hadden een andere kijk op deze maatschappelijke verantwoordelijkheid dan veel van hun hedendaagse beroepsgenoten. Zij hadden vooral dezelfde doelen als de linkse politici: ze wilden de maatschappij hervormen.

Ilya van den Broek van de Erasmus Universiteit²⁵³: “*De Volkskrant* had in haar redactiestatuut opgenomen ontwikkelingen te zullen bevorderen ‘die belofte inhouden voor een menswaardiger samenleving’, terwijl *Het Parool* streefde ‘naar een radicale vernieuwing der democratie, zowel in staatkundig als in sociale en economische zin’.” Regelmatig doken journalisten ’s nachts de kroeg in om met overwegend linkse Kamerleden te debatteren. Van den Broek citeert Frank van Vree, volgens wie het in de jaren zeventig heel duidelijk was “dat de informatieve taak van het dagblad ondergeschikt was aan het streven naar politieke veranderingen.” Voor het *Nederlands Dagblad* gold hetzelfde, maar dan niet in linkse, maar in gereformeerde zin.

De Telegraaf en het *Algemeen Dagblad* verzetten zich tegen de geëngageerde journalistiek en noemden zich ‘neutraal’. Toch waren zij “fel gekant tegen alles wat te maken had met Den Uyl en zijn kabinet” en vormden deze kranten een belangrijke steun voor de VVD van Wiegel, “die regelmatig kolommen mocht gebruiken om zijn kiezersvolk toe te spreken”.

Een van de nadelen van de geëngageerde journalistiek, was dat de verslaggevers soms erg ver van de burgers afstonden. Ilya van den Broek: “De deelname van linkse journalisten aan het politieke spel leverde niet alleen sappige verhalen op, die de politiek voor het krantenlezende publiek tot een spannend avontuur maakten, maar ook stukken die voor niet-ingevoerden onbegrijpelijk waren.”

Hoe verschillend de werkwijze van de geëngageerde journalisten ook was met de verzuilde journalistiek, Wijfjes ziet een overeenkomst. Beide groepen verslaggevers geloofden dat politieke ‘insiders’ de publieke opinie moesten leiden. Voor de ontzuiling waren die insiders de politici, na de ontzuiling waren het ook journalisten, maar in beide gevallen was het niet de gewone burger.²⁵⁴ Dit is tegenwoordig anders: mensen moeten zelf bepalen hoe ze denken. De journalisten zijn er alleen om daarvoor informatie aan te reiken.

²⁵² ‘Haagse kringen, Haagse vormen’ van Huub Wijfjes in *Journalistieke cultuur in Nederland* (Bardoel, e.a., 2002), blz. 24

²⁵³ ‘Engagement als deugd’ van Ilya van den Broek in *Journalistieke cultuur in Nederland* (Bardoel, e.a., 2002)

²⁵⁴ ‘Haagse kringen, Haagse vormen’ van Huub Wijfjes in *Journalistieke cultuur in Nederland* (Bardoel, e.a., 2002), blz. 27

5.2 En nu: de straathond?

In de tachtiger jaren van de vorige eeuw veranderde er weer veel. De journalistiek werd beïnvloed door het postmodernisme²⁵⁵ en de opkomst van de commerciële media. Waarschijnlijk vonden veel Nederlanders het leuker om naar een spannende show op RTL te kijken, dan om een onbegrijpelijk krantenartikel te lezen dat was geschreven door een geëngageerde journalist.²⁵⁶ Het engagement verdween daarom naar de achtergrond en de journalistiek veranderde.

Journalisten hebben vaak nog wel een visie op hun verantwoordelijkheid. Zo zagen de redacteurs die Liesbeth Hermans interviewde het als hun verantwoordelijkheid hadden “om informatie toegankelijk te maken voor mensen.”²⁵⁷ Ook lijken journalisten zichzelf nog steeds te zien als de waakhond van de democratie.²⁵⁸

Maar hoewel journalisten wel vinden dat ze informatie moeten geven aan het publiek, lijken ze niet meer te geloven dat ze de maatschappij kunnen hervormen. “Machtskrakerij in totale onafhankelijkheid bleek een illusie”, schrijft Huub Wijfjes.²⁵⁹

Hoe gedreven zijn de journalisten dan nog? Oud-parlementair journalist Doe Hans zei in 1932 nog dat journalistiek een ‘ideële roeping’ is. Of zijn tijdsgenoten het daarmee eens waren weet ik niet, maar 83 procent van de hedendaagse verslaggevers vindt journalist geen roeping, maar een gewoon beroep.²⁶⁰ Dat journalistiek wordt gezien als een normale baan, vinden sommigen slecht. Liesbeth Hermans ging langs de NOS-redactie en interviewde journalisten. Ze schrijft dat een aantal oudere journalisten zich kritisch uitlieten over jongere collega’s. De jongere redacteurs maakten duidelijk dat ze naast hun werk andere bezigheden en verplichtingen hadden, terwijl de ouderen hun beroep als 24-uurs bezigheid zagen. Zij vonden dat hun jongere collega’s bevlogenheid misten.²⁶¹

Hier klaagt Jan Schinkelshoek ook over. “Ook onder mijn oud-collega’s kom ik te veel mensen tegen voor wie journalistiek een baantje van negen tot vijf is. Waar is het engagement gebleven?” Maar het gaat hem niet alleen om de werktijden. Cynisch zijn ze geworden, die verslaggevers, alsof ze niet meer geloven dat de politiek de moeite waard is. “Soms sta ik versteld van het gebrek aan interesse, om nog maar te zwijgen van betrokkenheid.”²⁶²

Jan Marijnissen van de SP vertelt in een artikel dat hij een aanvaring had met studenten van de School voor de Journalistiek in Utrecht. “Mijn stelling was: een journalist heeft een roeping: waarheidsvinding. Daar waren veel studenten het niet mee eens. Ze vonden dat overdreven. Journalist zijn had niets met waarden en normen te maken. Bovendien, zo zeiden de meeste critici: ‘wij worden broodschrijver.’”²⁶³

²⁵⁵ ‘Haagse kringen, Haagse vormen’ van Huub Wijfjes in *Journalistieke cultuur in Nederland* (Bardoel, e.a., 2002), blz. 27

²⁵⁶ ‘Engagement als deugd’ van Ilja van den Broek in *Journalistieke cultuur in Nederland* (Bardoel, e.a., 2002), blz. 78

²⁵⁷ *Beroepsmatig handelen van journalisten* (Hermans, 2000), hoofdstuk 6.1

²⁵⁸ ‘Communicatiemanagement’ van Betteke van Ruler in *Communicatie en ethiek* (Van Es, 2004), blz. 72

²⁵⁹ ‘Haagse kringen, Haagse vormen’ van Huub Wijfjes in *Journalistieke cultuur in Nederland* (Bardoel, e.a., 2002), blz. 24

²⁶⁰ *Geen inzicht zonder kennis* (Van Schuur, Vis, 2004), blz. 85

²⁶¹ *Beroepsmatig handelen van journalisten* (Hermans, 2000), blz. 113

²⁶² ‘Cynisme wint het van de passie in de journalistiek’ van Jan Schinkelshoek in Trouw, 12 juni 2007

²⁶³ ‘Kritische journalistiek steunpilaar democratie’ van Jan Marijnissen in *NRC Handelsblad* van 28 februari 2009

Volgens veel critici is deze “onverschillige” houding van journalisten een product van het postmodernisme. Zoals Huub wijfjes het verwoordt: “In die cultuur vormen het individu en zijn of haar drijfveren de kern en zijn grote individuoverstijgende waarden en principes verdwenen of afgesleten.”²⁶⁴ Journalisten strijden dus in mindere mate voor een betere samenleving, maar houden zich meer bezig met ‘nieuws’, boeiende conflicten en hypes. Scoren is belangrijk geworden, soms misschien wel belangrijker dan het informeren van het publiek.

Dit wil niet zeggen dat journalisten niet meer nadenken over de invloed van hun werk. Hoedeman meldt dat media “interne mechanismen” hebben om “een en ander te evalueren”. “Bij de krant wordt heftig exclusief nieuws tegen het licht gehouden en gewogen. Bronnen worden gedeeld met de hoofdredactie. In de dagelijkse vergadering van half zes wordt beoordeeld of een bericht kies wordt gepresenteerd. Tijdens het tikken van een stuk hoor ik mezelf weleens zeggen: ‘En wat vindt de Ombudsman hiervan?’ – ter voorkoming van een energievretende nasleep.”²⁶⁵

Honden

De onbevoegen houding van journalisten en de manier waarop ze te werk gaan maakt dat critici de parlementaire pers niet meer zien als waakhond van de democratie. Sommigen zien de journalistiek als pitbull, omdat hij te agressief op incidenten springt. Anderen zeggen dat de pers weer terug bij af is: journalisten zijn weer schoothondjes geworden. Ze zijn lui en nemen klakkeloos de informatie van spindoctors (dus de politiek) over.²⁶⁶

Kees Brants noemt de pers ‘Cerberus’, een veelkoppige hond uit de Griekse mythologie. Er is volgens hem namelijk geen nieuwe dominante journalistieke stijl. De waakhond is er nog, maar de pers heeft nu vele gezichten: “een poedel, geïnteresseerd in het uiterlijke, een labrador, die kwispelend achter zijn soortgenoten aanrent, een jachthond op zoek naar het skelet in de kast en een pitbull, met zijn onverwachtse aanvallen en hongerig naar het opwindende.”²⁶⁷

Frits Bloemendaal van de GPD signaleert een “opmars van de afzeikjournalistiek” en vindt daarom dat redacteuren zich steeds meer gedragen als straathonden: “even snuffelen, plassen en dan doorlopen.”²⁶⁸

5.3 Wat is de maatschappelijke verantwoordelijkheid?

In veel boeken staat dezelfde visie op de maatschappelijke verantwoordelijkheid van de parlementaire pers als de journalisten die Liesbeth Hermans interviewde (zie tweede alinea vorige paragraaf). De parlementaire pers moet burgers informeren, zodat burgers kunnen participeren in de democratie.²⁶⁹ Dit geldt natuurlijk niet alleen voor parlementaire journalisten. Tenslotte levert een normale binnenlandredacteur van een krant die misstanden in de zorg aankaart ook een bijdrage aan de

²⁶⁴ ‘Haagse kringen, Haagse vormen’ van Huub Wijfjes in *Journalistieke cultuur in Nederland* (Bardoel, e.a., 2002), blz. 24

²⁶⁵ *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005), blz. 17, 20, 227

²⁶⁶ ‘Spindoctors zijn ode aan volk’ van Eva Wisse op www.dejournalist.nl, 31 maart 2009

²⁶⁷ ‘Opgejaagd door Cerberus’ van Kees Brants, *Journalistieke cultuur in Nederland* (Bardoel, e.a., 2002), blz. 97

²⁶⁸ ‘Een pleidooi voor verantwoordelijke journalistiek’ van Frits Bloemendaal in *De Journalist* van 24 maart 2000

²⁶⁹ Zie bijvoorbeeld *Beroepsmatig handelen van journalisten* (Hermans, 2000), blz. 1 en ‘Wat bezielt een journalist?’ van Peter Blokhuis in *Bezielde journalistiek* (Van de Breevaart, Van Woudenberg, 2004)

meningsvorming van mensen. Toch denk ik dat parlementaire journalisten misschien wel meer dan gemiddeld een bijdrage leveren aan de democratie.

Het meest kenmerkende van onze democratie is namelijk dat we zelf onze bestuurders kiezen.

Minstens één keer in de vier jaar mogen Nederlanders naar de stembus om te stemmen op een Kamerlid. Om een goede keuze te maken, moeten kiezers weten wat de standpunten zijn van politici, en hoe zij in de praktijk te werk gaan. “Alleen goed geïnformeerde en geïnteresseerde burgers kunnen de belangen van politici naar waarde schatten, een weloverwogen oordeel vellen over politieke zaken en intelligente keuzes maken,” staat in het rapport *Geen inzicht zonder kennis*. “Politieke participatie geeft legitimiteit aan de besluiten van de overheid.”²⁷⁰

Bovendien hebben burgers meer mogelijkheden om invloed uit te oefenen op de politiek: door lid te worden van een politieke partij, door zichzelf verkiesbaar te stellen, door te demonstreren, door anderen van hun standpunten te overtuigen, enzovoorts. Allemaal zaken waar goede politieke informatie voor nodig is, die de parlementaire pers geeft.

Natuurlijk kunnen politieke partijen en de overheid ook informeren. Politici houden tegenwoordig bijvoorbeeld hun eigen websites bij. Maar hier kleven twee nadelen aan. Ten eerste hebben de meeste burgers niet genoeg tijd en energie om alle websites van alle partijen en overheden regelmatig te bestuderen. De media kunnen informatie verzamelen, het belangrijkste eruit kiezen en het daarmee makkelijker maken voor het publiek

Ten tweede zijn politici niet onafhankelijk. De meesten willen graag stemmen winnen (dat geeft hen meer invloed) en dat kan hen bewust of onbewust verleiden niet de hele waarheid te vertellen. Ze kunnen hun fouten verdoezelen, de mening van andere partijen verkeerd weergeven en hun eigen standpunten mooier maken dan ze zijn. Daarom is het belangrijk dat er onafhankelijke mensen rondlopen in Den Haag, die niet populair hoeven te zijn bij het publiek, die geen stemmen hoeven te winnen en wiens enige taak het is om te vertellen wat zich werkelijk afspeelt in de politiek. Die mensen zijn politieke verslaggevers.

Het informeren van burgers door de media heeft ook een controlefunctie. “Macht leidt tot machtsmisbruik en slecht bestuur als er geen sprake is van een effectieve controle en verantwoording,” schrijft Jan Marijnissen. Het parlement controleert de regering wel, maar de SP’er stipt aan dat Kamerleden zonder de media niet het grote publiek kunnen bereiken, terwijl dat belangrijk is voor de controlefunctie.²⁷¹ Bovendien, alleen al door de wetenschap dat ze in de gaten gehouden worden door de pers, zullen politici meer geneigd zijn te doen waarvoor ze gekozen zijn.²⁷²

Concreet

Het is dus de verantwoordelijkheid van parlementair verslaggevers om burgers goed te informeren.

Wat houdt dit concreet in? Ik kom op zes punten:

1. Verslaggevers moeten berichten over zaken die burgers moeten en willen weten. Een van de taken van de journalist is om uit alle informatie een paar onderwerpen te kiezen om over te berichten. Het is zijn verantwoordelijkheid om keuzes te maken die goed zijn voor de

²⁷⁰ *Geen inzicht zonder kennis* (Van Schuur, Vis, 2004), blz. 6

²⁷¹ ‘Kritische journalistiek steunpilaar democratie’ van Jan Marijnissen in *NRC Handelsblad* van 28 februari 2009

²⁷² *Why democracies need an unlovable press* (Schudson, 2008), hoofdstuk 2

burger.²⁷³ In de berichtgeving moet daarom aandacht zijn voor politieke issues, zodat burgers daar een mening over kunnen vormen. Ook moet er aandacht zijn voor de politieke personen, zodat kiezers kunnen zien of politici zich aan beloften houden en verantwoordelijk met hun macht omgaan.

2. Journalistieke berichten moet waarheidsgetrouw zijn. Journalisten moeten dus goed onderzoek doen en informatie checken.
3. Het nieuws moet in de juiste context worden geplaatst. Om de politiek te begrijpen, is het bijvoorbeeld nuttig om te weten waarom partijen een bepaald standpunt innemen (dat kun je vaak verklaren vanuit hun ideologie en geschiedenis).
4. Standpunten moeten naast elkaar worden gezet. Tenslotte vormen mensen niet alleen hun mening aan de hand van feiten over een bepaalde kwestie, maar ook door de visies van anderen te vergelijken.²⁷⁴
5. Journalisten moeten de politiek kritisch volgen, dit wordt ook wel de waakhondfunctie genoemd. Dit betekent dat journalisten kritische vragen moeten stellen aan politici en dat ze vraagtekens moeten zetten bij politieke besluiten. Ook moeten ze overheidsfalen achterhalen.²⁷⁵ Het idee uit de tijd van de verzuiling dat journalisten de samenleving voor onrust moeten beschermen en daarom niet alles kritisch moeten belichten, ben ik niet meer tegengekomen in recente publicaties.
6. Verslaggevers moeten de informatie op zo'n manier brengen dat het toegankelijk is voor hun lezers en kijkers. Dit houdt ook in dat ze ingewikkelde kwesties moeten uitleggen.²⁷⁶

Journalisten lijken zich hier niet altijd te houden.

1. *Berichten over zaken die burgers moeten en willen weten*: In hoofdstuk 3 beschreef ik kritiek over dit punt. Volgens critici is er te veel aandacht voor onbelangrijke zaken, die voor burgers die willen participeren in de democratie nauwelijks van belang zijn. Zo schrijft Leo Neels, hoofddocent mediarecht aan universiteiten in Leuven en Antwerpen: “Hebben we eigenlijk iets aan een bladzijdelange analyse van elk sms’je tijdens een regeringsvorming, of aan tv-interviews waarin de geïnterviewde geen twee zinnen kan afmaken? (..) Heeft het echte journalistieke waarde om een redactrice (..) met open microfoon en draaiende camera door de parlementaire wandelgangen te laten dwalen van de ene naar de andere die iets kwijt wil? Dat gelooft toch niemand? Toch kun je de dubieuze voortbrengselen van deze postmoderne journalistiek vandaag terugvinden in vrijwel alle publicaties en vrijwel alle uitzendingen.”²⁷⁷
2. *De informatie moet waarheidsgetrouw zijn*: met name tijdens hypes komt het wel eens voor dat journalisten onbetrouwbare informatie brengen. De hype rond Lubbers is een voorbeeld, die ik in paragraaf 2.2.4 beschreef. Zoals Toof Brader van het ANP zegt: “Alles draait om nieuws maken, en dat verhoudt zich nu eenmaal heel slecht tot relativering. Je moet je verhaal

²⁷³ Dit komt naar voren in hoofdstuk 3 van *Even geen Den Haag vandaag* (Drok, Jansen, 2001).

²⁷⁴ *Geen inzicht zonder kennis* (Van Schuur, Vis, 2004), blz. 18

²⁷⁵ *Geen inzicht zonder kennis* (Van Schuur, Vis, 2004), blz. 19, 20

²⁷⁶ *Beroepsmatig handelen van journalisten* (Hermans, 2000), blz. 1, 108, 109

²⁷⁷ ‘Journalistieke meedogenloosheid’ van Leo Neels in *Knack Magazine*, 7 januari 2009

niet kapot willen checken, want dat leidt onvermijdelijk tot de conclusie dat je geen nieuwe meer hebt. Die neiging wordt dus steeds minder groot.”²⁷⁸

- 3 *Nieuws in een context plaatsen*: in het rapport *Geen inzicht zonder kennis* concluderen sociologen dat journalisten vrij weinig op zoek gaan naar achtergrondinformatie.²⁷⁹ Met minder achtergrondkennis kunnen media minder context aanbrengen. Bovendien hebben journalisten een verkeerd interpretatiekader, vindt politicoloog Jos de Beus. Namelijk niet “grondwettelijke ethische, bestuurlijke en historische” referentiekaders, maar één dat “in het teken staat van conflicten, schandalen en persoonlijke tegenstellingen”.²⁸⁰
- 4 *Meningen naast elkaar*: ik ben geen kritiek tegengekomen dat meningen niet goed naast elkaar worden gezet. Maar wel dat deze meningen worden gereduceerd tot ‘soundbites’. Dit wil zeggen dat politici in een paar zinnen moeten kunnen zeggen wat ze vinden, waardoor de burger er niet achterkomt waar die meningen op zijn gebaseerd.
- 5 *Kritisch volgen van de politiek*: journalisten zijn vaak wel kritisch. Maar het komt voor dat ze hun kritische vragen laten varen, omdat ze vrezen dat ze anders geen primeurtje halen (zie het citaat van Toof Brader in paragraaf 3.2).
- 6 *Toegankelijkheid*: Ik ben geen recente kritiek tegengekomen over de toegankelijkheid van berichtgeving. Maar wel dat journalisten te weinig moeilijke kwesties uitleggen en te weinig diepgang hebben. Zo zei Gijsbert van Es, politiek redacteur van het *NRC Handelsblad* in 2001: “Hier in Den Haag wordt over het onderwerp (de zorg, KdG) vooral in slogans van gedachten gewisseld: ‘meer geld naar de zorg!’ Terwijl veel zorginstellingen en ziekenhuizen stikken van het eigen vermogen. Maar journalisten onderzoeken dat niet en schrijven ook in slogans.”²⁸¹

5.4 Wat wil de burger?

De paragraaftitel zegt het al: maar wat wil het publiek nu eigenlijk? Want stel dat het *RTL Nieuws* zich houdt aan de punten die ik in de vorige paragraaf heb genoemd. De politiek redacteurs zijn voortaan met heel hun hart en verstand gericht op hun maatschappelijke verantwoordelijkheid, voor zover ze dat nog niet waren. Ze laten hypes en onbelangrijke incidenten links liggen, leggen ingewikkelde beleidskwesties uit, negeren politici die op een doorzichtige manier om aandacht vragen en kijken niet naar wat de concurrent doet. Heel leuk en aardig, maar als iedere trouwe kijker vervolgens overstapt naar het leukere NOS Journaal, heeft RTL een probleem.

De critici die ik heb aangehaald, zijn wetenschappers, journalisten en politici. Zij zijn waarschijnlijk meer maatschappelijk betrokken en hoger opgeleid dan de meeste Nederlanders. Het is daarom van belang om in deze paragraaf te onderzoeken wat de gemiddelde burger nu eigenlijk wil.

Is de burger niet geïnteresseerd?

De politieke kennis van het publiek is niet erg groot. Volgens *Geen inzicht zonder kennis* “geringer dan op grond van het nieuwsaanbod zou mogen worden verwacht”, omdat voor veel mensen “nieuws geen politiek nieuws” is. Bovendien daalt het aantal leden van politieke partijen. De onderzoekers

²⁷⁸ *Het Haagse huwelijk* (Geelen, 1998), blz. 150

²⁷⁹ *Geen inzicht zonder kennis* (Van Schuur, Vis, 2004), blz. 83, 84

²⁸⁰ ‘Journalistiek moet politiek begrijpelijk maken’ van Jos de Beus in *Trouw*, 1 juli 2004

²⁸¹ *Even geen Den Haag vandaag* (Drok, Jansen, 2001), blz. 43

wijten het aan het feit dat veel politieke partijen niet veel meer van elkaar verschillen (met name de grote partijen hebben een minder uitgesproken ideologie). En doordat coalitiepartijen buiten het parlement om met elkaar onderhandelen, zoals dit jaar gebeurde voor het crisisakkoord, hebben veel parlementaire discussies “het karakter van het praten over voldongen feiten. Waarom zou de burger zich daar dan nog voor interesseren?” Mensen die niet geïnteresseerd zijn in politiek, kijken dan ook liever naar entertainmentprogramma’s.²⁸²

Het is wellicht om die reden dat verslaggevers het beter vinden om kleedkamerjournalistiek te bedrijven. Zo kunnen de burgers toch een beetje zien wat er tijdens onderhandelingen gebeurt. En als politiek nieuws op tv wat leuker wordt gebracht, kunnen de programma’s concurreren met entertainment (de opleuking van het nieuws).

Bovendien willen ze misschien nieuws simpel houden. Uit een onderzoek uit 1998 bleek immers dat 55 procent van de Nederlanders het eens was met de stelling “Soms is de politiek zo ingewikkeld dat mensen zoals ik niet begrijpen wat er gebeurt.”²⁸³ Incidenten en hypes zijn makkelijker dan ingewikkelde politieke debatten. Ferry Mingelen zegt ook dat normale debatten te taai en ingewikkeld zijn voor kijkers. “Het heeft geen zin op tv iets uit te zenden wat de kijker niet kan volgen.”²⁸⁴

41 procent van de ondervraagde parlementair verslaggevers van *Geen inzicht zonder kennis* onderschreef zelfs de stelling dat “ten behoeve van hun lezers of luisterars journalisten de politieke problematiek vaak zodanig moeten populariseren, dat er een te simpel beeld wordt geschetst.”²⁸⁵

Voor jongeren zijn een probleem. Toen de commerciële omroepen opkwamen, bleken zij zich vooral voor oppervlakkigere programma’s te interesseren. Jean-Pierre Geelen: “Serieuze programma’s als *Nova* en *Buitenhof*, met hun vaste kijkerspubliek dat grotendeels bestaat uit goed opgeleide veertigplussers, stelden vast dat ze de jongere generaties in het geheel niet bereikten. De schrijvende pers kampte met soortgelijke problemen – ook daar voelde men zich genoopt de jacht op de jonge lezer in te zetten.”²⁸⁶

Toon Rennen, docent van de Fontys Hogeschool voor Journalistiek, haalt ene Bird uit Amerika aan. Deze schreef in 2000 dat jongeren een gevoel missen van de “obligation to be informed”. Ze zien het volgen van het nieuws niet meer als een burgerplicht, maar vinden dat de media vooral met spannende beelden en verhalen moet komen die hun aandacht een tijdje vast kunnen houden. “Wat ze van de berichtgeving moeten geloven, zien ze dan wel weer,” schrijft Rennen. En hij voegt er zelf aan toe: “Jongeren bouwen steeds meer de overtuiging op dat ze zelf de wegen, dat wil zeggen die buiten de traditionele nieuwsmedia, wel weten te vinden om aan hun informatie te komen. En wat voor boodschap zouden zij moeten hebben aan traditionele journalisten als gatekeepers en agendasetters?”²⁸⁷

Of wil de burger juist meer inhoud?

Er zijn echter ook mensen die geloven dat burgers juist willen dat media op een andere manier gaan berichten en meer maatschappelijke verantwoordelijkheid nemen.

²⁸² *Geen inzicht zonder kennis* (Van Schuur, Vis, 2004), blz. 5, 6

²⁸³ Het onderzoek wordt aangehaald in *Geen inzicht zonder kennis* (Van Schuur, Vis, 2004), blz. 7

²⁸⁴ ‘Journalist moet de kleedkamer niet mijden’ van Ferry Mingelen in *Trouw*, 6 maart 1993

²⁸⁵ *Geen inzicht zonder kennis* (Van Schuur, Vis, 2004), blz. 94

²⁸⁶ *Het Haagse huwelijk* (Geelen, 1998), blz. 145

²⁸⁷ ‘Wat moet journalistiek met infotainment?’ van Toon Rennen in *Journalistiek moet verder* (2005), blz. 20, 21

In 2001 zei Irene Costera Meijer, toen nog universitair hoofddocent van de Universiteit van Amsterdam, dat ze vindt dat politiek nieuws meer over de vraagstukken moeten gaan en minder over de politieke spelletjes. Dan zouden burgers meer geïnteresseerd zijn. “Alleen de hoogopgeleide, witte mannen uit een goed sociaal milieu en van meer dan middelbare leeftijd vinden het politieke spel mooi. Die kijken ernaar als was het amusement.”

Ze geeft aan dat weliswaar minder mensen lid zijn van een politieke partij, maar dat de betrokkenheid bij maatschappelijke vraagstukken minstens net zo hoog is als vroeger. Dit onderschrijft *Geen inzicht zonder kennis*. Het rapport noemt het interessant dat hoewel veel kiezers niet veel weten van politiek en er niet erg in zijn geïnteresseerd, ze in de meeste gevallen wel een mening hebben over belangrijke politieke problemen.²⁸⁸

Meijer vindt *Buitenhof* een voorbeeld van een programma dat vooral op die “hoogopgeleide, witte mannen” is gericht: op hen die al op de hoogte zijn van de kwesties en die willen horen over het machtsspel. “Het is dus niet interessant voor mensen die in een veel breder verband gewoon over kwesties geïnformeerd willen worden, die willen snappen hoe het zover heeft kunnen komen, waarom er wel of juist niet gekozen wordt voor gaswinning in de Waddenzee, wát ertoe leidt dat een bepaald standpunt tot stand komt. Die mensen komen niet aan hun trekken. Wat ze zien is politicus A en politicus B en die mogen met elkaar in discussie.”²⁸⁹

Willem Breedveld schrijft dat de markt een “gebrekkige indicatie” is voor wat het volk daadwerkelijk wil. Daarom moeten journalisten hun eigen standaarden en idealen hoog houden.”²⁹⁰

Hij denkt ook dat burgers zich afkeren van politiek, omdat ze geloven dat het alleen gaat om machtsspelletjes. En dat beeld wordt juist door de media opgeroepen: “Er gaat vrijwel geen dag voorbij of er is altijd wel een Jeroen Pauw, of een Clair Polak, die namens ons, tv-kijkers, vraagt wat ‘ze’ er vandaag weer van gemaakt hebben, daar in Den Haag. (..) En inderdaad, alleen al het spektakel dat de kijker zien krijgt, is ruimschoots toereikend om het laatste sprankje vertrouwen in de politieke te verliezen.” Met als gevolg dat de burger zijn interesse kwijtraakt. “De burger ziet de politiek nog wel zitten, vindt haar althans belangrijk, maar wendt zich met enige walging af van de partijpolitiek en de verlamme greep die zij uitoefent op het regeerbedrijf.”²⁹¹

Breedveld lijkt te zeggen dat het niet alleen zo is dat de inhoudelijke journalistiek het slachtoffer is geworden van ongeïnteresseerde burgers. Het is ook andersom: door de cynische verslaggeving van verslaggevers raken burgers hun vertrouwen en interesse kwijt in de politiek.

Combinatie leuk en belangrijk nieuws

Toch geloven veel mensen dat wat het publiek wil, niet altijd overeen met de maatschappelijke verantwoordelijkheid van journalisten. Met andere woorden: wat de burger (in de eerste instantie) wil, is niet hetzelfde als wat hij nodig heeft. Volgens sommigen letten journalisten daarom te veel op wat de kijker wil. Toon Rennen citeert Franklin uit 1997: “Journalists are more concerned to report stories which interest the public than stories which are in the public interest.”²⁹²

²⁸⁸ *Geen inzicht zonder kennis* (Van Schuur, Vis, 2004), blz. 7

²⁸⁹ *Even geen Den Haag vandaag* (Drok, Jansen, 2001), blz. 41, 42

²⁹⁰ *De stamtafel regeert* (Breedveld, 2005), blz. 225

²⁹¹ *De stamtafel regeert* (Breedveld, 2005), blz. 10, 114, 115

²⁹² ‘Wat moet journalistiek met infotainment?’ van Toon Rennen in *Journalistiek moet verder* (2005), blz. 33

Een NOS-redacteur zei in het proefschrift van Liesbeth Hermans: “Waarderingscijfers zeggen me helemaal niks. Dat heeft volgens mij met de vrolijkheid van het nieuws te maken en niet met de kwaliteit van je programma. Ik denk als er veel koningin en veel schaatsers en leuke lammetjes in het journaal zitten, dat je dan een waardering krijgt die boven de zeven ligt. Als je een journaal hebt waarin je op een briljante wijze uitlegt hoe het nu precies met de Amerikaanse economie zit, waarom Jeltsins positie ondergraven wordt en waarom Zuid-Afrika KwaZulu binnenvalt, dan krijg je een waardering die veel lager ligt.”²⁹³

Toon Rennen schrijft dan ook dat de journalistiek twee “complementaire opties” heeft die beiden in het vizier gehouden moeten worden: “bieden wat het publiek nodig heeft en bieden wat het publiek wil. De eerste optie is vooral ingegeven door ideologie, de tweede vooral door commerciële overwegingen.”²⁹⁴ Het verhaal van Rennen gaat over journalistiek in het algemeen en dus niet zozeer over de parlementaire pers. Maar je kunt het daar natuurlijk ook op betrekken: politiek verslaggevers kunnen een mix maken van spannend en oppervlakkig politiek nieuws, en inhoudelijk en ‘saai’ nieuws.

5.5 Samenvatting

De parlementaire pers was tijdens de verzuiling een schoothond. Ze zag het als haar maatschappelijke verantwoordelijkheid om terughoudend te zijn in berichtgeving en kranten waren vaak een politiek middel. In de jaren zestig werd de pers onafhankelijk en kritisch naar de machthebbers: ze werd een waakhond. Veel verslaggevers waren geëngageerd, dat wil zeggen dat ze links waren en het als hun verantwoordelijkheid zagen om de maatschappij te hervormen. Tegenwoordig geloven veel journalisten nog wel in een maatschappelijke verantwoordelijkheid, maar zien ze hun beroep over het algemeen niet als een roeping. Scoren is belangrijker geworden, en de hedendaagse verslaggevers lijken cynischer te zijn geworden.

Het is de maatschappelijke verantwoordelijkheid van de parlementaire pers om burgers zo te informeren, dat ze kunnen participeren in de democratie. Dit houdt in dat de pers moet berichten over zaken die burgers moeten weten, berichten waarheidsgetrouw moeten zijn, nieuws in de juiste context moet worden geplaatst, standpunten naast elkaar moeten worden gezet, journalisten de politici kritisch moeten volgen en ze het nieuws toegankelijk moeten brengen. Verslaggevers doen dit niet altijd. Sommige mensen zeggen dat burgers, en vooral jonge burgers, niet meer geïnteresseerd zijn in inhoudelijk nieuws. Anderen zeggen weer dat burgers weldegelijk inhoud willen, maar dat de journalistiek het niet goed genoeg brengt. Bovendien vinden een aantal journalisten dat nieuws een combinatie moet bevatten van leuk en belangrijk nieuws.

Tot zover de theoriehoofdstukken. Maar om een goed antwoord te geven op mijn hoofdstelling, moet ik ook zelf een praktijkonderzoek doen. Daar gaat het volgende hoofdstuk over.

²⁹³ *Beroepsmatig handelen van journalisten*, (Hermans, 2000), blz. 144

²⁹⁴ ‘Wat moet journalistiek met infotainment?’ van Toon Rennen in *Journalistiek moet verder* (2005), blz. 33

Hoofdstuk 6 - Interviews

Daar waar Lange Poten het Spui kruist, staat een onopvallend maar beveiligd gebouwtje vol met parlementaire verslaggevers. Op één etage zit de Haagse redactie van *De Volkskrant*. Het was een van de plekken waar ik moest zijn voor mijn praktijkonderzoek. Want hoe denken parlementaire verslaggevers nou over hun maatschappelijke verantwoordelijkheid? En politici en wetenschappers?

6.1 Onderzoeksmethode

Het belangrijkste van een onderzoek is misschien wel de onderzoeksmethode. Ik heb gekozen voor het kwalitatieve onderzoek. Dit houdt in dat ik diepte-interviews heb gehad met een klein aantal mensen. De reden dat ik voor deze methode koos, was omdat ik verschillende meningen wilde horen om die met elkaar en met de theorie te vergelijken. Dit gaat met een kwalitatief onderzoek het beste, omdat je dan kunt doorvragen. Kwantitatieve onderzoeken zijn wat oppervlakkiger.

Bovendien was deze methode praktisch goed uitvoerbaar. Ik had een enquête kunnen sturen naar zoveel mogelijk parlementair journalisten en politici, maar het is de vraag of ik alles op tijd had teruggekregen. Parlementair verslaggevers en politici zijn nu eenmaal heel drukbezette mensen. Nadat ik gekozen had voor het kwalitatieve onderzoek, moest ik beslissen welke mensen ik zou interviewen. Ik heb voor drie groepen gekozen die iets zinnigs kunnen zegen over dit onderwerp: parlementair verslaggevers, politici en docenten of hoogleraren van universiteiten. Ik vond van elke groep twee mensen:

Parlementair verslaggevers:

Ik heb voor journalisten van vrij serieuze dagbladen gekozen, omdat ik bang was dat ik een eenzijdig beeld van de parlementaire pers zou krijgen. Het had bijvoorbeeld zo kunnen zijn dat het beeld dat in de theoriehoofdstukken naar voren kwam wel voor televisieredacties geldt en misschien voor *De Telegraaf*, maar niet voor kranten als *De Volkskrant*. Dit bleek uiteindelijk mee te vallen, hoewel er natuurlijk wel verschillen zijn tussen de verschillende media. Overigens wilde ik wel met één tv-journalist spreken, maar dit is niet gelukt.

Ik heb *De Volkskrant* benaderd, omdat ze een van de kwaliteitskranten is met een vrij grote parlementaire redactie (twaalf mensen). Het *Nederlands Dagblad* koos ik omdat dit een heel andere krant is: wel serieus, maar met een vrij kleine redactie (drie personen) en een andere (gereformeerde) achtergrond dan *De Volkskrant*.

Naam: Piet H. de Jong

Functie: Chef politiek van het *Nederlands Dagblad*

Datum en plaats: 11 mei 2009, Delft

Naam: Martin Sommer

Functie: Chef politiek van *De Volkskrant*

Datum en plaats: 5 mei 2009, Den Haag

Politici:

Ik heb een Tweede Kamerlid gesproken: Jan Schinkelshoek. Ik benaderde hem omdat ik tijdens mijn theorieonderzoek merkte dat hij nadacht over de parlementaire pers: ik kwam meerdere artikelen van en over hem tegen. Bovendien is hij, naast politicus, zowel voorlichter als parlementair journalist geweest. Hij heeft de pers dus van alle kanten gezien.

Ruud Koole is op een andere manier verbonden met politiek. Hij heeft eens een bijdrage geleverd aan boek over (parlementaire) journalistiek, is hoogleraar politieke wetenschappen en voormalig voorzitter van de PvdA, en heeft de pers dus ook aan het werk gezien.

Naam: Ruud Koole

Functie: Hoogleraar politieke wetenschappen aan de Universiteit Leiden (van 2001 t/m 2005 voorzitter van de PvdA, in 2007 interim-voorzitter)

Datum en plaats: 12 mei 2009, Leiden

Naam: Jan Schinkelshoek

Functie: Tweede Kamerlid CDA (en o.a. voormalig parlementair verslaggever van het *Reformatorisch Dagblad* en *Haagsche Courant/Goudsche Courant*, voormalig woordvoerder en campagnemanager CDA en voormalig directeur Directie Voorlichting, ministerie van Justitie)

Datum en plaats: 6 mei 2009, Den Haag

Docenten of hoogleraren:

Van de wetenschappers koos ik Otto Scholten uit. Hij is niet alleen hoofddocent communicatiewetenschap, maar ook verantwoordelijk voor het project Nieuwsmonitor. Deze Nieuwsmonitor houdt de verslaggeving bij van de pers, ook het parlementaire nieuws. Daarom leek het mij dat hij wel wat wist van de parlementaire verslaggeving.

Verder heb ik Willem Breedveld gesproken. Hij is docent politiek en media aan de universiteit, en werkt al lange tijd bij *Trouw*. Breedveld is dus ook journalist. Hij schreef een boek over politiek en media.

Naam: Willem Breedveld

Functie: Commentator en columnist voor *Trouw*, docent politiek en media aan de Universiteit Leiden. Schrijver van o.a. *De stamtafel regeert*.

Datum en plaats: 29 april 2009, Amsterdam

Naam: Otto Scholten

Functie: Universitair Hoofddocent communicatiewetenschap van de Universiteit van Amsterdam, als directeur persinstituut verantwoordelijk voor Nieuwsmonitor (project van de UvA). Schreef met Piet Bakker *Communicatiekaart van Nederland*.

Datum en plaats: 28 april 2009, Amsterdam

Nadat ik zes afspraken had gemaakt, stelde ik een vragenlijst op aan de hand van de theoriehoofdstukken. Ik vroeg de mening van de geïnterviewden over alle belangrijke onderwerpen die aan bod zijn geweest.

Doelen

Het voornaamste doel van dit onderzoek is om verschillende meningen naast elkaar te leggen. In de literatuur kwam ik vooral kritiek tegen op de parlementaire pers. Logisch: ontevreden mensen klimmen nu eenmaal sneller in de pen dan tevreden mensen. Om mijn probleemstelling van alle kanten te bekijken, heb ik daarom een aantal verschillende mensen gesproken met verschillende meningen.

Bovendien wilde ik een paar gaten vullen van de theorie. Uit de theorie werd bijvoorbeeld niet duidelijk hoe groot de verschillen zijn tussen de verschillende media. Dit vroeg ik aan de geïnterviewden.

Het derde doel was om te kijken of ik verschillen kon zien tussen de verschillende groepen: dachten de parlementaire journalisten bijvoorbeeld heel anders dan de wetenschappers en politici? Dit bleek over het algemeen niet het geval te zijn. Dat is misschien wel kenmerkend van dit onderwerp: er zijn veel verschillende opvattingen over de parlementaire pers, ook binnen de parlementaire journalistiek zelf. In de volgende paragrafen zal ik per onderwerp aangeven hoe de geïnterviewden reageerden.

6.2 Hypes

In hoofdstuk 2 kwam naar voren dat veel mensen geloven dat de parlementaire pers te vaak achter mediahypes aanholt.

Ruud Koole sluit zich daarbij aan. Hij klinkt gefrustreerd als hij vertelt over de hype rond Ehsan Jami. Deze vond plaats in 2007, toen Koole interim-voorzitter was van de PvdA. “Toen Jami PvdA-gemeenteraadslid was, richtte hij een comité op voor moslimafvalligen. Wij van het bestuur waren afwachtend. Als iemand een comité opricht wachten we altijd even af wat het wordt. Bovendien deed Jami het als gemeenteraadslid niet goed, we hadden een bemiddelaar aangesteld tussen hem en de lokale PvdA. Maar dat wist niemand: journalisten en intellectuelen waren enthousiast over het comité.”

Op 4 augustus werd Jami op straat in elkaar geslagen. Dit kreeg veel media-aandacht. “Wij hebben dat geweld diezelfde dag nog veroordeeld en de lokale PvdA is naar hem toegegaan. Maar die avond zat Jami in Nova en zei hij dat hij geen steun had gekregen van de PvdA. Journalisten lieten hem daar gewoon mee weggelaten. Ze hadden duidelijk een eigen agenda: de landelijke pers schilderde Jami af als een held die niet werd gesteund door de PvdA, journalisten luiden elkaar maar na en het ging nergens over. Natuurlijk had de pers wel moeten melden dat Jami in elkaar was geslagen en dat anderen de aanslag veroordeelden, maar that’s it.”

Jami stelde zich een tijdje later verkiesbaar voor het partijbestuur. “Ik ben er vrij zeker van dat Nova hem daartoe heeft aangezet, hoewel de redactie dat zelf ontkent. Nova wilde vervolgens filmen dat Jami zich in het partijbureau aanmeldde. Maar kandidaten melden zich nóóit aan op het partijbureau en wij willen daar niet zomaar cameraploegen hebben. Dus we weigerden, en daar werd door de pers ook weer van alles over gezegd. Uiteindelijk kreeg Jami tijdens het PvdA-congres slechts één procent

van de stemmen. Het leek alsof de journalisten toen eindelijk snaptten dat hij helemaal niet zoveel steun had binnen de partij.”

Bijna alle geïnterviewden zijn het met Koole eens dat er te veel mediahypes zijn.

Otto Scholten: “Er zijn altijd wel hypes geweest, maar nu zijn het er nog veel meer.”

Jan Schinkelshoek zegt dat hij bijna dagelijks hypes tegenkomt. “Dan kom ik thuis, denk ik dat ik hard gewerkt heb en zie ik alleen een wilde uitspraak van deze of gene in het nieuws.” Hij haalt een voorbeeld aan dat ook in de inleiding van hoofdstuk 2 staat. Hij hield een “doorwrocht verhaal” in de Kamer over hoe het parlement beter kon functioneren. Maar in het nieuws was daar geen aandacht voor, omdat alle aandacht ging naar een grapje dat hij had gemaakt. “Het is een onschuldig voorbeeld, maar het geeft aan hoe taaie abstracte zaken kunnen worden weggespeeld.”

“Een legendarisch voorbeeld is Wilders naar Londen vloog,” vertelt Willem Breedveld, die vindt dat de pers “soms” wel te veel achter hypes aangaat. “Een ander voorbeeld was toen Verdonk toelichting gaf op haar verkiezingsprogramma. Ze wilde vijf minuten interview per krant geven. Nou, ik kan niet in vijf minuten iemand interviewen, dan krijg je alleen slogans. Maar *Trouw* was de enige krant die een interview weigerde.”

Oorzaak

Meerdere geïnterviewden vinden dat de politiek ervoor zorgt dat er meer mediahypes zijn. Piet de Jong wijt de toename van mediahypes aan de komst van de ‘30-ledenregel’, een regel die bepaalt dat dertig leden van de Tweede Kamer een spoeddebat kunnen aanvragen. Sinds de komst van deze regel is het aantal spoeddebatten explosief gestegen. “Vaak vragen de SP en de PVV een spoeddebat aan. Die hebben samen genoeg Kamerleden.”

Scholten: “Kamerleden stellen vragen over onderwerpen waarvan ze weten dat de minister er geen moer mee te maken heeft. Vervolgens zeggen ze dat de media er een hype van maakt. Maar ze moeten zelf eens in de spiegel kijken.” Toch is hij van mening dat journalisten ook schuld dragen: “Als Kamerleden iets zeggen, moeten journalisten dat niet zonder meer voor waar aannemen.”

Ook Breedveld denkt dat de politici veel druk op journalisten uitoefenen. “Politici creëren pseudo-events. Ze doen net alsof er spanningen zijn en bedenken oneliners om media-aandacht te krijgen. En spindoctors à la Jack de Vries laten strategisch informatie uitlekken. Journalisten kunnen daar echter moeilijk weerstand tegen bieden, omdat de politiek hun enige informatiebron is.” Media moeten er volgens hem het nieuws in een goede context plaatsen, alles helder relativeren en andere partijen ook aan het woord laten.

Scholten wijt hypes vooral aan de concurrentie in de journalistiek. “Journalisten denken: ‘Dit mag ik niet missen.’”

Gevaar van hypes

Waarom zijn hypes verkeerd?

De Jong: “Ze lossen niks op. Een mediahype is een schijndebat en geeft geen fatsoenlijke informatie.”

Scholten vindt dat mediahypes niet bijdragen aan de mening van de burger. “Ze verhinderen helder zicht. Ruis, ruis, ruis. Maar er zijn ook nieuwsgolven die problemen op de agenda zetten, die leiden tot maatregelen en die wel ergens over gaan. Zoals het nieuws over de kredietcrisis.”

Tegengeluid

Eén geïnterviewde dacht beduidend anders over mediahypes dan de rest. Martin Sommer vindt het allemaal wel meevallen. “Veel van de zogenaamde hypes laten namelijk wel wat zien, dus is het toch goed dat media er verslag van doen.” Hij vindt het ook terecht dat er veel aandacht was voor Fitna. *De Volkskrant* probeert er weliswaar terughoudend over te berichten (“Vorige week kondigde Wilders aan dat er een Fitna 2 zou komen, en daar hebben we maar klein berichtje over schreven, terwijl *De Telegraaf* ermee op de voorpagina kwam.”), maar Sommer vond Fitna 1 belangrijk nieuws.

“Het is een hype dat zo vaak wordt gezegd dat dit een hype was. We wisten dat die film door de gebeurtenis rond de Deense cartoons riskant was. En er zat meer achter. Nederland heeft een moeilijke houding tegenover de islam en Wilders zit daar op een vervelende manier te prikken. Het is daarom logisch dat we er ruimschoots aandacht aan gaven.”

Schinkelshoek is het daar niet mee eens. “Je moet misschien wel verslag doen, maar dat kan ook klein, je hoeft het niet op te blazen. Er zijn andere dingen op de lange termijn veel belangrijker. Nu lijkt de pers alleen geïnteresseerd in wat Wilders doet en niet in bijvoorbeeld een debat over de toekomst van de rampenbestrijding.”

De Jong vindt het ook belangrijk om te berichten over de islam, maar hij vond Fitna geen goed middel. “De islam is iets anders dan geweld. Je moet niet doen alsof dé islam bestaat.” Het *Nederlands Dagblad* is er daarom “een beetje schouderophalend” omgegaan met Wilders’ film. “We hebben ook wel geschreven dat hij ons dwingt hem te volgen. En we hebben het nieuws in ons commentaar genuanceerd.”

De Volkskrant vloog ook met Wilders mee naar Engeland, hoewel er op de redactie werd gediscussieerd of dat wel nodig was. Sommer legt uit waarom hij het goed vond dat een redacteur meeging: “Er gebeurde daar wel wat: een Europees land liet een politicus uit een ander Europees land niet toe. Bovendien kent de verslaggever die meeging Wilders goed. Hij zat op de terugreis naast Wilders in de vliegtuig en heeft met hem over gesproken. Dat had dus waarde.” Sommer houdt vol dat je niet kon weten wat er met Wilders in Engeland zou gebeuren. “Je had ook kunnen zeggen dat we als pers niet naar Koninginnedag in Apeldoorn hoefden te gaan, omdat we toch wel wisten wat er zou gebeuren. Maar daar is een aanslag gebeurd.”

Het *Nederlands Dagblad* vloog niet met Wilders mee naar Engeland. De Jong: “Ik kon van tevoren voorspellen wat er zou gebeuren met Wilders en dat is ook gebeurd. Is dat nou nieuws? Ik vond het kluitjesvoetbal, journalisten lieten zich voor Wilders’ karretje spannen.”

“Dit keert zich tegen de journalisten, want ze laten zich gebruiken,” zegt ook Schinkelshoek. “De journalisten moesten misschien wel mee met Wilders in het vliegtuig, maar je moet dat in proporties laten zien. Hoe belangrijk is het nou? Duidt het nou eens.”

Achter elkaar aanlopen

In de theorie kwam naar voren dat journalisten tijdens hypes wel eens fouten van elkaar overnemen. Sommer vindt dat meevallen. Hij noemt een voorbeeld waaruit blijkt dat zijn redactie nieuws goed checkt: “Vlak voor 1 april las ik in *DePers* dat Wilders was voorgedragen als burgemeester van Den Helder. Dat was natuurlijk nieuws. Maar we hebben het keurig uitgezocht en kwamen erachter dat het om een grap ging.”

Maar de politiek redacteur is niet helemaal kritiekloos. “Het klopt wel dat parlementair journalisten veel van elkaar overnemen. Ik vind het verspilde energie als honderd journalisten hetzelfde doen. Maar omdat we allemaal in het grijze midden zitten, en er een te grote consensus bestaat over wat wel en niet nieuws is, lopen we achter elkaar aan.”

Samenvatting

Op Sommer na vinden de geïnterviewden allemaal dat de pers te veel achter hypes aangaat. Sommer werpt tegen dat *De Volkskrant* weldegelijk zorgvuldig werkt en dat veel zogenaamde hypes ergens over gaan. De Jong en Schinkelshoek zeggen echter dat je daar ook op een andere manier over kunt berichten, want nu laten journalisten zich gebruiken door politici.

Als oorzaak van hypes noemen de geïnterviewden de politiek en de angst en concurrentiedrang van journalisten. Hypes zijn gevaarlijk, omdat het een vertekend beeld laat zien van de politiek en niets oplost. Ook Sommer vindt het verspilde energie als een heleboel journalisten hetzelfde doen. Dit komt volgens hem doordat de media te veel op elkaar zijn gaan lijken (meer hierover in paragraaf 6.5.2).

6.3 Versoaping van de politiek

6.3.1 Incidenten en de waan van de dag

In hoofdstuk 3 kwam een ander kritiekpunt aan bod: incidentenjournalistiek. De meeste geïnterviewden delen deze kritiek

De Jong: “Je moet natuurlijk wel het nieuws van de dag volgen, maar dat is iets anders dan de waan van de dag.”

Schinkelshoek vindt ook dat journalisten tegenwoordig vatbaarder zijn voor de waan van de dag, en dat het nieuws “hoofdzakelijk” gaat over incidenten. Als hij aandacht wil als politicus, kan hij zo een incident maken: “Dan kan ik bijvoorbeeld op het plein roepen dat de koningin moet aftreden. Journalisten laten zich gebruiken. Ze moeten misschien wel verslag doen van opvallende zaken, maar dat kan ook klein. Ze hoeven het niet op te blazen.” Het gevaar is volgens het Kamerlid dat er een vertekend beeld ontstaat. “Dat kiezers het gevoel krijgen dat het hier alleen om spelletjes gaat en dat we het niet hebben over onderwerpen als criminaliteit en onderwijs. Daardoor kunnen ze hun geloof in de democratie verliezen.”

Koole waarschuwt dat politici geen heldere antwoorden meer geven op vragen, als kleine dingen enorm worden opgeblazen. “Ik vertelde bijvoorbeeld in een interview met *Het Parool* dat ik goed samenwerkte met Wouter Bos. Om het te nuanceren, zei ik aan het eind dat bepaalde dingen tijdens de kabinetsonderhandelingen beter hadden gekund. Vervolgens ging het artikel in *Het Parool* over ‘de spanning tussen Bos en Koole.’ Maar er was helemaal geen spanning! Dus wat doe ik de volgende keer? Ik geef geen duidelijke antwoorden meer. En dan klagen journalisten dat je met meel in de mond praat.” De incidentenjournalistiek maakt debatten ook oppervlakkiger. “Ik las laatst over iemand die zei dat de debatten van de Eerste Kamer veel inhoudelijker zijn, misschien wel omdat daar geen journalisten zijn en politici daarom niet de neiging hebben om te scoren.”

Verschillen

Toch zijn er kleine verschillen tussen de geïnterviewden. Bijvoorbeeld over de onderhandelingen over het crisisakkoord. Scholten vindt het niet vreemd dat de pers daar veel aandacht aan besteedde, want het ging over “wezenlijke dingen.”

De Jong vindt dit echter een voorbeeld van incidentenjournalistiek. “Er ontstond zo’n sfeertje bij journalisten van: ‘O, zijn ze nog in vergadering.’ Ze vonden het kabinet een klungelclub en dachten dat de coalitie er niet uit zou komen. Terwijl het heel normaal is dat de onderhandelingen even duren. Als je het met een formatie vergelijkt, wat maanden in beslag neemt, dan waren die paar weken niet lang.”

Dat journalisten op het Binnenhof de politici belaagden die meededen aan onderhandelingen, had volgens de ND-redacteur weinig te maken met de waakhondfunctie van de pers. “De politici zeggen toch niet waar ze mee bezig zijn, want onderhandelen doe je niet op straat. Onze redactie volgde de onderhandelingen wel, maar we wilden niet drie of vier uur wachten op het Binnenhof voor een paar quotootjes. We wilden wachten tot het pakket er was, zodat we konden zien wat er besloten was.” Het *Nederlands Dagblad* gebruikte wél berichten van de ANP’ers en GPD’ers die wel op het Binnenhof stonden te wachten. “Ja, dat kun je inconsequent noemen. Maar de reden dat we niet zelf bij ze gingen staan, was ook omdat we toch niets aan die berichten konden toevoegen.”

Scoren

Is het inderdaad zo dat het halen van primeurs en scoren heel belangrijk is en dat journalisten daarom wel eens achter incidenten aanrennen? Ik vroeg het de twee parlementair journalisten. Hoe erg is het als een andere krant nieuws heeft, wat uw eigen krant niet heeft? “Dat is heel erg,” zegt Sommer half lachend. “Toen ik hier twee jaar geleden begon, wilde ik me niet te veel van concurrenten aantrekken. Maar intern staat het toch lullig. Het is bovendien niet goed voor je lezers als je nieuws mist, want onze potentie is om hen in den breedte te informeren. Dus je móet wel over nieuws berichten dat anderen ook hebben. We zitten in allerlei fuiken, waardoor het moeilijk is om origineel te zijn.” Het *Nederlands Dagblad* vindt het minder erg als andere kranten met groot nieuws komen, omdat de parlementaire redactie klein is en dus niet kan voorkomen dat andere media sneller met bepaald nieuws komen. Maar als het om nieuws gaat waar het dagblad in is gespecialiseerd, bijvoorbeeld over de christelijke partijen, dan wil de redactie niet de laatste zijn.

De Jong: “Toen de ChristenUnie voor het eerst een lijsttrekker aanstelde, Kars Veling, hebben we wel contacten uitgezet om daar naar te vissen. Uiteindelijk kregen we het nieuws dezelfde dag als *De Volkskrant*. We waren gelukkig niet te laat.” Waarom is het erg als je ‘te laat’ bent? “Dat heeft te maken met je beroepseer. Het is ook wel een sport, het houdt je scherp. Maar ik kan het ook wel relativiseren. Als je dat nieuws ’s ochtends hebt en het ’s middags al officieel bekend wordt gemaakt, dan scheelt het maar een paar uur. Voor de lezer maakt dat weinig uit.”

Scoren is wel belangrijk voor journalisten, zegt De Jong, maar hij merkt niet dat het in de weg zit met zijn maatschappelijke verantwoordelijkheid. Hij hoeft ook niet meteen een reactie te hebben van politici, als hij ze ergens naar vraagt. “Soms vraag ik een Kamerlid om een reactie op een rapport dat hij eerst wil doorlezen. Dat vind ik prima, dan heb ik liever later op de dag of de volgende dag een reactie. Anders krijg je alleen plichtmatige quotootjes, daar houd ik niet van.”

Sommer is ook niet te spreken over journalisten die meteen na opvallende gebeurtenissen politici om conclusies vragen. Toen er een aanslag was gepleegd op de Koninklijke familie op Koninginnedag,

vroegen een aantal verslaggevers meteen aan politici of Koninginnedag nog wel hetzelfde kon blijven. Sommer: “Wij vroegen zelf ook reacties van politici, dat vond ik niet verkeerd. We wilden in de krant vorm geven aan het formaat van de gebeurtenissen. Maar we bleven vrij zakelijk. Dat er in media meteen conclusies aan die aanslag werden verbonden vond ik krankzinnig geouwehoer.”

Samenvatting

Ook incidentenjournalistiek schiet soms te ver door, vinden de meesten ondervraagden. Dit brengt het risico met zich mee dat politici journalisten gaan gebruiken en dat er bij de kiezer een vertekend beeld ontstaat. Bovendien worden politici kopschuw. Maar de geïnterviewden zijn het niet altijd eens over wanneer er ergens te veel aandacht voor is, zoals blijkt uit hun meningen over de media-aandacht rond het crisisakkoord van het kabinet.

Alle twee de parlementaire journalisten geven aan dat scoren belangrijk is voor journalisten. Je wilt het niet het laatste zijn met nieuws, zeker niet als het nieuws is waarin je bent gespecialiseerd. Of dat erg is? De Jong gelooft niet dat het zijn maatschappelijke verantwoordelijkheid in de weg staat. Maar hij geeft wel toe dat het voor de lezer weinig uitmaakt of de krant scoort, zoals sommigen in de theorie ook al aangaven. Sommer gelooft wel dat primeurs waarde hebben voor de lezer, maar hij vindt het jammer dat het moeilijk is voor parlementaire journalisten om origineel te zijn.

6.3.2 Poppetjes

Er bestaat meer onenigheid over de vraag of er te veel aandacht is voor poppetjes en te weinig voor de zaak waar het omgaat, zoals critici in hoofdstuk 3.2 zeggen.

De Jong vindt van wel: “Ik heb me jarenlang gestoord aan Wouke van Scherrenburg. Haar eerste vraag was altijd: is er ruzie in de coalitie? Maar als je gelooft dat er in politiek altijd ruzie is, heb je een benepen blik op politiek. Natuurlijk gaat politiek om meningsverschillen: het is goed om in te gaan op inhoudelijke kritiek en om te beschrijven wie wat heeft gezegd over een bepaalde kwestie. Maar je moet het niet reduceren tot Jantje heeft ruzie met Pietje.”

Koole sluit zich hierbij aan. Hij vindt dat er meer aandacht moet zijn voor ingewikkelde onderwerpen. “Vandaag kwam in het nieuws dat Bos niet wil regeren met Wilders. Dat mag je wel in het nieuws brengen, maar leg dan de verkiezingsprogramma’s van de PvdA en de PVV naast elkaar en maak een analyse. Of besteed aandacht aan zwaardere onderwerpen, zoals de misstanden in de zorg.”

Sommer herkent zich juist niet in de kritiek dat de media te veel let op personen: “De poppetjes, zoals jij ze noemt, zijn van groot belang. Dat Balkenende en Bos geen goede verhouding hebben, heeft invloed op hoe het land wordt geregeerd. Daarom moet je er over schrijven.” De redacteur blikt terug op het debat rond de JSF, dat een week voor het interview plaatsvond. Staatssecretaris Jack de Vries van Defensie wilde twee JSF-vliegtuigen aanschaffen, maar kwam in de problemen toen coalitiegenoot PvdA dat niet wilde. “De discussie ging wel over zakelijke dingen, maar het speelde ook een rol dat de PvdA een slechte relatie heeft met Jack de Vries. Hij was namelijk verantwoordelijk voor de CDA-campagne van 2006, toen Wouter Bos werd afgeschilderd als een draaikont, waardoor de PvdA de verkiezingen heeft verloren.”

De andere geïnterviewden hebben er een minder duidelijke mening over. Schinkelshoek vindt vooral een evenwicht belangrijk: “Politiek is mensenwerk, maar het nieuws moet geen poppetjestheater worden.”

Scholten vindt dat er wel meer aandacht voor moeilijkere en zakelijke onderwerpen mag zijn. Dat de media veel bericht over politieke spelletjes, vindt hij echter onvermijdelijk. “In een politiek stelsel met een coalitie, zoals in Nederland, moet de pers berichten over twee aspecten: de beleidskwesaties én het politieke spel. Onderhandelingen moeten dus ook tegen het licht gehouden worden, het is goed als journalisten dat verhelderen.”

Breedveld beredeneert dat de politiek de journalistiek soms de kans niet geeft om over andere dingen te berichten. “Op zich is de aandacht voor de poppetjes niet altijd verkeerd. En soms is er inhoudelijk niet veel beters. Tijdens de onderhandelingen over het crisisakkoord zaten de politici in achterkamertjes en sloten ze een akkoord dat gewoon niet helder was. Dan zapt het publiek zo weg, dus kan de journalistiek niets anders dan aandacht geven aan de poppetjes. Publiek, politiek en journalistiek hebben daar alle drie mee te maken.”

Ingewikkeld

Hoewel Sommer over het algemeen tevreden klinkt over de parlementaire journalistiek, vindt hij het wél een probleem dat journalisten niet veel energie en tijd voor ingewikkelde zaken hebben. Omdat de redactie van *De Volkskrant* vrij groot is, lukt het Sommer om mensen vrij te maken die verdieping te doeken. “Maar voor collega’s van andere media is tijdgebrek een probleem. Zo heeft een van onze verslaggevers destijds blootgelegd dat er geen geld was voor de wijken van Ella Vogelaar. Dat soort informatie kun je niet snel in een boekje opzoeken.”

Hoewel De Jong chef is van een kleine redactie, vindt hij het wel meevallen. “We werken een beetje als generalist en we volgen de partijontwikkelingen en politici van de christelijke partijen extra goed. Verder laten we de lopende zaken aan de persbureaus over.”

Samenvatting

De meningen zijn verdeeld. Vooral Koole en De Jong vinden het een probleem dat er te veel aandacht is voor poppetjes en te weinig voor ingewikkelde zaken. Toch wijzen veel geïnterviewden erop dat aandacht voor personen onvermijdelijk is in ons politiek stelsel. Dat is geen probleem, als er ook maar genoeg wordt bericht over ingewikkelde zaken. Sommer vindt dat dit wel goed zit in zijn *Volkskrant*, maar Koole vindt dat de pers te veel ingewikkelde dingen links laat liggen.

6.3.3 Kleedkamerjournalistiek

Doet de pers te veel aan kleedkamerjournalistiek en moet ze meer Kamerdebatten bezoeken?

Scholten heeft niet zo’n kritiek op de kleedkamerjournalistiek. “Er zijn tegenwoordig zoveel debatten, die vaak een hoog technisch gehalte hebben, het gaat me veel te ver om te zeggen dat de pers daar altijd over moet berichten. Ze moet het bij de grote lijnen houden.”

Breedveld mist wel de echte verslagen van Kamerdebatten. “Het is erg dat het genre ‘parlementair verslag’ is verdwenen. Daardoor missen we een open gedachtewisseling. Het probleem is dat politici het spel al spelen vóór het debat begint. Ze willen geen risico’s lopen tijdens een debat, dus koken ze alles voor. Journalisten gaan daarom naar de achterkamertjes.”

Schinkelshoek werpt tegen dat de debatten er weldegelijk toe doen. “Journalisten moeten de politiek niet zien als één groot complot dat zich in de kleedkamers afspeelt. In de kleedkamers wordt veel nieuws gemaakt en nagedacht, dus ik ben niet tegen kleedkamerjournalistiek, maar er moet ook bericht

worden over het gewone parlementaire, wetgevende werk. Daar is nu onvoldoende belangstelling voor.”

De Jong vindt deels de kritiek op de kleedkamerjournalistiek. “Er zijn journalisten die vinden dat het genoeg is om te weten welke vragen er zullen worden gesteld in een debat, maar ik vind de antwoorden van het kabinet ook belangrijk. Daarom bezoek ik regelmatig debatten. Soms zie ik daar maar weinig collega’s. Bij de grote debatten zijn de journalisten er trouwens wel allemaal.”

Koole sluit zich bij de kritiek aan. “We hoeven niet terug naar de tijd dat er in de krant gortdroge samenvattingen van debatten in de krant stonden, het is goed als er een beetje jeuk bij komt. Maar nu zie ik wel eens dat Ferry Mingelen vijftien van de twintig minuten van zijn programma over niks praat, terwijl er prachtige debatten in de Kamer zijn geweest.”

Toen Sommer de leiding kreeg over de politieke redactie, heeft hij ervoor gezorgd dat de redacteuren vaker naar debatten gingen. Hij wilde daar ook “volwassen” verslagen van zien. Of de andere kranten het dan slechter doen op dat gebied, kan hij niet zeggen. “Ik heb niet zo’n mening over andere dagbladen. *De Telegraaf* doet bijvoorbeeld helemaal niet aan het verslaan van debatten, maar dat is een heel andere krant.”

Samenvatting

De meeste geïnterviewden vinden dat de parlementaire pers (meer) debatten moet bezoeken. Kleedkamerjournalistiek is niet altijd slecht, want er gebeurt ook veel in de kleedkamers. Scholten vindt bovendien dat debatten vaak moeilijk te volgen zijn (hetzelfde argument gebruikte Ferry Mingelen in een artikel, zie paragraaf 3.1.5). Niettemin vinden de meesten dat er ook bericht moet worden over debatten. De open gedachteswisseling is namelijk belangrijk.

6.3.4 Cynisme

Er wordt vaak gezegd dat parlementaire journalisten cynisch zijn.

Maar volgens Sommer mag de pers wel cynischer worden. Hij wijst een artikel aan in *De Volkskrant* over huiswerkbegeleiding, overigens niet van de parlementaire redactie. “Dit stuk vertelt wat huiswerkbegeleiding is. Maar er staat in een klein kader dat het gemiddeld wel een paar honderd euro per maand kost. Dat vind ik een misstand, het artikel zou daar wel wat kritischer over mogen zijn.”

De anderen vinden journalisten echter wel cynisch. Breedveld: “Ik maak altijd onderscheid tussen gezond cynisme en ongezond cynisme. Gezond cynisme is dat je niet alles voor zoete koek slikt. Ongezond cynisme is dat je er vanuit gaat dat politici alleen maar uit zijn op het behoud van hun eigen zetel. Dat laatste is er wel een beetje ingeslopen.”

Koole maakt hetzelfde onderscheid tussen “gezond wantrouwen” en cynisme. Hij vindt dat de journalistiek meer begrip moet tonen voor de politiek. “Als er achter gesloten deuren wordt onderhandeld, noemen verslaggevers het achterkamertjespolitiek. Als er compromissen moeten worden gesloten, noemen ze het kiezersbedrog. Grote partijen noemen ze ‘gevestigde partijen’. Dat wantrouwen ondermijnt de democratie.”

Ook De Jong vindt dat de beeldvorming van journalisten af en toe te wensen overlaat. “Een voorbeeld is dat vaak wordt gezegd dat de ChristenUnie betuttelt, terwijl elke partij bepaalde dingen wil.”

Scholten sluit zich bij de kritiek aan, maar hij ziet het als een wijdverbreid probleem dat niet alleen geldt voor de parlementaire journalistiek. “Ik merk aan de toon van journalisten in interviews dat ze cynisch zijn, maar kiezers zijn ook cynisch. En cynisme lost niks op.”

Samenvatting

De geïnterviewden vinden allemaal, op Sommer na, dat de parlementaire pers te cynisch is. Ze tonen bijvoorbeeld te weinig begrip voor politiek. Kritisch zijn is goed, maar cynisme ondermijnt de democratie. Bovendien lost cynisme niets op. Alleen Sommer ziet geen cynisme. Van hem mogen journalisten juist wel wat kritischer zijn.

6.4 Hoe politici met de pers omgaan

In hoofdstuk 4 onderzocht ik hoe de politiek de pers beïnvloedt. De ‘trucjes’ van politici maken het moeilijker voor journalisten hun maatschappelijke verantwoordelijkheid te nemen. Ik vroeg de zes mannen of het met zulke politiek wel mogelijk is om verantwoordelijke journalistiek te bedrijven. Sommer doet er luchtig over. “Dat de politiek je probeert te beïnvloeden, hoort bij het dagelijks gezeur. Je leert ermee omgaan. De belangen zijn ook groot voor de politici, voor hen persoonlijk en voor hun werk. Dus het hoort bij het spel.”

De andere geïnterviewden tillen er wat zwaarder aan en vinden de politiek medeschuldig aan bijvoorbeeld hypevorming. “De politiek moet in de spiegel kijken, net als de journalist,” vindt Scholten. “Want als een politicus naar aanleiding van een bepaald incident stevige uitspraken doet, dan móeten media daar wel over berichten. Vervolgens komen ze in een patroon terecht, waarin iedereen over elkaar heen buitelt en het alleen nog gaat over opvattingen.”

De Jong noemt het een complex tussen journalistiek en politiek. “De schuld ligt inderdaad ook bij politiek. Het is daarom moeilijk voor de pers om te veranderen; ze kan nieuws immers niet negeren. Zowel Kamerleden als de pers moeten zich daarop bezinnen. Toch kunnen er weldegelijk dingen veranderen: het JSF-debat werd door een aantal kranten en radioprogramma’s goed kritisch gevolgd.” Schinkelshoek steekt als politicus de hand ook in eigen boezem, maar vindt dat de journalistiek eens naar zichzelf moet kijken. “Het ligt volgens journalisten altijd aan de ander. De Kamer doet zelf ook aan incidenten, vandaar dat ik in de Kamer heb gesproken over zelfreflectie, maar ik wacht met smart tot de journalistiek hetzelfde doet. Want dat de Kamer dingen fout doet, weten we nu wel.”

Koole sluit zich daarbij aan. “Als er één beroepsgroep is met lange tenen, dan is het wel de journalistiek. Vooral de bobo’s. Als je kritiek levert, roepen ze meteen: ‘don’t shoot the messenger’, of zeggen ze dat het aan de politiek ligt.” Toch vindt de politicoloog dat de politiek ook schuld draagt. “De politiek doet mee. Maar de journalistiek moet zich daar niet door laten opjuttten, net zoals politici zich niet moeten laten opjuttten door de pers. Journalisten hebben een eigen verantwoordelijkheid.” “Politici en journalisten houden elkaar aan het werk en geven elkaar de schuld,” zegt ook Breedveld. Publiek, politiek en journalistiek vormen volgens hem samen een driehoek. “Met zijn drieën schetsen ze een beeld van de werkelijkheid, want niemand heeft een monopolie op het creëren van een beeld.”

Samenvatting

De politiek heeft een negatieve invloed op de journalistiek, vinden de meeste geïnterviewden. Daardoor is het moeilijker voor journalisten om hun werk maatschappelijk verantwoord te nemen. Dit wil niet zeggen dat journalisten er zelf niks aan kunnen doen. Ze moeten de uitspraken van politici toetsen en moeten, net als de politiek, aan zelfreflectie doen. Koole en Schinkelshoek vinden dat

journalisten te snel de verantwoordelijkheid van zich afschuiven. Sommer vindt het bij het werk horen dat de politiek de journalistiek probeert te beïnvloeden, en heeft er niet veel last van.

6.5 De maatschappelijke verantwoordelijkheid

6.5.1 Wat is de maatschappelijke verantwoordelijkheid?

Dan de grote vraag die in hoofdstuk 5 werd gesteld. Wat is nou eigenlijk die maatschappelijke verantwoordelijkheid van de parlementaire pers? Daarop geven de deskundigen twee antwoorden.

De meesten noemen de taak 'het informeren van de burger'. Of zoals Scholten zegt: "Zodanig berichten over politieke ontwikkelingen en discussies dat burgers meningen kunnen vormen, om hun politieke positie te bepalen, uiteindelijk in het stemhokje."

Koole gebruikt zijn politicologische kennis om het uit te leggen. "Een democratie kan alleen functioneren als er pluralisme is. Dat houdt in dat er twee of meer partijen nodig zijn die concurreren om de macht. Om meerdere partijen te hebben, zul je een goed geïnformeerd publiek moeten hebben. Anders gaat de publieke opinie maar één kant op en hebben andere partijen geen kans."

Breedveld: "Het informeren van burgers is belangrijk om mensen op de hoogte te stellen die zelf geen tijd hebben om informatie te zoeken. Er is tegenwoordig wel internet, maar daar vind je gestuurde informatie van bijvoorbeeld communicatielieden van de overheid. De lezer heeft recht op een onafhankelijk zicht op wat er gebeurt." De commentator van *Trouw* noemt nog twee taken die bij het informeren horen. "De feiten moeten in de juiste context geplaatst worden en voorzien worden van analyses. Verder moeten de media er zelf opinies op loslaten. Dat kan door zelf een commentaar te schrijven, of anderen de gelegenheid te geven commentaar te geven. "

Schinkelshoek benadrukt hoe belangrijk het is dat journalisten onafhankelijk zijn: "De politiek journalist moet een zo afgewogen, eerlijk en onpartijdig mogelijk beeld schetsen van de politiek. Dit moet hij doen voor de lezer, kijker of luisteraar. Niet voor zichzelf, niet voor een politicus, niet voor idealen zoals het verbeteren van de wereld of het verspreiden van het christendom." Waarom is het verkeerd als journalisten de wereld willen verbeteren met hun werk? "Het gevaar van die idealen is dat journalisten hun informatie daarop afstemmen en de lezers brengen naar conclusies. Ze komen dan op het pad terecht naar manipulatie."

Waakhond

De tweede verantwoordelijkheid die wordt genoemd, is de waakhondfunctie.

Koole: "De politiek heeft een behoorlijke informatievoorsprong, ze heeft eigenlijk een monopolie op informatie. Politici zouden er daarom belang bij kunnen hebben om bepaalde informatie wel te geven, of andere informatie juist achter te houden. In een democratie is daarom een waakhond nodig die kijkt wat er is en die de andere kant van zaken belicht."

Het is belangrijk voor een democratie dat er een onafhankelijke journalistiek is die de politiek kritisch volgt, zegt De Jong. "Bijvoorbeeld door te onderzoeken of verkiezingsprogramma's wel consistent zijn en of partijen wel hun beloften nakomen."

Sommer: "De verantwoordelijkheid bestaat uit drie dingen: het volgen, uitleggen en het kritisch volgen. Dat laatste betekent dat je zelf uitzoekt hoe dingen in elkaar zitten en er een eigen oordeel over vormt. Want het parlement laat veel dingen liggen. Een voorbeeld: een collega houdt zich nu bezig

met de AWBZ. Daar wordt 22 miljard euro ingepompt, maar niemand weet waar dat geld naar toe gaat. Er is een media nodig om daar achteraan te gaan.”

Volgens Schinkelshoek controleren journalisten de politiek door te beschrijven wat er gebeurt.

“Kennis is macht. Journalisten geven de rechter, het parlement en de burgers macht om hun werk te doen.”

Samenvatting

Volgens de meesten ondervraagden is het de maatschappelijke verantwoordelijkheid van de parlementaire pers om burgers te informeren van wat er in de politiek gaande is. Dit houdt ook in dat de journalistiek de politiek controleert, want ze informeert de machthebbers. Maar het waren, behalve Koole, de parlementaire journalisten De Jong en Sommer die expliciet de waakhondfunctie van de pers noemden als maatschappelijke verantwoordelijkheid. Soms laat het parlement dingen liggen, die de journalistiek moet beschrijven. En journalisten kunnen controleren of politici zich wel aan hun beloften houden.

6.5.2 Politieke agenda

Zoals in hoofdstuk 5 beschreven, had een groot deel van de journalisten tijdens de verzuiling en in de periode van de geëngageerde journalistiek een politieke agenda. Maar die politieke agenda is volgens veel geïnterviewden nog niet helemaal verleden tijd. *De Telegraaf* voert sinds een paar jaar namelijk ook weer politiek actie: het dagblad bericht bijvoorbeeld negatief over het rookverbod en vrij positief over Wilders.

Koole vindt zelfs dat er meer media zijn die een politieke agenda hebben. “De bijlage van *Trouw* is heel conservatief. Die gaf een tijdje terug veel aandacht aan Ayaan Hirsi Ali. En *Brandpunt*, de voorloper van *Netwerk*, vroeg zich tijdens de aanloop van de Kosovocrisis steeds af waarom er niet werd ingegrepen in Kosovo. Er zijn mediabobo’s die nog steeds een politieke agenda hebben. Dat is niet goed, ga dan de politiek in.”

Geen van de geïnterviewden vindt dat een journalist zo’n politieke agenda moet hebben. Journalist Max van Weezel opperde dat de hedendaagse pers moet herzuilen, maar daar zijn de mannen het mee oneens.

“Een parlementaire journalist moet niet zelf betrokken zijn bij de politiek”, vindt De Jong. “Ik ben wel lid van de ChristenUnie, omdat ik het een staatsburgerplicht vind om lid te zijn van een partij, maar ik doe er verder niks mee. Want dan zou ik een dubbele pet op hebben. Ik moet frank en vrij scherp commentaar kunnen leveren op iedere partij.” De Jong vindt het dan ook geen probleem om kritisch te schrijven over de ChristenUnie.

De geïnterviewden zijn het eens: een journalist moet geen verlengstuk zijn van een partij, maar onafhankelijk zijn. Schinkelshoek moet ook niet niets hebben van een politieke agenda die niet verbonden is aan een partij. Hij is tegen de geëngageerde journalistiek uit de jaren zeventig. “De burger moet zelf conclusies trekken. Als ze iets willen veranderen, kunnen ze naar de vakbond.”

Identiteit

Tegelijkertijd vinden alle geïnterviewden het wel goed als een krant een duidelijke identiteit heeft. Als je maar onafhankelijk bent van partijen, als je maar geen politiek probeert te bedrijven, en als je maar

je lezers goed probeert te informeren en alle partijen aan het woord laat. Scholten: “Ik heb er niks op tegen als kranten eigen definities hebben van wat nieuws is. Maar ze moeten geen stemadvies geven.” Meerdere mannen vinden zelfs dat de media een wat helderder identiteit zouden mogen hebben. Dit voorkomt dat alle journalisten achter hetzelfde nieuws aanhobbelen. Zo zegt Sommer: “Ik vind het niet goed als een krant een politieke agenda heeft; onze ambitie is om het publiek objectief te berichten en niet om de PvdA te helpen. Maar het gekke is dat het debat juist ten goede komt als je je als krant scherp en helder profileert. Tijdens de verzuiling was er meer debat dan nu, omdat alle kranten een helder profiel hadden. Nu heeft bijna de hele pers een zachtroze, progressieve signatuur en dat komt niet ten goede aan het debat.” Sommer is dus niet voor herzuiling, maar wel voor een helderder signatuur van de pers.

Schinkelshoek is het daarmee eens. Hij vindt de kranten veel te grijs. “Christelijke kranten zijn weer anders dan *De Telegraaf* en anders dan een liberale krant als het NRC. Dat mag duidelijk blijken. Zo weten mensen dat er iets te kiezen is; dat er een verschil is tussen links en rechts.”

Volgens Breedveld en De Jong kun je beter de werkelijkheid waarnemen als je weet waar je staat. De Jong: “Groen van Prinsterer zei: ‘Onpartijdig kan alleen hij zijn die partijdig is.’ Kranten zouden van mij daarom een duidelijker profiel mogen hebben. Ik vind het prima als het *NRC Handelsblad* libertijns is, of *De Telegraaf* onderbuikgevoelens uitdrukt. Dan weet ik wat ik aan ze heb.”

Samenvatting

De deskundigen vinden geen van allen dat een journalist een politieke agenda mag hebben. Ruud Koole vindt dat (vooral hooggeplaatste) journalisten nog steeds wel eens politiek bedrijven. Toch vinden de zes mannen wel allemaal dat media een duidelijke identiteit mogen hebben. Hierdoor kunnen journalisten zich meer van elkaar onderscheiden en lopen ze minder achter elkaar aan. Bovendien kun je beter verslag doen, als je weet waar je zelf staat.

6.5.3 Neemt de parlementaire pers haar maatschappelijke verantwoordelijkheid?

En dan de hamvraag. Wat is het antwoord van de mannen op de hoofdvraag van deze scriptie: neemt de parlementaire pers wel haar maatschappelijke verantwoordelijkheid?

Scholten kan er geen antwoord op geven. “Sommige media doen het redelijk, anderen – ik noem geen namen – maken er zoiets van. Dat zijn de kranten die het gewone werk links laten liggen en bovenmatig aandacht geven aan de waan van de dag. Maar in zijn algemeenheid kun je deze vraag niet met ‘ja’ of ‘nee’ beantwoorden. Je kunt *De Telegraaf* bijvoorbeeld niet vergelijken met het *NRC Handelsblad*.”

De Jong vindt dat de pers “niet altijd” haar verantwoordelijkheid neemt. “De pers is sinds twintig á dertig jaar geleden oppervlakkiger geworden. Er is veel aandacht voor ruzietjes en personen, in plaats van dat journalisten zich in dossiers verdiepen. Dat komt denk ik door de commercialisering.”

Schinkelshoek is van mening dat de pers te veel is doorgeschooten naar de andere kant. Toen hij in 1973 als redacteur van het *Reformatisch Dagblad* op het Binnenhof kwam, waren veel verslaggevers geëngageerd en partijdig. Nu is er juist afstandelijkheid en cynisme. Maar hij wil geen ‘ja’ of ‘nee’ zeggen op de grote vraag of de parlementaire pers haar maatschappelijke verantwoordelijkheid neemt. “Ik ben niet zo eendimensionaal. Een groot deel van de verslaggevers is zeer gemotiveerd om een goed beeld te geven. Zij maken hun verantwoordelijkheid waar. Maar het gebeurt met vallen en opstaan en daar moeten ze zich op bezinnen.”

Breedveld en Koole zijn allebei zeer kritisch over de parlementaire pers, maar vinden wel dat ze haar maatschappelijke verantwoordelijkheid neemt. “Ik neig eerder naar ‘ja’ dan naar ‘nee’,” zegt Koole. “Ik heb wel commentaar op de pers, maar vergeleken met het buitenland gaat het hier goed. Het is bijvoorbeeld beter dan Italië, waar Berlusconi de macht heeft over media.”

Breedveld: “Het is tegenwoordig een valkuil voor journalisten dat ze van iedere mug een donderslag maken. Dat is geen maatschappelijke verantwoordelijkheid, dingen moeten wel in een goede context geplaatst worden. Maar ik denk dat iedere tijd wel een schaduwkant heeft. Kwaliteitskranten nemen wel hun verantwoordelijkheid, je kunt ze hoogstens verwijten dat ze de laatste tijd te veel achter de beeldmedia aanlopen. En vergeleken met de Duitse *Bild* en de Engelse *The Sun*, is *De Telegraaf* ook een bron van informatie. Dan doen we het zo slecht niet. Maar we staan wel zwaar onder druk, omdat het aantal abonnees terugloopt..”

Sommer vindt de vaderlandse pers “door de bank genomen best goed”. Toch heeft hij wel kritiek op de manier waarop hij en zijn collega’s de politiek controleren. “We zijn vrij volgzaam. Het gekke is dat de linkse pers vroeger erg maatschappijkritisch was. Nu zijn vooral *De Telegraaf* en *GeenStijl.nl* kritisch. Dit komt deels doordat veel onderwerpen technisch en ingewikkeld zijn, waardoor het moeilijk is er een oordeel over te vellen. *De Telegraaf* versimplificeert kwesties.”

Verschillen

Een vraag die in de theorie niet duidelijk beantwoord werd, is hoe groot de verschillen zijn tussen de verschillende media. Geldt de kritiek die de geïnterviewden hebben voor de héle parlementaire pers? De meeste geïnterviewden vinden van niet. Er zijn vooral grote verschillen tussen tv en de krant. “Studenten aan wie ik doceer vatten het woord ‘media’ regelmatig enkelvoudig op,” zegt Breedveld. “Ze scheren alles over één kam, maar de verschillende media zijn niet te vergelijken.” De tv is bijvoorbeeld een stuk oppervlakkiger dan de krant. “Als je de voorpagina van *Trouw* voorleest, dan heb je aan één *NOS-journaal* niet genoeg. De tv kan goed emoties overbrengen, maar slecht uitleggen wat de WAO inhoudt, of waarom het kabinet het ontslagrecht wil veranderen. Daar heb je een krant voor nodig.”

Scholten: “Als je echt wil weten wat er speelt, moet je de krant lezen. Tv is voor negentig procent amusement. Dat is bijna inherent aan het medium, maar het komt ook omdat we in Nederland veel zenders hebben voor een kleine markt, waardoor we een erg concurrerende markt hebben. De publieke zenders zijn ook half commercieel.”

Koole vindt de redactie van *Den Haag Vandaag* ook veel te klein. “Die redactie bestaat uit een halve man en een paardenkop. Als er bijvoorbeeld iets nieuwswaardigs gebeurt tijdens reces, zijn ze er niet.”

Schinkelshoek is meer te spreken over het programma. “*Den Haag Vandaag* vind ik af en toe een baken van rust. Maar tv is een medium dat alles terugbrengt tot poppetjes. Je kunt niet iemand een tijd lang laten praten op televisie, want tv heeft beelden nodig. In die zin bepaalt het medium wat wel en niet kan.”

Dit wil niet zeggen dat de kranten het altijd naar tevredenheid doen van de deskundigen. Zo vindt De Jong dat de kranten ook niet altijd hun verantwoordelijkheid nemen. Schinkelshoek ziet grote verschillen tussen de kranten. “De christelijke kranten zijn ingetogen; het *Nederlands Dagblad* is bijna een voorbeeldige krant. Het *Reformatorisch Dagblad* is een beetje parti pris en *Trouw* is onvoorspelbaar. Van de andere kanten vind ik *De Volkskrant* een van de besten. *De Telegraaf* zit een

beetje op de populistische tour.” De politicus heeft ook kritiek op *Spits* en *Metro*. Bovendien wordt incident soms zo groot nieuws, dat zelfs de serieuze kranten niet achter kunnen blijven en niet hun verantwoordelijkheid nemen.

Samenvatting

Vrijwel alle geïnterviewden vinden dat de parlementaire pers niet altijd haar maatschappelijke verantwoordelijkheid neemt. De berichtgeving zou minder kritisch, oppervlakkiger en cynischer zijn geworden. Toch vinden onder meer Breedveld en Koole dat de pers in Nederland goed is, vergeleken met andere landen. Daarom beantwoorden ze de hoofdvraag toch (min of meer) met ‘ja’.

Er zijn verschillen tussen de media. Televisie is oppervlakkiger dan de krant en kranten verschillen onderling ook. Schinkelshoek heeft bijvoorbeeld vooral kritiek op *De Telegraaf* en de gratis kranten.

6.5.4 Het publiek

Er is dus, ook onder de deskundigen die ik heb gesproken, veel kritiek op de parlementaire pers. Maar in hoofdstuk 5 werd duidelijk dat er nog een factor meespeelt: het publiek. Kranten verliezen abonnees, kunnen zij dan wel hun maatschappelijke verantwoordelijkheid nemen? Of verliezen ze dan nog meer lezers, omdat het publiek liever leest over hypes?

Breedveld vindt dit inderdaad een probleem. “Het publiek is doortrapt,” beaamt hij. “De journalistiek zal moeten informeren en toch weten te boeien. Media moeten daarom op een interessante manier maatschappelijke problemen aan de orde stellen, laten zien waar het omdraait, op een boeiende manier schrijven, en de artikelen kort en bondig houden. Bovendien moeten de kranten het publiek ervan overtuigen dat ze betrouwbaar zijn, en dat internet dat niet is.”

Schinkelshoek is er minder van overtuigd dat het publiek de maatschappelijke verantwoordelijkheid van de pers in de weg staat. “Misschien staan kranten wel onder druk omdat mensen ze niet meer serieus nemen. Het is ook een kwestie van vakmanschap om het nieuws zo te brengen dat mensen het willen zien of lezen.”

Volgens Koole is het publiek weldegelijk geïnteresseerd in de inhoud. “Een tegenvoorbeeld van de gedachte dat het publiek alleen geïnteresseerd is in poppetjes, is de Stemwijzer. Je kunt je afvragen of de Stemwijzer een goed systeem is, maar het gaat wel om de inhoud. En daar hebben een paar miljoen mensen gebruik van gemaakt. Bovendien blijkt uit onderzoek dat ons stemgedrag nog steeds voor tachtig of negentig procent wordt bepaald door de inhoud”.

Scholten sluit zich daarbij aan. Dat Obama zoveel in de belangstelling staat, vindt hij aantonen dat mensen nog steeds zijn geïnteresseerd in de inhoud. “Obama kan goed spreken, maar het is niet de persoon Obama die de aandacht trekt. Het gaat erom dat de man ergens voor staat, hij is de belichaming van bepaalde ideeën en veranderingen en dát maakt mensen enthousiast.” De wetenschappers gelooft ook niet dat burgers geïnteresseerd zijn in mediahypes. “Er zijn publiekgegevens waaruit blijkt dat burgers hun schouders ophalen bij dergelijke onderwerpen.”

Druk

En hoe zit het met de parlementaire verslaggevers; merken zij dat ze hun boodschap moeten aanpassen aan het publiek? De Jong gelooft niet dat zijn lezers andere dingen willen dan hij. “Natuurlijk probeer ik me wel in de lezer te verplaatsen. Maar we hebben wel eens lezersonderzoeken gedaan en daar kwamen geen dingen uit waar we zelf nog niet over hadden nagedacht. Ik ben misschien ook wel een

beetje een schoolmeester die de lezer bij de hand wil nemen.” Er wordt ook geen druk op hem uitgeoefend vanuit het hoofdkantoor in Barneveld om andere onderwerpen beet te pakken.

Sommer signaleert ook geen groot verschil tussen wat hij wil en wat de lezers willen. Hoewel... “De redactie in Amsterdam stuurt elke week een lijst met de artikelen die het meeste zijn gelezen op internet. De hoogstgeplaatste artikelen gaan altijd over seks, of over de Toppers. Dit geeft geen hooggestemd beeld van de lezer, hoewel ik moet toegeven dat ikzelf ook altijd het eerst naar dat soort artikelen kijk.”

De Volkskrantredacteur is bang dat hij door het dalende lezersaantal op een dag zijn onderwerpskeuze zal moeten aanpassen. “Ik schrijf zelf graag saaie stukjes over bestuur, de Provinciale Staten en de Waterschappen. Ik ben wel bang dat de hooggeplaatste mensen van de krant op een gegeven moment gaan zeggen dat ik daarmee op moet houden, omdat niemand zich daar voor interesseert. Dat er wat meer seks en Toppers in de artikelen moet.”

Samenvatting

Geen van de deskundigen vindt het publiek een onoverkoombaar probleem. Breedveld geeft toe dat het voor journalisten moeilijk is de aandacht van lezers vast te houden, maar vindt dat journalisten daarom hun best moeten doen inhoudelijke artikelen boeiend te schrijven. Scholten, Schinkelshoek en Koole denken dat het publiek misschien wél geïnteresseerd is in inhoud.

De twee parlementair journalisten merken niet dat het publiek andere artikelen wil. Toch maakt Sommer zich een beetje zorgen. Hij vreest dat als het slecht blijft gaan met de krant, hij niet meer taaie stukken mag schrijven.

Conclusie

Antwoord op de probleemstelling

Mijn probleemstelling is: ‘Neemt de parlementaire pers haar maatschappelijke verantwoordelijkheid?’

Mijn antwoord, en dus de conclusie van deze scriptie: nee, de parlementaire pers neemt niet haar maatschappelijke verantwoordelijkheid.

Hiermee wil ik niet zeggen dat alle Nederlandse parlementaire verslaggevers nooit hun verantwoordelijkheid nemen. Dé parlementaire pers bestaat immers niet. En veel gevallen wordt er gewoon goed verslag gedaan van wat er in de politiek gebeurt. Het is me alle jaren dat ik het nieuws kijk en de krant lees, aardig gelukt om een beeld te krijgen van wat er gebeurt in Den Haag.

De reden dat ik toch voor het antwoord ‘nee’ heb gekozen, is omdat het te vaak voorkomt dat politieke journalisten hun verantwoordelijkheid *niet* nemen. Dit lijkt iets structureels te zijn. Het is niet (alleen) zo dat verslaggevers af en toe hun dag niet hebben en de mist ingaan; parlementaire journalisten lijken een werkwijze te hanteren die regelmatig niet past bij hun verantwoordelijkheid.

De maatschappelijke verantwoordelijkheid is, zoals in paragraaf 5.3 en 6.5 is verwoord: burgers goed informeren, zodat ze kunnen participeren in de democratie. We hebben in onze democratische maatschappij een onafhankelijke en kritische pers nodig, die een goed beeld schetst van wat er in de politiek gaande is, zodat we kunnen bepalen waarop we stemmen. Dit gebeurt lang niet altijd en dat baseer ik op hoe de politieke journalistiek omgaat met:

1. Mediahypes
2. Incidentenjournalistiek en de waan van de dag
3. Aandacht voor poppetjes

1. Mediahypes

Parlementaire verslaggevers gaan regelmatig achter mediahypes aan. Misschien omdat het spannend is, misschien omdat ze niet als enige nieuws kunnen negeren dat al hun concurrenten wél hebben. In ieder geval geven mediahypes geen goed beeld van wat er gaande is in Den Haag, terwijl het de maatschappelijke verantwoordelijkheid is van de parlementaire pers om burgers goed te informeren. Wilders en zijn film *Fitna* domineerden bijvoorbeeld lange tijd het nieuws, terwijl *Fitna* nog niet eens was uitgekomen (zie paragraaf 2.2.2). Daardoor werden een hoop kwesties overschaduwd die misschien wel een grotere maatschappelijke invloed hadden. Het was ten tijde van deze hype nieuws toen Wilders bekendmaakte hoe zijn film heette. Maar wat heeft de burger daar aan?

Aan de andere kant: *Fitna* was een nieuwswaardig onderwerp. Martin Sommer zei in hoofdstuk 6 dat de *Fitna*-hype wel ergens voor stond, namelijk voor de discussie over de positie van de islam in Nederland. Bovendien was het een controversiële film die misschien veel ophef zou veroorzaken. Ik ben het met Sommer eens dat het terecht is dat de media aandacht schonken aan *Fitna*, net zoals veel mediahypes weldegelijk ergens over gaan.

Het gaat echter niet om de vraag *of* je er aandacht geeft, maar *hoe* je dat doet. Zoals Jan Schinkelshoek zei in hoofdstuk 6: “Je moet dat in proporties laten zien. Hoe belangrijk is het nou? Duidt het nou eens.” Ten tijde van *Fitna* was er van een echte discussie over de islam nauwelijks sprake, ook niet van

een waakhondfunctie van de pers. Daarentegen benutte Wilders volop de mogelijkheid om de media te gebruiken voor reclame voor zijn film.

De hyperige manier van verslaggeving die vrij vaak voorkomt in Den Haag, heeft te weinig inhoud, maakt onderwerpen groter dan ze zijn, veroorzaakt fouten in de berichtgeving en geeft politici de mogelijkheid om de pers te manipuleren. Dit helpt de burger niet om te weten wat er in de politiek gebeurt. Een waakhond van de democratie die bij het minste of geringste blaft, bijt, maar niet de tijd neemt om het op een verstandige en nuttige manier te doen, lijkt op een straathond.

2. Incidentenjournalistiek en de waan van de dag

Ook door incidentenjournalistiek worden veel brokken gemaakt. Soms lijkt het alsof scoren voor bepaalde politiek journalisten zo belangrijk is, dat het ze niet meer uitmaakt wat er werkelijk is gebeurd. In hoofdstuk 3 haalde ik voorbeelden aan van verslaggevers die uitspraken groter maakten dan ze waren (Ruud Koole vertelde daar in paragraaf 6.3.1 ook over) en die kritische vragen lieten liggen omdat ze daarmee hun primeurtje konden kwijtraken.

Scoringsdrang zit misschien ingebakken in journalisten. De Jong van het *Nederlands Dagblad* zei dat dit hem scherp houdt (6.3.1). Het hoeft dus niet altijd verkeerd te zijn. Maar ik heb geconstateerd dat het scoren te vaak ten koste gaat van de maatschappelijke verantwoordelijkheid en soms ook van de waarheid. Daar komt nog bij dat er daardoor minder aandacht is voor moeilijkere onderwerpen, die iets minder spectaculair zijn, maar veel invloed hebben op de gemiddelde Nederlander.

Als de pers keihard blaft bij iedere onbenulligheid, lijkt ze net op een waakhond die achter de onschuldige postbode aanrent en daarmee de inbreker negeert. Een goede waakhond blaft hoogstens een beetje bij de postbode, maar bijt zich vast in de inbreker. Dat waakhondgedrag ontbreekt wel eens in de parlementaire pers.

Ook het confronteren van politici met het laatste nieuws is van weinig waarde. Op Koninginnedag 2009, vlak na de aanslag op de Koninklijke familie in Apeldoorn, vroegen journalisten aan politici op tv wat voor gevolgen dit drama zou hebben op de volgende Koninginnedagen. Maar wat hebben kijkers aan uitspraken van politici die nog niet eens weten wat er gaande is (tenslotte was de politie op dat moment nog volop bezig met onderzoek), als nog niet eens bekend is wat de koningin er zelf van vindt, en als politici er nog niet over na hebben kunnen denken en waarschijnlijk alleen vanuit emotie reageren? Ik denk dat dergelijke emotionele uitroepen het nieuws alleen maar warriger maken, en dat helpt burgers niet om te participeren in de democratie.

Wat dat betreft is de methode die De Jong hanteert verstandiger: als hij een rapport aan een parlementariër voorlegt, vindt hij het niet erg om een dag te wachten op een reactie. Op die manier kan het Kamerlid een betere reactie geven, waar de burger ook meer aan heeft.

3. Poppetjes

Er zijn te veel politieke journalistieke producten die in het teken staan van personen, ruzies en politieke spelletjes, voorzien van een cynische toon. Daardoor mist de burger een hoop inhoud. Het zou wat dat betreft goed zijn als er vaker verslag wordt gedaan van debatten. Leg uit hoe het precies zit met de gekozen burgemeester, in plaats van dat je het reduceert tot de opstandige PvdA-factie in de Eerste Kamer die een flauw spelletje uithaalt (zie paragraaf 3.2.1). Zoek uit wat het crisisakkoord van

het kabinet inhoudt, in plaats van dat de nieuwsberichten alleen gaan over welke compromissen de coalitiepartijen hebben moeten sluiten.

Hiermee wil ik absoluut niet zeggen dat er nooit over de persoonlijke kant bericht moet worden. Het is me uit de literatuur (hoofdstuk 3.2) en vooral uit de interviews (paragraaf 6.3.2) duidelijk geworden dat de ‘poppetjeskant’ ook van belang is. Sommer van *De Volkskrant* legde uit dat persoonlijke relaties vaak een belangrijke rol spelen in de politiek. En Scholten vertelde dat dit nu eenmaal bij een politiek stelsel als de onze hoort. Conflicten, compromissen en spelletjes maken deel uit van ons politieke stelsel.

Maar politieke meningsverschillen moeten niet automatisch worden afgeschilderd als crises en zinderende ruzies. En er moet een gezond evenwicht zijn tussen de persoonlijke kant van de politiek en de inhoud. Dit evenwicht ontbreekt vaak. Een recent voorbeeld dat Dick Pels in zijn artikel aanhaalt: “Pim van Galen (*Den Haag Vandaag*) achtervolgt minister van defensie Eimert van Middelkoop na het Kamerdebat waarin hij opnieuw excuses moest aanbieden voor zijn onhandige optreden: ‘Is dit nu uw laatste blunder geweest?’ Van Middelkoop: ‘U heeft het recht niet dat aan iemand te vragen’ en wendt zich af. Ferry Mingelen commentarieert vervolgens: ‘De les van Vogelaar was toch dat je niet moet weglopen voor lastige vragen?’”²⁹⁵ Dit vind ik geen maatschappelijk verantwoordelijke verslaggeving. Als een minister onhandig optreedt is het goed als parlementaire journalist hem kritisch bevragen. Maar de vragen uit dit interview hebben weinig inhoud, helpen burgers niet om hun positie te bepalen (ze zien het tenslotte zelf wel als Van Middelkoop een fout maakt) komen op mij meer over als ‘afzeikjournalistiek’.

Ook het bezoeken van debatten kan van grote waarde zijn. Wat overigens niet wil zeggen dat journalisten voortaan alle debatten moeten afgaan: sommige debatten zijn te saai en te technisch.

Kortom, onze waakhonden van de democratie vertonen in het algemeen te vaak straathondgedrag. Ik heb deze scriptie (vooral in hoofdstuk 2 en 3) een heleboel oorzaken hiervoor gegeven. Maar het lijkt er allemaal mee te maken te hebben dat de politieke journalistiek tegenwoordig snel en spannend moet zijn, dat verslaggevers willen scoren, en dat ze niet de tijd kunnen of willen nemen om na te denken wat de functie is van hun product.

Aanbevelingen

Het belangrijkste is misschien wel dat parlementaire journalisten hun maatschappelijke verantwoordelijkheid voor ogen houden. Hun beroep is niet slechts broodwinning, het is een beroep met een taak voor de samenleving. Uiteindelijk is het belangrijkste niet dat verslaggevers persoonlijk scoren, maar dat ze burgers goed informeren.

Het zou echter naïef zijn om te denken dat politieke journalisten meteen hun werkwijze om kunnen gooien, als ze dat willen. De politiek beïnvloedt de journalistiek en bovendien is onze cultuur veranderd. Mensen hebben tegenwoordig meer belangstelling voor personen en minder voor grote zaken. Verder is het tegenwoordig moeilijker voor kranten om lezers vast te houden en zich te onderscheiden van concurrenten, dus is de verleiding groot om vooral sensationeel nieuws te brengen. Kortom, het is voor journalisten niet altijd makkelijk hun maatschappelijke verantwoordelijkheid te nemen. Daarom heb ik een rijtje aanbevelingen, die dit makkelijker moeten maken.

²⁹⁵ ‘Mediacratie en politiek populisme’ van Dick Pels op www.dejournalist.nl, 7 februari 2009

1. Wees creatief

Ik ben vaak het tegenargument tegengekomen dat mensen niet meer geïnteresseerd zijn in zakelijke en diepgaande journalistieke producten. Toch geloof ik dat het de taak is van journalisten om juist die zakelijke en ingewikkelde zaken op zo'n manier te brengen, dat mensen het leuk vinden. Er zijn tenslotte aanwijzingen dat mensen, ook nog in deze tijd, inhoud zoeken (zie paragraaf 6.5.4). Alleen moeten journalisten het toegankelijk brengen.

Tijdens mijn stage bij het *Nederlands Dagblad* schreef ik een groot stuk over prostitutiebeleid. Ik begon mijn artikel met: "Op dit moment worden honderden vrouwen vlak voor onze neus als slaaf verhandeld", of iets in die trant. Daarmee wilde ik het artikel interessant maken voor lezers.

Uiteindelijk werd deze zin veranderd, omdat de nakijker vond dat ik te veel mijn eigen mening over prostitutie liet doorschemeren. Ik denk echter dat deze zin niet te ver ging (het is een feit dat er in Nederland veel vrouwenhandel voorkomt). Zo'n zin zou lezers juist kunnen trekken voor moeilijkere artikelen.

Dit is slechts een voorbeeldje, maar ik bedoel te zeggen dat journalisten wel wat eigenwijs mogen experimenteren.

2. Wees persoonlijk, maar op een andere manier

Dit ligt een beetje in het verlengde van de vorige aanbeveling. De mensen in deze postmoderne samenleving zijn meer gericht op het persoonlijke. Mede daarom richten parlementaire verslaggevers zich wel eens op personen in de politiek en niet op de zaak. In plaats daarvan kunnen ze ook de zaak persoonlijk maken, door te onderzoeken wat de invloed van beleid is op de burger. Irene Costera Meijer maakte een 'kwaliteitsdrieluik' voor het NOS-journaal, waarin ze met de 'publieke benadering' wilde aangeven dat popularisering van het nieuws niet tot trivialisering hoeft te leiden.²⁹⁶

	<i>Conventionele benadering</i>	<i>Populaire benadering</i>	<i>Publieke benadering</i>
Duiding	Wat betekent dit voor de machtspositie van de persoon of het bedrijf? De politieke plaats van Adelmund	Wat betekent dit voor de persoon (politicus) als mens? De tranen van Adelmund	Wat betekent dit voor de burger? Komt het voorstel van Adelmund tegemoet aan het probleem van de burger?

3. Krant, blijf bij je leest!

Kranten hebben meer diepgang dan televisie. Waar tv-programma's vaak blijven steken bij een korte uitleg, soundbites en een paar beelden, kunnen kranten in een stuk tekst een ingewikkeld probleem goed uit de doeken doen. Zij kunnen achtergrondverhalen en analyses schrijven, waardoor burgers beter snappen wat er in Den Haag gebeurt. Dit is heel belangrijk voor de democratie. Toch lijken kranten zich soms te laten meeslepen door de tv-cultuur.²⁹⁷

Kranten moeten er echter op letten dat ze niet achter de tv aanhobbelen. Ze moeten doen waar ze goed in zijn. Dus niet achter incidenten en hypes aanrennen, of proberen de snelste te zijn en de meeste primeurs te behalen, maar achtergrondnieuws brengen.

4. Subsidie voor dagbladen en de publieke omroep

²⁹⁶ 'Naar een goed journaal?' van Irene Costera Meijer in *Journalistieke cultuur in Nederland* (Barthelme e.a., 2002), blz. 398, 400

²⁹⁷ *De stamtafel regeert* (Breedveld, 2005), blz. 235, 236

Kranten hebben het moeilijk en dit maakt het lastiger voor de dagbladjournalisten hun maatschappelijke verantwoordelijkheid te nemen. Er moet veel gedaan worden in weinig tijd, waardoor journalisten minder onderzoek kunnen doen. Politieke redacties kunnen niet te groot worden, want dat kost te veel geld. Bovendien willen kranten aantrekkelijk blijven voor lezers: ze moeten dus primeurs hebben en nieuws hebben dat andere media ook hebben. Martin Sommer vertelde in hoofdstuk 6 zelfs dat hij bang was dat hij op een duur niet meer moeilijke stukken zou mogen schrijven, door de financiële problemen van zijn dagblad.

De overheid kan kranten daarom financieel te hulp schieten. Ruud Koole lijkt dit een goed idee, “als de overheid maar niks te zeggen krijgt over de inhoud.” Jan Marijnissen is het daarmee eens: “Op straffe van het totaal verdwijnen van de controle op de macht en de voorlichting aan de burgers” moet voorkomen worden dat de onafhankelijke en kritische journalistiek van de kwaliteitskranten een speelbal wordt van commerciële belangen. Er moet dus een toelatingssysteem worden bedacht voor subsidie.²⁹⁸ Met extra geld hebben journalisten ook meer mogelijkheden om onderzoek te doen. De redacties hoeven niet drastisch in te krimpen en dus hebben redacteurs meer tijd.

Er zou ook meer geld kunnen komen voor de publieke omroep, omdat die nu behoorlijk afhankelijk is van reclame-inkomsten en dus van kijkcijfers. Michiel van Hulten, eerder voorzitter van de PvdA, vindt dat er een sterke publieke omroep moet zijn, “die op een meer beschouwende wijze verslag doet van politieke ontwikkelingen”.²⁹⁹

5. Zelfkritiek

De suggestie die ik het meest ben tegengekomen, is dat de journalistiek meer aan zelfkritiek moet doen. Jan Schinkelshoek: “De journalistiek moet doen wat de Kamer ook doet. Ze moeten bedenken hoe ze kunnen inspelen op klachten. Ook als de klacht onzin is, leg dan uit waarom het onzin is.” Jan Hoedeman schrijft bijvoorbeeld dat in de achttien jaar dat hij lid was van de Parlementaire Persvereniging (PPV), het zelden kwam tot een inhoudelijk debat over het vak van de parlementaire journalistiek. Dat vindt hij niet goed: “Als de parlementaire pers serieus genomen wil blijven worden, kan zij niet anders dan de roep om verantwoording ook serieus nemen.”³⁰⁰ Hoedeman heeft wel een idee: als de PPV niet het voortouw neemt voor een instituut, kan er een ‘Binnenhofbestuur’ komen van twee oud-politici en twee voormalige parlementaire journalisten. Het bestuur kan gekozen worden door alle Kamerleden en leden van de PPV.

Het gaat erom dat de parlementaire pers zichzelf beter gaat controleren. Journalisten zijn best kritisch over zichzelf, zo bleek uit *Geen inzicht zonder kennis*, alleen moeten ze ook wat met hun kritiek doen.

6. Slow journalism

Slow journalism wil zeggen dat journalisten meer de tijd moeten nemen voor hun stukken. Dit voorkomt fouten (je kunt tenslotte alles checken), geeft je meer tijd om na te denken over wat het doel en de verantwoordelijkheid is van je artikel, geeft je de gelegenheid om achtergrondinformatie te

²⁹⁸ ‘Kritische journalistiek steunpilaar democratie’ van Jan Marijnissen in *NRC Handelsblad*, 28 februari 2009

²⁹⁹ ‘Brenge de beroepstrots terug in politiek en journalistiek’ van Michiel van Hulten, van *www.novatv.nl*, 2006

³⁰⁰ *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005), blz. 244, 245

zoeken en zorgt voor meer diepgang, en minder incidentenjacht. Wouter Bos pleitte hiervoor.³⁰¹ Een aantal mensen nemen deze term niet in de mond, maar geven wel suggesties die erop lijken.

Zo zegt Piet Hagen, voormalig hoofdredacteur van *De Journalist*, dat het politiek interview in ere moet worden hersteld. “Dat is een manier om ook minder bekende Kamerleden uit de verf te laten komen. Vraag ze grondig naar hun visie op belangrijke kwesties. Als ze echt een verhaal hebben, maak je nieuws; valt het tegen, dan bewaar je de informatie voor een latere gelegenheid; niet alles hoeft te worden gepubliceerd.” Verder moet er een uitvoeriger berichtgeving over Kamerdebatten komen: “echt niet alles is saai”.³⁰²

Journaliste Aukje van Roessel vindt het een probleem dat parlementair journalisten te veel moeten doen in te weinig tijd. Verslaggevers moeten vele kolommen of vele minuten zendtijd per dag vullen (redacties zijn de laatste jaren niet gegroeid, maar soms zelfs kleiner geworden), en moeten soms voor de site ook nog een itempje maken voor de site. Journalisten moeten in staat worden gesteld meer na te denken en onderzoek te doen, vindt ze.³⁰³

7. Een heldere identiteit

Journalist Max van Weezel ziet wel iets in de herzuiling van de pers. “Toen *De Volkskrant* nog zo ongeveer door Romme werd volgeschreven waren de meningen van die krant weliswaar zeer voorspelbaar, maar de verschillende kranten organiseerden wel een maatschappelijk debat door elk vanuit hun eigen achtergrond argumenten te leveren.”³⁰⁴

Herzuiling lijkt me niks: de journalistiek moet wel onafhankelijk blijven. Maar het is misschien goed als kranten hun identiteit wat helderder neerzetten. Dit vindt ook Martin Sommer: kranten moeten niet op elkaar gaan lijken, maar “beter hun best doen om een helder signatuur te krijgen”. Dit betekent ook dat ze bepaalde issues uitkiezen, in plaats van dat ze alles proberen te verslaan. Gijsbert van Es, politiek redacteur van het *NRC Handelsblad* in 2001, zegt dat hij wat dat betreft jaloers is op een krant als *Trouw*, “die gewoon zegt: die en die issues vinden wij het belangrijkste.”³⁰⁵

8. Meer diepgang op scholen voor de Journalistiek

De opleidingen journalistiek moeten aandacht geven aan het zoeken van achtergrondinformatie en meer kennis overdragen, zodat de studenten in de toekomst als parlementair journalist meer diepgang hebben. Mediahistoricus Huub Wijfjes klaagt bijvoorbeeld dat de journalistieke Hbo-opleiding “jaarlijks hordes studenten laten afstuderen op een zogenaamde ‘visie’ op een onderwerp. Daarbij volstaat het om een rondje deskundigen te bellen. Enig zelfstandig onderzoek of het lezen van een boek is blijkbaar niet meer nodig.”³⁰⁶

Dit klopt uiteraard niet helemaal. Voor deze scriptie heb ik weldegelijk onderzoek uitgevoerd en daarvoor heb ik tien kilo aan boeken – ja, ik heb ze gewogen! – gebruikt. Dat neemt niet weg dat Journalistiekscholen het niveau kunnen opschroeven. De onderzoekers van *Geen inzicht zonder kennis* raden dit ook aan. Zij constateerden dat de parlementaire verslaggevers die de Hbo-opleiding hadden

³⁰¹ *De strijd om de waarheid op het Binnenhof* (Hoedeman, 2005), blz. 242

³⁰² ‘Laat politici zelf aan het woord’ van Piet Hagen in *NRC Handelsblad*, 25 mei 2007

³⁰³ ‘Journalistiek en democratie; Kleedkamernieuws’ van Aukje van Roessel in *De Groene Amsterdammer*, 20 maart 2009

³⁰⁴ *Het Haagse huwelijk* (Geelen, 1998), blz. 154

³⁰⁵ *Even geen Den Haag vandaag* (Drok, Jansen, 2001), blz. 43

³⁰⁶ ‘Pers moet zelf verantwoordelijkheid nemen’ van Huub Wijfjes in *NRC Handelsblad*, 6 mei 2004

gedaan, minder kennis hadden dan de universitair geschoolden en de mensen die nooit hadden gestudeerd. Daarom het advies: “scholen voor de Journalistiek dienen meer werk te maken van de bagage aan vakkennis van afgestudeerden.”³⁰⁷

9. Neem genoeg departementale journalisten

In grotere parlementaire redacties wordt onderscheid gemaakt tussen departementale journalisten en de generalisten. De departementale verslaggevers richten zich op een of meer ministeries (departementen) en houden zich dus veel bezig met beleidsinhoudelijk nieuws. Generalisten doen meer het algemene politieke nieuws, en houden zich dus ook meer bezig met primeurs, personen, enzovoorts. Het probleem is volgens Ruud Koole dat departementale verslaggevers zich ook veel bezighouden met primeurs en scores.³⁰⁸

Het zou goed zijn als de departementale verslaggevers zich echt met de beleidsinhoudelijke zaken zouden bezighouden, in plaats van dat ook zij incidentenjournalistiek moeten bedrijven en artikelen moeten schrijven of items moeten maken over poppetjes en politieke spelletjes. Journalisten zouden ervoor kunnen kiezen om duidelijk taken te verdelen, en niet te veel mensen op mediahypes te storten.

10. Laat je niet afleiden door politici

Dit laatste advies klinkt misschien voor de hand liggend, maar is niettemin heel belangrijk. In hoofdstuk 4 kwam naar voren dat journalistiek en politiek vastzitten in een politiek-publicitair complex. Daar kun je als eenzame journalistieke strijder misschien niet zomaar uitstappen, maar je kunt er wel opletten dat je je niet laat gebruiken. Daarom zei Otto Scholten toen ik hem interviewde: “Media en politiek houden elkaar in de greep. Ze moeten zich niet met elkaar bezighouden, maar met datgene waartoe ze geroepen zijn.”

Wat houdt dit concreet in? Bijvoorbeeld dat als je als journalist wil bezig gaan met een inhoudelijk verhaal, je je niet te snel moet laten afleiden door een politicus met een onbelangrijk nieuwtje. Dat je nieuws goed checkt. Dat je bonte uitspraken van politici duidt (dan scoor je maar een keer niet). Dat je niet bang bent om politici boos te maken met een kritisch artikel (dan ben je je bron maar eventjes kwijt).

En zoals Willem Breedveld zei in mijn interview met hem “Journalisten moeten beleidsstukken lezen en zich niet laten afschepen met persberichten. In hele rapporten staan soms kritische noten die wijzen op dissidente opvattingen van ambtenaren. Die mis je als je alleen een persbericht leest.”

Tot slot

Terecht zeiden Willem Breedveld en Ruud Koole in hoofdstuk 6 dat we vergeleken met het buitenland een goede pers hebben. Dat neemt niet weg dat de pers verbeterd kan worden. Juist onze relatief vrije parlementaire pers met integere mensen, heeft een maatschappelijke verantwoordelijkheid. Juist in onze vrije democratie is het belangrijk dat de parlementaire pers die verantwoordelijkheid ook neemt. En dat waakhonden zich niet als straathonden gedragen.

Dus waakhond, laat je niet afleiden van je taak.

³⁰⁷ *Geen inzicht zonder kennis* (Van Schuur, Vis, 2004), blz. 104

³⁰⁸ ‘Hijgende vragen, vlotte babbels’ van Ruud Koole in *Journalistieke cultuur in Nederland* (Bardeel e.a., 2002), blz. 104, 105

Literatuur

Boeken

- Bakker, Piet; Scholten, Otto (2005), Communicatiekaart van Nederland. Overzicht van media en communicatie (Amsterdam: Kluwer, vijfde druk; eerste druk 1999)
- Blokhuis, Peter (2004), *Wat bezielt een journalist?*, in: Bezielde journalistiek (red. P van de Breevaart, M.P. van Woudenberg; Ede: Christelijke Hogeschool Ede)
- Brants, Kees (2002), 'Opgejaagd door Cerberus. De moeizame mediatisering van de politieke communicatie', in: Journalistieke cultuur in Nederland (red. Jo Bardoel e.a.; Amsterdam: Amsterdam University Press) blz. 84-99
- Breedveld, Willem (2005), De stamtafel regeert. Hoe politici en journalisten het publieke debat maken en breken (Utrecht: Spectrum)
- Broek, IJla van den (2002), 'Engagement als deugd. Politieke journalistiek tijdens het kabinet-Den Uyl', in: Journalistieke cultuur in Nederland (red. Jo Bardoel e.a.; Amsterdam: Amsterdam University Press) blz. 68-82
- Costera Meijer, Irene (2002), 'Naar een goed journaal. Conventionele, populaire en publieke repertoires in de televisiejournalistiek', in: Journalistieke cultuur in Nederland (red. Jo Bardoel e.a.; Amsterdam: Amsterdam University Press) blz. 390-410
- Drok, Nico; Jansen, Thijs (2001), Even geen Den Haag vandaag. Naar een Nederlandse civiele journalistiek (Den Haag: Sdu Uitgevers)
- Galjaard, Chiel (2002), Overheidscommunicatie. De binnenkant van het vak (Utrecht: Lemma, tweede druk, eerste druk 1997)
- Geelen, Jean-Pierre (1998), Het Haagse huwelijk. Hoe pers en politiek tot elkaar veroordeeld zijn (Nijmegen: SUN)
- Hermans, Liesbeth (2000), Beroepsmatig handelen van journalisten (Nijmegen: Katholieke Universiteit Nijmegen).
- Hoedeman, Jan (2005), De strijd om de waarheid op het Binnenhof (Amsterdam: Meulenhoff)
- Jansen, Carel H. (1987), Politiek en dagbladjournalistiek (Muiderberg: Coutinho)
- Koole, Ruud (2002), 'Hijgende vragen, vlotte babbels. De symbiose van politiek en media', in: Journalistieke cultuur in Nederland (red. Jo Bardoel e.a.; Amsterdam: Amsterdam University Press) blz. 100-113
- Kussendrager, Nico; Van der Lugt, Nico (2005), Basisboek journalistiek. Achtergronden, genres, vaardigheden (Groningen: Wolters-Noordhoff, derde druk; eerste druk 1992)
- Louw, Eric (2005), The media and political process (Londen: SAGE Publications)
- Lugt, Dick van der (2006), Interviewen in de praktijk (Groningen: Wolters-Noordhoff)
- Mulder, Gerard (2002), 'De redigerende hand. Stijl en ordening in de schrijvende journalistiek', in: Journalistieke cultuur in Nederland (red. Jo Bardoel e.a.; Amsterdam: Amsterdam University Press) blz. 141-152
- Middendorp, Peter (2008), Lange poten. Een jaar lang vreemdeling in Den Haag (Amsterdam: Prometheus)

- Praag, Philip van (jr.) (2002), 'Van non-item naar hot item. Verkiezingscampagnes in het televisiejournaal' in: Journalistieke cultuur in Nederland (red. Jo Bardoel e.a.; Amsterdam: Amsterdam University Press) blz. 304-316
- Rennen, Toon (2005), 'Wat moet journalistiek met infotainment?', in: Journalistiek moet verder. Tien beschouwingen over journalistiek (red. Huub Evers, Toon Rennen; Nijmegen: Valkhof Pers)
- Ruler, Betteke van (2004), 'Communicatiemanagement. Speelvelden en beleid' in: Communicatie en ethiek. Organisaties en hun publieke verantwoordelijkheid (red. Rob van Es; Amsterdam: Boom) blz. 71-84
- Schoonman, Eliane (2001), Mediarelaties. Communicatiedossier (Den Haag: Kluwer)
- Schudson, Michael (2008), Why democracies need an unlovable press (Cambridge: Polity Press)
- Vree, Frank van (2002), 'Beroep: journalist. Beeldvorming en professionalisering', in: Journalistieke cultuur in Nederland (red. Jo Bardoel e.a.; Amsterdam: Amsterdam University Press) blz. 154-167
- Waveren, Michelle van (2004), Interviewen. Onthullend/respectvol (Bussum: Coutinho)
- Westerloo, Gerard van (2005), 'Pers en politiek'. Etty Hilleseumlezing 2005 (Deventer: de PLOEG communicatie)
- Wijfjes, Huub (2002), 'Haagse kringen, Haagse vormen. Stijlverandering in politieke journalistiek', in: Journalistieke cultuur in Nederland (red. Jo Bardoel e.a.; Amsterdam: Amsterdam University Press) blz. 18-34
- Wopereis, Lucien W.M. (1996), De grondslagen en grenzen van overheidsvoorlichting (Den Haag: Sdu Uitgevers)

Rapporten

- Fitna en de media. Een onderzoek naar aandacht en rolpatronen (2008) (Otto Scholten e.a., Amsterdam: Nederlandse Nieuwsmonitor)
- Medialogica. Over het krachtenveld tussen burgers, media en politiek (2003) (Y. Koster-Dreese e.a., Raad voor Maatschappelijke Ontwikkeling; Den Haag: Sdu Uitgevers)
- Roerig politiek 2006 in de krantenkolommen. Rapport Continu Nieuwsmonitor 2006 (2006) (Otto Scholten e.a., Amsterdam: Nederlandse Nieuwsmonitor)
- Schuur, Wijbrandt H. van; Vis, Jan C.P.M. (2004), Geen inzicht zonder kennis. Onderzoek naar politieke kennis en informatiezoekgedrag van parlementair journalisten (Den Haag: Bedrijfsfonds voor de Pers)

Artikelen

- Beus, Jos de (2004), 'Journalistiek moet politiek begrijpelijk maken', Trouw (1 juli 2004)
- Blijker, Jeroen den (2002), 'Ferry Mingelen', Trouw (13 mei 2002)
- Bloemendaal, Frits (2000), 'Een pleidooi voor verantwoordelijke journalistiek', De Journalist (24 maart 2000)
- Bloemendaal, Frits (2009), 'Niveau mediakritiek valt tegen', www.dejournalist.nl (12 februari 2009)
- Boogaard, Raymond van den (2001), 'Perfiditeit van hogere orde. De interviews van Joop van Tijn verzameld', NRC Handelsblad (20 april 2001)

- Boom, Joerie; Fogteloo, Margreet (2004), 'Stilte na de hype. Journalistiek en de waan van de dag', De Groene Amsterdammer (31 juli 2004)
- Brants, Kees; Praag, Philip van; Vreese, Claes de (2007), 'Opvattingen over de politieke journalistiek van politici en journalisten', NRC Handelsblad (25 mei 2007)
- Brusse, Peter (1999), Barsten in de kaasstolp; De sorry-democratie is goed ontwikkeld', De Volkskrant (13 februari 1999)
- Evers, Huub (2009), 'Journalistiek hardleers in Wilders-hype', www.denieuwereporter.nl/ (16 februari 2009)
- Hagen, Piet (2007), 'Laat politici zelf aan het woord. Voorkoken en voorkauwen is de norm geworden in Den Haag', NRC Handelsblad (25 mei 2007)
- 'Het is goed dat de Kamer zich afvraagt waartoe al haar zwoegen leidt', Trouw (11 juli 2007)
- Hooven, Marcel ten (2001), 'Liberaal tegen de beeldcultuur', Trouw (1 juni 2001, De Verdieping)
- Hulten, Michiel van (2006), 'Brenge de beroepstrots terug in politiek en journalistiek', www.pvda.nl (26 april 2006)
- 'Hype hype hoera', BN/deStem (24 april 2008)
- Jong, Piet H. de (2009), 'Geert Wilders bespeelt de pers geniaal', Nederlands Dagblad (23 april 2009)
- Kuijper, Sjirk (2008), 'Kleine anatomie van een mediahype', Nederlands Dagblad (8 februari 2008, Het Katern)
- List, Gerry van der (2000), 'Televisie: pers in de beklagdenbank', Elsevier (9 december 2000)
- Maas, Jonathan (2008), 'Nederland gaat in alles de Amerikanen achterna. Max Westerman nu correspondent in eigen land', Trouw (30 augustus 2008, de Verdieping)
- Marijnissen, Jan (2009), 'Kritische journalistiek steunpilaar democratie', NRC Handelsblad (28 februari 2009)
- Mingelen, Ferry (1993), 'Journalist moet de kleedkamer niet mijden', Trouw (6 maart 1993)
- Neels, Leo (2009), 'Journalistiek meedogenloosheid', Knack Magazine (7 januari 2009)
- Oremus, Frans (2007), 'Briefing aan het Nederlandse volk', De Journalist (22 januari 2007)
- Peeperkorn, Marcl Sitalsing, Sheila (2007), 'Misschien ben ik geen goede politicus', De Volkskrant (29 december 2007)
- Pels, Dick (2009), 'Mediacratie en politiek populisme', www.dejournalist.nl (7 februari 2009)
- Remarque, Philippe (2007), 'De premier is eindelijk de baas over zijn moment', De Volkskrant (3 maart 2007)
- Roessel, Aukje van (2009), 'Journalistiek en democratie. Kleedkamernieuws', De Groene Amsterdammer (29 maart 2009)
- Stokmans, Derk; Valk, Guus (2007), 'Journalisten en voorlichters hebben elkaar nodig', NRC Handelsblad (5 november 2007)
- Tromp, Bart (2005), 'Falende media', De Gelderlander (31 maart 2005)
- Schinkelshoek, Jan (2007), 'Cynisme wint het van de passie in de journalistiek', Trouw (12 juni 2007)
- 'Schinkelshoek: politiek zelf schuld van hypes', Nederlands Dagblad (21 oktober 2008)
- Staal, Herman (2008), 'Wilders kiest zijn momenten', NRC Handelsblad (27 maart 2008)

- Tichelaar, Bertus (2001), 'Inhoud en imago. Politiek en media in de houdgreep', Wapenveld (oktober 2001)
- 'Wat is een spindoctor?', BN/deStem (2 december 2008)
- Wijfjes, Huub (2004), 'Pers moet zelf verantwoordelijkheid nemen', NRC Handelsblad (6 mei 2004)
- Wisse, Eva (2009), 'Spindoctors zijn ode aan volk', www.dejournalist.nl (31 maart 2009)

Internetsites

- 'Advies 26. Medialogica' (2003), www.adviesorgaan-rmo.nl/info/advies.php?id=40&s=0 (bezoekt in april 2009)
- 'De Tweede Kamer over de Tweede Kamer' (1998), www.nrc.nl/W2/Lab/Profiel/Tweedekamer (van NRC Handelsblad, bezocht in april 2009)
- Persinformatie (2009), www.tweedekamer.nl/over_de_tweede_kamer/persinformatie (bezoekt in maart 2009)
- Schinkelshoek, Jan (2007), 'De kat', www.cda.nl/schinkelshoek/weblog.aspx?EntryID=804 (weblog van Jan Schinkelshoek, bezocht in mei 2009)
- 'Tweede-Kamerverkiezingen – 6 mei 1998', www.nlverkiezingen.com/TK1998.html (bezoekt in mei 2009)

Toespraken

- Donner, Piet Hein (2004), 'Onderzoek naar persvrijheid in Nederland' op congres 'Persvrijheid bestaat niet', 3 mei 2004, www.justitie.nl/actueel/toespraken/archief2004/Donner-onderzoek-persvrijheid.aspx
- Verbeet, Gerri (2008), Jaarlijkse ontmoeting van de Voorzitter met de Parlementaire pers, www.tweedekamer.nl/images/Presentatie%20Nieuwjaarscijfers%20PPV%20versie%20definitief_tcm118-147549.pdf

Televisieprogramma's

- De leugen regeert (8 februari 2008, VARA)