
De verkiezingsnederlaag van de PvdA: Een klap of een mokerslag?

Vergelijkende framingsanalyse van berichtgeving in
de Telegraaf, de Volkskrant en het NRC Handelsblad
over de verkiezingsnederlaag van de PvdA in 2017

Maarten Boots (4162471)

Begeleider en eerste lezer: Prof. dr. Hans Hoeken

Tweede lezer: Dr. Jentine Halsema-Land

BAEW Communicatie- en Informatiewetenschappen

Blok 4 – Collegejaar 2016-2017

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

1

De verkiezingsnederlaag van de PvdA: Een klap of een mokerslag?

Vergelijkende framingsanalyse van berichtgeving in
de Telegraaf, de Volkskrant en het NRC Handelsblad
over de verkiezingsnederlaag van de PvdA in 2017

Maarten Boots

Juni 2017

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

Inhoudsopgave

Samenvatting ...4

1. Inleiding ...5

1.1 Aanleiding ..5

1.2 Theoretisch kader ...6

1.2.1 Framing ..6

1.2.2 Framing package ..8

1.2.3 Episodische en thematische framing..8

1.2.4 Kwaliteitskranten versus populaire kranten ..8

1.3 Vraagstelling en hypothese ..9

2. Methode .. 11

2.1 Onderzoeksobjecten ... 11

2.2 Onderzoeksmethode .. 12

3. Analyse ... 16

3.1 De Telegraaf ... 16

3.1.1 Genoemde oorzaken en verantwoordelijken in het Telegraafcorpus 17

3.1.2 Framing devices in het Telegraafcorpus .. 19

3.1.3 Typen framing in het Telegraafcorpus ... 20

3.2 De Volkskrant ... 20

3.2.1 Genoemde oorzaken en verantwoordelijken in het corpus van de Volkskrant 21

3.2.2 Framing devices in het Volkskrantcorpus .. 23

3.2.3 Typen framing in het Volkskrantcorpus ... 24

3.3 NRC Handelsblad .. 25

3.3.1 Genoemde oorzaken en verantwoordelijken in het NRC-corpus 25

3.3.2 Framing devices in het NRC-corpus .. 27

3.3.3 Typen framing in het corpus van het NRC .. 28

3.4 Vergelijkende analyse ... 29

3.4.1 Omvang ... 29

3.4.2 Framing package .. 29

3.4.4 Episodische en thematische framing.. 30

4. Conclusie & Discussie ... 31

4.1 Conclusie .. 31

4.2 Discussie ... 32

Literatuurlijst ... 34

Lijst van onderzochte krantenartikelen .. 36

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

3

Bijlage 1: Uitleg corpusanalyse ... 38

Bijlage 2: Corpus Telegraaf ... 40

Bijlage 3: Corpus Volkskrant ... 59

Bijlage 4: Corpus NRC Handelsblad ... 80

Woordenaantal: 7212 (exclusief samenvatting, figuren, tabellen, literatuurlijsten en bijlagen)

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

Samenvatting
In deze scriptie is onderzoek gedaan naar nieuwsframing in drie Nederlandse dagbladen, namelijk de

Telegraaf, de Volkskrant en het NRC Handelsblad. Met nieuwsframing wordt bedoeld dat de schrijver

kiest hoe hij of zij een onderwerp belicht. De centrale onderzoeksvraag was: “In welke mate wordt in

de Telegraaf, de Volkskrant en het NRC Handelsblad de berichtgeving over de PvdA-

verkiezingsnederlaag anders geframed?” Dit is onderzocht door middel van een corpusonderzoek. De

Telegraaf is als populaire krant geselecteerd en de Volkskrant en het NRC zijn als kwaliteitskranten

geselecteerd. Uit deze dagbladen zijn artikelen geselecteerd die gepubliceerd zijn in de week na de

verkiezingen en die gerelateerd zijn aan het onderwerp van deze scriptie. Per artikel is het framing

package geanalyseerd. Van dit framing package zijn enerzijds negatieve formuleringen en de

aangehaalde personen in een artikel (framing devices) en anderzijds aangewezen verantwoordelijken

en oorzaken (reasoning devices) voor het verkiezingsverlies geselecteerd. Per artikel is ook

geanalyseerd of er episodische framing (emotioneel beladen, voorbeelden gebruiken om nieuws te

duiden) of thematische framing (nieuws feitelijk presenteren) (Gross, 2008) is gebruikt. Uit de

resultaten blijkt dat eenzelfde aantal artikelen gepubliceerd is over het PvdA-verkiezingsverlies.

Spekman en Asscher worden in De Telegraaf vaak verantwoordelijk gehouden voor het zetelverlies,

de Volkskrant doet dit slechts enkele keren en het NRC één keer. De kranten noemen ongeveer

eenzelfde aantal oorzaken, maar noemen alle drie andere hoofdoorzaken. De Telegraaf herhaalt het

vaakst één oorzaak, namelijk de lijsstrekkersverkiezing. De Telegraaf duidt het PvdA-

verkiezingsverlies twee keer zoveel in negatieve woorden als de andere twee kranten. Een andere

bevinding is dat de Telegraaf enkel leden van de PvdA als bron heeft gebruikt en de Volkskrant en

het NRC gebruikten ook experts en partijprominenten van andere partijen. Alle drie de kranten

gebruiken meer episodische dan thematische framing. De Volkskrant en het NRC hebben wel enkel

thematisch geframede artikelen. Alle drie de kranten gebruikten meer episodische framing dan

thematische framing. Over het gehele onderzoek is te zien dat de Telegraaf en het NRC het verst van

elkaar afstaan wat betreft framing. De Volkskrant zit hier tussenin, maar neigt het meeste naar de

kant van het NRC.

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

5

1. Inleiding

1.1 Aanleiding

“Journalisten zijn de oneerlijkste mensen op aarde” (Donald Trump, in: Versluis, 2017)

De oneerlijkste mensen op aarde, onlangs gaf Donald Trump journalisten deze naam. Deze

titel hadden ze volgens hem verdiend omdat ze hun eigen draai geven aan nieuwswaardige

gebeurtenissen. Hij stelde zelfs dat journalisten fake news uitbrengen (in: Versluis, 2017). Dat elke

journalist een nieuwsgebeurtenis vanuit een ander oogpunt benadert, is bekend. Nieuws wordt

namelijk altijd vanuit een bepaald frame gebracht, niet alleen in de Verenigde Staten. Met framing

wordt volgens Entman (1993, p. 52) bedoeld dat bepaalde aspecten uit de waargenomen

werkelijkheid worden geselecteerd, een probleemdefinitie wordt opgesteld, oorzaken van het

waargenomen feit worden gezocht en er worden aanbevelingen gedaan. Berichtgeving bestaat dus

vooral uit het maken van keuzes: moet er over casus A bericht worden? Welke onderdelen of

betrokkenen moeten hierbij worden genoemd? In dit onderzoek wordt geanalyseerd hoe anders een

grote gebeurtenis in Nederland wordt belicht door verschillende Nederlandse dagbladen.

Een grote gebeurtenis in Nederland afgelopen jaar was de Tweede Kamerverkiezing,

gehouden op 15 maart. Wanneer er verder wordt ingezoomd, blijkt een grote politieke

aardverschuiving te hebben plaatsgevonden tijdens deze verkiezingen. De Partij van de Arbeid (PvdA)

is namelijk de grote verliezer van de verkiezingen geworden en zakte van 38 Kamerzetels naar een

historisch dieptepunt van 9 zetels. De partij kende het grootste zetelverlies uit de Nederlandse

parlementaire geschiedenis en breekt daarmee haar eigen record uit 2002. De partij verliest nu 29

zetels – tegenover 22 in 2002 (Logtenberg, 2017). Om het verlies van de sociaaldemocraten nog wat

duidelijker te accentueren: de partij was sinds 2003 constant de tweede partij van het land; nu is de

partij teruggezakt naar de zevende positie in de Tweede Kamer.

“Mokerslag voor Asscher; PvdA krijgt dreun van de kiezer” (De Telegraaf, 16 maart 2017)

 “PvdA weggevaagd” (de Volkskrant, 16 maart 2017)

 “Ongekende klap PvdA” (NRC Handelsblad, 16 maart 2017)

Hoezeer het nieuws van het PvdA-verlies werd uitgedrukt in de dagbladen, wordt duidelijk

door de voorpaginaberichten van de dag na de verkiezingen (donderdag 16 maart), waarvan

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

hierboven enkele koppen staan weergegeven. De manier waarop het verlies van de PvdA is

uitgemeten in de media is onderwerp van dit onderzoek.

 Verschillende Nederlandse dagbladen worden vergeleken om erachter te komen hoe

verschillend zij in de periode kort na de verkiezingen berichtten over het historische verlies van de

sociaaldemocraten. In het theoretisch kader zal dan ook het concept framing nader worden

toegelicht alsook het onderscheid tussen verschillende soorten dagbladen.

1.2 Theoretisch kader

Dit deelhoofdstuk is tweeledig. Het concept framing zal worden uitgelegd. Dit zal allereerst

gebeuren aan de hand van een discussie over de definitie van dit concept. Hierna wordt het framing

package en verschillende soorten frames uitgelicht. Tot slot komt het onderscheid tussen populaire

kranten en kwaliteitskranten aan bod, een belangrijk onderscheid tussen dagbladen.

1.2.1 Framing

Gamson en Modigliani (1987, p. 143) omschrijven framing als een verhaallijn die betekenis

geeft aan de beschreven gebeurtenissen. Framing verbindt gebeurtenissen en geeft de suggestie dat

bekend is hoe gebeurtenissen zijn verlopen en wat de eventuele oorzaken zijn. Binnen een frame

worden objecten of gebeurtenissen en relaties tussen de verschillende objecten en gebeurtenissen

weergegeven. Gamson en Modigliani (1989, p. 4) stellen ook dat een frame enkel kan worden

uitgelegd in relatie tot het specifieke onderwerp of de bijbehorende (politieke) actoren. Frames

mogen niet worden verward met posities voor of tegen een (politiek) onderwerp. Scheufele (2004, p.

405) spreekt van een standaard die op een object wordt gelegd, zoals bijvoorbeeld een ‘dader’ of

‘slachtoffer’. Volgens Neuman, Just en Crigler (1992, p. 60) zijn nieuwsframes middelen die door

media of individuen worden gebruikt om informatie over te brengen, te interpreteren en te

evalueren. Een complete omschrijving van het concept luidt als volgt:

‘to frame is to select some aspects of a perceived reality and make them more salient in a

communicating text, in such a way as to promote a particular problem definition, causal

interpretation, moral evaluation, and/or treatment recommendation.’ (Entman, 1993, p. 52).

Bovenstaande definitie van Entman (1993) is de meest uitgebreide en heldere definitie, en

zal daarom gehanteerd worden in dit onderzoek. Hierbij zal de nadruk liggen op het onderdeel causal

interpretation, in de context van dit onderzoek: het interpreteren van de oorzaken van het

verkiezingsverlies van de PvdA.

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

7

 Om het belang van onderzoek naar nieuwsframing te benadrukken, zal worden stilgestaan bij

de effecten van framing. Het gekozen frame beïnvloedt het oordeel van de lezer over de gebeurtenis

in kwestie (Chong & Druckman, 2007, p. 108; Iyengar, 1987, p. 816). Ook beïnvloedt het gebruikte

frame de mate van herinnering (recall) van een bericht. Hiermee wordt bedoeld welke details van de

inhoud van een bericht een lezer zich op een later moment kan herinneren (Valkenburg, Semetko &

De Vreese, 1999). De Vreese (2005) geeft het gehele proces van nieuwsframing weer in een figuur

(overgenomen in Figuur 1). De nieuwsredactie wordt door interne en externe factoren gestuurd,

waardoor een nieuwsbericht tot stand komt dat zowel algemene frames als issue-specifieke frames

bevat. Dit betekent dat er algemene frames zijn die kunnen worden ingezet om nieuws te duiden,

maar dat frames ook worden toegesneden op de specifieke nieuwsgebeurtenis. Van Gorp (2010, pp.

86-88) toont bijvoorbeeld aan dat journalisten een repertoire hebben van vaste frames die ze

gebruiken om hun nieuwsberichten te verduidelijken. Dit gebeurt door middel van een keuze uit

bepaalde narratieven (bijvoorbeeld een vaste vorm van een bericht) , waarden (bijvoorbeeld vaste

oordelen over handelingen) en archetypes (bijvoorbeeld het spreken in vaste rollen van slachtoffer

en dader). De keuze van een bepaald frame kan immers meerdere effecten hebben. Zo kan een

frame het totale informatieproces omtrent het geframede nieuwsfeit beïnvloeden. Een negatief

frame kan resulteren in meer negatieve berichtgeving over het onderwerp. De attitude en het gedrag

van betrokkenen wordt ook beïnvloed door een frame. Wanneer een persoon negatief geframed is,

kan het zijn dat lezers hierdoor een negatievere attitude jegens deze persoon krijgen en dit kan dan

leiden tot een negatiever gedrag jegens deze persoon.

Figuur 1: Het integrale proces van nieuwsframing (de Vreese, 2005, p. 52).

Framing op de

nieuwsredactie:

- interne factoren:

(redactionele politieke

afwegingen,

nieuwswaarde)

- externe factoren

Framing in het nieuws:

- issue-specifieke frames

- algemene frames

Framingeffecten:

- effecten op

informatieprocessen.

- attitude effecten

- gedragseffecten

Frame-building Frame-setting

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

1.2.2 Framing package

Om framing binnen berichtgeving op te sporen is het belangrijk criteria te vinden om

verschillende frames van elkaar te onderscheiden en een specifiek frame ook beter te kunnen

duiden. Om deze reden wordt er nader ingegaan op de verschillende eigenschappen die een

specifiek frame kenmerken.

 Een frame wordt toegepast door het gebruik van verschillende framing devices. Hieronder

vallen ‘woordgebruik, formuleringen, metaforen, beeldmateriaal, argumenten en voorbeelden, die

allen naar het frame als omvattend idee verwijzen’ (Van Gorp, 2007, p. 14). Deze framing devices

hangen samen met reasoning devices. Met reasoning devices wordt de alternatieve logische keten

bedoeld die een frame representeert. Dit is alternatief omdat het geen precieze weergave van de

feiten betreft, de journalist interpreteert de feiten namelijk. Hieronder vallen ‘een andere definitie,

oorzaak, verantwoordelijkheid en oplossing van de problematiek’ (Van Gorp, 2007, p. 13). De framing

devices en de reasoning devices vormen tezamen het framing package.

1.2.3 Episodische en thematische framing

Een belangrijk onderscheid dat binnen framing wordt gemaakt, is het verschil tussen

episodische en thematische frames (Gross, 2008). Bij episodische frames wordt er gebruik van

voorbeelden die te maken hebben met het nieuwsfeit, een voorbeeld wordt gebruikt om het nieuws

te duiden (Iyengar, 1996, p. 62). Bijvoorbeeld: bij nieuws over werkloosheid een reportage schrijven

over een werkloze. Een journalist gebruikt een episodisch frame, omdat hij veronderstelt dat lezers

zo meer bij het nieuwsfeit worden betrokken. Het episodisch frame is zodoende ook meer

emotioneel beladen. Tegenover dit emotionele frame staat het thematische frame. Hierin wordt er

een brede context geschetst omtrent het nieuwsfeit en een feitelijke en zakelijke weergave van de

gebeurtenissen. Dit vindt plaats door onder andere het weergeven van historische

achtergrondinformatie, aangevuld met historische grafieken en commentaar van deskundigen. Om

het voorbeeld van werkloosheid aan te houden, bij thematische framing worden bijvoorbeeld

grafieken getoond van de ontwikkeling van de werkloosheidscijfers, voorzien met commentaar van

experts. Een thematisch frame is zodoende veel meer op informatieverschaffing gericht dan op het

inspelen op de emoties van de lezers (Gross, 2008, p. 171).

1.2.4 Kwaliteitskranten versus populaire kranten

Dagbladen zijn in twee soorten in te delen, namelijk kwaliteitskranten en populaire (of

sensationele) kranten. Over het verschil tussen populaire en kwaliteitskranten bestaat nog enige

onenigheid. Zo maken Manssens en Walgrave (1998) duidelijk dat het verschil tussen populaire en

kwaliteitskranten moeilijk is te maken. Manssens en Walgrave (1998) beargumenteren de

complexiteit van het maken van een onderscheid tussen kranten door de wetenschappelijke

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

9

discussie aan te halen. Zo zou er volgens Evers (1996) geen maatstaaf zijn over hoe kwaliteit gemeten

kan worden en worden kranten volgens Jansen (1987) op subjectieve basis in een van beide

categorieën ingedeeld. Kwaliteit is immers niet meetbaar.

 Bakker en Scholten (2011) ontkrachten het beeld dat het onderscheid draait om de kwaliteit

van een krant, waarbij ze wel onderkennen dat de terminologie ietwat misleidend overkomt. Zij

maken het onderscheid op de verhouding tussen de hoeveelheid (politieke) informatie en de

hoeveelheid amusement in een dagblad. Een kwaliteitskrant zou volgens deze definitie weinig

amusement bieden en een populaire krant zou weinig (politiek) inhoudelijke informatie bieden.

Meijer (2001, p. 190) specificeert het verschil tussen beide type media nog verder en omschrijft de

volgende verschillen: Kwaliteitsmedia belichten voornamelijk de public sphere en de politiek, door

middel van rationele afwegingen en het leveren van opinie. Deze media zijn gericht op de inhoud van

de tekst en pogen onafhankelijke identiteit te hebben. Populaire media daarentegen zijn gericht op

de private sphere en everyday life, door middel van het tonen van emoties en het delen van

ervaringen. Deze media zijn gericht op de impact van de tekst en proberen tussen de lezers te staan.

Op een vlak zijn Manssens en Walgrave (1998) en Bakker en Scholten (2011) het eens. De

termen kwaliteitskrant en populair lijken op een verschil tussen ‘goede’ en ‘slechte’ kranten te

wijzen, maar dit is absoluut niet aan de orde.

In dit onderzoek wordt voorspeld dat een populaire krant eerder gebruik zal maken van een

episodisch frame, omdat een episodisch frame net zoals een populaire krant is gericht op emoties.

Doordat populaire kranten zich meer richten op private sphere en everyday life, wordt verwacht dat

de nieuwsgebeurtenis meer door middel van luchtige en persoonlijke verhalen wordt belicht, iets

wat past binnen het episodische frame. Van kwaliteitskranten wordt verwacht dat deze meer gebruik

zullen maken van het thematische frame, omdat dit frame net als de kwaliteitskranten meer op de

inhoud is gericht. Doordat een kwaliteitskrant meer op de public sphere, de politiek en opinie is

gericht, wordt verwacht dat deze meer gebruikmaakt van inhoudelijke politieke analyses waarin

verschillende mensen aan het woord komen. Dit past binnen het beeld van het thematische frame.

1.3 Vraagstelling en hypothese

In het theoretisch kader is de tweeledigheid van dit onderzoek duidelijk gemaakt. Het gaat

namelijk enerzijds om de verschillende frames die binnen berichtgeving worden toegepast en

anderzijds om het verschil tussen populaire kranten en kwaliteitskranten in het gebruik van framing.

Doel van dit onderzoek is om erachter te komen hoe verschillende Nederlandse dagbladen, het

verlies van de PvdA tijdens de Tweede Kamerverkiezingen van 2017 belichten. De te onderzoeken

media zijn de Telegraaf, de Volkskrant en het NRC Handelsblad (deze keuze wordt in de

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

methodesectie nader verklaard). De centrale onderzoeksvraag luidt als volgt: “In welke mate wordt in

de Telegraaf, de Volkskrant en het NRC Handelsblad de berichtgeving over de PvdA-

verkiezingsnederlaag anders geframed?”

Deze vraag wordt ondersteund door de volgende hypothese: De kwaliteitskranten zullen meer

gebruik maken van thematisch framing en de populaire kranten zullen meer gebruik maken van

episodisch framing. Het onderzoek wordt verder gespecificeerd door middel van de volgende vier

deelvragen.

 In hoeverre verschillen de drie dagbladen in de omvang van de berichtgeving over

het PvdA-verkiezingsverlies?

 In hoeverre verschillende de dagbladen in eventuele negatieve bewoordingen om

het verkiezingsverlies te duiden?

 In hoeverre wijken de eventuele genoemde oorzaken van en verantwoordelijken

voor het PvdA-verkiezingsverlies van elkaar af tussen de drie dagbladen?

 In welke mate gebruiken de drie dagbladen in hun berichtgeving een oorzaak van het

PvdA-verkiezingsverlies een ander frame?

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

11

2. Methode

2.1 Onderzoeksobjecten

Krantenartikelen waren de onderzoeksobjecten voor dit onderzoek. In deze sectie wordt

eerst uitgelegd hoe de dagbladen zijn geselecteerd en daarna wordt uitgelegd hoe de artikelen

daaruit zijn geselecteerd.

 Schaap (2012) legt de verschillen tussen de Nederlandse kranten bloot en noemt in de

Nederlandse situatie van de grote landelijke kranten het Algemeen Dagblad (AD) en de Telegraaf

populaire kranten en het NRC Handelsblad (NRC) en de Volkskrant kwaliteitskranten. In 2016 had de

Telegraaf als grootste krant een betaalde oplage van 382.000 kranten per dag, daarna volgde het AD

met een oplage van 318.000, op de derde plek kwam de Volkskrant met een oplagecijfer van

218.000, tot slot volgde het NRC met een oplage van 136.000 stuks (SVDJ, 2017). Uit deze dagbladen

waren de Telegraaf, de Volkskrant en het NRC geselecteerd voor dit onderzoek. Aangezien kranten

zelf geen politieke kleur prijsgeven, waren deze drie kranten geselecteerd op basis van hun verschil in

achterban. Uit onderzoek van Maurice de Hond (in: AD, 2015) bleek de Telegraaf overwegend

rechtse lezers te hebben (PVV-, VVD- en CDA-stemmers), de Volkskrant had een overwegend linkse

achterban (PvdA-, D66-, GroenLinks- en SP-stemmers) en het NRC had overwegend liberale lezers

(D66- en VVD-stemmers). Het AD had een brede lezersgroep zonder specifieke politieke voorkeur, de

krant wordt gelezen door stemmers van allerlei partijen. Het AD werd hierdoor buiten beschouwing

gelaten.

Van de onderzochte kranten werden krantenartikelen uit de week na de Tweede

Kamerverkiezingen - 16 maart 2017 tot en met 22 maart 2017 – die betrekking hebben op de PvdA-

verkiezingsnederlaag meegenomen in dit onderzoek. Om een duidelijke vergelijking te kunnen

maken tussen de berichtgeving van de dagbladen, waren vooraf criteria opgesteld over welke

krantenartikelen van toepassing zijn voor dit onderzoek. Deze criteria luiden als volgt: Ten eerste, het

krantenartikelen moest onder hoofdredactionele verantwoordelijkheid vallen. Dit hield in dat

ingezonden brieven niet meetelden. Het ging dus om artikelen die door een journalist van het

dagblad waren geschreven. Ten tweede, alleen artikelen die over het PvdA-verlies in het algemeen

en de oorzaken en gevolgen ervan gingen, werden meegenomen. Dit hield in dat artikelen die over

de verkiezingen in het algemeen gingen, waaronder totaalanalyses van de uitslag, niet werden

meegenomen. Door middel van deze criteria werd gepoogd enkel artikelen die een dagblad zelf

publiceerde over de PvdA-verkiezingsuitslag in de week na de verkiezingen mee te nemen. Het aantal

gevonden artikelen per krant per dag staat in Tabel 2.1 weergegeven. Het materiaal was verkregen

door de dagbladen in de week na de verkiezingen te verzamelen en de desbetreffende artikelen te

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

selecteren. Via de digitale krantenomgeving LexisNexis werden de artikelen digitaal opgezocht en

opgeslagen.

Tabel 2.1

Aantal artikelen over de PvdA-verkiezingsnederlaag per dagblad per dag in de week na de

verkiezingen.

Dag De Telegraaf De Volkskrant NRC Handelsblad

Donderdag 16 maart 1 2 1

Vrijdag 17 maart 3 2 3

Zaterdag 18 maart 4 2 2

Maandag 20 maart 0 2 2

Dinsdag 21 maart 0 0 0

Woensdag 22 maart 0 0 0

Totaal 8 8 8

2.2 Onderzoeksmethode

In het onderzoek werd allereerst een inventarisatie gemaakt van de omvang van de

berichtgeving over de PvdA-verkiezingsnederlaag in de drie onderzochte dagbladen in de genoemde

periode, de week na de verkiezingen. Het totale aantal artikelen is al gepresenteerd in Tabel 1. De

verdere gegevens van deze artikelen worden in het analysehoofdstuk gepresenteerd. Van al deze

artikelen werd vastgelegd op welke pagina deze zijn verschenen. Op die manier kan worden

vastgelegd hoe prominent de artikelen in de krant zijn weergegeven. De lengte van de artikelen

wordt hier ook genoteerd. Op die manier kan de gemiddelde lengte per artikel over het onderwerp

per dagblad worden vastgelegd. Tenslotte werd van alle artikelen ook het genre gedocumenteerd.

Nieuws kan namelijk op verschillende manieren worden gebracht of uitgewerkt, bijvoorbeeld door

analyses, columns of interviewartikelen. De categorisatie van de artikelen is overgenomen uit Bekius

(2003) en staat vermeld in Tabel 2.2.

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

13

Tabel 2.2

Categorieën waarin de artikelen worden onderverdeeld, geselecteerd uit Bekius (2003)

Term Uitleg

Nieuwsbericht Informatief en kort. Er komt altijd maar één onderwerp aan bod. Het doel is

enkel informeren (p. 15).

Nieuwsverhaal Onderwerp te groot voor enkel een nieuwsbericht, langer informatief stuk

waarbij bronnen aan bod komen. In een nieuwsverhaal kan een medium zich

profileren. Het doel is enkel informeren (p. 29).

Nieuwsverslag Stuk over een nieuwsgebeurtenis waarbij de journalist ter plekke is geweest.

Het doel is om de lezer te informeren van nieuwe ontwikkelingen (pp. 37-38).

Nieuwsinterview Een nieuwsonderwerp dat al aan bod is gekomen in een nieuwsbericht, -

verhaal of –verslag wordt uitgediept door middel van een vraaggesprek met

een deskundige of betrokken persoon. Het doel is niet alleen informeren,

maar ook het opinievorming (pp. 47-48).

Reportage Bij een reportage vormen feiten slechts het uitgangspunt, oorzaken en

gevolgen worden omschreven, betrokkenen komen (met emotie) aan bod om

hun standpunt toe te lichten. Het dient een boeiend stuk te zijn. Het genre is

breed, zo zijn er nieuws-, sfeer- en achtergrondreportages (pp. 61-62).

Nieuwsanalyse Nieuwsgebeurtenis in breder perspectief geplaatst. Dit door dieper in te gaan

in de w-vragen (wie, wat, waar, waarom, wanneer). Er wordt geanalyseerd

hoe het ‘zo ver heeft kunnen komen’ waarbij de gevolgen ook worden

genoemd. Het hoofddoel van de tekst is informeren (p. 73).

Opinie Journalist/betrokkene krijgt de ruimte om een actuele kwestie te

becommentariëren. Hierbij kan een eigen standpunt worden ingenomen (p.

123).

Portret/profiel Verhaal over een persoon met actualiteit als aanleiding. De persoon zelf is

vaak een grote bron van informatie, net als zijn/haar omgeving. Het doel is

verdieping geven op een gebeurtenis (pp. 89-91).

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

Column

Korte artikelen op een vaste plek. Het genre kent geen vaste regels, de

schrijver kan doorgaans zijn/haar mening geven over een kwestie of een

specifieke kenmerk uitlichten (p. 143).

Nadat er een inventarisatie is gemaakt van de verschillende berichten die de dagbladen

hebben geschreven over het onderwerp, worden de berichten inhoudelijk geanalyseerd. Dit zal

gebeuren aan de hand van het framing package, zoals omschreven in Van Gorp (2007) en het door

Gross (2008) gemaakte onderscheid tussen episodische en thematische framing.

 Uit het framing package werden allereerst de reasoning devices bekeken. Hierbij lag de focus

op de oorzaken van, verantwoordelijken voor en oplossingen voor een gebeurtenis. Omdat er in dit

onderzoek naar oorzaken en verantwoordelijken werd gezocht, werd per artikel bekeken of er

oorzaken van en verantwoordelijke personen voor het verkiezingsverlies worden genoemd. Hierbij

werd ook gekeken of deze oorzaak of verantwoordelijke werd aangestipt door enerzijds een

geciteerd persoon of anderzijds door de journalist zelf. Wanneer dit niet vanuit een citaat gebeurde,

was de journalist dus zelf verantwoordelijk voor deze uitspraak. Deze oorzaken en

verantwoordelijken werden per artikel gemarkeerd en opgesomd, zo kon er een totaalinventarisatie

worden gemaakt per dagblad. Genoemde oplossingen (het derde onderdeel van de reasoning

devices) werden niet onderzocht, dit omdat er in dit onderzoek alleen naar nieuwsduiding werd

gekeken en er geen intenties waren om te onderzoeken hoe de PvdA met het verlies zou kunnen

omgaan.

 Van de framing devices (het andere onderdeel van het framing package) werd ook een paar

onderdelen meegenomen in dit onderzoek. Per artikel is opgeteld hoeveel negatieve formuleringen,

woorden en metaforen werden gebruikt om het PvdA-verlies te duiden. Deze verschillende soorten

van negatief formuleringen werden niet verder onderscheiden en dus samengevoegd. Uitsluitend

negatieve formuleringen die door de journalist zijn geschreven – dus niet in een citaat staan – die

betrekking hadden op het PvdA-verlies of oorzaken en gevolgen ervan werden meegenomen. Deze

woorden werden in de tekst gemarkeerd en zijn tenslotte opgeteld. Beeldgebruik (onderdeel van

framing devices) werd niet onderzocht, aangezien dit niet bij alle nieuwsberichten te achterhalen was

(LexisNexis stelt geen beelden beschikbaar). Van voorbeelden en argumenten (de laatste onderdelen

van de framing devices) werd enkel onderzocht welke personen werden aangehaald in een

nieuwsbericht. Dit was relevant omdat het van betekenis kan zijn als het ene dagblad ervoor kiest

onderzoekers en experts aan het woord te laten en de andere alleen partijleden van de PvdA.

 Nadat het framing package was geanalyseerd, volgde het laatste deelonderzoek. Per artikel

werd vastgelegd of er gebruik is gemaakt van thematische of episodische framing. Een artikel werd

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

15

als episodisch bestempeld als er overwegend persoonlijke voorbeelden instaan, emoties werden

omschreven en er veel over personen werd gesproken. Een artikel werd thematisch genoemd

wanneer er veel feiten en historische achtergrondinformatie werd gegeven en wanneer er

deskundigen als bron werden gebruikt. Tijdens de analyse bleek dat het problematisch was om

artikelen tot een van beide soorten in te delen. Veel artikelen kenden namelijk elementen van beide

soorten framing.

 Bovenstaande analyse zal per artikel plaatsvinden en deze zal terug te vinden zijn in bijlagen

2, 3 en 4. In bijlage 1 staat de in de analyses gebruikte annotatie uitgelegd. In hoofdstuk 3.1-3.3 zal

eerst per krant worden gepresenteerd welke resultaten er gevonden zijn uit de analyses, waarna de

drie dagbladen in hoofdstuk 3.4 zal een vergelijkende analyse plaatsvinden.

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

3. Analyse

In dit hoofdstuk worden de krantenartikelen over het PvdA-verlies en de gevolgen ervan

geanalyseerd. Deze analyse zal allereerst plaatsvinden per dagblad (de Telegraaf, de Volkskrant en

het NRC). Tot slot zal er een vergelijkende analyse van de berichtgeving tussen de drie kranten

plaatsvinden. Om dit hoofdstuk overzichtelijk te houden is ervoor gekozen om de krantenartikelen te

coderen. De artikelen worden zodoende aangeduid als T1 tot met T8 (de Telegraafartikelen), V1 tot

en met V8 (de Volkskrantartikelen) en N1 tot en met N8 (de NRC-artikelen). Uit de Tabellen 3.1, 3.2

en 3.3 zal duidelijk worden naar welke artikelen de codering verwijst. Van alle artikelen is een

afzonderlijke analyse gemaakt alvorens de totaalanalyse per dagblad is gemaakt. Deze afzonderlijke

analyses zijn terug te vinden in de bijlagen van dit onderzoek.

3.1 De Telegraaf

Bij de Telegraaf zijn acht artikelen gevonden die aan de criteria van dit onderzoek voldoen.

Dit zijn drie nieuwsanalyses (T2, T6 en T7), een artikel heeft kenmerken van zowel een nieuwsanalyse

als een reportage (T1) en zijn er twee reportages gevonden (T3 en T4). Tot slot zijn er één

nieuwsbericht (T5) en één opinieartikel (T8) gevonden. Verder is T1 het langste artikel, met 968

woorden. Dit artikel betreft een nieuwsanalyse. Het kortste artikel, T5, dit betreft een nieuwsbericht

en telt 76 woorden. Gemiddeld zijn de Telegraafartikelen 514 woorden lang. De kenmerken van de

artikelen uit het corpus van de Telegraaf staan vermeld in Tabel 3.1.

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

17

Tabel 3.1

Gegevens van de krantenartikelen uit het corpus van De Telegraaf (inclusief gemiddeld

woordenaantal)

 Datum Pagina Lengte (in

woorden)

Genre Titel

T1 16-03 4 968 Reportage/

Nieuwsanalyse

“Mokerslag PvdA – Een slechte

uitslag werd verwacht, maar zo

slecht?”

T2 17-03 1 193 Nieuwsanalyse “Dagen geteld – PvdA’ers willen

voorzitter lozen”

T3 17-03 4 666 Reportage “’Hij maakt het alleen maar

erger…’ – Roep om vertrek

Spekman zwelt aan”

T4 17-03 5 443 Reportage “Treurnis op burelen PvdA”

T5 18-03 1 76 Nieuwsbericht “Spexit een feit”

T6 18-03 9 514 Nieuwsanalyse “Spekman offert zich op – (PvdA

gaat ‘volserieus het gesprek aan

met de leden en de kiezers)”

T7 18-03 9 684 Nieuwsanalyse “Activist met trui uit rode nest

gevallen”

T8 18-03 14 565 opinie “’Door tijdgeest ingehaald’ –

Meerderheid lezers herkent zich

niet meer in de PvdA”)

Gem. 5.9 513.6

3.1.1 Genoemde oorzaken en verantwoordelijken in het Telegraafcorpus

In de artikelen van de Telegraaf worden verschillende oorzaken genoemd voor de

verkiezingsnederlaag van de PvdA. In zes van de acht artikelen werden oorzaken genoemd, bij elkaar

opgeteld werd er 29 keer een oorzaak van het verlies genoemd. Sommige oorzaken werden

meermaals genoemd, zodoende zijn er twintig verschillende oorzaken gevonden. Van deze oorzaken

werden er vijftien door de journalist zelf aangedragen (dit betroffen geen citaten of parafrases, dus

deze vallen onder de verantwoordelijkheid van de journalist zelf). Zeven keer werd een oorzaak van

de verkiezingsnederlaag genoemd in een citaat of parafrase van een betrokkene van de partij. Ook

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

werden zeven oorzaken aangedragen uit een enquête onder de lezers van de krant (allen in T8).

Oorzaken die vaker dan eens zijn genoemd, zijn verwerkt in Tabel 3.1.2. Een lijst met alle genoemde

oorzaken staat in bijlage 2. In Tabel 3.1.2 staat ook genoemd door wie deze oorzaak is genoemd en

hoe vaak. De lijstrekkersverkiezing tussen Lodewijk Asscher en Diederik Samson is de meest

genoemde oorzaak (vijf keer door de journalist zelf, één keer in een citaat).

Tabel 3.1.2

Genoemde oorzaken van het PvdA-verkiezingsverlies in het corpus van de Telegraaf

 Genoemde oorzaak Genoemd door

journalist

Genoemd door een ander,

namelijk:

1. De lijsttrekkersverkiezing tussen Asscher

en Samsom

(T2, n.1, a.2;

T3, n.1, a.1;

T6, n.1, a.1;

T7, n.4, a.4;

T7, n.7, a.5)

anononieme PvdA’er (T3,

n.2, a.1)

2. De regering met de VVD (met

bijbehorende koers)

(T1, n.5, a.3-4;

T7, n.1, a.2)

 Asscher (T6, n.2, a.2)

3. Asscher komt niet over in het openbaar

(ondanks dat hij geen grote fouten

maakte)

(T1, n.3, a.2) enquête Telegraaflezers (T8,

n.2, a.1)

4. De partij luistert niet naar (ontevreden)

leden (bijv. tijdens congressen).

Regenteske houding.

(T7, n.2, a.3) enquête Telegraaflezers (T8,

n.5, a.2)

Noot. T = artikelnummer, n.= nummer van genoemde oorzaak bij het artikel, a.= alineanummer

Naast de genoemde oorzaken van het verkiezingsverlies die in Tabel 3.1.2 zijn genoemd,

wordt ook in zes van de acht artikelen één of meerdere verantwoordelijken genoemd voor de

verkiezingsnederlaag van de sociaaldemocraten. In totaal wordt Asscher vier keer genoemd als

verantwoordelijke voor de verkiezingsnederlaag en partijvoorzitter Spekman wordt acht keer

genoemd. In Tabel 3.1.3 is te zien in welke artikelen dit gebeurt. Hierbij is ook vermeld door wie deze

bepaalde persoon verantwoordelijk wordt gehouden voor de nederlaag, dit kan door de schrijver van

het stuk zelf zijn of dat de schrijver iemand citeert die Spekman of Asscher verantwoordelijk acht.

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

19

Tabel 3.1.3

Genoemde verantwoordelijken voor het PvdA-verkiezingsverlies in het corpus van de Telegraaf

Persoon Spekman Asscher

Door journalist T2, a.2-3;

T6, a.1;

T7, a5)

T1, a.2;

T7, a.5

Door iemand

anders, namelijk:

‘volgens Haagse bronnen’ (T1, a.2)

anonieme PvdA’er (T3, a.1)

anonieme PvdA’er (T3, a.1)

Jan Vos (vertrekkend Kamerlid, T3, a.2)

enquête Telegraaflezers (T8, a.1)

enquête Telegraaflezers (T8, a.3)

Asscher zelf (T6, a.2)

enquête Telegraaflezers (T8, a.1)

Noot. T = artikelnummer, n.= nummer van genoemde oorzaak bij het artikel, a.= alineanummer

3.1.2 Framing devices in het Telegraafcorpus

Van de framing devices zijn in dit onderzoek negatief woordgebruik, negatieve formuleringen

en negatieve metaforen samengevoegd. In het Telegraafcorpus werden in totaal 44 negatieve

bewoordingen gevonden over de nederlaag zelf en de gevolgen ervan (gemiddeld 5.5 bewoordingen

per artikel). Voorbeelden hiervan zijn ‘ongenadige afstraffing’ (T1, alinea 1), ‘kapitale vergissing’ (T3,

alinea 1) en ‘stomverbaasde kiezers’ (T7, alinea 2). Daarnaast werden er enkele opvallende

bewoordingen meermaals herhaald. Zo werd in vier verschillende artikelen in totaal vijf keer over het

woord Spexit (woordspeling van het vertrek van Spekman) gesproken (namelijk in T2, T3, T5 en T8).

Dit gebeurde voor en na Spekmans aankondiging van zijn aftreden. Daarnaast werd Hans Spekman

vijf keer – verspreid over vier artikelen (namelijk: T2, T6, T7, T8) op een negatieve manier geframed

door zijn kledingstijl als truidrager. Hij werd bijvoorbeeld omschreven als ‘de man met de eeuwige

slobbertrui’ (T2, alinea 2).

 Een ander onderdeel van de framing devices zijn de geciteerde personen in een medium.

Binnen het Telegraafcorpus zijn in de artikelen T1 tot en met T7 vijftien keer iemand geciteerd, allen

politici, leden of medewerkers van de PvdA. Spekman kwam hiervan het vaakste aan bod, hij werd

namelijk in vier artikelen geciteerd (T2, T5, T6 en T7). Artikel T8 betreft een uitzondering, het is

namelijk een omschrijving van een lezersenquête van de krant, waaruit enkele anonieme citaten zijn

gebruikt. Om te illustreren welke personen zijn geciteerd, is dit gezelschap opgesomd in Tabel 3.1.4.

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

Tabel 3.1.4

Geciteerde personen in het Telegraafcorpus per artikel

Artikel Geciteerde personen

T1 Plasterk (a.1); staatssecretaris van Rijn (a.1 en 2)

T2 Spekman (alinea 1 en 2)

T3 anoniem PvdA-lid (a.1), vertrekkend-Kamerlid Lea Bouwmeester (a.2), vertrekkend-

Kamerlid Jan Vos (a.2), fractievoorzitter PvdA Enschede Laurens van der Velde (a.2)

T4 fractiemedewerker Ira van Gogh (a.1), stagiare Eline (a. 2), vertrekkend Kamerlid Jeroen

Recourt (a.2), anonieme fractiemedewerker (a.2)

T5 Spekman (a.1)

T6 Spekman (a.1); Asscher (a.2)

T7 Spekman (a.1)

T8 Telegraaflezers die deelnamen aan een enquêtes van de krant (in het gehele artikel)

Noot. a. = alinea

3.1.3 Typen framing in het Telegraafcorpus

Van alle nieuwsberichten van de Telegraaf is bekeken of het bericht thematisch dan wel

episodisch is geframed, dit aan de hand van de omschrijvingen van deze termen zoals in hoofdstuk

1.2.1. Het zal duidelijk worden dat deze termen niet zo zwart-wit zijn als ze misschien lijken te zijn.

Van de acht artikelen zijn er zeven (overwegend) episodisch (T1 t/m T5; T7 en T8). Duidelijke signalen

van episodische framing waren het inspelen en omschrijven van emoties van betrokkenen. Dit

gebeurde door situatieschetsen of citaten. Zo werd bijvoorbeeld een fractiemedewerker geciteerd

met “Ik voel me vreselijk” (T4, alinea 2). Eén artikel (T6) heeft van beide typen framing veel

kenmerken en is dus niet aan een kant te scharen. De (overwegend) episodische artikelen zijn nog

verder te specificeren. Zo zijn er twee artikelen aan de korte kant (T2 en T5), waardoor er minder

episodische kenmerken te bespeuren zijn. Verder zijn er in T3 en T4 geen thematische kenmerken

gevonden, waardoor deze volledig episodisch zijn. T1, T7 en T8 zijn overwegend episodisch, maar

hebben ook thematische kenmerken. De argumentatie per artikel over het welk type frame erin

wordt toegepast, is terug te vinden in bijlage 2.

3.2 De Volkskrant

Bij de Volkskrant zijn acht artikelen gevonden die aan de criteria van dit onderzoek voldoen.

De helft van de artikelen moeilijk te categoriseren tot één van de genres van Bekius (2003). Drie

artikelen bevatten kenmerken van een reportage als van een nieuwsanalyse (V1, V3 en V8). Een

artikel is een nieuwsanalyse (V6), een artikel heeft kenmerken van zowel een nieuwsverhaal als een

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

21

nieuwsanalyse (V5) en twee artikelen zijn opinieartikelen (V2 en V4). Ten slotte is er nog een

nieuwsbericht gevonden (V7). Een meerderheid van de artikelen is deels of geheel een

nieuwsanalyse (V1, V3, V5, V6 en V8). Verder is V3 het langste artikel, met 971 woorden. Dit betreft

een artikel met kenmerken van een reportage en een nieuwsanalyse. Het kortste artikel, V7, betreft

een nieuwsbericht en telt 120 woorden. Gemiddeld zijn de Volkskrantartikelen 567 woorden lang. De

kenmerken per artikel staan verwerkt in Tabel 3.2.

Tabel 3.2

Gegevens van de krantenartikelen uit het corpus van de Volkskrant (inclusief gemiddeld

woordenaantal)

 Datum Pagina Lengte Genre Titel

V1 16-03 6/7 807 Reportage/

nieuwsanalyse

“Klap die de PvdA verdooft”

V2 16-03 7 146 Opinie “Job Cohen PvdA-coryfee”

V3 17-03 2/3 971 Reportage/

nieuwsanalyse

“Met zo’n partij heb je geen

vijanden nodig”

V4 17-03 23 628 Opinie “Het licht gaat uit bij de PvdA”

V5 18-03 2 442 Nieuwsverhaal/

-analyse

“Spekman in het najaar weg als

partijvoorzitter van de PvdA”

V6 18-03 10 751 Nieuwsanalyse “Ook buiten Den Haag is de PvdA

gedecimeerd”

V7 20-03 1 120 Nieuwsbericht

(aankondiging)

“‘Laat PvdA Klaver volgen’” 

verwijst naar opiniestuk van

Plasterk verderop in de krant.

V8 20-03 4 674 Reportage/

nieuwsanalyse

“Gebutste PvdA aan verwarring

ten prooi”

Gem. 6.9 567,4

3.2.1 Genoemde oorzaken en verantwoordelijken in het corpus van de Volkskrant

In de artikelen van de Volkrant werden verschillende oorzaken genoemd voor de

verkiezingsnederlaag van de PvdA. In zes van de acht artikelen werden oorzaken genoemd; bij elkaar

opgeteld werd er 28 keer een oorzaak van het verlies genoemd. Sommige oorzaken werden vaker

genoemd, er zijn daardoor twintig verschillende oorzaken gevonden. Van deze oorzaken werden er

veertien door de journalist zelf aangedragen (dit betroffen geen citaten of parafrases, dus deze vallen

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

onder de verantwoordelijkheid van de journalist zelf). Veertien keer werd een oorzaak van de

verkiezingsnederlaag genoemd in een citaat of parafrase van een betrokkene van de partij of expert.

Alle oorzaken die meermaals zijn genoemd, staan weergegeven in Tabel 3.2.2. Een lijst met alle

genoemde oorzaken, staat in bijlage 3. In deze tabel staat ook genoemd door wie deze oorzaak is

genoemd en hoe vaak. De lijstrekkersverkiezing tussen Asscher en Samson werd het meeste

genoemd, vier keer in totaal (twee keer door de journalist en twee keer in een citaat). Daarnaast

werd de groeiende fragmentatie op links drie keer genoemd (één keer door de journalist, twee keer

in een citaat) en de dalende trend die al langer gaande zou zijn voor de PvdA werd ook drie keer

genoemd (twee keer door journalist, één in een citaat).

Tabel 3.2.2

Genoemde oorzaken van het PvdA-verkiezingsverlies in het corpus van de Volkskrant

 Genoemde oorzaak Genoemd

door journalist

Genoemd door een ander,

namelijk:

1. De lijsttrekkersverkiezingen (V1, n.7, a.7)

(V5, n.1, a.5)

Henk Nijboer (PvdA-

Kamerlid, V3, n.6, a.8)

Jan Vos (vertrekkend-

Kamerlid, V3, n.3, a.4)

2. Laatste jaren een dalende trend voor de

PvdA

(V1, n.4, a.3)

(V6, n.1, a.2)

Joop van den Berg

(onderzoeker, V6, n.2, a.7)

3. Fragmentatie (ouderen, links-liberalen en

minderheden hebben een eigen partij).

Geen plek meer voor brede linkse

volkspartij.

(V4, n.3, a.5) Mei Li Vos (vertrekkend-

Kamerlid, V3, n.1, a.3).

Gerrit Voerman

(Documentatiecentrum pol.

partijen, V6, n.4, a.8)

4. Het ontbrak aan trots en innovatie tijdens

campagne

 Ilco van der Linde

(kandidaat-Kamerlid, V1, n.1,

a.2)

Erik van den Bruggen

(campagne-expert, V3, n.4,

a.7)

Noot. V = artikelnummer, n.= nummer van genoemde oorzaak bij het artikel, a.= alineanummer

Naast de genoemde oorzaken van het verkiezingsverlies die in Tabel 3.2.2 zijn genoemd,

wordt ook in drie van de acht artikelen één of meerdere personen aangewezen als verantwoordelijke

voor de verkiezingsnederlaag. In deze artikelen wordt Asscher drie keer naar voren geschoven als

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

23

verantwoordelijk en Spekman wordt eveneens driemaal aangestipt als verantwoordelijk. In Tabel

3.2.3 is te zien in welke artikelen dit gebeurt. Hierbij is ook vermeld door wie deze bepaalde persoon

verantwoordelijk wordt gehouden voor de nederlaag. Dit kan door de schrijver van het stuk zelf zijn

of dat de schrijver iemand citeert die Spekman of Asscher verantwoordelijk acht.

Tabel 3.2.3.

Genoemde verantwoordelijken voor het PvdA-verkiezingsverlies in het corpus van de Volkskrant

Persoon Spekman Asscher

Door journalist V1, a.8)

Door iemand

anders, namelijk:

Jan Vos (vertrekkend-Kamerlid, V3, a.4)

anonieme PvdA’ers (V5, a.5-6)

Jan Vos (vertrekkend-Kamerlid, V5, a.6)

Ilco van der Linde (vertrekkend-

Kamerlid, V1, a.2)

Jan Vos (vertrekkend-Kamerlid,

V5, a.6)

Noot. V = artikelnummer, n.= nummer van genoemde oorzaak bij het artikel, a.= alineanummer

3.2.2 Framing devices in het Volkskrantcorpus

In het corpus van de Volkskrant werden in totaal 24 negatieve bewoordingen gevonden over

de nederlaag zelf en de gevolgen ervan (gemiddeld 3 bewoordingen per artikel). Voorbeelden

hiervan zijn ‘binnen de partij worden de messen geslepen’ (V3, alinea 1), ‘het echec’ (3V5, alinea 5)

en ‘de tijd der troebelen is voorlopig nog niet voorbij’ (V8, alinea 1).

 Onder de framing devices valt ook het analyseren welke personen er zijn geciteerd in een

bericht. In alle artikelen, één uitgezonderd, uit het corpus van de Volkskrant zijn personen geciteerd

(alleen in V4 niet). In Tabel 3.2.4 staat weergegeven welke personen er in de artikelen zijn geciteerd.

In totaal werd zeventien keer een politicus, lid of medewerker van de PvdA geciteerd. Daarnaast is er

drie keer een politicus van een andere partij geciteerd en vier keer een expert (bijvoorbeeld een

onderzoeker of een politicoloog).

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

Tabel 3.2.4

Geciteerde personen in het corpus van de Volkskrant per artikel

Artikel Geciteerde personen

V1 William Moorlag (kandidaat-Kamerlid, a.1), fractiemedewerkers (a.1), Spekman (a.1), Ilco

van der Linde (kandidaat-Kamerlid, a.2), Dijsselbloem (a.6 en 9).

V2 Job Cohen (a.1 en 2)

V3 Mei Li Vos (vertrekkend Kamerlid, a.2 en 3), Jan Vos (vertrekkend Kamerlid, a.4), Mark

Rutte (a.5), Sybrand Buma (a.5), Spekman (a.6), Erik van Bruggen (campagne-expert, a.7),

Henk Nijboer (Kamerlid, a.8), Aboutaleb (a.8).

V4 -

V5 Hans Spekman (a.2), Jan Vos (vertrekkend Kamerlid, a.6) Asscher (a.7)

V6 Gerrit Voerman (directeur Documentatiecentrum Politieke Partijen, a.3 en 8), Nico

Baakman (politicoloog aan de Universiteit Maastricht, a.4), Joop van den Berg

(onderzoeker Montesquieu Instituut, a.7).

V7 Ronald Plasterk (a.1)

V8 Hans Spekman (a.2), Asscher (a.3, 4, 8 en 9), Halbe Zijlstra (a.5), Sharon Dijksma (a.7)

Noot. a. = alinea

3.2.3 Typen framing in het Volkskrantcorpus

Van alle nieuwsberichten van de Volkskrant is bekeken of het bericht thematisch dan wel

episodisch is geframed, dit volgens de maatstaven uit hoofdstuk 1.2.1. Ten eerste, twee artikelen

werden te kort bevonden voor een concreet oordeel (V2 en V7). Twee artikelen zijn duidelijk

thematisch geframed, namelijk V4 en V6. In V4 wordt namelijk een uitgebreide analyse gemaakt over

de ondergang van de PvdA, waarbij vergelijkingen worden gemaakt met zowel andere partijen in

Nederland alsook zusterpartijen elders in Europa. In V6 worden drie experts (onderzoekers en

professoren) aangehaald om hun visie te geven op de verkiezingsnederlaag. De andere vier artikelen

(V1, V3, V5 en V8) zijn overwegend episodisch geframed. Hierin worden de emoties van betrokkenen

geaccentueerd wanneer ze over het verlies of over andere betrokkenen (zoals over Spekman of

Asscher) spreken. Historische feiten of experts komen in deze artikelen weinig tot niet aan bod. In

bijlage 3 is per artikel uit het Volkskrantcorpus omschreven waarom er ofwel episodisch dan wel

thematisch is geframed.

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

25

3.3 NRC Handelsblad

In het corpus van het NRC zijn acht artikelen gevonden die aan de criteria van dit onderzoek

voldoen. Twee van deze artikelen zijn niet tot slechts een van de genres van Bekius (2003) toe te

wijzen. Er zijn drie ‘volledige’ reportages gevonden (N2, N3 en N8). Een artikel heeft kenmerken van

zowel een reportage als een nieuwsanalyse (N1) en een artikel heeft kenmerken van zowel een

portret/profiel als een nieuwsanalyse (N6). N5 betreft een complete nieuwsanalyse. Daarnaast is er

nog een nieuwsinterview (N4) en een column gevonden (N7). Verder is N4 het langste artikel, met

1934 woorden, dit artikel is een nieuwsinterview. Het kortste artikel, N2, betreft een reportage en is

462 woorden lang. Gemiddeld zijn de artikelen van het NRC 866 woorden lang. De kenmerken per

artikel staan verwerkt in Tabel 3.3.

Tabel 3.3

Gegevens van de krantenartikelen uit het corpus van het NRC (inclusief gemiddeld woordenaantal)

 Datum Pagina Lengte Genre Titel

N1 16-03 4 550 Reportage/

nieuwsanalyse

“Asscher kon ongekende klap PvdA

niet afwenden”

N2 17-03 8 462 Reportage

“GroenLinks neemt plaats PvdA in”

N3 17-03 4 935 Reportage “Partij moet nu op zoek naar de

tijdgeest en nieuwe kiezers”

N4 17-03 8/9 1934 Nieuwsinterview “’Jezus. Je-zus. Wat een klap’”

N5 18-03 6 1111 Nieuwsanalyse “Vermorzeld tussen populisme en

kosmopolitisme”

N6 18-03 8 830 Nieuwsanalyse/

portret-profiel

“Onvermoeibaar links

tegengewicht – Hans Spekman

vertrekkend PvdA-voorzitter”

N7 20-03 2 484 Column “De moeder aller nederlagen”

N8 20-03 4 620 Reportage “De PvdA huilt. ‘Hoe worden we

weer sexy?’”

Gem. 5.5 865.75

3.3.1 Genoemde oorzaken en verantwoordelijken in het NRC-corpus

In de nieuwsberichten van het NRC werden verschillende oorzaken genoemd voor de

verkiezingsnederlaag van de PvdA. In zes van de acht artikelen werden oorzaken genoemd, in totaal

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

werd er 25 keer een oorzaak aangestipt. Dit waren zestien verschillende oorzaken. Negen keer werd

een oorzaak door de journalist zelf genoemd en zestien keer betrof een genoemde oorzaak een

citaat van een PvdA-politicus, partijprominent of partijlid. De oorzaken die meermaals zijn genoemd,

staan in Tabel 3.3.2, een complete lijst van alle genoemde oorzaken staat in bijlage 4. De coalitie met

de VVD was de meest genoemde oorzaak (één keer door journalist, drie keer in een citaat). Asschers

verkiezingscampagne volgde daarna, deze werd drie keer genoemd (één keer door de journalist,

twee keer in een citaat).

Tabel 3.3.2

Genoemde oorzaken van het PvdA-verkiezingsverlies in het corpus van het NRC

 Genoemde oorzaak Genoemd

door journalist

Genoemd door een ander,

namelijk:

1. De coalitie met de VVD (N5, n.5, a.3) Wim Meijer (PvdA-

prominent, N3, n.1, a.4)

Hans Anker (PvdA-

campagnestrateeg, N4, n.1.,

a9)

Ad Melkert (N4, n.2, a9)

2. Asscher profileerde zich niet goed tijdens de

campagne

(N5, n.1, a.3) Felix Rottenberg (N1, n.3,

a.7)

Ad Melkert (N4, n.4, a.10)

3. De lijsttrekkersverkiezingen (N5, n.2, a.3) Felix Rottenberg (N1, n.2,

a.7)

4. Achterban is verouderd, jonge mensen

stemmen GL

(N3, n.6, a.7)

(N5, n.6, a.3)

5. Fragmentatie in de samenleving (ieder gaat

om eigen reden naar D66, GL, SP, PVV,

DENK, 50PLUS, PvdD of blijft thuis)

(N5, n.3, a.3)*

(N5, n.8, a.4)

6. De partij raakt door meer nationalistische

koers de migrantenachterban kwijt

(N5, n.3, a.3)* Mohammed el Makaddem

(PvdA-wethouder, N7, n.1,

a.1)

Noot. N = artikelnummer, n.= nummer van genoemde oorzaak bij het artikel, a.= alineanummer

* een tweeledige oorzaak die daardoor dubbel is genoemd

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

27

Naast de genoemde oorzaken van het verkiezingsverlies die in Tabel 3.2.2 zijn genoemd,

wordt ook in drie van de acht artikelen over verantwoordelijke van de nederlaag gesproken. In N1

stelt Gijs van Dijk (kandidaat-Kamerlid, alinea 3) dat de partij als collectief verantwoordelijk is. In N5

(alinea 3) stelt de journalist dat Asscher verantwoordelijkheid heeft voor de nederlaag en in N6

(alinea 1-6) wordt door de journalist gesteld dat Spekman hiervoor verantwoordelijkheid heeft.

3.3.2 Framing devices in het NRC-corpus

In de berichtgeving van het NRC werden in totaal 21 negatieve bewoordingen over de

nederlaag en haar gevolgen gevonden. Dit is een gemiddelde van 2.6 negatieve formuleringen per

artikel. Er werd bijvoorbeeld over een ‘smadelijke nederlaag’ gesproken (N7, alinea 1) of over een

partij die ‘electoraal ineenstortte’ (N6, alinea 1). Onder de framing devices valt ook het analyseren

welke personen er zijn geciteerd in een bericht. Binnen het corpus van de Volkskrant zijn in op een na

alle artikelen personen geciteerd (alleen in V4 niet). In Tabel 3.3.3 staat weergegeven welke

personen er in de artikelen zijn geciteerd. In het NRC-corpus is totaal 25 keer een PvdA-politicus, -

prominent of –lid geciteerd, twee keer een persoon van een andere partij, twee keer een expert

(bijvoorbeeld een socioloog) en een keer een bekende van de journalist. In totaal is er dus dertig keer

geciteerd.

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

Tabel 3.2.4

Geciteerde personen in het corpus van het NRC per artikel

Artikel Geciteerde personen

N1 Hans Spekman (a.3), Gijs van Dijk (kandidaat-Kamerlid, a.3 en 4), Lodewijk Asscher (a.4)

N2 Rutger Groot Wassink (GroenLinks Amsterdam, a.2), Jeroen Slot (gemeentelijke Bureau

Onderzoek, Informatie en Statistiek, a.4).

N3 anoniem PvdA-lid (alinea 1), Lodewijk Asscher (a.2, 3 en 5), Jeroen Dijsselbloem (a.2),

Wim Meijer (a.4), Jetta Klijnsma (a.4), Hans Spekman (alinea 5), Ahmed Aboutaleb (a.5 en

6), Jan Vos (vertrekkend Kamerlid, a.7), Gijs van Dijk (Kamerlid, a.8), Sharon Dijksma (a.8)

N4 Ad Melkert (het gehele artikel), Hans Anker (campagnestrateeg PvdA, a.9), Marianne

Thieme (PvdD-leider, a.15).

N5 Bram Peper (partijcoryfee, a.1), Paul Tang (Europarlementariër, a.5), Merijn

Oudenampsen (politiek socioloog, a.5), Arie van der Zwan (PvdA-ideoloog, a.7)

N6 Hans Spekman (a.2, 3, 4, 5 en 6). Asscher (a.6).

N7 Mohammed el Makkadem (PvdA-wethouder Westland, a.1), anonieme PvdA-leden met

migrantenachtergrond (a.2 en 3), bekende van de schrijver (a.3)

N8 Hans Spekman (a.1 en 3), Lodewijk Asscher (a.2, 4 en 5), anonieme partijleden (a. 3, 4 en

5), Sharon Dijksma (a.4)

Noot. a. = alinea

3.3.3 Typen framing in het corpus van het NRC

Van de nieuwsberichten van het NRC is geanalyseerd of het bericht thematisch dan wel

episodisch is geframed, dit volgens de maatstaven uit hoofdstuk 1.2.1. Een artikel (N5) was

thematisch geframed. In dit artikel werden duidelijk (historische) feiten gebruikt en werd er een

expert aan het woord gelaten. De andere zeven artikelen (N1 t/m N4, N6 t/m N8)) zijn overwegend

episodisch geframed. Hierin worden de emoties van betrokkenen geaccentueerd wanneer ze over

het verlies of over andere betrokkenen (zoals over Spekman of Asscher) spreken. Ook kwam het

handelen van betrokkenen hier aan bod en werden er sfeerimpressies van de partij gegeven. De

analyse van welk type framing per artikel wordt toegepast, staat weergegeven in bijlage 4.

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

29

3.4 Vergelijkende analyse

In deze vergelijkende analyse zal in worden gegaan op de onderdelen waar verschil is

gevonden tussen de drie onderzochte dagbladen. Hier zal echter geen oordeel over worden

gevormd. Dat zal namelijk pas in de conclusie worden gedaan.

3.4.1 Omvang

 Wat betreft het aantal gepubliceerde artikelen die aan de criteria van dit onderzoek

voldeden, is er geen verschil gevonden. Alle drie de dagbladen publiceerden namelijk een achttal

artikelen over het PvdA-verkiezingsverlies. Wanneer we naar de lengte van de artikelen kijken,

worden wel duidelijke verschillen zichtbaar. Het NRC schrijft gemiddeld in 866 woorden over de

verkiezingsnederlaag van de PvdA, terwijl de Volkskrant dit in 567 woorden doet en de Telegraaf in

514 woorden. Hierbij moet opgemerkt worden dat de Telegraaf en de Volkskrant grotere uitschieters

naar beneden hebben met artikelen met relatief weinig woorden (beneden de 150 woorden).

3.4.2 Framing package

Het framing package bestaat uit reasoning devices en framing devices, de analyse hiervan zal

hier worden besproken. In de drie onderzochte dagbladen zijn meerdere oorzaken en

verantwoordelijken (reasoning devices) genoemd van de verkiezingsnederlaag van de PvdA. Bij de

Telegraaf en de Volkskrant werd minstens de helft (50 en 51%) van de oorzaken aangedragen door

de journalist zelf, terwijl dit bij het NRC 36% was. Bij het NRC was 66% van de oorzaken afkomstig uit

een citaat, tegenover 50% bij de Volkskrant en 24% bij de Telegraaf (bij de Telegraaf was de overige

24% afkomstig uit een lezersenquête). Bij de Telegraaf was de lijsttrekkersverkiezing de meest

genoemde oorzaak voor het PvdA-verkiezingsverlies, deze werd zes keer aangedragen. Bij de

Volkskrant was de lijsttrekkersverkiezing ook het meest genoemd (namelijk vier keer), maar werd op

de voet gevolgd door de fragmentatie op links (drie keer genoemd) en een algemene dalende trend

van het succes van de PvdA (ook drie keer genoemd). Bij het NRC werd de coalitie met de VVD het

vaakste genoemd (vier keer), gevolgd door een slechte verkiezingscampagne in het algemeen (drie

keer).

 Op het gebied van verantwoordelijke personen voor de nederlaag aanwijzen, zijn de

verschillen duidelijker. De Telegraaf noemt in zes artikelen verantwoordelijke personen, terwijl de

Volkskrant en het NRC dit in drie artikelen doet. In de Telegraaf wordt acht keer Spekman en vier

Asscher aangestipt als verantwoordelijk. In de Volkskrant wordt Spekman drie keer genoemd en

Asscher eveneens drie keer. In het NRC wordt Asscher één keer genoemd, Spekman één keer en de

PvdA als collectief ook één keer.

 Op het gebied van framing devices zijn er ook grote verschillen tussen de drie dagbladen

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

waar te nemen. Zo wordt er in de Telegraaf duidelijk meer negatief over de PvdA en de

verkiezingsnederlaag gesproken dan in de andere kranten. In de Telegraaf is dit 44 keer gebeurd,

tegenover 24 keer bij de Volkskrant en 21 keer in het NRC. Als we kijken naar hoe vaak de kranten

(betrokken) personen citeren, staat het NRC duidelijk aan kop met 29 momenten waarop werd

geciteerd, tegenover twintig keer in de Volkskrant en vijftien keer in de Telegraaf. De Telegraaf

citeerde enkel politici, medewerkers en leden van de partij, terwijl de Volkskrant drie deskundigen

(onderzoekers) en het NRC twee deskundigen citeerden. Daarnaast citeerden de Volkskrant (één

keer) en het NRC (twee keer) politici van andere partijen.

3.4.4 Episodische en thematische framing

Ten eerste moet hier vermeld worden dat de fenomenen episodische en thematische

framing bij alle drie de kranten vaak door elkaar wordt gebruikt. In de berichtgeving over de PvdA-

verkiezingsnederlaag wordt bij alle drie de dagbladen meer gebruik gemaakt van episodische dan van

thematische frames. Bij de Telegraaf waren zeven artikelen overwegend episodisch geframed en het

achtste artikel had duidelijk meer elementen van beide typen framing. Al waren er twee artikelen

kort, deze waren moeilijker te beoordelen. Bij het NRC waren zeven artikelen overwegend episodisch

geframed en was één artikel duidelijk thematisch geframed. Bij de Volkskrant zijn er vier artikelen

overwegend episodisch geframed en twee artikelen duidelijk thematisch geframed. Twee artikelen

lijken episodisch te zijn, maar deze zijn vrij kort, waardoor het moeilijker te beoordelen is. Alle drie

de kranten maken dus voornamelijk gebruik van episodische frames. De typisch thematische

kenmerken – het geven van (historische) feitelijke achtergrondinformatie en het aanhalen van

deskundigen – wordt bij de Volkskrant en het NRC wel in enkele artikelen toegepast en bij de

Telegraaf niet.

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

31

4. Conclusie & Discussie

4.1 Conclusie

In dit onderzoek werd antwoord gezocht op de volgende onderzoeksvraag: “In welke mate

wordt in de Telegraaf, de Volkskrant en het NRC Handelsblad de berichtgeving over de PvdA

verkiezingsnederlaag anders geframed?”

 Het verschil in type framing tussen de twee kwaliteitskranten en de populaire krant is klein.

De Volkskrant en het NRC maken in respectievelijk één en twee artikelen duidelijk gebruik van

thematische framing, terwijl de Telegraaf dit niet doet. Dit verschil wordt versterkt door het feit dat

het NRC en de Volkskrant ook politici van andere partijen en deskundigen citeren, terwijl de

Telegraaf enkel partijleden van de PvdA zelf aan het woord laat. De kwaliteitskranten plaatsen het

nieuws in de onderzochte artikelen in een breder kader door achtergrondinformatie en een breder

scala aan personen aan te halen. Op het gebied van oorzaken en verantwoordelijken zijn ook

verschillen op te merken. De kranten noemen weliswaar ongeveer evenveel oorzaken, maar kiezen

wel verschillende oorzaken. De Telegraaf stelt dat de lijsttrekkersverkiezing de grote boosdoener is.

De Volkskrant noemt ook de lijsstrekkersverkiezing, maar ook een algemene fragmentatie op links,

terwijl het NRC de coalitie met de VVD en de verkiezingscampagne als grote oorzaken noemt. De

kranten zijn hier niet eensgezind, maar er is wel zichtbaar geworden dat het NRC een ander pad

bewandelt dan de andere twee kranten. Bij het noemen van verantwoordelijke personen wordt dit

verschil nog duidelijker. De Telegraaf herhaalt vaak de verantwoordelijkheid van Spekman en

Asscher; de Volkskrant doet dit enkele malen; het NRC stipt beide personen maar één keer aan als

verantwoordelijk voor het verlies. De Telegraaf lijkt de partijvoorzitter en lijsttrekker het verlies

persoonlijk aan te rekenen, terwijl de kwaliteitskranten daarin niet zo stellig zijn.

 In omvang zijn de kranten opvallend gelijk, ze besteden allen evenveel artikelen aan de

verkiezingsnederlaag van de sociaaldemocraten. Wel onderscheid het NRC zich duidelijk van de rest

door dit in veel langere artikelen te doen en door meer verschillende genres te gebruiken om het

nieuws te duiden, terwijl de Telegraaf maar enkele genres toepast. Dit versterkt het idee dat het NRC

als kwaliteitskrant het nieuws uitgebreid en divers wil belichten.

 Op het gebied van negatieve woordkeuzes om het verkiezingsverlies te duiden, is er een

duidelijk verschil tussen populaire en kwaliteitskranten gevonden. De Telegraaf gebruikt twee keer

zoveel negatieve bewoordingen dan de kwaliteitskranten. Hieruit kan worden opgemaakt dat de

Telegraaf een veel negatiever frame gebruikt dan de Volkskrant en het NRC.

 Na de beantwoording van alle deelvragen zien we dat het NRC en de Telegraaf het verste van

elkaar afstaan op alle punten en de Volkskrant hier tussenin zit. Op het gebied van type framing en

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

op het gebied van negatieve bewoordingen staat de Volkskrant wel op gelijke voet met het NRC. Er

kan op alle punten geconcludeerd dat de Telegraaf het nieuws eenzijdiger en negatiever framet dan

de Volkskrant en het NRC.

4.2 Discussie

 In dit onderzoek zijn verschillen gevonden tussen de drie onderzochte kranten, al werd niet

bij elke deelvraag een groot verschil ontdekt. De kwaliteitskranten maakten in dit corpus meer

gebruik van episodische framing dan verwacht, de populaire krant voldeed wel aan haar

verwachtingen. Het verschil was hierdoor kleiner dan voorspeld. Om hierover een duidelijker beeld

te krijgen, is vervolgonderzoek nodig met een breder corpus. In omvang weken de drie kranten ook

nauwelijks van elkaar af. Mogelijk was de onderzochte periode van een week dan ook te kort. Er

wordt dan ook geadviseerd om een de berichtgeving omtrent een onderwerp over een langere

periode te bestuderen.

 Er is gepoogd framing te analyseren door middel van een uitgebreide methode. De

nieuwsberichten zijn op verschillende wijzen geanalyseerd om op diverse manieren framing te

kunnen detecteren. Enkele onderdelen van een frame zijn niet nader onderzocht, waardoor mogelijk

onderdelen van het frame niet aan het licht zijn gekomen. Binnen de framing devices is het

beeldmateriaal is achterwege gelaten, terwijl een verschil in beeldgebruik wel iets zegt over het

frame. Ook zijn argumentatie en voorbeelden slechts beperkt geanalyseerd. Er is enkel gekeken naar

welke personen zijn geciteerd, argumenten en voorbeelden werden enkel genoemd wanneer het om

een oorzaak of verantwoordelijke van de verkiezingsnederlaag ging (onderdeel van de reasoning

devices). Het woordgebruik, de formuleringen en de metaforen zijn samengevoegd tot een categorie

en deze werd enkel genoteerd als het om negatieve uitlatingen ging. Deze drie categorieën zouden

ook uitgesplitst kunnen worden. Ook is er de optie om de hoeveelheid negatief woordgebruik af te

wegen tegen de hoeveelheid positief woordgebruik. Een onderdeel van de reasoning devices is

bewust achterwege gelaten voor dit onderzoek, namelijk de genoemde oplossingen van een

probleem. Wanneer de onderzoeker een belanghebbende is van de PvdA zou dit onderdeel wel

kunnen worden meegenomen. Dan zou er kunnen worden onderzocht in hoeverre media

oplossingen noemen hoe de PvdA weer op de voorgrond kan treden van de politieke arena.

 Subjectiviteit is in dit kwalitatief onderzoek niet uit te sluiten. De mogelijkheid bestaat dat

een andere onderzoeker de onderzochte berichtgeving anders interpreteert. Het type framing is

bijvoorbeeld door de onderzoeker vastgesteld en beargumenteerd. Een andere onderzoeker kan

mogelijk andere argumenten gebruiken.

 Een tekortkoming van de onderzoeksopzet is dat er een populaire krant is afgewogen tegen

twee kwaliteitskranten. Dit zou opgelost kunnen worden door het AD mee te nemen. Dan worden de

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

33

vier grootste kranten vergeleken, die samen zo’n 45% van de Nederlandse krantenmarkt in beslag

nemen – tegenover circa 30% van de markt zonder het AD (SVDJ, 2017) – en zo een completer beeld

vormen. Ook bestaat de mogelijkheid om nieuwswebsites of televisieprogramma’s te vergelijken om

een completer beeld te krijgen van framing in het Nederlandse medialandschap.

 Voor vervolgonderzoek liggen er nog meer kansen om een breder beeld te krijgen van

nieuwsframing door de Nederlandse dagbladen. Zo is bij de Telegraaf een dubbele hoeveelheid

negatieve woorden gevonden dan bij de twee kwaliteitskranten. Dit zou mogelijk kunnen liggen aan

het feit dat de Telegraaf een rechtsere achterban heeft en daardoor ook negatiever schrijft over een

linkse partij, zoals de PvdA. Om hier meer zicht op te krijgen zou een vergelijkend onderzoek binnen

de Telegraaf kunnen worden uitgevoerd. Daarbij zou dan onderzocht worden met welke woorden in

de Telegraaf wordt geschreven over verschillende partijen. Het zou mogelijk kunnen zijn dat de

Telegraaf positiever praat over een rechtse partij en negatiever over een linkse partij.

 In dit onderzoek is gezocht naar verschil in framing over een politiek onderwerp. Om op zoek

te gaan of de gevonden verschillen in het algemeen gelden voor de drie kranten, zou dit onderzoek

gerepliceerd kunnen worden, alleen dan met een ander onderwerp of door bijvoorbeeld over een

geruime tijd de voorpaginaberichten van de kranten met elkaar te vergelijken.

 Dit onderzoek is vernieuwend omdat er een verband is gezocht tussen het type dagblad en

het type framing dat wordt toegepast. Zodoende is een stap gezet om te achterhalen hoe

Nederlandse dagbladen framing toepassen in politieke berichtgeving.

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

Literatuurlijst

Bakker, P., & Scholten, O. (2011). Communicatiekaart van Nederland: Overzicht van media en

communicatie. Alphen aan den Rijn: Kluwer.

Bekius, W. (2003). Werkboek journalistieke genres. Bussum: Uitgeverij Coutinho.

Chong, D., & Druckman, J. N. (2007). Framing theory. Annu. Rev. Polit. Sci., 10, 103-126.

Gamson, W. A., & Modigliani, A. (1987). The changing culture of affirmative action. In R. Braungart

(Ed.), Research in political sociology (Vol. 3, pp. 137–177). Greenwich, CT: JAI Press.

Gamson, W.A., & Modigliani, A. (1989). Media discourse and public opinion on nuclear power: A

constructionist approach. American Journal of Sociology, Vol. 95, 1-37.

Gorp, B. van (2007). Het reconstrueren van frames via inductieve inhoudsanalyse: uitgangspunten en

procedures. Kwalon, 12(2), 13-18.

Gorp, B. van (2010). Strategies to take subjectivity out of framing analysis. In P. D’Angelo (Ed.), Doing

news framing analysis: Empirical and theoretical perspectives (84-109). Londen/New York:

Routledge.

Gross, K. (2008). Framing persuasive appeals: Episodic and thematic framing, emotional response,

and policy opinion. Political Psychology, 29(2), 169-192.

Entman, R.M. (1993). Framing: toward clarification of a fractured paradigm. Journal of

Communication, 43(4), 51-58.

Evers, H., (1996). Krant en kwaliteit. Verkenningen rond de onderzoekbaarheid van journalistiek.

Houten: Bohm Stafleu Van Loghum.

Iyengar, S. (1987). Television news and citizens' explanations of national affairs. American Political

Science Review, 81(3), 815-831.

Iyengar, S. (1996). Framing responsibility for political issues: The case of poverty. Political

behavior, 12(1), 19-40.

Jansen, C. H. (1987). Politiek en dagbladjournalistiek. Muiderberg: Coutinho.

Logtenberg, H. (17 maart 2017). ‘Jezus. Je-zus. Wat een klap’. NRC Handelsblad, pp. 8-9 (Binnenland).

Manssens, J., & Walgrave, S. (1998). Populair en/of kwaliteit?: de Vlaamse pers over de zaak-Dutroux.

Departement Politieke en Sociale Wetenschappen, Universiteit Antwerpen.

Meijer, I. C. (2001). The public quality of popular journalism: Developing a normative

framework. Journalism studies, 2(2), 189-205.

Neuman, W. R., Just, M. R., & Crigler, A. N. (1992). Common knowledge. Chicago: University of

Chicago Press.

Ryan, M. (2001). Journalistic ethics, objectivity, existential journalism, standpoint epistemology, and

public journalism. Journal of Mass Media Ethics, 16(1), 3-22.

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

35

Schaap, G., & Pleijter, A. (2012). Het sensatiegehalte van voorpaginafoto's: Een inhoudsanalyse van

populaire en kwaliteitskranten in Nederland. Tijdschrift Voor

Communicatiewetenschap, 40(1), 71-86.

Scheufele, D. A., & Tewksbury, D. (2007). Framing, agenda setting, and priming: The evolution of

three media effects models. Journal of communication, 57(1), 9-20.

Stimuleringsfonds voor de journalistiek (SVDJ) (30 maart 2017) Oplage 2016: Telegraaf grote

verliezer, Trouw en FD bijna stabiel. Verkregen via: https://www.svdj.nl/de-stand-van-de-

nieuwsmedia/oplage-2016-telegraaf-grote-verliezer-trouw-en-fd-bijna-stabiel/.

Valkenburg, P. M., Semetko, H. A., & Vreese, C. H. de (1999). The effects of news frames on readers'

thoughts and recall. Communication research, 26(5), 550-569.

Velde, M. van der, Dikkers, J. & Janssen, P. (2013). Toegepast onderzoek – Opzetten, uitvoeren en

rapporteren. Hilversum: Concept Uitgeefgroep.

Verhaeghen, P., & Meersman, L. de (1998). Aging and the negative priming effect: A meta-analysis.

Psychology and Aging, 13(3), 435-444.

Versluis, M. (Eindredacteur). (2017, 23 januari). Fragment: Ophef over ‘Alternatieve feiten’ in De

Wereld Draait Door (Televisieuitzending). Amsterdam: Vara. Verkregen via:

https://dewerelddraaitdoor.vara.nl/media/369238.

Vreese, C. H. de (2005). News framing: Theory and typology. Information design journal+ document

design, 13(1), 51-62.

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

Lijst van onderzochte krantenartikelen

In deze bijlage staan de onderzochte krantenartikelen weergegeven. Deze staan per krant

weergegeven en op volgorde van de codering die in dit onderzoek is gehanteerd. Dat houdt in dat

deze lijst niet alfabetisch is geordend.

Gebruikte artikelen van de Telegraaf

T1: Telegraafredactie (16 maart 2017). Mokerslag PvdA. De Telegraaf, p.4 (binnenland).

T2: Lengton, I. (17 maart 2017). Dagen geteld. De Telegraaf, p. 1 (binnenland).

T3: Lengton, I. (17 maart 2017). ‘Hij maakt het alleen maar erger…’. De Telegraaf, p. 4

(binnenland).

T4: Lengton, I. (17 maart 2017). Treurnis op burelen PvdA. De Telegraaf, p. 4 (binnenland).

T5: Telegraafredactie (18 maart 2017). Spexit een feit. De Telegraaf, p. 1 (binnenland).

T6: Parlementaire redactie van de Telegraaf (18 maart 2017). Spekman offert zichzelf. De

Telegraaf, p. 9 (binnenland).

T7: Parlementaire redactie van de Telegraaf (18 maart 2017). Activist met de trui uit rode nest

gevallen. De Telegraaf, p. 9 (binnenland).

T8: Telegraafredactie (18 maart 2017). ‘Door tijdgeest ingehaald’. De Telegraaf, p. 14 (Watuzegt).

Gebruikte artikelen van de Volkskrant

V1: Hendrickx, F. (16 maart 2017). Klap die de PvdA verdooft. De Volkskrant, pp. 6-7 (Ten Eerste).

V2: Volkskrantredactie (16 maart 2017). Job Cohen PvdA-coryfee. De Volkskrant, p. 7 (Ten

Eerste).

V3: Hendrickx, F. & Korteweg, A.J. (17 maart 2017). Met zo’n partij heb je geen vijanden nodig.

De Volkskrant, pp. 2-3 (Ten Eerste).

V4: Wansink, H. (17 maart 2017). Het licht gaat uit bij de PvdA. De Volkskrant, p. 23 (Opinie en

Debat).

V5: Pré, du R. (18 maart 2017). Spekman in het najaar weg als partijvoorzitter van de PvdA. De

Volkskrant, p. 2 (Ten Eerste).

V6: Kortweg, A.J. (18 maart 2017). Ook buiten Den Haag is de PvdA gedecimeerd. De Volkskrant,

p. 10 (Ten Eerste).

V7: Volskrantredactie (20 maart 2017). ‘Laat PvdA Klaver volgen’. De Volkskrant, p. 1 (Ten

Eerste).

V8: Hendrickx, F. (20 maart 2017). Gebutste PvdA aan verwarring ten prooi. De Volkskrant, p. 4

(Ten Eerste).

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

37

Gebruikte artikelen van het NRC Handelsblad

N1: Koning, de P. (16 maart 2017). Asscher kon ongekende klap PvdA niet afwenden. NRC

Handelsblad, p. 6 (Binnenland).

N2: Remie, M. (17 maart 2017). GroenLinks neemt plaats PvdA in. NRC Handelsblad, p. 8

(Binnenland).

N3: Koning, de P. (17 maart 2017). Partij moet nu op zoek naar tijdgeest en nieuwe kiezer. NRC

Handelsblad, p. 4 (Achterpagina).

N4: Logtenberg, H. (17 maart 2017). ‘Jezus. Je-zus. Wat een klap’. NRC Handelsblad, pp. 8-9

(Binnenland).

N5: Niemantsverdriet, T. (18 maart 2017). Vermorzeld tussen populisme en kosmopolitisme. NRC

Handelsblad, p. 6 (Binnenland).

N6: Niemantsverdriet, T. (18 maart 2017). Onvermoeibaar links tegenwicht. NRC Handelsblad, p.

8 (Binnenland).

N7: Chorus, J. (20 maart 2017). De moeder aller nederlagen. NRC Handelsblad, p. 2 (Binnenland).

N8: Niemantsverdriet, T. (20 maart 2017). De PvdA huilt. ‘Hoe worden we weer sexy?’. NRC

Handelsblad, p. 4 (Binnenland).

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

Bijlage 1: Uitleg corpusanalyse

In de volgende bijlagen staan de analyses van de krantenberichten van de onderzochte dagbladen

weergegeven. In bijlage 2 staan de analyses van de krantenartikelen van de Telegraaf, in bijlage 3

staan de analyses van de krantenartikelen van de Volkskrant en in bijlage 4 staan de analyses van de

krantenartikelen van het NRC Handelsblad. In deze bijlage (bijlage 1) staat een uitleg van de analyse

die er per artikel is uitgevoerd.

Allereerst staat het krantenartikel weergegeven in LexisNexis-formaat. Daarmee wordt

bedoeld dat de krantenartikelen via LexisNexis zijn verkregen, dat is een digitale omgeving waar

krantenartikelen worden gearchiveerd. Er staat bij vermeld wie de schrijver was van het artikel, op

welke dag het artikel is verschenen en de lengte van het artikel in aantal woorden uitgedrukt. De

artikelen zijn voor de overzichtelijkheid onderverdeeld in alinea’s (door de onderzoeker) zodat

verwijzingen naar uitspraken of andere zaken binnen de artikelen snel herleidbaar zijn. In de

artikelen zijn de negatieve bewoordingen over de verkiezingsnederlaag dikgedrukt gemarkeerd. Dit

zijn negatieve bewoordingen die de journalist zelf heeft gekozen om de verkiezingsnederlaag te

duiden. Een negatief. Alle genoemde oorzaken van het PvdA-verlies staan in de artikelen gemarkeerd

tussen haakjes. Dit is per artikel [OORZAAK 1], [OORZAAK 2] enzovoorts. Wanneer er een duidelijke

verantwoordelijke wordt aangewezen voor het verkiezingsverlies van de PvdA wordt dit gemarkeerd

tussen haakjes op de volgende wijze: [VERANTWOORDELIJKE].

Na elk artikel wordt per artikel de analyse gespecificeerd weergegeven. Allereerst wordt

aangegeven of er in het artikel verantwoordelijke personen worden aangegeven, welke dus al

gemarkeerd zijn. Deze worden hier genoteerd met tussen haakjes door wie deze personen als

verantwoordelijke worden aangegeven en in welke alinea dit gebeurt. Daarna volgen de genoemde

oorzaken van het verkiezingsverlies van de PvdA, waarbij ook wordt verwezen naar de persoon die

deze (mogelijke) oorzaak noemt en de alinea waarin deze oorzaak staat. Doordat de oorzaken

genummerd zijn, zijn deze gemakkelijk terug te vinden in het krantenartikel. Wanneer er (red.) staat

als persoon die de oorzaak of verantwoordelijk

Daarna staat het aantal negatieve formuleringen dat er in het artikel is gebruikt. Deze

negatieve formuleringen zijn door de journalist zelf gebruikt en niet in een citaat verwerkt. Een

negatieve formulering die niet betrekking heeft op het PvdA-verkiezingsverlies wordt ook niet

meegenomen. Het gaat dus enkel om woorden of woordcombinaties die ofwel het verkiezingsverlies

accentueren dan wel de oorzaken of de oorzaken of gevolgen hiervan. Deze negatieve bewoordingen

zijn gemakkelijk terug te vinden in de tekst omdat ze dikgedrukt staan weergegeven. Daarna staat

weergegeven welke personen zijn geciteerd in het artikel en in welke alinea(‘s) dit gebeurt. Ook staat

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

39

er tussen haakjes bij wat de functie is van deze geciteerde personen. Bij personen die geen

introductie behoeven is dit niet het geval.

Ook is van elk artikel vastgesteld wat het genre ervan is. Dit is getoetst aan de hand van de

criteria van Bekius (2003). Bij artikelen die niet onder één genre vallen, maar eigenschappen van

meerdere genres bevatten, staat dit ook aangegeven. De keuze van het genre wordt ook

beargumenteerd.

Tot slot is per artikel een korte analyse weergegeven of het artikel episodische dan wel

thematische framing bevat. Hier staat aangegeven dat (1) het artikel concreet tot een van beide

types framing toe te schrijven valt (2) of dat in het artikel overwegend één van de types framing

wordt gebruikt (3) of dat er in het artikel van beide types framing gebruik wordt gemaakt, maar er

niet duidelijk één type meer wordt toegepast dan het andere (4) of tot slot dat beide soorten framing

niet worden toegepast in het artikel.

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

Bijlage 2: Corpus Telegraaf

Deze bijlage begint met een opsomming van alle oorzaken die de Telegraaf noemde in de week na de

Tweede Kamer verkiezingen. Hierna volgt de analyse per Telegraafartikel.

Tabel B2.1

Genoemde oorzaken van het PvdA-verkiezingsverlies in het corpus van de Telegraaf (T =

artikelnummer, n.= nummer van genoemde oorzaak bij het artikel, a.= alineanummer)

 Genoemde oorzaak Genoemd door

journalist

Genoemd door een ander,

namelijk:

1. De lijsttrekkersverkiezing tussen Asscher

en Samsom

(T2, n.1, a.2;

T3, n.1, a.1;

T6, n.1, a.1;

T7, n.4, a.4;

T7, n.7, a.5)

anononieme PvdA’er (T3,

n.2, a.1)

2. De regering met de VVD (met

bijbehorende koers)

(T1, n.5, a.3-4;

T7, n.1, a.2)

 Asscher (T6, n.2, a.2)

3. Asscher komt niet over in het openbaar

(ondanks dat hij geen grote fouten

maakte)

(T1, n.3, a.2) enquête Telegraaflezers (T8,

n.2, a.1)

4. De partij luistert niet naar (ontevreden)

leden (bijv. tijdens congressen).

Regenteske houding.

(T7, n.2, a.3) enquête Telegraaflezers (T8,

n.5, a.2)

5. Het is nog te vroeg om over oorzaken te

spreken

 Van Rijn (T1, n.1, a.1)

6. Asscher profileerde zich te laat, pas tijdens

het slotdebat

(T1, n.4, a2)

7. Het eigen regeringsbeleid werd niet altijd

verdedigd (dit leidde tot een

zwabberkoers)

(T1, n.6, a.3)

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

41

8. Door slechte communicatie binnen partij

ging er op lokaal niveau veel mis tijdens

campagne

 Laurens v.d. Velde (PvdA-

Enschede, T3, n.3, a.2)

9. Tijdens campagne blijkbaar geen begrip

gecreëerd voor de coalitie met de VVD

 Asscher (T6, n.3, a.2)

10. Het RTL-debat had beter gekund Asscher (T6, n.4, a.2)

11. De partij liet alleen tijdens (tussentijdse)

verkiezingen van zich horen

(T7, n.3, a.3)

12. Gedoodverfde kandidaat-lijsttrekkers

dienden zich niet aan (Aboutaleb of een

vrouw)

(T7, n.5, a.4)

13. De onrust omtrent Jacques Monash (als

kandidaat-lijsttrekker en daarna als

afsplitsing)

(T7, n.6, a.5)

14. Asscher viel Samsom openlijk aan, zorgde

voor verdeeldheid

(T7, n.8, a.5)

15. De slechte verkiezingscampagne in het

algemeen

 enquête Telegraaflezers (T8,

n.1, a.1)

16. De PvdA heeft hun oorspronkelijke

doelgroep (arbeiders) verloochend

 enquête Telegraaflezers (T8,

n.3, a.2)

17. Opkomen voor migranten gaat ten koste

van de arbeider

 enquête Telegraaflezers (T8,

n.3, a.2)

18. Partijprogramma is ouderwets en

achterhaald

 enquête Telegraaflezers (T8,

n.6, a.4)

19. Geen echte doelgroep meer, kiezers lopen

naar 50Plus, DENK, GL, PVV en SP

 enquête Telegraaflezers (T8,

n.7, a.4)

20. Asscher kon het tij niet meer keren (T1, n.2, a.2)

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

De Telegraaf: artikel 1 (T1)

16 maart 2017 donderdag

Gehele Oplage

Mokerslag PvdA

BYLINE: Van onze verslaggevers
SECTION: BINNENLAND; Blz. 004

LENGTH: 968 woorden

Een slechte uitslag werd verwacht, maar zo slecht?

Van onze verslaggevers

[ALINEA 1]
Amsterdam - Het historische verlies is bij de PvdA als een mokerslag aangekomen.
Alle peilingen wezen al in de richting van een dramatische uitslag, maar toen de échte
uitslagen gisteravond op de tv-schermen verschenen, sloeg de totale verbijstering toe.
De sociaaldemocraten hadden in de WesterUnie in Amsterdam de traditionele
bijeenkomst op de avond van de verkiezingen. Gewone PvdA-leden, medewerkers van de
partij en de politieke kopstukken die bijeen waren, zagen een ongenadige afstraffing
voor hun partij door de kiezers. De uitslagen zorgden voor een diepe, pijnlijke stilte. De

paar honderd aanwezigen in de zaal konden alleen maar stil voor zich uit staren toen de
verdeling van de Kamerzetels zichtbaar werd. PvdA-minister Plasterk (Binnenlandse
Zaken) was nauwelijks meer in staat om te reageren. „Dit is een enorme klap; dit moet
ik echt even verwerken”, waren de weinige woorden van hem. Voor Plasterk is dit een
dramatisch einde van zijn politieke loopbaan. De minister heeft al eerder
bekendgemaakt terug te treden uit de actieve politiek. Ook voor een andere PvdA-
bewindsman, staatssecretaris Van Rijn (Volksgezondheid), kwam de uitslag als een
dreun. Natuurlijk wist ook hij dat de opiniepeilingen in de afgelopen weken een zwaar
verlies voorspelden, maar zo’n groot verlies was ook voor Van Rijn nauwelijks voor te
stellen. [Over de oorzaak van de teloorgang wilde Van Rijn gisteravond nog niets zeggen:
„Het is nog te vroeg om te analyseren. Dat moeten we later doen.” Ook op de felle kritiek
die er is geweest op de lijsttrekkersverkiezingen, wilde Van Rijn nog niet ingaan. „Ook
dat moet onderdeel van de analyse zijn.” – oorzaak 1]

[ALINEA 2]

Zware ingrepen
Voor Van Rijn is de afgelopen kabinetsperiode zwaar geweest. De staatssecretaris was
verantwoordelijk voor pijnlijke ingrepen in de zorgsector. Het waren ingrepen die, zo
vindt Van Rijn nog steeds, noodzakelijk waren maar die gevoelig lagen. „Als je de
kastanjes uit het vuur haalt, word je blijkbaar niet automatisch populair”, zei de
zorgstaatssecretaris gisteren. Wat de uitslag voor de positie van de partij betekent in de
komende formatie, is voor Van Rijn nog niet duidelijk. Een keuze voor de rol van
oppositiepartij, om van daaruit te herstellen, wordt veel genoemd als optie, maar Van
Rijn houdt een slag om de arm: „Soms moet je kiezen voor het landsbelang en soms
voor het partijbelang.” Voor de PvdA was deze campagne een ongeluk in slow
motion. De sociaaldemocraten wachtten in Amsterdam de verkiezingsuitslag af met één
vraag in het achterhoofd: hoe groot zou de schade zijn? Dat de partij een historisch

verlies zou gaan lijden, stond vooraf al bijna vast. Maar zou het verlies echt zo
dramatisch worden als de peilers voorspelden? Die vrees kwam uit. Hoe ernstig de
situatie is, blijkt uit kille cijfers. Sinds de Tweede Wereldoorlog behaalde de PvdA nooit

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

43

minder dan 23 zetels. In de hoogtijdagen van de partij (jaren 70 en 80) wist de partij
moeiteloos een kwart tot een derde van de kiezers aan zich te binden. Van die enorme
groep is bijna niets meer over. Dat de PvdA verliest, is ook een persoonlijk drama. Na
de partij naar grote hoogtes te hebben geleid in 2012, werd partijleider Diederik Samsom

vier jaar later weer afgedankt middels een lijsttrekkersverkiezing. [[Lodewijk Asscher
was het nieuwe wondermiddel, dachten de partijleden. Maar de Amsterdammer wist de
duik in de peilingen niet te keren – oorzaak 2]. [Hij maakte geen grote fouten, maar
opvallen bleek niet zijn sterkste kant – oorzaak 3]. Ondanks een Turkijerel waarin hij zich
weer als bestuurder kon profileren. Asscher liet zich stilletjes naar de slachtbank leiden.
[Pas in het slotdebat liet Asscher van zich horen – oorzaak 4]. Hij leefde helemaal op en
vocht plots als een leeuw, maar kwam deze strijdlust op tijd? – VERANTWOORDELIJKE]
Nee dus, blijkt nu. De eindstand is nu dat de partij zetels en Samsom kwijt is. En

rasbestuurder Asscher is door de verkiezingsuitslag wellicht veroordeeld tot een plek in
de oppositie. Die rol lijkt hem veel minder goed te passen dan een ministerspost. [In Den
Haag wordt daarom druk gespeculeerd over de vraag of Hans Spekman, architect van de
lijsttrekkersverkiezing, nog wel partijvoorzitter kan blijven – verantwoordelijke].

[ALINEA 3]

VVD
[Het ongeluk begon voor de PvdA al bij het sluiten van het regeerakkoord in 2012. De

kiezers van de sociaaldemocraten waren massaal achter toenmalig leider Diederik

Samsom gaan staan om te voorkomen dat de VVD nog eens de grootste zou worden. Het

resultaat is bekend: na de uitslag zochten de twee kemphanen elkaar vrijwel direct op

om te gaan samenwerken. Het zorgde voor een vlucht van stemmers die zich bedrogen

voelden – oorzaak 5]. De partij herstelde er niet meer van. Dat de partij met dit kabinet

het land uit de crisis had geleid, was een boodschap die niet beklijfde. [Het werd

eveneens een boodschap die de PvdA na verloop van tijd ook niet meer durfde uit te

dragen. Er kwam een zwabberkoers voor in de plaats waarin dán het kabinetsbeleid

werd verdedigd en dán weer afgevallen. Wat de sociaaldemocraten nou moesten

vertellen om de kiezer te overtuigen? Niemand leek het meer te weten – oorzaak 6].

[ALINEA 4]

Grote prijs

[Kabinetsdeelname bleek zo een grote prijs te hebben – oorzaak 5]. Wat de partij in het
kabinet wel voor elkaar kreeg, merkte de achterban vrijwel niet op. Dat bijvoorbeeld het
asielbeleid met elleboogwerk van de PvdA knap naar de hand van de sociaaldemocraten

kon worden gezet, ging er maar niet in. Activisten in de partij eisten telkens meer. In een
harde campagne tussen twee strijdende kemphanen PVV en VVD had Asscher een baken
van rust kunnen zijn. Maar de tweestrijd bleef uit en de burger kreeg niet genoeg
debatten tussen Wilders en Rutte te zien om het politieke gekissebis zat te raken.
Asscher stak flets af in een toch al kleurloze campagne.

LANGUAGE: DUTCH; NEDERLANDS

PUBLICATION-TYPE: Krant

JOURNAL-CODE: telegraaf,Telegraph

SUBJECT: Political Parties (94%); Politics (92%); Elections + Politics (73%)

LOAD-DATE: 15 March 2017

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

Analyse artikel 1 (T1)

Genoemde oorzaken en verantwoordelijken (reasoning devices)
Verantwoordelijken: Hans Spekman (volgens Haagse bronnen, alinea 2), Asscher (red., alinea 2)
Oorzaken:

1. Te vroeg om over oorzaken te spreken (Van Rijn, alinea 1) x
2. Asscher wist de duik in de campagne niet meer te keren (red., alinea 2) x
3. Asscher maakte geen grote fouten, maar viel niet op (red., alinea 2)
4. Asscher profileerde zich te laat, pas in het slotdebat (red., alinea 2)
5. De regering samen met de VVD en bijbehorend regeringsakkoord (red., alinea 3, alinea 4)
6. De partij kwam niet altijd op voor hun eigen regeringsbeleid, een zwabberkoers dus (red.,
alinea 3)

Framing devices:
woordgebruik/formuleringen: 18 negatieve formuleringen
geciteerde personen: Plasterk (1), van Rijn (1 en 2)

Genre artikel: Reportage/Nieuwsanalyse.
De sfeer op de verkiezingsavond wordt geschetst en betrokkenen worden met emotie aan het woord
gelaten. Dit duidt op een reportage.
Er wordt echter ook een bredere (historische) context omschreven en er wordt naar oorzaken van
het PvdA-verlies gezocht, dit duidt op een nieuwsanalyse.
Is er episodische of thematische framing aanwezig: deze reportage duidt meer op episodische
framing omdat er emotionele aspecten in de tekst worden verwerkt. De emoties van betrokkenen
worden omschreven (alinea 1 en 2) en er wordt in vele negatieve bewoordingen over de situatie van
de PvdA verteld (over de gehele tekst). Dit duidt ook op meer episodische framing.
De historische feiten die de ernst van het PvdA-verlies duiden in alinea 2 wijzen op thematische
framing, net als de context van de regering Rutte II die in alinea 4 wordt geschetst. De goede en
slechte dingen voor de PvdA van deze verkiezingen worden naast elkaar weggestreept.
Conclusie: overwegend een meer episodische setting, omdat er over de gehele tekst veel gebruik
wordt gemaakt van emotionele bewoordingen.

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

45

De Telegraaf: Artikel 2

17 maart 2017 vrijdag

Gehele Oplage

Dagen geteld

BYLINE: Inge Lengton
SECTION: BINNENLAND; Blz. 001
LENGTH: 193 woorden

PvdA’ers willen voorzitter lozen

door Inge Lengton en Wouter de Winther

[ALINEA 1]

Den Haag - PvdA’ers geven geen cent meer voor het politieke leven van hun
partijvoorzitter Hans Spekman. Boze sociaaldemocraten vinden het onbegrijpelijk dat de

preses geen gevolgen verbindt aan de dramatische afstraffing van hun partij bij de
verkiezingen.

[ALINEA 2]

[[Ze hopen dat de architect van de mislukte lijsttrekkersstrijd tussen Asscher en
Samsom snel zal inzien dat hij moet opstappen – OORZAAK 1] . Deze door PvdA’ers al

genoemde ’spexit’ zou nog voor zaterdag moeten plaatsvinden, wanneer de rode partij
een ledenraad houdt - VERANTWOORDELIJKE]. Zelf liet Spekman weten deze dag nog
wel te willen afwachten. „Ik ben door de leden voor vier jaar gekozen. Ik ben altijd bereid
om op te stappen als de leden dat willen.” Tal van PvdA’ers willen het zover niet laten
komen. Zij trekken het rode messenblok nu al leeg, in de hoop dat het kwartje bij de
man met de eeuwige slobbertrui eerder valt. Woede is er omdat Spekman ondanks de
historische verkiezingsnederlaag van de PvdA koste wat kost aan zijn baan blijft
vasthouden. Veel Kamerleden en hun tientallen medewerkers staan wel op straat.

LANGUAGE: DUTCH; NEDERLANDS

PUBLICATION-TYPE: Krant

JOURNAL-CODE: telegraaf,Telegraph

SUBJECT: Politics (94%); Political Parties (78%)

LOAD-DATE: 16 March 2017

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

Analyse artikel 2 (T2)

Genoemde oorzaken en verantwoordelijken (reasoning devices)
Verantwoordelijken: Hans Spekman (alinea 1 – alinea 2)
Oorzaken:

1. De mislukte lijsstrekkersverkiezingen (red., alinea 2)

 Framing devices:
woordgebruik/formuleringen: 7 negatieve (woord)combinaties.
 Opvallend: ‘man met de eeuwige slobbertrui’ (alinea 2)
 ‘spexit’
geciteerde personen: Hans Spekman (alinea 2)

Genre artikel: Nieuwsbericht. Het is kort en informatief. Al duiden de citaten en parafrases meer op
een nieuwsverhaal, maar daarvoor is het stuk te kort.
Is er episodische of thematische framing aanwezig: er wordt ingespeeld op de emoties van de
partijleden enerzijds en Spekman anderzijds. Dit wordt versterkt door emotioneel beladen woorden
als ‘spexit’ en ‘de man met de eeuwige slobbertrui’. Dit duidt op episodische framing.

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

47

De Telegraaf: Artikel 3

17 maart 2017 vrijdag

Gehele Oplage

’Hij maakt het alleen erger...’

BYLINE: Inge Lengton
SECTION: BINNENLAND; Blz. 004
LENGTH: 666 woorden

Roep om vertrek Spekman zwelt aan

door Inge Lengton en Wouter de Winther

[ALINEA 1]

Den Haag - Het PvdA-voorzitterschap van Hans Spekman hangt aan een zijden draad.
Zelf wil hij er nog niet aan, maar de roep om zijn vertrek zwelt met het uur aan.

De onvrede is zo breed, dat men ervan uitgaat dat de rode partijbons nog voor morgen,
wanneer de PvdA een ledenraad houdt, de wijk zal nemen. „Hij wil dan een nieuwe
publieke moord organiseren, die van zichzelf”, valt in hoge PvdA-kringen te horen.
„Spekman wil dat de partij hem gaat vermoorden, net als hij met Diederik Samsom liet
doen.” [De spreker verwijst naar de mislukte lijsttrekkersverkiezing, georganiseerd door
Spekman - OORZAAK 1 + VERANTWOORDELIJKE].De leden stemden toen Samsom weg
en kozen Asscher, omdat die meer zetels zou scoren bij de verkiezingen. Woensdagavond
bleek het een kapitale vergissing; de PvdA behaalde een historisch laag zetelaantal
van negen. Spekman weigert de eer aan zichzelf te houden ’omdat hij gelooft in de
sociaaldemocratie’. [Dat zijn aanblijven na het historische verlies de partij verder
beschadigt, blijkt voor hem minder belangrijk dan het pluche van de rode
voorzittersstoel. „Hij maakt het alleen maar erger!”, stelt de PvdA-bron. Naast de 29 zetels

die de partij op moet geven, wordt naar verwachting tientallen ondersteunende
medewerkers van de fractie de wacht aan gezegd. Spekman blijft intussen aan -

VERANTWOORDELIJKE]. Het deed in Den Haag wenkbrauwen fronsen, want
solidariteit is een fundament van de sociaaldemocratie. Rond de partijtop wordt als
vergoelijking gezegd dat Spekman morgen aan de PvdA-leden verantwoording wil
afleggen, net als een minister dat aan de Tweede Kamer doet als hij in zwaar weer zit.
Opstand van minder belangrijke leden zou Spekman minder serieus nemen dan van
PvdA’ers die meer gewicht in de schaal leggen. Het verbijstert zijn partijgenoten, omdat
hij daarmee in feite een prominente PvdA’er oproept om een motie van wantrouwen

tegen hem in te dienen. Nu de partij zo op de grond ligt, is de animo daarvoor bij toppers
als Jeroen Dijsselbloem, Lodewijk Asscher, Sharon Dijksma en Ahmed Aboutaleb klein.

[ALINEA 2]

Grappen

Intussen blijken er tussen PvdA’ers al volop grappen over de partijvoorzitter te
circuleren. „Hoe gaan we het noemen als hij opstapt?”, sms’t de een naar de ander.
„Spexit”, luidt het antwoord. Smileys volgen. „Misschien moet hij zelf nog even
verwerken wat er is gebeurd. Bij de een gaan dat soort dingen nu eenmaal sneller dan bij
de ander”, zegt een ervaren PvdA’er op basis van anonimiteit. „Zelf ben ik heel erg van

het organiseren van eigen kritiek. Daar word je beter van. Spekman heeft dat kennelijk
niet.” De anonieme sociaaldemocraat gaat ervan uit dat de werkelijkheid nu snel bij
Spekman zal doordringen. „De kritiek op hem is heel breed. Er móét iemand
verantwoordelijkheid nemen voor de beroerde verkiezingsuitslag. Lodewijk zal dat niet

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

zijn. Die is net ingestapt.” [Lea Bouwmeester, tot voor kort nog Kamerlid van de PvdA,
spuit openlijk kritiek. „Ik denk dat we nu verbindend leiderschap nodig hebben. Dat
vraagt bepaalde vaardigheden. Of Spekman die heeft? Dat kun je je afvragen.”-
VERANTWOORDELIJKE]. [Ook vertrekkend Kamerlid Jan Vos vindt dat Spekman moet

afzwaaien. „Als de kiezer zegt dat onze besluiten niet goed zijn genomen, moet je
vertrekken. Dat geldt voor mij, maar ook voor hem.”- VERANTWOORDELIJKE]. [Reden
voor PvdA’er Laurens van der Velde om morgen het functioneren van de partijvoorzitter
tijdens de ledenraad aan de kaak te willen stellen, is de beroerde communicatie binnen
de partij. De jonge sociaaldemocraat leidt in Enschede de lokale fractie. In zijn regio zag
hij dingen misgaan, bijvoorbeeld met de zorg en trok daarover bij de partijtop aan de
bel. „Maar de samenwerking tussen landelijk en lokaal komt moeizaam van de grond. Het
functioneert niet- OORZAAK 3]. Een partijvoorzitter is daar primair verantwoordelijk

voor.” Van der Velde heeft een motie opgesteld die morgen, mocht Spekman zelf zijn
biezen nog niet hebben gepakt, in stemming komt.

’Hij wil dat partij hem vermoordt’

LANGUAGE: DUTCH; NEDERLANDS
PUBLICATION-TYPE: Krant
JOURNAL-CODE: telegraaf,Telegraph
SUBJECT: Politics (94%); Political Parties (88%)
LOAD-DATE: 16 March 2017

Analyse artikel 3 (T3)

Genoemde oorzaken en verantwoordelijken (reasoning devices)
Verantwoordelijken:
 1. Spekman (anonieme PvdA’er, alinea 1)
 2. Spekman (anonieme PvdA’er, alinea 1)
 2. Spekman (vertrekkend Kamerlid Jan Vos, alinea 2)
Oorzaken:

1. De mislukte lijsttrekkersverkiezing (red., alinea 1)
2. de mislukte lijsttrekkersverkiezing (anonieme PvdA’er, alinea 1)
3. De communicatie tussen landelijk en lokaal is waardeloos, waardoor er veel misging op

lokaal niveau (Laurens van der Velde, PvdA Enschede, alinea 2).

Framing devices:
woordgebruik/formuleringen: 8 negatieve woord(combinaties).
 Opvallendheden: uitleg van het woord “Spexit’’
geciteerde personen: anoniem PvdA-lid (alinea 1), vertrekkend Kamerlid Lea Bouwmeester (alinea 2),
vertrekkend Kamerlid Jan Vos (alinea 2), fractievoorzitter PvdA Enschede Laurens van der Velde
(alinea 2)

Genre artikel: Reportage. Feiten vormen namelijk slechts het uitgangspunt van dit artikel. Het artikel
gaat over standpunten van betrokkenen, PvdA-leden en vertrekkend PvdA-Kamerleden tegenover
Hans Spekman. Er wordt aandacht besteed aan een situatieschets, bijvoorbeeld omtrent het
omschreven Whatsappgesprek (alinea 2).
Is er episodische of thematische framing aanwezig: duidelijk episodische framing. Feiten en
achtergrondinformatie wordt niet gegeven, iets wat wel zou zijn geweest bij thematische framing.
Betrokken personen komen op een emotionele manier aan bod . Ook wordt er duidelijk gemaakt dat
er door betrokkenen de spot wordt gedreven met Spekman (gezien als verantwoordelijke voor de
nederlaag in dit artikel) door het noemen van “Spexit” inclusief de Whatsappcontext.

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

49

De Telegraaf: artikel 4 (T4)

17 maart 2017 vrijdag

Gehele Oplage

Treurnis op burelen PvdA

BYLINE: Inge Lengton
SECTION: BINNENLAND; Blz. 005
LENGTH: 443 woorden

door Inge Lengton

[ALINEA 1]
Den Haag - Doodse stilte heerst op de PvdA-burelen in de Tweede Kamer. Waar elders in

het parlementsgebouw champagnekurken knallen en gebakjes op bordjes worden
geschept, wordt hier getreurd.
Boven, in de fractiekamer, vergaderen vandaag nog maar negen Kamerleden. Tot voor
kort waren dat er 35. Wel aanwezig in de kantoortjes is het ondersteunende personeel en
daar is de verkiezingsuitslag ingeslagen als een bom. Dat de kiezer zich woensdag van
de partij heeft afgekeerd, heeft namelijk niet alleen voor de Kamerleden gevolgen, maar
ook voor hen. Velen zullen hun biezen moeten pakken. De spelregels van de Tweede
Kamer zijn immers ongenadig hard. Hoeveel geld een partij krijgt voor ondersteunend
personeel is afhankelijk van het aantal behaalde zetels. Aangezien er van de PvdA na de

stembusgang nog maar een kwart is overgebleven, zal de partij flink worden gekort. Bij

fractiemedewerker Ira van Gogh is de klap hard aangekomen. „Ik verkeer in totale
onzekerheid. Ik werk al zeventien jaar voor de partij, maar of dat volgende week nog
steeds het geval is? Joost mag het weten. Ik hoop dat we snel duidelijkheid krijgen.”

[ALINEA 2]
Even later gaat op een andere PvdA-kamer de telefoon. Stagiaire Eline neemt op. De

beller wil een mail naar de fractie sturen. Bij wie moet hij zijn? „Het is vandaag een

beetje een rare dag”, legt Eline uit. „Weet u, stuurt u de mail maar naar het
afdelingshoofd. Dan weten we zeker dat hij aankomt bij iemand die hier straks nog
werkt.” PvdA’er Jeroen Recourt is in ieder geval de klos. Hij kreeg plek 23 op de

kandidatenlijst en valt dus buiten de boot. Hij maakte gisteren maar meteen zijn
werkkamer leeg. „Je moet gewoon snel wegwezen”, zegt hij daarover. Verdriet doet het
hem wel, bekent hij. „Ik had nog zoveel dingen af willen maken. Maar zo werkt de
politiek. En zo hoort het ook. Politiek hoort tijdelijk te zijn. Ik had alleen liever zelf het
einde bepaald.” Voor Kamerleden die weggaan en nog geen andere baan hebben, geldt
de wachtgeldregeling. Het eerste jaar krijgen ze 80 procent van hun oude loon, daarna
nog maximaal twee jaar en twee maanden 70 procent. Een Kamerlid krijgt op jaarbasis
zo’n 107.000 euro, inclusief vakantiegeld en een eindejaarsuitkering. Bij de lift wachten
rond de middag twee fractiemedewerkers. De dames gaan naar een vergadering met hun
vicefractievoorzitter Attje Kuiken, die hen meer zal vertellen over wat er nu met hun
baan gaat gebeuren. „Ik voel me vreselijk”, zegt een van hen. „De PvdA is een prachtige

partij. Het voelt alsof ik een kindje heb verloren.” Haar ogen schieten vol en haar stem

breekt.

’Het is een beetje een rare dag’

LANGUAGE: DUTCH; NEDERLANDS
PUBLICATION-TYPE: Krant
JOURNAL-CODE: telegraaf,Telegraph
SUBJECT: Politics (94%); Political Parties (87%)
LOAD-DATE: 16 March 2017

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

Analyse artikel 4 (T4)

Genoemde oorzaken en verantwoordelijken (reasoning devices)
-
Framing devices:
woordgebruik/formuleringen: 3 negatieve woord(combinaties)

geciteerde personen: fractiemedewerker Ira van Gogh (alinea 1), stagiare Eline (alinea 2), vertrekkend
Kamerlid Jeroen Recourt (alinea 2), anonieme fractiemedewerker (alinea 2)

Genre artikel: Reportage, de nieuwsgebeurtenis is slechts een uitgangspunt. De situatie en
standpunten van betrokkenen komen aan bod. Daarnaast komen hun gevoelens ook duidelijk aan
bod, bijvoorbeeld door een citaat als: ‘Ik voel me vreselijk’ (fractiemedewerker, alinea 2).
Is er episodische of thematische framing aanwezig: episodisch, de situatie van betrokkenen komt
aan bod, door het accentueren van hun mening probeert de schrijver de lezers ook meer in de
situatie te laten inleven.

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

51

De Telegraaf: artikel 5 (T5)

18 maart 2017 zaterdag

Gehele Oplage

Spexit een feit

SECTION: BINNENLAND; Blz. 001
LENGTH: 76 woorden

ALINEA 1
Den Haag - Bij de PvdA rolt de eerste kop na de enorme verkiezingsnederlaag:
partijvoorzitter Hans Spekman stapt op. „De nederlaag was buitengewoon pijnlijk”,
motiveerde Spekman gisteravond met betraande ogen zijn vertrek. „Ik zie dat
er een discussie rond mijn persoon is ontstaan en ik zie dat die discussie de eenheid

ondermijnt. Daarom is het van belang dat ik opstap.” De PvdA begint in de zomer de
zoektocht naar een nieuwe partijvoorzitter.

LANGUAGE: DUTCH; NEDERLANDS

PUBLICATION-TYPE: Krant

JOURNAL-CODE: telegraaf,Telegraph

SUBJECT: Politics (94%); Political Parties (83%)

LOAD-DATE: 17 March 2017

Analyse artikel 5 (T5)

Genoemde oorzaken en verantwoordelijken (reasoning devices)
-
Framing devices:
woordgebruik/formuleringen: 1 negatieve woord(combinatie)
geciteerde personen: Hans Spekman (alinea 1)

Genre artikel: nieuwsbericht. Het is een kort artikel. De citaten van de betrokkene (Spekman) doen
het wel meer op een nieuwsverhaal laten lijken, maar daarvoor is het artikel veel te kort.
Is er episodische of thematische framing aanwezig: het artikel is vrij kort, dus een oordeel vellen is
misschien moeilijker. Maar aangezien het artikel grotendeels uit citaten van de betrokkene
(Spekman) bestaat, lijkt het vooral om episodische framing te gaan. De situatie van een persoon
wordt immers omschreven, dat maakt het minder zakelijk en misschien ook minder informatief.

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

De Telegraaf: artikel 6 (T6)

18 maart 2017 zaterdag

Gehele Oplage

Spekman offert zichzelf

BYLINE: Van onze parlementaire redactie
SECTION: BINNENLAND; Blz. 009
LENGTH: 514 woorden

PvdA gaat ’volserieus’ het gesprek aan met de leden en de kiezers

Van onze parlementaire redactie

ALINEA 1
Den Haag - PvdA-partijvoorzitter Hans Spekman offert zichzelf voor de genadeloze

afstraffing die zijn partij kreeg bij de verkiezingen. De partij gaat uitzoeken wat er is
misgegaan en zal dan proberen op te krabbelen. Maar veel vernieuwing zit er nog niet in
het vat.
Eigenlijk zouden de leden vandaag pas oordelen over Spekmans positie. Maar na

spoedoverleg op het partijbureau in Amsterdam, volgens bronnen een ’heftige’
vergadering, hield de partijvoorzitter toch de eer aan zichzelf. In een verklaring zegt hij
dat het vertrek geheel zijn eigen besluit is. Volgens bronnen in de partij is Spekman daarbij

echter onder druk gezet. [Als voorzitter wordt hij verantwoordelijk gehouden voor een
dramatisch verlopen campagne – VERANTWOORDELIJKE]. [Uitgerekend het element dat
de partij nieuwe lucht had moeten toeblazen, de leiderschapsverkiezing, pakte verkeerd
uit – OORZAAK 1] . „De uitslag is pijnlijk”, erkende Spekman. „De klap komt bij ons allen

hard aan.” De man met zijn karakteristieke truien blijft nog tot oktober aan om de
scherven van de verkiezingsnederlaag bijeen te vegen.

ALINEA 2

De PvdA moet nu eerst ’volserieus’ het gesprek aan met de leden en met de kiezers. Ze
zal zichzelf ’een spiegel voorhouden’ en proberen uit te zoeken hoe de partij de toekomst
tegemoet moet. „Daarbij vragen we ook expertise van buiten, want verandering is
noodzakelijk in de sociaaldemocratie.” Verder moet er een reorganisatie plaatsvinden in
de partij. Na de teruggang van 38 naar negen zetels moet er zo’n 80 procent van het
personeel weg. „Dat is heftig, en dat moet zorgvuldig gebeuren”, zei Spekman. Partijleider
Asscher hield vol dat wat hem betreft Spekman niet weg had gehoeven. Wel had hij

’respect’ voor diens besluit. „Dat je leiding neemt in een moeilijke discussie en daarmee
anderen een moeilijke discussie bespaart.” Wat er precies fout is gegaan in de
campagne, kan Asscher nu nog niet zeggen. [„Maar het is helder dat veel mensen ons de
coalitie met de VVD niet hebben vergeven – OORZAAK 2]. [Het is ook helder dat het mij
niet gelukt is om daar in de afgelopen drie maanden verandering in te brengen –
OORZAAK 3].” [De partijleider ziet dat hij zelf ook dingen anders had moeten doen, zoals
het RTL-debat – OORZAAK 4 + VERANTWOORDELIJKE].

ALINEA 3
Een complicatie voor de PvdA is dat van een nieuw geluid geen sprake lijkt. Het zijn
vooral dezelfde gezichten die de PvdA in de Kamer nieuw elan moeten gaan geven.
Momenteel is een derde van de negen zetels compleet nieuw in de Kamer, een derde is al
Kamerlid en een derde is nu bewindspersoon. Die verhouding wordt hoogstwaarschijnlijk
scheefgetrokken. Minister Ploumen (Ontwikkelingssamenwerking) stevent af op een
voorkeurszetel ten koste van William Moorlag. De eerste afscheidsgesprekken met

medewerkers van de PvdA zijn inmiddels al gevoerd. Medewerkers die soms al dertig jaar
bij de partij in dienst waren, moeten nu weg. De ontruiming van de PvdA-burelen is al in
gang gezet. De spullen voor de verhuizing staan al klaar en de muren zijn leeggehaald.

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

53

’De klap komt bij ons allen hard aan’

LANGUAGE: DUTCH; NEDERLANDS
PUBLICATION-TYPE: Krant

JOURNAL-CODE: telegraaf,Telegraph
SUBJECT: Political Parties (94%); Politics (86%)
LOAD-DATE: 17 March 2017

Analyse artikel 6 (T6)

Genoemde oorzaken en verantwoordelijken (reasoning devices)
Verantwoordelijken: Hans Spekman (red., alinea 1)

Lodewijk Asscher (zichzelf, alinea 2)
Oorzaken:
 1. De lijsttrekkersverkiezingen (red., alinea 1)
 2. De coalitie met de VVD (Asscher, alinea 2)
 3. Tijdens de campagne geen begrip voor de coalitie kunnen creëren (Asscher, alinea 2)
 4. RTL-debat had beter gekund (Asscher, alinea 2)
Framing devices:
woordgebruik/formuleringen: 2 negatieve woord(combinaties)
geciteerde personen: Hans Spekman (alinea 1), Asscher (alinea 2)

Genre artikel: Nieuwsanalyse: de journalist lijkt niet aanwezig te zijn geweest, maar heeft wel citaten
van belangrijke personen. Er wordt diep ingegaan op de oorzaken en gevolgen van de centrale
gebeurtenis (het PvdA-verkiezingsverlies). De gevolgen voor de uitdunning van het
personeelsbestand en de PvdA-Kamerleden worden omschreven naast het feit dat Spekman opstapt
als partijvoorzitter.
Is er episodische of thematische framing aanwezig: De nederlaag wordt in dit artikel duidelijk in een
breder perspectief gezet, omdat er duidelijk in oorzaken en gevolgen wordt gesproken. De
bijbehorende feiten lijken meer op thematische framing te wijzen. De nadrukkelijk negatieve
bewoordingen aan het begin van dit artikel wijzen weer meer op een emotionele draai, wat weer op
episodische framing wijst. Het perspectief is daarvoor echter te breed (aangezien er niet een
moment concreet wordt uitgediept met bijbehorende emoties. In dit artikel is dus geen van beide
types framing duidelijk aanwezig.

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

De Telegraaf: artikel 7 (T7)

18 maart 2017 zaterdag

Gehele Oplage

Activist met de trui uit rode nest gevallen

BYLINE: Van onze parlementaire redactie
SECTION: BINNENLAND; Blz. 009
LENGTH: 684 woorden

Van onze parlementaire redactie
ALINEA 1
Den Haag - Het is over en uit voor Hans Spekman, de voorzitter van de PvdA. Na jaar in
jaar uit bij de kwakkelende sociaaldemocraten de dans te zijn ontsprongen, pakt hij nu
alsnog zijn biezen. De dramatisch verlopen Kamerverkiezingen gaven hem het laatste

zetje.

ALINEA 2
De man met de trui werd begin 2012 als voorzitter verkozen om de rode kleur terug te
brengen op de wangen van de sociaaldemocraten. De PvdA’ers moesten weer met beide
benen ’midden in de samenleving staan’, naar het voorbeeld van linkse concurrent SP. Zo
zou het ledenaantal van de partij verdubbelen, was zijn filosofie. Het Amsterdamse
grachtenpand van de partij was de aanstormend voorzitter dan ook een doorn in het
oog. De PvdA hoorde te huizen in een ’normale’ wijk, een „wijk waar het gebeurt”. Maar

na zijn verkiezing bleek het huurcontract net zo hardnekkig als de partijcultuur. [De PvdA
ging een verstandshuwelijk aan met de VVD en nestelde zich met een brede glimlach in een
regeerakkoord van miljardenbezuinigingen. De stomverbaasde kiezers dienden daar

maar begrip voor te hebben, het land moest geregeerd worden – OORZAAK 1].

ALINEA 3
[Ook op congressen werd aan de zorgen amper tegemoetgekomen. Tot grote ergernis

van lokale afdelingen werd kritiek op het kabinetsbeleid door Spekman keer op keer van
tafel geveegd. Alleen intellectuele fijnslijperij als strafbaarstelling van illegaliteit kwam
daar ruimschoots aan bod. De ouderenzorg, de vluchtelingenstroom, het werd allemaal
over de hoofden heen besloten – OORZAAK 2]. [Pas bij de tussentijdse verkiezingen zag
men de rode rozen plots weer overal op straat. Spekman repte nog wel dat de partij weer
activistischer moest worden, maar van de uitvoering kwam, opnieuw, amper iets
terecht. De kiezers waren er dan ook al gauw klaar mee en de PvdA duikelde van het ene

dieptepunt in het andere – OORZAAK 3]. [In alle onmacht besloot Spekman daarop zijn
laatste redmiddel in te zetten. Niet een nieuw verhaal, maar een lijsttrekkersverkiezing
moest de PvdA weer op de kaart zetten en de partij redden van de ondergang. Een

herhaling van het trucje van 2012, toen Samsom ook zijn plek had moeten bevechten.
En een alternatief voor 2010, toen Cohen juist naar voren werd geschoven om als nieuwe
voorman de kiezer te verleiden.

ALINEA 4
Het werd een lijsttrekkersverkiezing die midden in het gezicht van Spekman zou
ontploffen – OORZAAK 4]. [Zo duurde het maanden voordat de gedoodverfde kroonprins

Lodewijk Asscher zich opwierp als uitdager van partijleider Diederik Samsom.
Ook de door de emancipatiepartij zo gedroomde vrouwelijke kandidaat stapte maar niet
naar voren. En de populaire Rotterdamse burgemeester Aboutaleb gaf niet thuis toen
hij de indruk kreeg dat de kaarten al waren geschud – OORZAAK 5].

ALINEA 5
[Alleen het Tweede Kamerlid Jacques Monasch durfde de strijd aan met een pleidooi voor
onder meer een strengere migratielijn. Bovendien vond hij dat de vers gekozen

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

55

lijsttrekker alsnog invloed zou moeten hebben op het partijprogramma, om niet alleen
een nieuw gezicht, maar ook een nieuw verhaal te kunnen brengen. Die eis bracht hem
echter dusdanig in botsing met het partijbestuur, dat Monasch uiteindelijk zelfs de partij

verliet – OORZAAK 6]. Daarmee restte een bij voorbaat al ongeloofwaardige tweestrijd
tussen de man die het regeerakkoord in elkaar had getimmerd en de man die het had

uitgevoerd. [Een tweestrijd die zich bovendien op verzoek van Asscher voornamelijk in
achterafzaaltjes afspeelde, onzichtbaar voor het publiek. Van de wens van Spekman om
via de lijsttrekkersstrijd weer de aandacht op de partij te vestigen, kwam zodoende weinig
terecht – OORZAAK 7]. [Het weinige wat de kiezer ervan meekreeg, waren de uithalen
van Asscher naar Samsom, die vooral tot verbazing en ongemak leidden onder de

sociaaldemocraten – OORZAAK 8 - VERANTWOORDELIJKE]. Een zucht van opluchting
trok dan ook door de partij toen Asscher uiteindelijk op het schild werd gehesen, maar

van enige opleving in de peilingen was geen sprake. En die zou er ook niet meer komen.
Spekman had gewed op het nieuwe gezicht, maar verloren. [De partij staat nu
voor de taak zichzelf volledig opnieuw uit te vinden, de taak die Spekman heeft laten

liggen – VERANTWOORDELIJKE].

LANGUAGE: DUTCH; NEDERLANDS

PUBLICATION-TYPE: Krant
JOURNAL-CODE: telegraaf,Telegraph
SUBJECT: Political Parties (94%); Politics (85%); Elections + Politics (67%)
LOAD-DATE: 17 March 2017

Analyse artikel 7 (T7)

Genoemde oorzaken en verantwoordelijken (reasoning devices)
Verantwoordelijken: Hans Spekman (red., alinea 5)

Asscher (red., alinea 5)
Oorzaken:
 1. De regering met de VVD, waarvoor de kiezer geen begrip had (red., alinea 2)

2. Op congressen werd amper tegemoet gekomen aan de onvrede onder de leden (red.,
alinea 3)
3. Spekman en de partij lieten alleen bij tussentijdse verkiezingen van zich horen (red., alinea
3)

 4. De lijsttrekkersverkiezingen in het algemeen (red., alinea 4)
5. Gedoodverfde kandidaat-lijsttrekkers stelden zich niet beschikbaar, zoals Aboutaleb of een
vooraanstaande vrouw (red., alinea 4)
6. De onrust die het kandidaatschap met Jacques Monasch met zich meebracht (red., alinea
5)
7. Het doel meer aandacht naar de partij brengen werd niet bewerkstelligd met de
lijsttrekkersverkiezingen (red., alinea 5)
8. Asscher viel Samsom openlijk aan, wat tot verdeeldheid zorgde (red., alinea 5)

Framing devices:
woordgebruik/formuleringen: 5 negatieve woordcombinaties
 Opvallend: twee keer Spekmans kledingstijl omschreven.
geciteerde personen: Hans Spekman (alinea 1)

Genre artikel: Nieuwsanalyse: de oorzaken van de verkiezingsnederlaag werden geanalyseerd. De
momenten waarop het de laatste vier jaar misging werden aangekaart. Met name bij de
lijsttrekkersverkiezingg werd uitgebreid stilgestaan.
Is er episodische of thematische framing aanwezig: overwegend episodisch. Concrete cijfers met

feiten worden niet genoemd, ook worden er geen experts geciteerd. Daarnaast wordt één persoon

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

op een negatieve manier behandeld. De achtergrondinformatie over het verloop van de laatste vier

jaar geeft het een thematisch tintje.

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

57

De Telegraaf: Artikel 8 (T8)

18 maart 2017 zaterdag

Gehele Oplage

’Door tijdgeest ingehaald’

SECTION: WATUZEGT; Blz. 014
LENGTH: 565 woorden

ALINEA 1

Meerderheid lezers herkent zich niet meer in de PvdA
De PvdA heeft geen bestaansrecht meer, vindt bijna twee derde (62 procent) van de
deelnemers aan de Stelling van de Dag. Het dramatische verlies bij de verkiezingen
woensdag - van 38 naar 9 zetels - is daar een bewijs van, menen de meesten.
[De sociaaldemocraten hebben een uiterst slechte verkiezingscampagne gevoerd, vindt de

meerderheid. „PvdA komt ongeloofwaardig over”, klinkt het in veel reacties – OORZAAK
1]. [En op de lijsttrekker is ook kritiek: „Asscher heeft geen uitstraling en komt niet goed

over – OORZAAK 2/VERANTWOORDELIJKE].”

ALINEA 2
Maar niet alleen was de verkiezingscampagne van de partij slecht, er heerste al langer
onvrede bij de oude achterban over de koers van de partij. [De sociaaldemocraten wordt
verweten de arbeiders te hebben verloochend. „Triest, dat PvdA zijn oorspronkelijke
doelgroep laat zitten – OORZAAK 3]. [De partij is te veel opgekomen voor migranten ten
koste van de arbeider. Zo verlies je de stem van de arbeider”, foetert een boze deelnemer

– OORZAAK 4]. „De PvdA is reeds jaren terug volledig het spoor bijster geraakt. Onder
Wim Kok, bijvoorbeeld met het kwartje. En het pappen- en nathoudenbeleid”,
voegt een ander eraan toe. [Ook het feit dat partijkopstukken jarenlang geen luisterend

oor hebben geboden voor de zorgen en problemen die leefden (en leven) bij de aanhang,
heeft veel kwaad bloed gezet. Sommigen verwijten de partij een ’regentenmentaliteit’,

met rijke kopstukken. „De PvdA bestaat uit salonsocialisten uit de Amsterdamse
grachtengordel. Plasterk met vier panden op z’n naam. Marcel van Dam de brallende
miljonair. Wim Kok met al zijn commissariaten, etc.” – OORZAAK 5].

ALINEA 3
[En van de huidige PvdA-top is partijvoorzitter Hans Spekman voor velen de
vleesgeworden teloorgang van de partij. Zo verzucht iemand: „Als Spekman het
visitekaartje is van je partij, dan veel succes.” De morsige truidrager die het woord

representatief niet kent, ligt zwaar onder vuur binnen en buiten de partij. Hij is het brein
achter de lijsttrekkersverkiezing, die Samsom de kop kostte. Velen menen dat hij nu de
verantwoording moet nemen voor het smadelijke zetelverlies en dat het tijd is
voor een ’Spexit’ (exit Spekman) – VERANTWOORDELIJKE]. Maar 42 procent van de

deelnemers meent dat de ledenraad van de partij daarover vandaag moet beslissen,
tegen 52 procent die vindt dat hij zelf moet opstappen.

ALINEA 4
[Een andere oorzaak van de val van de partij wordt gezocht in het verouderde politieke
program. „Verouderde ideologie, die weinigen aanspreekt”, luidt een korte, nuchtere
analyse. En een ander heeft het over: „De partij staat voor waarden, die volstrekt
achterhaald zijn.” De partij die door de tijdgeest is ingehaald, is toe aan een nieuw
programma met een duidelijk gezicht – OORZAAK 6]. [Alleen is onduidelijk welke

doelgroep de partij nu wil bedienen. Veel ouderen zijn weggelopen naar o.m. 50Plus,
migranten zijn overgestapt naar DENK, hoogopgeleide professionals hebben GroenLinks
omarmd en de arbeiders hebben hun heil gezocht bij de PVV en SP – OORZAAK 7]. Toch
denkt bijna een kwart dat de PvdA terug kan komen op het oude niveau. Zo

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

stelt een stellingtegenstander: „Natuurlijk kan de partij terugkomen. De PvdA moet

anders stelling nemen ten aanzien van de migratieproblematiek.” En anderen wijzen erop
dat partijen tegenwoordig nauwelijks honkvaste aanhangers hebben. „De PvdA kan zo
weer groeien als oppositiepartij”, hoopt een respondent. René van Zwieten

Velen eisen een Spexit

LANGUAGE: DUTCH; NEDERLANDS

PUBLICATION-TYPE: Krant

JOURNAL-CODE: telegraaf,Telegraph

SUBJECT: Political Parties (94%); Politics (73%)

LOAD-DATE: 17 March 2017

Analyse artikel 8 (T8)

Genoemde oorzaken en verantwoordelijken (reasoning devices)
Verantwoordelijken: Hans Spekman (door lezers, alinea 1 en 3)

Lodewijk Asscher (door lezers, alinea 1).
Oorzaken:

1. Een uiterst slechte verkiezingscampagne (lezers, alinea 1).
 2. Asscher komt niet goed over in het openbaar (lezers, alinea 1).
 3. De PvdA heeft zijn oorspronkelijke doelgroep –de arbeiders- verloochend (lezers, alinea 2).
 4. De partij komt op voor migranten, ten koste van de arbeider (lezers, alinea 2).

5. De partij biedt geen luisterend oor voor de aanhang, de partij wordt regentesk geleid
(lezers, alinea 2).
6. Het partijprogramma is ouderwets en achterhaald, daardoor weinig aansprekend (lezers,
alinea 4).
7. De partij heeft geen echte doelgroep meer, ouderen lopen naar 50PLUS, migranten naar
DENK, hoogopgeleide professionals naar GroenLinks en arbeiders naar de SP en PVV (lezers,
alinea 4).

Framing devices:
woordgebruik/formuleringen: er is gekozen om vanuit citaten van lezers te schrijven, negatieve

bewoordingen komen dus niet vanuit de redactie zelf.
geciteerde personen: De citaten komen van (vooral geanonimiseerde) lezers die hebben gereageerd
op het PvdA-verkiezingsverlies.

Genre artikel: Opinie. De journalist kiest er voor om de mening van leken (de lezers) te gebruiken
voor een opiniestuk.
Is er episodische of thematische framing aanwezig: overwegend episodisch. Concrete cijfers met feiten

worden niet genoemd, ook worden er geen experts geciteerd. Daarnaast wordt één persoon op een negatieve

manier behandeld. De achtergrondinformatie over het verloop van de laatste vier jaar geeft het een thematisch

tintje.

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

59

Bijlage 3: Corpus Volkskrant

Deze bijlage begint met een opsomming van alle oorzaken die de Volkskrant noemde in de week na

de Tweede Kamer verkiezingen. Hierna volgt de analyse per Volkskrantartikel.

Tabel B3.1

Genoemde oorzaken van het PvdA-verkiezingsverlies in het corpus van de Volkskrant (V =

artikelnummer, n.= nummer van genoemde oorzaak bij het artikel, a.= alineanummer)

 Genoemde oorzaak Genoemd

door journalist

Genoemd door een ander,

namelijk:

1. De lijsttrekkersverkiezingen (V1, n.7, a.7)

(V5, n.1, a.5)

Henk Nijboer (PvdA-

Kamerlid, V3, n.6, a.8)

Jan Vos (vertrekkend-

Kamerlid, V3, n.3, a.4)

2. Laatste jaren een dalende trend voor de

PvdA

(V1, n.4, a.3)

(V6, n.1, a.2)

Joop van den Berg

(onderzoeker, V6, n.2, a.7)

3. Fragmentatie (ouderen, links-liberalen en

minderheden hebben een eigen partij).

Geen plek meer voor brede linkse

volkspartij.

(V4, n.3, a.5) Mei Li Vos (vertrekkend-

Kamerlid, V3, n.1, a.3).

Gerrit Voerman

(Documentatiecentrum pol.

partijen, V6, n.4, a.8)

4. Het ontbrak aan trots en innovatie tijdens

campagne

 Ilco van der Linde

(kandidaat-Kamerlid, V1, n.1,

a.2)

Erik van den Bruggen

(campagne-expert, V3, n.4,

a.7)

5. Asscher nam presidentiële houding aan, dat

is niet aansprekend

 Ilco van der Linde

(kandidaat-Kamerlid, V1, n.2,

a.2)

6. Asscher betrok leden niet in campagne anoniem PvdA-lid (V1, n.3,

a.2)

7. Te lang vastgehouden aan kabinet Rutte II (V1, n.5, a.5)

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

8. Populaire Aboutaleb buiten campagne

gehouden

(V1, n.6, a.5)

9. Sabotage tijdens campagne (V1, n.8, a.8)

10. Asscher drukte stempel niet op campagne (V1, n.9, a.8)

11. Asscher sprak eigen regeringsbeleid tegen

in campagne

(V1, n.10, a.8)

12. Partijprominenten vielen de eigen partij aan

(bijv. Monasch, Schneiders, Rottenberg en

Oudkerk)

 Mei Li Vos (vertrekkend-

Kamerlid, V3, n.2, a.3)

13. De partij was voor de verkiezingen al tot

loser gebombardeerd.

(V3, n.5, a.7)

14. Partijdoel van oudsher verbinding

laagopgeleiden, hoogopgeleiden en

migranten. Deze groepen hebben

tegenwoordig andere belangen, dus niet

meer een groep.

(V4, n.1, a.1)

15. De arbeider, de oorspronkelijke doelgroep,

is uit het oog verloren

(V4, n.2, a.3)

16. Europese trend dat sociaaldemocraten

verliezen (Griekenland, Italië, Spanje,

Frankrijk, Groot-Brittannië)

(V4, n.4, a.6)

17. Het verkiezingsprogramma was gedateerd

(19e-eeuws)

 Jan Vos (vertrekkend-

Kamerlid, V5, n.2, a.6)

18. Partij gebaseerd op solidariteit midden- en

arbeidersklasse. Arbeidersklasse is

gekrompen en solidariteit is niet meer.

 Gerrit Voerman

(Documentatiecentrum pol.

partijen, V6, n.3, a.8)

19. De partij trekt geen jongeren aan (is niet

meer sexy)

 Sharon Dijksma (V8, n.1, a.7)

20. Eerst onderzoek doen voordat een oorzaak

kan worden genoemd

 Asscher (V8, n.2, a.9)

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

61

de Volkskrant: Artikel 1 (V1)

16 maart 2017 donderdag

Klap die de PvdA verdooft

BYLINE: FRANK HENDRICKX
SECTION: Ten Eerste; Blz. 6, 7
LENGTH: 807 woorden

HIGHLIGHT: Bij de PvdA zullen ze gaan praten. Over partijvoorzitter Spekman, over lijsttrekker Lodewijk
Asscher. Want het historische verlies kan niet zonder gevolgen blijven.

Reportage

ALINEA 1
'In gezondheid en politiek bestaat geen rechtvaardigheid.' William Moorlag kan na het
horen van de exitpoll alleen maar met zijn hoofd schudden. Als nummer 9 op de lijst
lijkt de Groninger nog net de Kamer te halen, maar al het bloed lijkt uit zijn gezicht
weggetrokken. 'Dit is zo'n ongelooflijke klap.'
Verderop staan de fractiemedewerkers. 'Iedereen gaat eruit', zegt er één. Een enkeling
huilt. De exitpoll is nog geen kwartier binnen en één PvdA'er voorspelt al het einde van
partijvoorzitter Hans Spekman. 'Die moet weg.'
Een half uur later staat Spekman al op het podium. Die blijkt nog niet van plan om

conclusies trekken. 'We moeten gaan praten met elkaar, hoe pijnlijk het ook is,' zegt
Spekman. 'Van één ding ben ik overtuigd: de sociaal-democratie zal altijd blijven

bestaan.'

ALINEA 2
Dat er gepraat gaat worden, staat wel vast. Over Spekman. [En over lijsttrekker
Lodewijk Asscher, die zelf sprak over 'een bittere, traumatische avond'. Ook hij blijft aan.

'De sociaal-democratie zal terugkeren en het bouwen begint vandaag.'

[Toch was er al meteen kritiek te horen op zijn campagne. 'We zijn maar één keer trots
geweest,' OORZAAK 1] zegt Ilco van der Linde, de nummer 19 op de lijst. 'En dat was bij
het slotdebat. Verder ontbrak het vuur. De branie. Hij heeft veel te veel een presidentiële

houding aangenomen, terwijl mensen daar niet voor warm lopen' – OORZAAK 2].
[Het valt vaker te horen in het zaaltje in Amsterdam. 'Asscher heeft ons nooit
meegenomen.' – OORZAAK 3]. Een enkeling voegt er fijntjes aan toe: 'Ik heb op

Samsom gestemd.' – VERANTWOORDELIJKE]

ALINEA 3
Talenten geofferd

[Het was misschien verrassender geweest als deze campagne wél het tij had kunnen
keren. Sinds de partij een verbond sloot met Mark Rutte gingen drie verkiezingen op rij

verloren. Steeds met historisch slechte resultaten. Deze zwarte 15 maart past
in de trend. De PvdA was al weggevaagd uit de gemeenten en de provincies. En nu dus ook

uit het parlement – OORZAAK 4].

ALINEA 4
De tragiek is dat het grootste talent van de PvdA is geïnvesteerd in het kabinet-Rutte II.

Diederik Samsom, Jeroen Dijsselbloem, Lodewijk Asscher: 'The best and the brightest'
van de Nederlandse sociaal-democratie. Maar net als in het befaamde boek van David

Halberstam, waarin de briljante adviseurs van John F. Kennedy Amerika uiteindelijk vol
bravoure het moeras van Vietnam in stuurden, heeft de briljante PvdA-top de partij naar

een desastreuze neergang geleid. Te veel vertrouwd op het eigen gelijk.

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

ALINEA 5
[Ze bleven jarenlang vastbesloten het kabinet overeind te houden. Interne kritiek werd
onderdrukt. Uiteindelijk zou de partij beloond worden voor het genadige werk van Rutte
II – OORZAAK 5]. [Eensgezind hielden ze de niet door het kabinetsbeleid aangetaste

Ahmed Aboutaleb buiten – OORZAAK 6].

ALINEA 6
Er moest en er zou een lijsttrekkersverkiezing komen, terwijl iedereen wist dat Aboutaleb
niet zomaar z'n burgemeesterschap kon opgeven. Het was Dijsselbloem die openlijk zijn
twijfels uitsprak over de populairste politicus van het land: Aboutaleb moest zich eerst

maar eens bewijzen. Het burgemeesterschap is echt 'heel wat anders' dan het
partijleiderschap. Dijsselbloem wist zo net nog niet of Aboutaleb wel geschikt was.
Zo viel het eerste slachtoffer binnen de partijtop. De problemen begonnen pas echt toen
Asscher zich ging warmlopen. De vicepremier vreesde dat de partij anders

'slaapwandelend' het ravijn zou inlopen. Samsom probeerde het nog te stoppen.
Afgelopen zomer vond hij het opeens toch geen goed idee om een interne strijd aan te
gaan. Asscher zette toch door.

ALINEA 7
Hans Spekman moest de lijsttrekkersverkiezingen organiseren, terwijl hij eerder nog had
gezegd dat de politiek veel te snel zijn leiders afdankt. Er is geen PvdA'er die er nu nog

aan twijfelt: het was een fiasco. Asscher uitte soms geniepige kritiek op Samsom.
Samsom benadrukte juist steeds dat Asscher op geen enkele manier van hem
verschilde. De perfecte verlies-verlies-situatie – OORZAAK 7].

ALINEA 8

Sabotage
[Asscher probeerde na de interne strijd de partij naar links te trekken, maar werd van
binnenuit gesaboteerd. Op de dag dat hij zijn aanscherpingen van het
verkiezingsprogramma bekendmaakte, lekte via Radio 1 uit dat die plannen eigenlijk al

door Samsom waren bedacht – OORZAAK 8].
[[Zo ging de vicepremier met een verdeelde partij de verkiezingen in. Hij slaagde er nooit

in om zijn stempel te drukken op de campagne – OORZAAK 9]. [Hij wilde afstand nemen

van het kabinetsbeleid, maar werd steeds weggehoond door zijn tegenstanders. Asscher
was toch zelf vicepremier geweest? – OORZAAK 10] – VERANTWOORDELIJKE]

ALINEA 9
Gisteren overheerste de totale shock. 'Het voelt onrechtvaardig', zei Dijsselbloem. En

toch zou de partij weer nodig kunnen zijn als regeringspartij in een coalitie met VVD,

CDA, en D66. Dijsselbloem ziet het niet snel gebeuren. 'Andere partijen krijgen nu het
voortouw. En er moet ook wat te regeren zijn.'
Een bittere en traumatische avond. Maar de sociaal-democratie zal terugkeren en het

bouwen begint vandaag

VIEW ORIGINAL PAGE: pagina 6, pagina 6, pagina 7, pagina 7

GRAPHIC: Lodewijk Asscher, na wat hij noemt een traumatische avond.

LANGUAGE: DUTCH; NEDERLANDS

PUBLICATION-TYPE: Krant

SUBJECT: Politics (94%); Political Parties (83%)

LOAD-DATE: 15 March 2017

Analyse artikel 1 (V1)

Genoemde oorzaken en verantwoordelijken (reasoning devices)

https://www-nexis-com.proxy.library.uu.nl/results/docview/attachRetrieve.do?csi=259070&A=0.6875653594061943&ersKey=23_T25895868797&urlEnc=ISO-8859-1&inline=y&smi=27667&key=006NLV1QU20170316VKN0100&componentseq=1&type=pdf
https://www-nexis-com.proxy.library.uu.nl/results/docview/attachRetrieve.do?csi=259070&A=0.6875653594061943&ersKey=23_T25895868797&urlEnc=ISO-8859-1&inline=y&smi=27667&key=006NLV1QU20170316VKN0100&componentseq=1&type=pdf
https://www-nexis-com.proxy.library.uu.nl/results/docview/attachRetrieve.do?csi=259070&A=0.6875653594061943&ersKey=23_T25895868797&urlEnc=ISO-8859-1&inline=y&smi=27667&key=007NLV1QU20170316VKN0100&componentseq=1&type=pdf
https://www-nexis-com.proxy.library.uu.nl/results/docview/attachRetrieve.do?csi=259070&A=0.6875653594061943&ersKey=23_T25895868797&urlEnc=ISO-8859-1&inline=y&smi=27667&key=007NLV1QU20170316VKN0100&componentseq=1&type=pdf

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

63

Verantwoordelijken: Asscher (Ilco van der Linde, alinea 2)
Oorzaken:

1. Het ontbrak aan vuur en trots tijdens de campagne (Ilco van der Linde, kandidaat Kamerlid,

alinea 2)

2. Asscher had een presidentiële houding aangenomen, dat spreekt de mensen niet aan (Ilco

van der Linde, kandidaat Kamerlid, alinea 2).

3. Asscher heeft de leden nooit meegenomen in de campagne (anoniem lid, alinea 2).

4. Sinds de start van het kabinet kwam een trend waarin de PvdA bij alle verkiezingen flink

verloor (red., alinea 3).

5. Het kabinet werd te lang overeind gehouden (red., alinea 5).

6. De populaire en niet door het kabinetsbeleid geschade Aboutaleb werd buiten de campagne

gehouden (red., alinea 5).

7. De lijsttrekkersverkiezingen werden een fiasco (red., alinea 7).

8. De interne strijd werd gesaboteerd, dat Asschers plannen eigenlijk van Samsom waren lekte

uit (red., alinea 8).

9. Het lukte Asscher nooit zijn stempel op de verkiezingen te drukken (red., alinea 8).

10. Asscher wilde afstand nemen van het kabinetsbeleid, terwijl hij zelf vicepremier was geweest

(red., alinea 8).

Framing devices:
woordgebruik/formuleringen: 4 negatieve woordcombinaties.
geciteerde personen: William Moorlag (kandidaat-Kamerlid, alinea 1), fractiemedewerkers (alinea 1),
Spekman (alinea 1), Ilco van der Linde (kandidaat-Kamerlid, alinea 2), Dijsselbloem (alinea 6 en 9).

Genre artikel: Reportage/nieuwsanalyse: de situatieschets op de verkiezingsavond is een duidelijke
reportage. Dit komt met name aan het begin en einde van het artikel naar voren. Maar de terugblik
naar de laatste vier jaar lijkt meer op een nieuwsanalyse. Boven het artikel staat wel ‘reportage’,
maar er zijn ook duidelijk analyserende elementen in het artikel te vinden.
Is er episodische of thematische framing aanwezig: Vooral episodisch. Emoties van betrokkenen
komen aan bod. Bijvoorbeeld dat de fractiemedewerkster huilt. Dit wordt versterkt dat vele kritieken
niet op concrete feiten maar meer op persoonlijke verhalen zijn gebaseerd.

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

de Volkskrant: artikel 2 (V2)

16 maart 2017 donderdag

Job Cohen PvdA-coryfee

SECTION: Ten Eerste; Blz. 7
LENGTH: 146 woorden

Goede raad

ALINEA 1

'De PvdA moet even heel goed gaan nadenken: herbronnen en zich bezinnen op de plek
van de sociaal-democratie in deze tijd. Laat Lodewijk Asscher de tijd nemen en die taak
op zich nemen. Ik denk dat hij dat goed kan. Dit wordt een heel ingewikkelde formatie.
Als je kijkt naar VVD-CDA-D66 en GroenLinks daarbij, dan is dat voor GroenLinks een
hoogst ingewikkelde positie. Dan kan de PvdA nog aan ze vertellen hoe dat voelt en hoe

dat dan ongeveer gaat.

ALINEA 2

'Het is veel te vroeg om te speculeren over al dan niet meeregeren, maar dat ligt niet
voor de hand. Want dan heb je het toch weer over een kabinet dat qua signatuur niet zo
veel verschilt van wat we nu hadden, en ik heb zomaar het gevoel dat dat de PvdA niet

goed bekomen is. Dus Lodewijk, kop op. Het is een enorme dreun, maar gewoon
doorgaan is het beste wat hij kan doen.'

VIEW ORIGINAL PAGE: pagina 7, pagina 7

LANGUAGE: DUTCH; NEDERLANDS

PUBLICATION-TYPE: Krant

SUBJECT: Politics (94%); Political Parties (89%)

LOAD-DATE: 15 March 2017

Analyse artikel 2 (V2)

Genoemde oorzaken en verantwoordelijken (reasoning devices)
-
Framing devices:
woordgebruik/formuleringen: -
geciteerde personen: Job Cohen (alinea 1 en 2)

Genre artikel: Opinie. Het is volledig een mening van een betrokkene op de verkiezingsnederlaag.
Is er episodische of thematische framing aanwezig: Moeilijk te zeggen bij een dergelijk klein artikel.
De nederlaag en de gevolgen ervan worden geduid aan de hand van de visie van een betrokkene –
een partycoryfee – dat wijst op episodische framing. Het artikel is heel kort, dan is er ook minder
framing aanwezig.

https://www-nexis-com.proxy.library.uu.nl/results/docview/attachRetrieve.do?csi=259070&A=0.28512813873321485&ersKey=23_T25895879868&urlEnc=ISO-8859-1&inline=y&smi=27667&key=007NLV1QU20170316VKN0100&componentseq=1&type=pdf
https://www-nexis-com.proxy.library.uu.nl/results/docview/attachRetrieve.do?csi=259070&A=0.28512813873321485&ersKey=23_T25895879868&urlEnc=ISO-8859-1&inline=y&smi=27667&key=007NLV1QU20170316VKN0100&componentseq=1&type=pdf

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

65

de Volkskrant: artikel 3 (V3)

17 maart 2017 vrijdag

Met zo'n partij heb je geen vijanden nodig

BYLINE: DOOR FRANK HENDRICKX EN ARIEJAN KORTEWEG
SECTION: Ten Eerste; Blz. 2, 3
LENGTH: 971 woorden

ALINEA 1

HIGHLIGHT: Bij de concurrentie is er 'the day after' vooral medelijden met de PvdA,

maar binnen de partij worden de messen geslepen. Het hoofd van voorzitter
Spekman ligt al op het hakblok. De 'rode familie' is opnieuw haar eigen grootste
vijand.

ALINEA 2

Mei Li Vos neemt de maten van haar diepgroene tweezitter op. 'Even kijken of-ie in de
auto past.' De bank moet weg, haar werkkamer krijgt volgende week een nieuwe
bewoner. Op tafel liggen de boeken die ze wil meenemen: Paul Scheffer, Pim Fortuyn,
iets over formaties, memorabele toespraken - 'je dacht toch niet dat ik de politiek
vaarwel zou zeggen?'
Vos stond 32 op de PvdA-lijst. Dat is 23 plekken te laag om gekozen te worden. De
grootste trap in de buik is voor haar dat Denk in Rotterdam en Den Haag groter is

geworden dan de PvdA. 'Ik moest bijna overgeven toen ik dat hoorde vanmorgen.'
Mensen erbij houden, ook minderheden, moslims, dat is voor haar altijd de missie van de
PvdA geweest. 'Dat is dus niet gelukt.'

ALINEA 3

[Kan de PvdA zichzelf als brede volkspartij opnieuw uitvinden, dat is de vraag die
voorligt. Ouderen, links-liberalen, minderheden - ze hebben allemaal een eigen partij om

op te stemmen en hoeven geen lid van de rode familie te worden. Zet daar de PvdA
tegenover, zegt Vos. Een bestuurderspartij: braaf, verantwoordelijk, competent, het
beste beentje voorgezet. Maar daarvoor afgestraft door de kiezer. Vos: 'Het is mijn grote
vraag of zo'n volkspartij nog kan als de fragmentatie zo groot is.' – OORZAAK 1]

[Een bestuurderspartij bovendien die vaak haar eigen grootste vijand is. Jacques
Monasch die aan het einde van zijn termijn een eigen partijtje begint, voormalig PvdA-

burgemeester Bernt Schneiders die vlak voor de verkiezingen zegt VVD te gaan
stemmen. Partijprominent Felix Rottenberg die op de dag van de verkiezingen de
campagnefouten gaat aanwijzen. Een andere prominent, Rob Oudkerk, die meteen na de
uitslag voorstelt de partij maar op te doeken. 'Zelfkastijding, botte eerlijkheid en ijdelheid

- dat is de unieke combinatie die je bij sommige PvdA-mannen aantreft', analyseert Vos
– OORZAAK 2].

ALINEA 4

Haar naam- en fractiegenoot Jan Vos voegt zich vandaag in de Volkskrant bij het koor
van criticasters. Spekman krijgt ervan langs [('onze partijvoorzitter wil terug naar de
19de eeuw') en ook Asscher moet het ontgelden ('hij gedroeg zich lange tijd als een
regent uit de vorige eeuw'). De interne strijd om het partijleiderschap beschouwt Vos als
een kapitale blunder. 'Het is vreselijk als het over de poppetjes gaat... Hoe kun je van
Nederlandse kiezers vragen om zo'n broedermoord te honoreren met het vertrouwen om

ons land te leiden.' – OORZAAK 3  inclusief VERANTWOORDELIJKE Spekman en

Asscher].[Jan Vos, die zelf geen plaats op de lijst kreeg, is de eerste bekende PvdA'er die

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

het vertrek van Spekman eist. 'Het is ondenkbaar dat onze partijvoorzitter zijn conclusies
niet trekt en daarvan de consequenties aanvaardt.' – VERANTWOORDELIJKE]

ALINEA 5

De liefde voor de geplaagde PvdA-top moet vooralsnog van de concurrentie komen. Bijna
elke partij kent het gevoel in een vrije val te zijn beland. Voorzitter Hans Spekman werd 's
ochtends bij het publieke ontbijt van campagneleiders met applaus begroet. Op de VVD-

uitslagenbijeenkomst werd woensdagavond instemmend geklapt na de toespraak van
Asscher, die op scherm werd getoond. 'Ik had ze een andere uitslag gegund', zei Rutte.
Het zal een schrale troost zijn voor de PvdA. Veel waardering, maar weinig stemmen -
dat is zoals een vertrekkend fractielid de uitslag samenvat.

Op weg naar de parkeergarage schudde Spekman nog even de hand van CDA-leider
Sybrand Buma. Die reageerde bijna vaderlijk. 'Ach Hans, jongen...'

ALINEA 6

De partijvoorzitter kan zich schrap zetten. Zaterdag is er een ledenraad in Utrecht.
Spekman wil doorgaan, want hij is vorig jaar nog herkozen door de partij. 'Maar ik ben

best bereid om op te stappen als de leden dat willen.' Prompt diende de afdeling
Enschede een motie in om zaterdag te stemmen over het lot van Spekman.
De fractiemedewerkers hebben dan al te horen gekregen dat er een sociaal plan klaar
ligt. Bijna iedereen zal z'n baan verliezen. Ook bij de partij en het wetenschappelijk

bureau staan er banen op de tocht. De subsidies worden vastgesteld op basis van het
aantal zetels. Een daling van 38 naar 9 tikt aan.

ALINEA 7

Spekman heeft heel wat uit te leggen. [Ooit was de PvdA de beste, meest innovatieve
campagnepartij van Nederland. Nu valt dat onmogelijk nog vol te houden. 'De PvdA is
ingehaald door andere partijen', constateert ook campagne-expert Erik van Bruggen. 'We
worden nu gedwongen om te bezuinigen, maar dat kan ook leiden tot meer
nieuwsgierigheid en vindingrijkheid. Dat is ook erg noodzakelijk.' – OORZAAK 4].

Het is makkelijke kritiek, zo valt rond het team van Asscher te horen. [Toen de peilingen
maar niet omhoog kwamen, werd de partij al drie weken voor de gang naar de stembus

gebombardeerd tot loser van deze verkiezingen – OORZAAK 5]. In de zoektocht naar
oorzaken wordt dan al snel naar de campagne gekeken.

ALINEA 8

[Henk Nijboer, een van de weinige zittende Kamerleden die 15 maart overleefde, denkt
ook dat de campagne uiteindelijk te laat op gang kwam door interne strijd om het
partijleiderschap. 'Die lijsttrekkersverkiezing eindigde laat. Maar achteraf kijk je de koe in
de kont, zoals we in Groningen zeggen.' – OORZAAK 6].
Ahmed Aboutaleb, de populaire burgemeester van Rotterdam, wil dat de PvdA de interne
verkiezingen weer afzweert. 'Het is niet de goede manier andere kandidaten af te vallen.
Die manier van verkiezing moet heroverwogen worden.'

ALINEA 9

Asscher zelf, die vier maanden geleden tot lijsttrekker werd gekozen, lijkt niet te hoeven
vrezen voor zijn positie. Al blijft het de vraag of zijn leiderschap algemeen aanvaard is.
Een deel van de partij heeft hem nog niet vergeven dat hij de strijd is
aangegaan met Diederik Samsom.

Dat bleek al toen Asscher zijn protegé Gijs van Dijk omhoog wilde schuiven naar plek

drie. Er brak een kleine opstand uit. De nieuwe partijleider bond in. Jeroen Dijsselbloem,
de minister van Financiën die Samsom nog 'iedere dag' mist, bleef op plek drie.

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

67

De nieuwe PvdA-fractie van negen man kwam gisteren voor het eerst bijeen. Gezellig zal
het voorlopig niet worden.

VIEW ORIGINAL PAGE: pagina 2, pagina 3, pagina 3

GRAPHIC: PvdA-lijsttrekker Lodewijk Asscher donderdag na de dramatische

verkiezingsnederlaag. Hij lijkt niet te hoeven vrezen voor zijn positie.

LANGUAGE: DUTCH; NEDERLANDS

PUBLICATION-TYPE: Krant

SUBJECT: Politics (94%); Political Parties (93%); Elections + Politics (69%)

LOAD-DATE: 16 March 2017

Analyse artikel 3 (V3)

Genoemde oorzaken en verantwoordelijken (reasoning devices)
Verantwoordelijken: Spekman (Jan Vos, alinea 4)

Lodewijk Asscher (Jan Vos, alinea 4)
Oorzaken:

1. Er is grote fragmentatie: ouderen, minderheden, links-liberalen, ze hebben allen een eigen
partij. Er lijkt geen plek meer te zijn voor een brede linkse volkspartij (Mei Li Vos, vertrekkend
Kamerlid, alinea 3).

2. Partijprominenten vielen de partij al voor de verkiezingen al aan. Monash begint een eigen
partij, Schneiders kondigt aan VVD te gaan stemmen, Rottenberg die de fouten van de
campagne benadrukt en Oudkerk die een voorstel doet om de partij op te doeken (Mei Li
Vos, vertrekkend Kamerlid, alinea 3).

3. De kiezer kan geen vertrouwen hebben in een partij waarin broedermoord wordt gepleegd
 over het vertrek van bij de lijsttrekkersverkiezing (Jan Vos, vertrekkend Kamerlid, alinea 4)

4. De PvdA-campagne was weinig innovatief (campagne-expert Erik van Bruggen, alinea 7).
5. De partij werd al voor de verkiezingen tot loser (verliezer) van de verkiezingen bestempeld

(red., alinea 7).
6. De lijsttrekkersverkiezingen eindigde te laat (Henk Nijboer, PvdA-Kamerlid, alinea 8).

Framing devices:
woordgebruik/formuleringen: 5 negatieve woorden/woordcombinaties.
geciteerde personen: Mei Li Vos (vertrekkend Kamerlid, alinea 2 en 3), Jan Vos (vertrekkend Kamerlid,
alinea 4), Rutte (alinea 5), Buma (alinea 5), Spekman (alinea 6), Erik van Bruggen (campagne-expert,
alinea 7), Nijboer (alinea 8), Aboutaleb (alinea 8).

Genre artikel: Nieuwsanalyse/reportage. Het is een nieuwsanalyse omdat er dieper wordt gezocht
naar oorzaken en gevolgen van de verkiezingsnederlaag. Maar door de omschrijvingen van
persoonlijke verhalen van betrokkenen, zoals vertrekkend-Kamerleden, wordt het meer een
reportage.
Is er episodische of thematische framing aanwezig: Overwegend episodische framing. Vanaf het
begin wordt er op de emotie van betrokkenen ingespeeld. Er wordt een duidelijk droevig verhaal
geschetst, wat op het laatst nog duidelijk wordt omschreven door te stellen dat het bij de PvdA-
fractie voorlopig ‘niet gezellig’ zal worden.

de Volkskrant: artikel 4 (V4)

https://www-nexis-com.proxy.library.uu.nl/results/docview/attachRetrieve.do?csi=259070&A=0.4885887627285418&ersKey=23_T25895906369&urlEnc=ISO-8859-1&inline=y&smi=27667&key=002NLV1QU20170317VKN0100&componentseq=1&type=pdf
https://www-nexis-com.proxy.library.uu.nl/results/docview/attachRetrieve.do?csi=259070&A=0.4885887627285418&ersKey=23_T25895906369&urlEnc=ISO-8859-1&inline=y&smi=27667&key=003NLV1QU20170317VKN0100&componentseq=1&type=pdf
https://www-nexis-com.proxy.library.uu.nl/results/docview/attachRetrieve.do?csi=259070&A=0.4885887627285418&ersKey=23_T25895906369&urlEnc=ISO-8859-1&inline=y&smi=27667&key=003NLV1QU20170317VKN0100&componentseq=1&type=pdf

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

17 maart 2017 vrijdag

Het licht gaat uit bij de PvdA

BYLINE: HANS WANSINK
SECTION: Opinie en Debat; Blz. 23
LENGTH: 628 woorden

ALINEA 1
HIGHLIGHT: De PvdA, die driekwart van haar aanhang verloor, heeft gefaald in haar
missie: het samenbinden van verschillende groepen werknemers. De implosie van de
sociaal-democratie past in een Europese trend.

ALINEA 2
Hoewel allerwegen de implosie van de Partij van de Arbeid aan een mislukte
verkiezingscampagne wordt toegeschreven, past de instorting van de sociaal-
democratie in een internationale trend.

[De missie van sociaal-democratische partijen was van oudsher een verbinding te maken
tussen laagopgeleide werknemers en hoogopgeleide professionals. Later kwam daar de
opdracht bij om nieuwkomers te emanciperen. In 2017 is duidelijk geworden dat deze
drie groepen werknemers zulke uiteenlopende belangen en visies op de wereld hebben,
dat het bijna onmogelijk is geworden om ze in één beweging bij elkaar te houden –
OORZAAK 1]

ALINEA 3
[In de jaren negentig kozen de sociaal-democraten in Europa, onder leiding van Wim
Kok, Tony Blair en Gerhard Schröder voor een marktgerichte middenkoers, die vooral
gericht was op de aspiraties van de beter opgeleide middengroepen. Tegelijkertijd sprak
een postmodern multiculturalisme zowel progressieve intellectuelen als migranten aan.
De traditionele arbeidersklasse, die als gevolg van de-industrialisatie in de sociale marge
terecht was gekomen, werd in feite afgeschreven – OORZAAK 2]

ALINEA 4
In 2000 was Wim Kok de populaire premier van Nederland en was zijn Partij van de
Arbeid met 45 zetels de grootste partij in de Tweede Kamer. Op grote afstand beleefde
GroenLinks een doorbraak met 11 zetels. Ook de SP was groter dan ooit, met 5 zetels
welteverstaan.
Geert Wilders zat nog bij de VVD, die zich in de jaren negentig ontwikkelde tot een

brede, ook voor arbeiders aantrekkelijke, volkspartij. Alles functioneerde nog, maar het
zou niet lang duren voordat de breuklijnen in de arbeidersklasse aan de oppervlakte
traden.

ALINEA 5
[Uit het Nationaal Kiezersonderzoek blijkt de opkomst van een nieuwe, grote groep
kiezers met een combinatie van opvattingen die voor het jaar 2000 niet voorkwam. De

opvattingen van deze groep lager opgeleide kiezers blijken samen te hangen: ze zijn
trots op de natie, tegen integratie in de Europese Unie, tegen immigratie en voor
assimilatie van migranten. Ze voelen zich in hun bestaan bedreigd door de
mondialisering. Ze zijn ook sterk voor het verkleinen van inkomensverschillen.
Deze groep kiezers kon in 2000 bij geen enkele politieke partij terecht, maar in 2017 was
er volop keus. In de eerste plaats bij de PVV, die gisteren met 20 zetels zijn positie als
tweede partij van het land consolideerde. Maar ook de SP bedient deze nieuwe groep
kiezers beter dan de PvdA. De ouderen die zich in hun bestaanszekerheid bedreigd
voelen, kunnen hun heil zoeken bij 50Plus.
Ook voor de hoogopgeleide werkers met een oriëntatie op Europa en de ecologische

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

69

agenda zijn er aantrekkelijke alternatieven voor de in alle opzichte fletse sociaal-
democratie. Zij kunnen kiezen uit GroenLinks, D66 en de Partij voor de Dieren. Ten slotte
zijn ook de kiezers met een migratie-achtergrond niet meer automatisch op de Partij van
de Arbeid aangewezen. Zij verspreiden zich over het hele politieke spectrum - wat op

zichzelf een bewijs van emancipatie is – OORZAAK 3].

ALINEA 6
[De Partij van de Arbeid heeft zichzelf overleefd: de arbeiders zelf hebben het licht
uitgedaan. Dat geldt ook voor vele zusterpartijen in Europa.
In Griekenland zijn de sociaal-democraten weggevaagd door de linkse beweging Syriza
van president Tsipras. De Italiaanse premier Renzi moest aftreden na een verloren

referendum over de grondwet. In Spanje worden de sociaal-democraten in de
verdediging gedrukt door de nieuwe beweging Podemos. De onafhankelijke kandidaat
Macron overvleugelt de socialisten in de Franse presidentsverkiezingen. De Britse Labour
Party kan onder Corbyn geen vuist maken – OORZAAK 4].

Progressieve politiek vereist een afscheid van oude vormen, oude gedachten en oude
partijen.

VIEW ORIGINAL PAGE: pagina 23, pagina 23

GRAPHIC: PvdA-voorzitter Hans Spekman op de verkiezingsavond. Tegen hem is een
motie ingediend om op te stappen.
LANGUAGE: DUTCH; NEDERLANDS

PUBLICATION-TYPE: Krant
SUBJECT: Political Parties (94%); Politics (77%); Elections + Politics (75%)
LOAD-DATE: 16 March 2017

Analyse artikel 4 (V4)

Genoemde oorzaken en verantwoordelijken (reasoning devices)
Verantwoordelijken: -
Oorzaken:

1. Van oudsher was de missie van sociaaldemocratie om laagopgeleiden, hoogopgeleiden en
migranten met elkaar te verbinden. Deze drie groepen hebben tegenwoordig uiteenlopende
belangen, waardoor ze niet meer in een groep te plaatsen zijn (red., alinea 2).
2. De arbeider –de oorspronkelijke doelgroep van de sociaaldemocratie- werd afgeschreven
en kwijtgeraakt, alinea 3).
3. Kiezers hebben andere partijen gevonden. Lager opgeleide (EU- en immigratie kritische)
kiezers zoeken de PVV en SP. Ouderen zoeken 50PLUS, hoger opgeleide, Europees en
ecologisch georiënteerde kiezers kiezen GroenLinks, D66 en PvdD (alinea 5).
4. Er is een Europese trend dat sociaaldemocratische partijen instorten. In Griekenland, Italië,
Spanje, Frankrijk en Groot-Brittannië verliezen zusterpartijen van de PvdA ook terrein (alinea
6).

Framing devices:
woordgebruik/formuleringen: 3 negatieve woorden/woordcombinaties
geciteerde personen: -

Genre artikel: Opinie. Een redacteur zet zijn eigen mening over het PvdA-verkiezingsverlies uiteen.
Is er episodische of thematische framing aanwezig: thematisch, veel (historische)
achtergrondinformatie en er wordt een duidelijke context geschetst en vergelijkingen getrokken met
het buitenland, waarbij voorbeelden ook duidelijk aan bod komen.

https://www-nexis-com.proxy.library.uu.nl/results/docview/attachRetrieve.do?csi=259070&A=0.11146648307617224&ersKey=23_T25896584110&urlEnc=ISO-8859-1&inline=y&smi=27667&key=023NLV1QU20170317VKN0100&componentseq=1&type=pdf
https://www-nexis-com.proxy.library.uu.nl/results/docview/attachRetrieve.do?csi=259070&A=0.11146648307617224&ersKey=23_T25896584110&urlEnc=ISO-8859-1&inline=y&smi=27667&key=023NLV1QU20170317VKN0100&componentseq=1&type=pdf

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

71

de Volkskrant: artikel 5 (V5)

18 maart 2017 zaterdag

Spekman in het najaar weg als partijvoorzitter van de

PvdA

BYLINE: RAOUL DU PRÉ
SECTION: Ten Eerste; Blz. 2
LENGTH: 442 woorden

ALINEA 1
HIGHLIGHT: PvdA-voorzitter Hans Spekman stapt later dit jaar op. Hij neemt de
verantwoordelijkheid voor de desastreus verlopen verkiezingen van woensdag, het
slotstuk in een serie nederlagen tijdens zijn 5-jarige voorzitterschap. Spekman maakte
zijn besluit vrijdagavond bekend na een vergadering van het partijbestuur in Amsterdam,
waar hij te weinig vertrouwen voelde.

ALINEA 2
'De nederlaag is buitengewoon pijnlijk', aldus Spekman. 'Een enorme klap voor de
sociaal-democratie. Dat noodzaakt tot verandering. Ik zag dat er discussie ontstond om
mijn persoon. Die discussie ondermijnt de eenheid. Voor die eenheid is het cruciaal dat ik
opstap. We komen alleen maar weer boven als we veranderen en als we een eenheid
zijn.'

ALINEA 3
Spekman blijft nog een paar maanden aan. Na de zomer, op het partijcongres in oktober,
kiest de PvdA een nieuwe partijvoorzitter. Bij de partij gaat daar een open
voorzittersstrijd aan vooraf waaraan alle leden met ambitie mogen meedoen.

ALINEA 4
Spekman was als voorzitter ook campagneleider. Hij lag sinds woensdag onder vuur in de
partij. Een deel van de leden, vandaag bijeen op een ledenraad in Utrecht, vond dat de
afstraffing niet zonder gevolgen kon blijven in de top van de partij. De afdeling Enschede
vroeg een stemming aan over het lot van Spekman. Binnen een uur kreeg de afdeling
vijftig steunbetuigingen - voldoende om een stemming bij de ledenraad af te dwingen.
De sociaal-democraten leden woensdag een recordverlies van 29 zetels. Van de 38 zetels
na de verkiezingen in 2012 blijven er slechts 9 over. Nog nooit verloor een politieke partij

zo veel zetels bij een Tweede Kamerverkiezing.

ALINEA 5
[Spekman wordt door zijn critici in de partij medeverantwoordelijk gehouden voor het
echec. Onder zijn leiding organiseerde de partij de lijsttrekkersverkiezing waarin
Diederik Samsom verloor van Lodewijk Asscher. Spekman hoopte dat de strijd de partij
nieuw elan zou geven, maar dat bleef uit. Samsom verliet diep teleurgesteld het toneel
en Asscher bracht niet het gehoopte herstel – OORZAAK 1/VERANTWOORDELIJKE].

ALINEA 6
[Het vertrekkend Tweede Kamerlid Jan Vos opende vrijdag in de Volkskrant de aanval
op Spekman en diens beslissingen van het afgelopen jaar. 'Het verkiezingsprogramma is
opgesteld onder leiding een Groningse partijbons die onder Den Uyl diende. De lijst is
opgesteld door een Groningse partijbons die ruzie had met Den Uyl. Onze partijvoorzitter

wilde terug naar de 19de eeuw terwijl we leven in de 21ste eeuw.' OORZAAK
2/VERANTWOORDELIJKE]

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

ALINEA 7
Spekman zei de laatste dagen dat hij van plan was door te gaan, evenals lijsttrekker
Asscher. Die laatste bleef daar vrijdagavond bij: 'Het werk staat te beginnen. Ik heb me

gemeld toen het moeilijk ging. En ik voel me verantwoordelijk te helpen met opbouwen.
Van mij had Hans niet weggehoeven, maar ik heb er wel respect voor. Hij neemt leiding
in een heel moeilijke discussie, waarmee hij anderen die moeilijke discussie bespaart.'

Hans Spekman maakte vrijdagavond zijn vertrek bekend

Ook buiten Den Haag is de PvdA gedecimeerd

Voor de eenheid is het cruciaal dat ik opstap

VIEW ORIGINAL PAGE: pagina 2
LANGUAGE: DUTCH; NEDERLANDS
PUBLICATION-TYPE: Krant

SUBJECT: Political Parties (94%); Politics (91%)
LOAD-DATE: 17 March 2017

Analyse artikel 5 (V5)

Genoemde oorzaken en verantwoordelijken (reasoning devices)
Verantwoordelijken: Spekman (anonieme critici binnen de PvdA, alinea 4 en 5)
 Spekman (Jan Vos, vertrekkend Kamerlid, alinea 6)
Oorzaken:
 1. De lijsttrekkersverkiezing (red., alinea 5).
 2. Het verkiezingsprogramma was oud, het dateerde uit de 19e eeuw (Jan Vos, alinea 6)

Framing devices:
woordgebruik/formuleringen: 4 negatieve woorden/woordcombinaties.
geciteerde personen: Hans Spekman (alinea 2), Jan Vos (vertrekkend Kamerlid (alinea 6) Asscher
(alinea 7)

Genre artikel: Nieuwsverhaal/Nieuwsanalyse. Het is een informatief stuk dat niet al te lang is. Er
worden bronnen aangehaald om de informatie te verhelderen. Er wordt ook naar oorzaken gezocht
en er wordt over gevolgen gesproken, dit maakt het stuk ook een nieuwsanalyse.
Is er episodische of thematische framing aanwezig: De emotionele citaten maken het episodisch,
net als dat de rode draad van het artikel de gevolgen van de verkiezingen voor een specifiek persoon
is. Dat maakt het ook episodisch. Er worden meerdere bronnen aangehaald om de positie van een
persoon aan te halen. Het lijkt dan toch duidelijk episodisch te zijn.

https://www-nexis-com.proxy.library.uu.nl/results/docview/attachRetrieve.do?csi=259070&A=0.16830330345475852&ersKey=23_T25896584110&urlEnc=ISO-8859-1&inline=y&smi=27667&key=002NLV1QU20170318VKN0100&componentseq=1&type=pdf

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

73

de Volkskrant: artikel 6 (V6)

18 maart 2017 zaterdag

Ook buiten Den Haag is de PvdA gedecimeerd

BYLINE: ARIEJAN KORTEWEG
SECTION: Ten Eerste; Blz. 10
LENGTH: 751 woorden
HIGHLIGHT: analyse

ALINEA 1
Het vertrek van Hans Spekman als partijvoorzitter is maar een kleine stap voor de PvdA
op weg naar totale renovatie. Het echte onderwerp op de politieke ledenraad, vandaag in
Utrecht, dat moet de onttakeling van de PvdA als bestuurderspartij zijn.

ALINEA 2
[In tien jaar raakte de partij het leeuwendeel van zijn politieke functies kwijt. Het verlies
van 29 van de 38 Kamerzetels is nooit eerder vertoond. Tegelijk is het de voortzetting
van een langjarige trend. De PvdA verloor de laatste vier verkiezingen op rij. Het aantal
wethouders liep tussen 2006 en 2014 terug van 425 naar 137 - bovendien staat de PvdA
in drie van de vier grootste steden buitenspel.
Voor gedeputeerden van PvdA-huize geldt hetzelfde: twintig in 2007 tegen zes na de
verkiezingen van 2015. In de Eerste Kamer slonk de PvdA-fractie van 19 leden in 2003
naar acht nu. In het Europees Parlement had de PvdA in 2004 zeven zetels, dat zijn er nu

drie – OORZAAK 1].

ALINEA 3
'Je ziet hoe de relevantie van de partij in het bestuur sterk afkalft', zegt Gerrit Voerman,
directeur van het Documentatiecentrum Politieke Partijen in Groningen. 'Uiteindelijk staat
daarmee het bestaansrecht van de PvdA als brede volkspartij op het spel.'
De gevolgen van die snelle krimp van het bestuurlijke kader zullen vele jaren voelbaar
blijven. Het leertraject om de top van de partij te bereiken loopt doorgaans langs
gemeentelijke of provinciale besturen. Veel leden van de vertrekkende fractie konden
bogen op lokale ervaring. Lodewijk Asscher was wethouder in Amsterdam, Jeroen
Dijsselbloem raadslid in Wageningen, Ahmed Marcouch stadsdeelvoorzitter, Henk Nijboer
Statenlid in Groningen. Die kweekvijver droogt nu op: als de partij minder raadsleden en
bestuurders levert, zijn er straks minder kandidaten om uit te kiezen.

ALINEA 4
Gevolg is ook dat de partij aan belang inboet als banenmachine. Politicoloog Nico
Baakman van de universiteit van Maastricht doet langjarig onderzoek naar de
verwevenheid van politiek en ambtenarij. Volgens hem is het overgrote deel van de
topambtenaren partijlid. Dat traject van ambtenarij naar partijtop is de afgelopen jaren
bewandeld door onder anderen Martin van Rijn, Attje Kuiken, Michiel Servaes en Bert
Koenders. 'De animo van hoge ambtenaren om de PvdA als opstapje te gebruiken, zal
door dit resultaat afnemen', zegt Baakman. 'Daarbij kan opportunisme een rol spelen.'
Het reservoir aan bekwame, aanstormende ambtenaren waaruit de PvdA voor politieke
functies kan putten zal volgens hem slinken.

ALINEA 5
PvdA'ers vergeleken na de verkiezingsuitslag het lot van hun partij met dat van andere
partijen die hardhandig onderuit gingen. Kamerlid Henk Nijboer had het rijtje paraat:

D66 haalde in 2006 drie zetels, GroenLinks kreeg vier zetels in 2012, het CDA kwam toen
op dertien uit. Met name aan de wederopstanding van het CDA, ook brede volkspartij
immers, willen PvdA'ers hoop ontlenen.

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

ALINEA 6
Het grote verschil: het CDA wist in de jaren die op de nederlaag volgden zijn lokale en
provinciale basis overeind te houden. Het aantal gedeputeerden daalde tussen 2007 en

2015 van 25 naar 15 - een veel kleinere terugloop dus. Het CDA heeft nog altijd 1.500
gemeenteraadsleden en honderden wethouders. Een aantal wethouders stroomt
volgende week door naar de Tweede Kamer.
Het CDA gebruikte de vierenhalf jaar oppositie om terug te gaan naar de eigen
fundamenten en krabbelt nu weer op, zoals D66 en GroenLinks dat eerder deden. Dat is
de herbronning waar ook de PvdA-leiding naar op zoek zal gaan.

ALINEA 7

[Er zijn redenen om te vermoeden dat die zoektocht de PvdA zwaar zal vallen. Joop van
den Berg, onderzoeker bij het Montesquieu Instituut, stelde al vast dat de slechte
uitslag past in een langjarige trend. De 38 zetels die in 2012 door de furie van Samsom
werden gehaald, waren eerder uitzondering, vermoedt hij. Kort daarvoor stond de partij
op 12 zetels in de peilingen, naar dat niveau zakte de PvdA al snel na het begin van de
regeerperiode terug – OORZAAK 2].

ALINEA 8
['De klap van 15 maart is een uitgesteld drama', constateert ook Voerman. 'De PvdA is
gebaseerd op de solidariteit van delen van de middenklasse met de arbeiders. De
arbeidersklasse is gekrompen, en die solidariteit is al lang geen vanzelfsprekendheid
meer OORZAAK 3]. Grote groepen die PvdA stemden voelen zich nu elders beter
vertegenwoordigd.' – OORZAAK 4].

Alleen via burgemeesters (104 van de 388 gemeenten) kan de PvdA nog een tijdje volop
blijven besturen.

Verlies PvdA

Vandaag vergadert de PvdA over haar neergang. Die is in gemeenten en provincies al
jaren gaande. De kweekvijver droogt op.

VIEW ORIGINAL PAGE: pagina 10, pagina 10

LANGUAGE: DUTCH; NEDERLANDS
PUBLICATION-TYPE: Krant
SUBJECT: Political Parties (94%); Politics (89%)

LOAD-DATE: 17 March 2017

Analyse artikel 6 (V6)

Genoemde oorzaken en verantwoordelijken (reasoning devices)
Verantwoordelijken: -
Oorzaken:

1. Het gaat om een langjarige trend. De PvdA raakt op lokaal en landelijk niveau steeds meer
functies kwijt en verloor de laatste vier verkiezingen op rij (red., alinea 2).
2. De uitslag past in een langjarige trend, de verkiezingen van 2012 waren eigenlijk een
uitzondering in deze negatieve trend (Joop van den Berg, alinea 7).
3. PvdA was gebaseerd op solidariteit tussen arbeiders- en middenklasse. De arbeidersklasse
is gekrompen en solidariteit bestaat niet meer (Gerrit Voerman, alinea 8).
4. Grote groepen PvdA’ers voelen zich nu elders beter vertegenwoordigd (Gerrit Voerman,
alinea 8).

https://www-nexis-com.proxy.library.uu.nl/results/docview/attachRetrieve.do?csi=259070&A=0.3441802797353717&ersKey=23_T25896584110&urlEnc=ISO-8859-1&inline=y&smi=27667&key=010NLV1QU20170318VKN0100&componentseq=1&type=pdf
https://www-nexis-com.proxy.library.uu.nl/results/docview/attachRetrieve.do?csi=259070&A=0.3441802797353717&ersKey=23_T25896584110&urlEnc=ISO-8859-1&inline=y&smi=27667&key=010NLV1QU20170318VKN0100&componentseq=1&type=pdf

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

75

Framing devices:
woordgebruik/formuleringen: 1 negatief woord/woordcombinatie.
geciteerde personen: Gerrit Voerman (directeur Documentatiecentrum Politieke Partijen, alinea 3 en
8), Nico Baakman (politicoloog aan de Universiteit Maastricht, alinea 4), Joop van den Berg
(onderzoeker Montesquieu Instituut, alinea 7).

Genre artikel: Nieuwsanalyse. Er wordt duidelijk in gegaan op de w-vragen omtrent de
verkiezingsnederlaag. De oorzaken worden door deskundigen geanalyseerd evenals het
toekomstperspectief van de partij.
Is er episodische of thematische framing aanwezig: Thematisch. Er worden experts aangehaald die
hun visie geven op de verkiezingsnederlaag. Hierbij worden historische feiten gegeven en
vergelijkingen met andere partijen getrokken. Een duidelijk informatief en onderbouwd stuk.

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

de Volkskrant: artikel 7 (V7)

20 maart 2017 maandag

'Laat PvdA Klaver volgen'

SECTION: Ten Eerste; Blz. 1

LENGTH: 120 woorden

ALINEA 1

Opiniestuk Plasterk
De negen resterende PvdA-Kamerleden moeten zich aansluiten bij de GroenLinks-fractie.

Zo kan uiteindelijk 'een brede linkse partij' ontstaan, waarbij liefst ook de SP zich
aansluit. Dit schrijft minister Ronald Plasterk vandaag in de Volkskrant. Volgens hem is
het tijd dat de PvdA 'een toontje lager gaat zingen'. PvdA-leider Asscher zou zich
ondergeschikt moeten maken aan GroenLinks-leider Klaver. Volgens Plasterk is dit een

uitgelezen moment. 'In plaats van negatieve aandacht voor het verlies op links genereert
het nieuwsgierige interesse en respect, net op tijd voor de gemeenteraadsverkiezingen.'
Die zijn in maart 2018.

Ten eerste, pagina 4
Opinie & Debat, pagina 18
VIEW ORIGINAL PAGE: pagina 1

LANGUAGE: DUTCH; NEDERLANDS

PUBLICATION-TYPE: Krant

SUBJECT: Political Parties (94%); Politics (81%); Elections + Politics (66%)

LOAD-DATE: 19 March 2017

Analyse artikel 7 (V7)

Genoemde oorzaken en verantwoordelijken (reasoning devices)
-
Framing devices:
woordgebruik/formuleringen: -
geciteerde personen: Ronald Plasterk (alinea 1).

Genre artikel: Nieuwsbericht. Het is namelijk kort en informatief. Het verwijst naar een groter artikel.
Is er episodische of thematische framing aanwezig: Het artikel is te kort om hierover te oordelen.

de Volkskrant: artikel 8 (V8)

20 maart 2017 maandag

https://www-nexis-com.proxy.library.uu.nl/results/docview/attachRetrieve.do?csi=259070&A=0.5510740545527557&ersKey=23_T25896132865&urlEnc=ISO-8859-1&inline=y&smi=27667&key=001NLV1QU20170320VKN0100&componentseq=1&type=pdf

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

77

Gebutste PvdA aan verwarring ten prooi

BYLINE: FRANK HENDRICKX

SECTION: Ten Eerste; Blz. 4
LENGTH: 674 woorden

ALINEA 1
HIGHLIGHT: Redeloos en radeloos keek de PvdA zaterdag terug op de
verkiezingsnederlaag van 15 maart. Voor de oude bestuurderspartij is de tijd der
troebelen voorlopig nog niet voorbij.

Analyse -- Ledenraad na zetelverlies
Hans Spekman stond zaterdag bleek en breekbaar achter het spreekgestoelte bij
de PvdA-ledenraad. Ook hij was nu speelbal geworden van de rauwe emoties in het

Beatrixgebouw in Utrecht. Het ene moment kreeg de partijvoorzitter een staande ovatie,
het andere moment eisten boze leden zijn onmiddellijke vertrek.

ALINEA 2
Spekman moest bijna smeken - 'alsjeblieft leden' - om tot oktober te mogen aanblijven
om de reorganisatie op het partijbureau netjes af te handelen. 'Ik wil geen bende
achterlaten', zei de afzwaaiende voorzitter. 'Anders kan ik het niet.' Lodewijk Asscher
nam het voor hem op. 'Ik ken niemand die zich zo met hart en ziel heeft opgeofferd voor
de partij.'

ALINEA 3
De partij ging overstag, maar morrend en verdeeld. Bijna 40 procent van de ongeveer
duizend aanwezige leden stemde tegen de oproep van Spekman en Asscher. Het geeft
aan hoe broos het gezag is geworden van de partijtop die de PvdA naar de grootste

nederlaag uit de Nederlandse politieke geschiedenis leidde, van 38 zetels naar 9 zetels.

ALINEA 4

De eerste ledenraad na 'de klap' was vooral een therapeutische sessie. Een uitweg uit
de huidige problemen was nergens te bekennen. Het enige waar de leden het enigszins
over eens waren: de partij moet nu niet gaan regeren. 'Let's get real', zei Asscher bijna
spottend over dat idee. 'We zijn de zevende partij van Nederland. De winnaars moeten
nu gaan besturen. Wij niet.'

ALINEA 5

De VVD had liever niet zo'n duidelijke uitspraak gehad. Fractievoorzitter Halbe Zijlstra
suggereerde zaterdag in het AD nog dat de huidige coalitiepartner best kan aanschuiven
bij een kabinet van VVD, CDA en D66. 'Als de PvdA wil, waarom niet?'

Nu dat idee van tafel is, hebben Jesse Klaver (GroenLinks) en Gert-Jan Segers
(ChristenUnie) de komende maanden een ijzersterke onderhandelingspositie. Eén van de
twee is nodig om een kabinet-Rutte III aan een meerderheid te helpen. De eisen zullen
niet gering zijn.

ALINEA 6
De PvdA zal ondertussen vooral druk zijn met zichzelf. De ledenraad in Utrecht etaleerde
de verwarring die zich meester heeft gemaakt van de partij. Het ene lid pleitte voor een

koers à la GroenLinks, de volgende PvdA'er wilde juist weer 'de bedrijven in' om de oude
arbeidersachterban terug te veroveren.

ALINEA 7
[Een aangeslagen Sharon Dijksma, nummer vier op de lijst, vroeg zich bijna wanhopig af
hoe de PvdA 'weer een beetje sexy kan worden' voor de massaal afgehaakte jongere

kiezers. 'Dat is zo ontzettend hard nodig.' Daarna moest zij toezien hoe vooral grijze

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

mannen de boventoon voerden achter de interruptiemicrofoons, vaak met lange,
procedurele betogen – OORZAAK 1].

ALINEA 8

Lodewijk Asscher moet de komende maanden zijn stempel drukken op de partij, maar de
nederlaag kleeft hem aan en de voormalige kroonprins moest zaterdag diep door het
stof. 'Het doet mij pijn en verdriet dat ik er niet in ben geslaagd het vertrouwen te
herstellen. Ik had natuurlijk gehoopt om het verschil te maken, maar het is mij niet
gelukt.'

ALINEA 9
Asscher bereidde zijn partij voor op 'een lange tocht door de woestijn'. 'We hebben

elkaar nodig en moeten strijden. Er is geen enkele reden om aan te nemen dat het goed
komt, alleen maar omdat het bij andere partijen ook weer goed is gekomen.'
[De partijleider haalde tegelijkertijd uit naar prominente PvdA'ers die de afgelopen dagen
in de media kritiek uitten op de partijtop. 'Ik heb analyses gezien van partijgenoten die
exact weten wat er fout is gegaan. Heel knap. Ik ben zover nog niet.' – OORZAAK 2]

ALINEA 10
De bewindspersonen op de eerste rij hoorden het lijdzaam aan. De 9-koppige fractie telt
straks vier ex-ministers: naast Asscher zijn dat Dijsselbloem, Dijksma en de met
voorkeurstemmen gekozen Lilianne Ploumen. Zij moeten zich vanuit de oppositie zien te
onderscheiden
Een zware klus. Met een beetje pech deelt de PvdA straks de oppositiebankjes met de SP,
Partij voor de Dieren, Denk en GroenLinks, allemaal partijen die nu een deel van de PvdA-

achterban bedienen. Voor de oude, gematigde bestuurderspartij zal het niet meevallen
om op te vallen.

De tijd der troebelen is voorlopig niet voorbij.

VIEW ORIGINAL PAGE: pagina 4

GRAPHIC: PvdA-partijvoorzitter Hans Spekman tijdens de ledenraad: 'Ik wil geen bende

achterlaten'.

LANGUAGE: DUTCH; NEDERLANDS

PUBLICATION-TYPE: Krant

SUBJECT: Political Parties (94%); Politics (87%)

LOAD-DATE: 19 March 2017

Analyse artikel 8 (V8)

Genoemde oorzaken en verantwoordelijken (reasoning devices)
Verantwoordelijken: -
Oorzaken:
 1. De partij is niet sexy en trekt zodoende geen jongeren aan (Sharon Dijksma, alinea 7).
 2. Voor een oorzaak moet eerst onderzoek worden gedaan (Asscher, alinea 9).
Framing devices:
woordgebruik/formuleringen: 7 negatieve woorden/woordcombinaties.
geciteerde personen: Hans Spekman (alinea 2), Asscher (alinea 3, 4, 8, 9), Zijlstra (alinea 5), Sharon
Dijksma (alinea 7)

Genre artikel: Nieuwsanalyse/Reportage. De (emotionele) situatieschets op de partijbijeenkomst
duidt op een reportage. De meeste geciteerde personen spreken over oorzaken en gevolgen, dit

https://www-nexis-com.proxy.library.uu.nl/results/docview/attachRetrieve.do?csi=259070&A=0.48421506848518003&ersKey=23_T25896146613&urlEnc=ISO-8859-1&inline=y&smi=27667&key=004NLV1QU20170320VKN0100&componentseq=1&type=pdf

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

79

maakt het meer een nieuwsanalyse. De Volkskrant noemt het zelf ook een analyse (maar dat
betekent niet dat zij dezelfde criteria hanteren als die in dit onderzoek worden toegepast).
Is er episodische of thematische framing aanwezig: De emotionele situatieschets van de
betrokkenen duidt op episodische framing. Er worden enkel betrokkenen genoemd en het artikel is
opgebouwd uit meningen en emoties van betrokkenen.

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

Bijlage 4: Corpus NRC Handelsblad

Deze bijlage begint met een opsomming van alle oorzaken die het NRC noemde in de week na de

Tweede Kamer verkiezingen. Hierna volgt de analyse per artikel van het NRC.

Tabel B4.1

Genoemde oorzaken van het PvdA-verkiezingsverlies in het corpus van het NRC (N = artikelnummer,

n.= nummer van genoemde oorzaak bij het artikel, a.= alineanummer)

 Genoemde oorzaak Genoemd

door journalist

Genoemd door een ander,

namelijk:

1. De coalitie met de VVD (N5, n.5, a.3) Wim Meijer (PvdA-

prominent, N3, n.1, a.4)

Hans Anker (PvdA-

campagnestrateeg, N4, n.1.,

a9)

Ad Melkert (N4, n.2, a9)

2. Asscher profileerde zich niet goed tijdens de

campagne

(N5, n.1, a.3) Felix Rottenberg (N1, n.3,

a.7)

Ad Melkert (N4, n.4, a.10)

3. De lijsttrekkersverkiezingen (N5, n.2, a.3) Felix Rottenberg (N1, n.2,

a.7)

4. Achterban is verouderd, jonge mensen

stemmen GL

(N3, n.6, a.7)

(N5, n.6, a.3)

5. Fragmentatie in de samenleving (ieder gaat

om eigen reden naar D66, GL, SP, PVV,

DENK, 50PLUS, PvdD of blijft thuis)

(N5, n.3, a.3)*

(N5, n.8, a.4)

6. De partij raakt door meer nationalistische

koers de migrantenachterban kwijt

(N5, n.3, a.3)* Mohammed el Makaddem

(PvdA-wethouder, N7, n.1,

a.1)

7. Geen idee waar dit vandaan komt, de PvdA

heeft het land juist uit de crisis gehaald

 Gijs van Dijk (kandidaat-

Kamerlid, N1, n.1, a.3)

8. Mensen merken in normale leven nog niet

dat Nederland uit de crisis is gehaald

 Jetta Klijnsma (N3, n.2, a.4)

Ad Melkert (N4, n.3, a.10)

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

81

9. Mensen zijn meer bezorgd om eigen

welvaart, ‘eerlijk delen’ leeft niet meer

 Ahmed Aboutaleb (N3, n.3,

a.5)

10. Er is te hard bezuinigd in de regeringstijd Ahmed Aboutaleb (N3, n.4,

a.6)

11. De partij heeft de tijdgeest onvoldoende

aangevoeld in de regeringstijd

 Ahmed Aboutaleb (N3, n.5,

a.6)

12. De partij herstelde zich laat, toen was GL er

al met de buit vandoor

 Ad Melkert (N4, n.5, a.11)

13. De wereldwijde politieke tijdgeest (N5, n.4, a.3)

14. Hoogopgeleiden aan het volk binden lukt

niet meer

(N5, n.7, a.3)

15. Arbeidersachterban verandert, het

verheffingsideaal zal voltooid zijn

 Bekende van journalist

(N7,n.2, a.3).

16. Een jarenlang proces waardoor deze

nederlaag komt

 Asscher (N8, n.1, a.2)

*: Dit betreft een tweeledige oorzaak die daardoor dubbel wordt genoemd.

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

NRC Handelsblad: artikel 1 (N1)

16 maart 2017 donderdag

Asscher kon ongekende klap PvdA niet afwenden

BYLINE: PETRA DE KONING

SECTION: Binnenland, Blz. 6

LENGTH: 551 woorden

ALINEA 1

PvdA

De sociaal-democraten leden het grootste verlies ooit. Of deze uitslag zonder personele gevolgen zal

blijven, moet de komende dagen blijken.

De PvdA’ers waren voorbereid op een zware avond en groot verlies. Maar zo groot en zo zwaar?

ALINEA 2

Nee. De zaal viel stil bij de eerste exitpolls. Er waren peilingen geweest die negen zetels hadden

voorspeld, maar vaker stond de partij op twaalf of dertien – en PvdA’ers zeiden aan het begin van de

avond nog tegen elkaar dat er misschien ook wel wat méér in zat.

Zo was het niet. Voor de PvdA kwam het slechtste scenario uit: onder de tien zetels. Het grootste

verlies ooit, het laagste zetelaantal ooit.

ALINEA 3

Partijvoorzitter Hans Spekman kwam de PvdA’ers, in de WesterUnie in Amsterdam, snel toespreken.

Ze moesten „een drankje nemen” en „veel met elkaar praten”. Zijn belangrijkste boodschap: „De

sociaal-democratie staat altijd weer op.” En: „We gaan met mensen praten”. Om te begrijpen waar

de partij dit aan had verdiend.

[Weinig PvdA’ers hadden al zin in een diepgaande analyse. „Dit is een keiharde afstraffing”, zei oud-

FNV-bestuurder Gijs van Dijk, vijfde op de kandidatenlijst voor de Tweede Kamer. Maar waarvoor

precies? „We hebben mensen echt beschermd in crisistijd.” – OORZAAK 1]

ALINEA 4

‘Bittere avond, dramatische uitslag’

Of er nu ook PvdA’ers ‘gestraft’ zouden moeten worden? Spekman bijvoorbeeld of lijsttrekker

Lodewijk Asscher zelf? „Nee”, zei Van Dijk. „Dat koppen snellen bij de PvdA moet afgelopen zijn. We

moeten dit dragen als collectief.”

Asscher zelf had het in zijn speech over een „bittere avond” en een „dramatische uitslag”, maar ging

al snel over op peptalk. Nu was het tijd voor „wonden likken”. „Maar sneller dan je nu denkt, zullen

we ook weer met elkaar lachen.” En: „De sociaaldemocratie zal terugkomen en het bouwen begint

vandaag.”

ALINEA 5

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

83

De PvdA-leider zag er minder verslagen uit dan voorzitter Spekman of bijvoorbeeld Jetta Klijnsma, of

Jeroen Dijsselbloem. Toch is deze verkiezingsuitslag vooral zíjn nederlaag. In het najaar, toen hij zich

kandidaat stelde als lijsttrekker – tegenover fractievoorzitter Diederik Samsom – kon je hem op

bijeenkomsten steeds horen zeggen tegen PvdA’ers: „Ik moest dit wel doen, joh. Kijk eens hoe we

ervoor staan in de peilingen. Als ik het niet doe, wordt het helemaal niks in maart.”

In die tijd stond de PvdA op zo’n twaalf zetels.

ALINEA 6

Met Asscher ging het níet beter

De meeste PvdA-leden dachten dat hij gelijk had: Asscher

won de lijsttrekkersverkiezing met 54,5 procent van de

stemmen.

Maar Asschers eigen voorspelling kwam niet uit: het ging

niet beter, alleen maar slechter met hem als lijsttrekker.

Minister van Financiën Dijsselbloem hield de zaal op

woensdagavond voor dat er wel vaker ups and

downs waren geweest. Maar zo’n ‘down’ had de partij niet

eerder. De grootste klap die de PvdA meemaakte, was in 2002 na de moord op Pim Fortuyn: de partij

ging toen van 45 naar 23 zetels.

ALINEA 7

Of de PvdA deze uitslag echt collectief gaat dragen, zonder ‘koppen snellen’, zal de komende dagen

of weken moeten blijken. Heel veelbelovend begon de woensdag niet. Al lang vóór de exitpolls was

oud-PvdA-voorzitter Felix Rottenberg bij BNR met harde kritiek gekomen. [Achteraf gezien was de

lijsttrekkersverkiezing te laat, zei hij – OORZAAK 2]. [Asscher had daardoor te weinig tijd gehad om

zich te laten zien als leider en hij had volgens Rottenberg te laat in de campagne de juiste toon

gevonden – OORZAAK 3].

Oud-minister en -partijleider Wouter Bos met PvdA-partijvoorzitter Hans Spekman en -

lijsttrekker Lodewijk Asscher.Foto Bart Maat/ANP

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

Analyse artikel 1 (N1)

Genoemde oorzaken en verantwoordelijken (reasoning devices)
Verantwoordelijken: niet één persoon, dit moet als collectief worden gedragen (Gijs van Dijk,

kandidaat-Kamerlid, alinea 4).
Oorzaken:

1. Geen idee waar dit verlies vandaan komt, de partij heeft de mensen juist beschermd in
crisistijd (Gijs van Dijk, kandidaat-Kamerlid, alinea 3).
2. De lijsttrekkersverkiezing was te laat (Felix Rottenberg, alinea 7).
3. De juiste toon werd in de campagne niet gevonden, Asscher kon zich niet meer profileren
(Felix Rottenberg, alinea 7).

Framing devices:
woordgebruik/formuleringen: 6 negatieve woorden/woordcombinaties
beeldgebruik: Foto van Asschers gezicht, foto van Asscher, Bos e Spekman samen.
geciteerde personen: Hans Spekman (alinea 3), Gijs van Dijk (kandidaat-Kamerlid, alinea 3 en 4),
Lodewijk Asscher (alinea 4)

Genre artikel: Reportage/Nieuwsanalyse. Het is een reportage waarin de gebeurtenissen op de
verkiezingsavond bij de PvdA worden omschreven. Kopstukken komen aan het woord en vooral aan
het begin van het artikel wordt er een sfeerimpressie van de verkiezingsavond geschetst. Het artikel
is echter ook een nieuwsanalyse, want er wordt dieper ingegaan op de aanloop naar de verkiezingen
en op de gevolgen van de verkiezingen.
Is er episodische of thematische framing aanwezig: Vooral episodisch. Het artikel kent een
emotionele inslag en het schetsen van een sfeer lijkt het hoofddoel te zijn. De lezer kan zich
zodoende makkelijk inleven in het verloop van de verkiezingsavond op locatie bij de PvdA.

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

85

NRC Handelsblad: artikel 2 (N2)

17 March 2017

NH vrijdag

GroenLinks neemt plaats PvdA in

BYLINE: Mirjam Remie

SECTION: Binnenland; Blz. 8

LENGTH: 462 woorden

DATELINE: Amsterdam.

ALINEA 1
AchtergrondVerkiezingen
Amsterdam is net Nederland. De PvdA verliest zwaar, GroenLinks wint fors. En er

gingen ook nog meer mensen naar de stembus.
Nee, een PvdA-bolwerk is Amsterdam na deze week beslist niet meer te noemen. De
partij die bij de Tweede Kamerverkiezingen van 2012 nog veruit de meeste stemmen
kreeg in de hoofdstad – ruim een derde – kwam woensdag slechts tot een magere 8,4
procent. Dat blijkt uit de voorlopige uitslag, zoals die bij het ter perse gaan van deze
krant bekend was. De stemmen bij 457 van de 466 stembureaus waren toen verwerkt.
Eensgezind zijn de voormalige PvdA-kiezers niet geweest bij de keuze van een nieuwe

partij. In de oude ‘PvdA-stadsdelen’ Zuidoost (waar in 2012 meer dan de helft van de
stemmen naar de PvdA ging), Centrum, West en Oost werd GroenLinks de grootste
partij, zij het met een veel kleiner aandeel van de stemmen dan de PvdA in 2012
behaalde. In Nieuw-West is Denk met een vijfde van de stemmen de meest geliefde
partij. In Noord is dat de PVV (15,7 procent), terwijl de mensen in stadsdeel Zuid
overwegend op de VVD zijn blijven stemmen.
Nieuwkomers Denk en Artikel 1 kregen samen 10 procent van de stemmen in Amsterdam

– meer dus dan de PvdA. Opvallend is de populariteit van Artikel 1 is in stadsdeel
Zuidoost. Ruim 11 procent van de stemmen ging daar naar de partij van Sylvana
Simons.

ALINEA 2
Grote winnaar in Amsterdam is GroenLinks; „WHOOOHAAA!", twitterde de Amsterdamse
fractievoorzitter Rutger Groot Wassink. De aanhang verviervoudigde ten opzichte van

2012, naar bijna 20 procent.

ALINEA 3
Hoe zit het met de populariteit van D66, SP en VVD, de partijen die de Amsterdamse
coalitie vormen? D66, de winnaar van de gemeenteraadsverkiezingen in 2014, won ten
opzichte van de vorige Tweede Kamerverkiezingen. Maar de aanhang van de landelijke
vertegenwoordiging van D66 is in Amsterdam nu wél kleiner dan die van GroenLinks.

Coalitiepartners VVD en SP verloren iets ten opzichte van 2012. De SP ging in
Amsterdam iets harder achteruit dan landelijk, D66 won iets minder.

ALINEA 4
De opkomst was ditmaal met 76,3 procent een stuk hoger dan in 2012 (69,9 procent). In
Amsterdam komen in verhouding altijd minder mensen stemmen dan landelijk, maar het
verschil wordt minder, zegt Jeroen Slot van het gemeentelijke Bureau Onderzoek,

Informatie en Statistiek. Dat komt door de veranderende bevolkingssamenstelling: het
aandeel rijke, hoogopgeleide mensen neemt toe.

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

Tussen de grote steden groeien de verschillen, met aan de ene kant Rotterdam en Den
Haag (conservatief) en aan de andere kant Utrecht en Amsterdam (progressief). In
Rotterdam en Den Haag werd de VVD de grootste partij, en Denk groter dan de PvdA. In
Utrecht werd D66 de grootste. Hoogopgeleiden en jongeren, zegt Slot, hebben

traditioneel een voorkeur voor linkse partijen.

LANGUAGE: DUTCH; NEDERLANDS

PUBLICATION-TYPE: Krant

JOURNAL-CODE: NRC Handelsblad

SUBJECT: Political Parties (94%); Politics (84%); Elections + Politics (67%)

LOAD-DATE: March 17, 2017

Analyse artikel 2 (N2)

Genoemde oorzaken en verantwoordelijken (reasoning devices)
-
Framing devices:
woordgebruik/formuleringen: 1 negatieve woorden/woordcombinaties.
geciteerde personen: Rutger Groot Wassink (GroenLinks Amsterdam, alinea 2), Jeroen Slot
(gemeentelijke Bureau Onderzoek, Informatie en Statistiek, alinea 4).

Genre artikel: Reportage. De landelijke verkiezingsuitslag en vooral het PvdA-verkiezingsverlies
vormen als uitgangspunt om een situatieschets te geven van de verkiezingsuitslag in Amsterdam.
Is er episodische of thematische framing aanwezig: Episodische framing, de stad Amsterdam wordt
als voorbeeld genomen om het verlies van de PvdA te duiden. De verkiezingsuitslag in de hoofdstad
wordt afgezet tegenover de landelijke verkiezingsuitslag.

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

87

NRC Handelsblad: artikel 3 (N3)

17 March 2017

NH vrijdag

Partij moet nu op zoek naar de tijdgeest en nieuwe
kiezers

BYLINE: Petra de Koning

SECTION: Achterpagina; Blz. 4

LENGTH: 935 woorden

DATELINE: Den Haag.

ALINEA 1

AchtergrondPvdA
De PvdA probeert het dramatische verlies te ‘accepteren’, maar vindt het nog steeds
niet helemaal eerlijk: „Wij waren fatsoenlijk en rechtvaardig."

ALINEA 2
Hoe kom je weer bij zinnen na het grootste verlies dat een politieke partij in

Nederland ooit heeft geleden?
Bij de ingang van de Tweede Kamer klonk PvdA-leider Lodewijk Asscher bijna als een
therapeut, een dag nadat zijn partij 29 zetels was kwijtgeraakt en er nog maar negen
overhield: „De enige manier om hier uit te komen, is: je nederlaag écht en helemaal
accepteren. Dan pas kun je nagaan wat er fout is gegaan en ook bedenken wat je als
partij nog te bieden hebt."
Zover waren partijvoorzitter Hans Spekman en demissionair minister van Financiën
Jeroen Dijsselbloem, nu ook Tweede Kamerlid, op donderdag nog niet. Ze bleven zeggen

wat de PvdA ook in de verkiezingscampagne steeds had gezegd: „Nederland staat er
economisch beter voor." Daarin hoorde je nog vooral onbegrip voor de klap die de
kiezers gaven, geen acceptatie. De mensen voelen het, zeiden ze ook, blijkbaar anders.

ALINEA 3
Asscher zelf, op weg naar zijn eerste vergadering als fractievoorzitter in de Tweede
Kamer, had geen zin in een analyse. „Ik ben nog dizzy van de klap. Geef ons een

momentje. We gaan nu eerst onze wonden likken."

ALINEA 4
‘Slechte tijd ijlt nog na’
[Op de verkiezingsavond in Amsterdam had PvdA-prominent Wim Meijer al wel een
uitleg: „De verwachtingen van onze achterban en de keuzes die we hebben gemaakt in
het kabinet met de VVD, zijn met elkaar in botsing gekomen." – OORZAAK 1]

Jetta Klijnsma, PvdA-staatsecretaris van Sociale Zaken, stond op het moment van de
uitslag tussen de andere PvdA’ers, naast haar man, en zag er verslagen uit. Ze zei dat ze
„bezorgd" was over het rechtse kabinet dat er nu waarschijnlijk zou komen. En wat dat
zou betekenen voor „kwetsbare mensen".
[Of de PvdA-nederlaag niet juist te maken had met de forse bezuinigingen die zíj had
doorgevoerd op de bijstand en werk voor gehandicapten? „Nee, nee", zei ze. „Het is
gewoon omdat mensen in hun leven nog onvoldoende merken dat we uit de crisis zijn. Ik

ben nu bezig met armoedebestrijding, voor de kiezers ijlt de slechte tijd nog flink na." –
OORZAAK 2]

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

ALINEA 5
In een e-mail aan de leden, meteen na de uitslag, schreven Asscher en Spekman: „Onze
partij heeft Nederland de afgelopen jaren samen met de VVD op een fatsoenlijke en

rechtvaardige manier uit de crisis geloodst."
De PvdA-bestuurdersvereniging Centrum voor Lokaal Bestuur interviewt de komende
tijd PvdA’ers over de nederlaag. De Rotterdamse burgemeester Ahmed Aboutaleb was op
donderdag als eerste aan de beurt. [„Het adagium ‘eerlijk delen’ waar de PvdA mee groot
is geworden", zei hij, „wordt niet meer gedeeld." Volgens hem zijn „gewone burgers" en
„rijke mensen" nu vooral bang dat de eigen welvaart eraan gaat. – OORZAAK 3]

ALINEA 6

[Maar een andere verklaring, zei Aboutaleb, was doorslaggevend geweest voor het
enorme verkiezingsverlies: „We hebben veel belangrijke hervormingen gedaan en de
overheidsfinanciën gesaneerd. Maar daar zijn we misschien te ver in gegaan. Misschien
had het tekort niet zo ver terug gehoeven als nu gebeurd is." – OORZAAK 4]
[Dat de PvdA dat niet had aangevoeld, liet volgens hem zien dat de partij „onvoldoende
met de tijdgeest is meegegaan". – OORZAAK 5].
In de PvdA-gangen van de Tweede Kamer zaten fractiemedewerkers op donderdag in
groepjes bij elkaar. Ze weten dat een flink deel van hen nu hun baan verliest: een kleine
fractie heeft minder geld voor ondersteuning.

ALINEA 7
De werkkamers van sommige – niet-herkozen – Tweede Kamerleden waren
achtergelaten alsof ze er zo weer konden binnenwandelen en dat was ook vast en zeker
de bedoeling geweest. Aantekeningen lagen nog op tafel, open dossiermappen naast

posters met de verkiezingsslogan van Asscher: ‘Samen Vooruit’.
Hoe het nu vooruit moet?
In de Jaarbeurs in Utrecht praat de ledenraad van de PvdA zaterdag over de uitslag,
de PvdA-fractievoorzitter uit Enschede heeft al aangekondigd dat hij dan met een motie
komt over Spekman. Die moet volgens hem opstappen.
Hij was de eerste die ermee kwam, vertrekkend Tweede Kamerlid Jan Vos de tweede, op
donderdagavond in een ingezonden brief op de website van de Volkskrant. En hij is vast
ook niet de laatste. „Het is ondenkbaar dat onze partijvoorzitter zijn conclusies niet
trekt", schrijft Vos. Asscher gedroeg zich volgens hem in de campagne als „een regent uit
de vorige eeuw". „Kijk dan niet verbaasd op als jonge linkse mensen hun heil zoeken bij
het GroenLinks van Jesse Klaver."
[Uit eerste onderzoeken blijkt dat nu ook: de PvdA lijkt vooral kiezers te hebben verloren
aan GroenLinks. In de PvdA-zaaltjes viel het in de verkiezingscampagne al op: er zaten
vaak vooral ouderen. – OORZAAK 6].

ALINEA 8
‘Praten met kiezers’

Partijvoorzitter Spekman zegt dat hij alleen weggaat als het van de leden moet, niet uit
zichzelf.

Volgens het nieuwe Kamerlid Gijs van Dijk, ex-FNV-bestuurder, vond de Tweede
Kamerfractie op donderdagochtend „eensgezind" dat het verlies „samen" gedragen moet
worden. „En je moet nu natuurlijk goed nagaan wat er is gebeurd en waarom, maar niet
eindeloos en tot in den treure met allerlei commissies, zoals de partij in het verleden wel
heeft gedaan."
De PvdA heeft al aangekondigd dat er vooral veel gepraat gaat worden – met leden,
kiezers en als het lukt ook met verloren kiezers.

„Er zijn nu ineens een heleboel mensen lid geworden van de PvdA", zegt Sharon Dijksma,
staatssecretaris en nu ook Tweede Kamerlid. Meer dan tweehonderd hebben zich op

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

89

donderdag aangemeld. „Met die mensen gaan we óók praten: wat verwachten jullie van
ons?"
PvdA-fractievoorzitter in Enschede: motie tegen partijvoorzitter Spekman
In PvdA-zaaltjes viel het bij de campagne al op, er zaten vooral ouderen

GRAPHIC: Foto David van Dam

LANGUAGE: DUTCH; NEDERLANDS

PUBLICATION-TYPE: Krant

JOURNAL-CODE: NRC Handelsblad

SUBJECT: Politics (94%); Political Parties (79%)

LOAD-DATE: March 17, 2017

Analyse artikel 3 (N3)

Genoemde oorzaken en verantwoordelijken (reasoning devices)
Verantwoordelijken: -
Oorzaken:

1. De coalitie met de VVD strookte niet met de verwachtingen van de achterban (Wim
Meijer, alinea 4).
2. Mensen merken in hun normale leven nog te weinig van het feit dat Nederland uit de crisis
is gehaald (Jetta Klijnsma, alinea 4).
3. Het oorspronkelijke adagium van de partij (eerlijk delen) leeft niet meer onder de mensen,
mensen zijn nu vooral bezorgd over hun eigen welvaart (Ahmed Aboutaleb, alinea 5).
4. Onder de regering is er misschien te hard bezuinigd, het tekort had misschien niet zo ver
teruggedrongen hoeven worden (Aboutaleb, alinea 6).
5. De partij heeft de tijdgeest onvoldoende aangevoeld in de regeringstijd (Ahmed
Aboutaleb, alinea 6).
6. De partij heeft kiezers heeft vooral aan GroenLinks verloren en heeft vooral nog en oude
achterban (red., alinea 7).

Framing devices:
woordgebruik/formuleringen: 2 negatieve woorden/woordcombinaties.
geciteerde personen: anoniem (alinea 1), Lodewijk Asscher (alinea 2, 3 en 5), Jeroen Dijsselbloem
(alinea 2), Wim Meijer, alinea 4), Jetta Klijnsma (alinea 4), Hans Spekman (alinea 5), Ahmed
Aboutaleb (alinea 5 en 6), Jan Vos (vertrekkend Kamerlid, alinea 7), Gijs van Dijk (Kamerlid, alinea 8),
Sharon Dijksma (alinea 8).

Genre artikel: Reportage. Er worden allerlei betrokkenen aan het woord gelaten, allen met
emotionele ondertoon. Het nieuws is het vertrekpunt voor een beschrijving van de reacties en
gevolgen van de verkiezingsnederlaag. Ook wordt door enkele betrokkenen naar oorzaken van de
nederlaag gezocht.
Is er episodische of thematische framing aanwezig: Vooral episodisch. De betrokkenen worden
emotioneel aan het woord gelaten en de gevolgen voor de fractiemedewerkers, die waarschijnlijk
worden ontslagen, komen aan bod. De lezer kan zich zodoende makkelijk identificeren met de sfeer
die er heerst. Ook wordt er bijvoorbeeld een beschrijving gegeven van de verlaten werkkamers in het
gebouw van de Tweede Kamer.

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

NRC Handelsblad: artikel 4 (N4)

17 March 2017

NH vrijdag

‘Jezus. Je-zus. Wat een klap’

BYLINE: Hugo Logtenberg

SECTION: Binnenland; Blz. 8/9

LENGTH: 1934 woorden

ALINEA 1
InterviewAd Melkert,oud-lijsttrekker PvdA
In 2002 verloor hij, na de moord op Pim Fortuyn, 22 van de 45 zetels. Woensdag zag Ad
Melkert op tv hoe zich een ramp voltrok voor zijn partij. „Gelukkig wordt Feyenoord
kampioen."

ALINEA 2
Ad Melkert heeft een printje gemaakt. Daarop staan verticaal alle politieke partijen.
Horizontaal zijn de behaalde zetelaantallen bij Tweede Kamerverkiezingen sinds 1986
genoteerd. Helemaal onderaan zijn Excel-sheet is in lichtblauw de omvang van ‘centrum-
rechts’ (VVD, CDA, ChristenUnie en SGP) weergegeven in de loop der tijd. Centrum-links
(PvdA, D66, GroenLinks en SP) heeft hij rood gekleurd. Daartussen in donkerblauw staat

‘E-rechts’ (PVV, LPF, Leefbaar Nederland en Centrum Democraten). Melkert ter
verduidelijking: „‘E-rechts’ staat voor extreem-rechts". Hij kijkt er vies bij.
Het is woensdagavond kwart voor negen. Over een kwartier maakt de NOS de uitslag
volgens de exitpoll bekend en is duidelijk wie de winnaars en de verliezers zijn van de
verkiezingen. De voormalig PvdA-leider ontvangt bij hem thuis in Den Haag en serveert
thee. Een verzoek van NRC om met en bij hem de uitslagenavond te bekijken, heeft hij
na een nacht slapen vriendelijk ingewilligd. „Je bent welkom." Wel tempert hij de

verwachtingen aan de telefoon. Schalks: „Ik weet niet of het gezellig gaat worden."
Zijn PvdA staat dan al tijden op dik verlies in de opiniepeilingen. En als iemand weet hoe
het is om dan de laatste campagnedagen door te komen, is het Ad Melkert (61). Onder
zijn leiding verloren de sociaaldemocraten in 2002, na de opkomst en de moord op Pim
Fortuyn, 22 van de 45 zetels. De grootste nederlaag ooit in de geschiedenis van de PvdA.
De beelden van een verslagen Melkert staan op menig netvlies gebrand. In de rij bij de
stembus eerder op de dag werd hij nog herkend. Melkert: „Maar er is inmiddels

ook een hele generatie die me niet meer kent, hoor." Wat hij wil zeggen: mijn leven is
niet opgehouden na 2002, al lijkt heel Nederland dat te denken. Dat beeld zal nog vaker
ter sprake komen gedurende de avond.

ALINEA 3
Om iets voor negenen gaat hij op de bank zitten. Recht voor de tv, een rood satijnen
kussentje in de rug en zijn uitslagenblad op schoot. Maar de weergave van de exitpoll op

tv mislukt faliekant. Presentatrice Dionne Stax hakkelt zich een weg door de eerste
cijfers. Melkert glimlachend: „Ik ben beter voorbereid dan de NOS."
Als de uitslagen kort daarna wel goed doorkomen en de PvdA maar negen zetels scoort,
mompelt hij: „Jezus.Je-zus." Melkert zucht diep. „Wat een klap." In stilte noteert hij de
uitslagen van alle partijen. Dan kijkt hij op en wijst op het gat van meer dan tien zetels
tussen de VVD en de PVV. „Dat is internationaal een geweldig belangrijk signaal."

ALINEA 4
Hij roemt de tactiek van Rutte om de Nederlandse verkiezingen ‘de kwartfinale’ van de
strijd tegen het populisme te noemen. Met de aanstaande verkiezingen in Frankrijk (de

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

91

halve finale) en Duitsland (de finale) op komst, moest Melkert zich afgelopen maanden
voortdurend verdedigen tegenover zijn buitenlandse contacten die stelden dat Wilders op
het punt stond Nederland over te nemen. „Het geeft vooral aan hoe disproportioneel veel
aandacht er weer voor hem en zijn thema was."

ALINEA 5
De naam Wilders neemt hij de hele avond niet in de mond. De politieke en journalistieke
fixatie op de PVV-leider stoort Ad Melkert zichtbaar. „Zelfs als hij nu 30 zetels had
gehaald, waren er nog altijd 120 tégen hem. Toch?" Hij kijkt zijn bezoek indringend aan.
„Er is in Nederland echt iets grondig mis met het begrip van feiten."

ALINEA 6

Neem de discussie over de integratie van migranten. Het overgrote deel doet het prima,
zegt hij. Dus waarom die eindeloze nadruk leggen op de kleine minderheid? Melkert: „Het
is noodzakelijk dat mensen willen praten over spanningen die er zijn. Maar die zitten aan
twéé kanten." Dan met nadruk: „Dus het gaat om de inténtie waarmee je discussieert: is
dat om te verzoenen of om te polariseren?"
Ziet u in dat opzicht een verschil tussen Fortuyn in uw tijd en Wilders nu? „Nee.”

ALINEA 7
De tegenwerping dat Fortuyn op zijn minst een mildere versie van Wilders was, wijst hij
af. „Fortuyn wilde artikel 1 van de Grondwet afschaffen, dat erin voorziet dat iedereen in
gelijke gevallen gelijk wordt behandeld. Daarmee heeft hij de ruimte gecreëerd waarin
zijn opvolger is geradicaliseerd." Met alle gevolgen van dien, volgens Melkert. Hij noemt
de diplomatieke rel met Turkije van afgelopen weekend als voorbeeld. „Ik vind het heel
benauwend dat er politiek en in menig commentaar vooral escalerende geluiden waren te

horen. Waar was de nuance? Dat is niet los te zien van de manier waarop partijen zich de
afgelopen jaren hebben laten meevoeren. Onze collectieve normen zijn verschoven.
Helaas."

ALINEA 8
Hij loopt naar de keuken en komt terug met twee glazen rode wijn en een schaaltje
olijven. Heeft zijn PvdA zich voldoende verweerd tegen Wilders in de afgelopen jaren?
Melkert trekt zijn rechterwenkbrauw op. Dat doet hij vaak als hij wil zeggen: „Wat denk
je zelf?" Ad Melkert communiceert sowieso graag non-verbaal. Pas expliciet gevraagd
naar zijn opvatting, deelt hij die. „Als u heel diep in mijn ziel zou kijken, ziet u dat ik vind
dat Alexander Pechtold het heel goed heeft gedaan. Het is zuiver en oprecht zoals hij zich
positioneert ten opzichte van eng rechts en hoe hij het belang van de Europese Unie
benadrukt."

ALINEA 9
Niet dat Melkert op D66 heeft gestemd of dat zelfs maar heeft overwogen. Nee, Lodewijk
Asscher is zijn man. Al sinds het moment dat de PvdA-leden in december 2016 mochten
kiezen tussen Diederik Samsom en Asscher. „Ik herken de inspiratiebronnen van
Lodewijk. Een echte sociaal-democraat. Samsom was vooral een regelaar.
Meer een extra minister van het kabinet dan een vertolker van het PvdA-geluid."
Melkert stopt abrupt met praten als zijn partijgenoot en campagnestrateeg Hans Anker in
beeld verschijnt. [„Het grootste verlies voor de PvdA is opgebouwd in het eerste jaar van
de coalitie met de VVD" – OORZAAK 1], zegt Anker. [Melkert knikt. „Dat ben ik helemaal
met hem eens." Door zo snel en alleen met de VVD te gaan regeren heeft de PvdA de
achterban niet duidelijk gemaakt voor welke punten zij echt heeft gestreden, zegt
Melkert. Heel dom. „Strijd is het bestaansrecht van de sociaal-democratie." – OORZAAK
2].

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

ALINEA 10
[Het probleem is, zegt hij, dat het „macroverhaal" van dit kabinet, dat Nederland er als
geheel nu beter voorstaat dan in 2012, klopt. Zeker nu de economie aantrekt en er
zelfs een begrotingsoverschot is. „Daarmee is de VVD-kiezer tevreden. Maar de PvdA-

kiezer merkt er op microniveau nog te weinig van. Want die is zijn vaste contract kwijt,
ondervindt problemen in de thuiszorg of betaalt meer huur." – OORZAAK 3]
[Wat ook niet hielp is dat Asscher zich presenteerde als premierskandidaat, terwijl de
peilingen daar geen moment aanleiding toe gaven. – OORZAAK 4].

ALINEA 11
[„Dat scenario heeft inderdaad nooit in de lucht gehangen en dan is het heel moeilijk om
nog te schakelen. Hij heeft zich uiteindelijk goed hersteld maar dat was te laat. Toen was

Klaver er al met de buit vandoor." – OORZAAK 5]
Melkert pakt ondertussen zijn tabel er nog eens bij en noteert een nieuwe tussenstand.
„De SP nog steeds op -1. Dat is frappant." Glimlachend: „Daar zal ook nog
wel wat discussie gaan plaatsvinden."

ALINEA 12
Het is Melkert ten voeten uit. De politiek zit onder zijn huid. Nog altijd. Nederland
herinnert zich hem – ondanks alle (internationale) functies die hij na zijn vertrek van het
Binnenhof nog vervulde – echter vooral als de PvdA-leider die de grootste nederlaag ooit
incasseerde. Afgemeten: „Die constatering klopt, denk ik."
Alsof het zo afgesproken is, gaat het op tv over de afstraffing van de PvdA. Politiek
commentator Dominique van der Heyde: „29 zetels verlies. Dat is nog meer dan in 2002
onder Ad Melkert." Die trekt alleen zijn rechterwenkbrauw op. Ad rem: „Nog iets te
drinken misschien?"

ALINEA 13
Bent u ergens ook opgelucht dat u niet langer de slechtste score ooit behaalde?
„Nee, dit is echt verschrikkelijk." Hij is even stil. „Ik heb de druk van de slechtste score
wel als een grote last ervaren, maar heb het tegelijkertijd altijd gerelativeerd. De
omstandigheden waren door de vreselijke moord op Fortuyn zó uitzonderlijk."

Toch verliest de PvdA nu nóg meer zetels.

„Ja, dat is wel gek. Daar heb ik nog geen afdoende verklaring voor. Ik dacht dat 12 tot
15 zetels echt de ondergrens zou zijn."
De NOS toont een tweet van de partij GeenPeil, de grootste verliezer van de
verkiezingen: „Het einde van de PvdA. Dat pakken ze ons alvast niet meer af."

Waarom wordt de PvdA door een deel van Nederland gehaat?
„Dat was in 2002 zeker zo. Of dat nu het motief was voor de klap, betwijfel ik."
Het is kwart over tien. Lodewijk Asscher komt op en spreekt een zaal vol teleurgestelde
PvdA’ers toe. Melkert luistert aandachtig. Asscher: „De sociaal-democratie zal
terugkomen!" Melkert: „Dat zou mooi zijn."

ALINEA 14

In tegenstelling tot Asscher nu kreeg u niet de kans zich te revancheren.

„Daar heb ik destijds zelf voor gekozen, want dat leek me, op dat moment, de enige
juiste keuze. Daar heb ik later nog vaak aan teruggedacht." Hij balt zijn vuist. „Het idee
van: ik had níét op moeten geven. Ik had moeten knokken, strijden. Het gevoel dat je
veel meer te bieden hebt en dat wilt laten zien. Maar dat was pas veel later." Hij nipt aan
zijn wijn. „Ik denk dat het heel goed is dat Lodewijk de kans krijgt om deze ervaring te
gebruiken om sterker terug te komen. Dat gun ik hem ook."
Uiterlijk onbewogen en zonder commentaar laat Melkert vervolgens de hossende zalen
van de winnaars en de treurige blikken bij de verliezers aan zich voorbij gaan. Aandrang
om er zelf tussen te staan bij de PvdA had hij niet. Zoals hij ook niet de behoefte heeft

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

93

om zijn voormalig collega’s Paul Rosenmöller (GroenLinks) en Thom de Graaf
(D66) een sms te sturen om ze te feliciteren met de winst van hun partijen. Melkert:
„Neeuhh."

ALINEA 15
Nog één keer die avond toont hij zijn ergernis over de huidige politiek. Als Marianne
Thieme van de Partij voor de Dieren fulmineert over „partijen die hun idealen loslaten" en
zich verlagen tot „allerlei compromissen". „Hè ja, stel je voor," zegt Melkert spottend.
„De kracht van Nederland om samen te werken, wordt gezien en gebracht
als een zwakte. Dat is iets waar ik grote moeite mee heb." Puur populisme, zegt hij. Net
als het afgeven op „de elite".

ALINEA 16
Daar komt hij na middernacht op terug als hij zijn bezoek uitlaat. Op weg naar de deur
lopen we langs een ingelijste zwart-witfoto met daarop drie generaties Melkert, gezeten
in de gelijknamige kapsalon in Gouda. Melkert wijst naar de jongste man op de plaat:
„Dat is mijn vader."
Melkert vertelt hoe zijn vader hem en zijn drie jongere broers voorhield om te gaan
studeren. Dat deden ze. Met succes. Zichtbaar trots: „Verheffing, in één generatie." Hij
moet er, zegt hij, vaak aan denken als het gaat over de verfoeide elite. „Al die critici
zouden een punt hebben als de elite in Nederland ontoegankelijk zou zijn voor mensen
die als een dubbeltje zijn geboren. Maar dat is echt onzin."

ALINEA 17
Op de drempel bedank ik hem voor de sportieve ontvangst, ondanks de aangekondigde
nederlaag. Melkert onderkoeld: „Gelukkig wordt Feyenoord kampioen."

Critici zouden een punt hebben als de elite niet toegankelijk was voor mensen die als
dubbeltje zijn geboren. Maar dat is echt onzin
Ad Melkert (61) was voor de PvdA Kamerlid, fractievoorzitter en minister van Sociale
Zaken. Na zijn vertrek uit de politiek werkte hij bij de Wereldbank, was hij vicepresident
van het Ontwikkelingsprogramma van de Verenigde Naties en fungeerde hij voor die
organisatie twee jaar als speciaal gezant in Irak. Momenteel is hij onder meer adviseur
bij de Raad van State en commissaris en geeft hij lezingen.

LANGUAGE: DUTCH; NEDERLANDS
PUBLICATION-TYPE: Krant
JOURNAL-CODE: NRC Handelsblad
SUBJECT: Politics (94%); Political Parties (88%)
LOAD-DATE: March 17, 2017

Analyse artikel 4 (N4)

Genoemde oorzaken en verantwoordelijken (reasoning devices)
Verantwoordelijken: -
Oorzaken:

1. De basis van het verlies ligt in het eerste regeringsjaar, de PvdA is te snel met de VVD in
zee gegaan (Hans Anker, PvdA-campagnestrateeg, alinea 9).
2. Door snel met de VVD in zee te gaan, is niet duidelijk geworden waarvoor de PvdA zelf
heeft gestreden in het regeerakkoord (Ad Melkert, alinea 9).
3. Nederland staat er beter voor dan in 2012, de VVD-kiezer is daar blij mee, maar de PvdA –
kiezer merkt daar niets van, die is namelijk veel kwijt (meer huur, minder vaste contracten,
slechtere thuiszorg) (Ad Melkert, alinea 10).
4. Asscher presenteerde zich als premierskandidaat, terwijl hij dat volgens de peilingen nooit
is geweest (Ad Melkert, alinea 10).
5. De partij herstelde zich te laat, toen was GroenLinks er al met de buit vandoor (alinea 11).

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

(3) framing devices:
woordgebruik/formuleringen: 2 negatieve woorden/woordcombinaties.
geciteerde personen: Ad Melkert (het gehele artikel), Hans Anker (campagnestrateeg PvdA, alinea 9),
Marianne Thieme (PvdD-leider, alinea 15).

Genre artikel: Nieuwsinterview. Het artikel is een interview met een betrokkene en tevens
ervaringsdeskundige. Het betreft een interview met Ad Melkert, oud-PvdA-leider en hij was
lijsttrekker van de PvdA tijdens het vorige grote verlies van de partij.
Is er episodische of thematische framing aanwezig: Het feit dat het zetelverlies wordt behandeld
door middel van het verhaal van één persoon, maakt het episodisch. Net als de situatieschets die
gegeven wordt over het verloop van het interview. De geïnterviewde is wel een expert, die de kans
krijgt om historische vergelijkingen te maken, iets wat op thematische framing wijst. Maar het
overheersende persoonlijke tintje aan het interview maakt het meer episodisch.

http://www.nrc.nl/
http://www.nrc.nl/
http://www.nrc.nl/

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

95

NRC Handelsblad: artikel 5 (N5)

18 March 2017

NH zaterdag

Vermorzeld tussen populisme en kosmopolitisme

BYLINE: Thijs Niemantsverdriet

SECTION: Den Haag; Blz. 6

LENGTH: 1111 woorden

DATELINE: Den Haag.

ALINEA 1

Analyse Partij van de Arbeid
De kiezers sterven uit, de migrantenachterban is verhuisd naar Denk en een volkspartij is
de PvdA allang niet meer. De gelijkenis met V&D dringt zich op: ook een organisatie
zonder duidelijk profiel, die iedereen wilde bedienen. En failliet ging.
Haalt de PvdA 2025? Zo heette een boekje dat onlangs verscheen. In de PvdA-top
haalden ze er hun schouders over op. Wéér zo’n verzameling sombermansverhalen vanaf
de zijlijn. Zelfs de samensteller van het boekje, partijcoryfee Bram Peper, relativeerde de
titel. Die was vooral bedoeld als „prikkelende stelling" om het debat te stimuleren.

ALINEA 2
Dat was vóór 15 maart. Sinds afgelopen woensdag is het een reële politieke vraag: is het
einde van de sociaal-democratie in Nederland in zicht?
De PvdA heeft de moeder aller nederlagen geleden: van 38 naar 9 zetels. In één klap
van tweede naar zevende partij van Nederland. Een hele generatie PvdA-politici
werkloos. Minder stemmen in Rotterdam en Den Haag dan afsplitsing Denk. En dat nadat
de partij de afgelopen jaren ook al lokaal, provinciaal en in Europa gemarginaliseerd
werd.
De PvdA, zou je kunnen zeggen, is verworden tot een soort Oostenrijk van de
Tweede Kamer: een klein landje met een groots verleden – en heel veel
voormalige prominenten die treuren over dat wat niet meer is.

ALINEA 3
Een trouwe kern van vergrijzende kiezers

[Hoe heeft het kunnen gebeuren? Natuurlijk, er waren events. [De zwalkende campagne
van Lodewijk Asscher, die niet kon kiezen tussen straatvechten en bestuurlijke rust
uitstralen – OORZAAK 1]. [De ongelukkige lijsttrekkersverkiezing tussen Asscher en
Diederik Samsom, door velen ervaren als broedermoord – OORZAAK 2]. [De mannen van
Denk die vertrokken, met medeneming van een groot deel van de migrantenachterban –
OORZAAK 3] – VERANTWOORDELIJKE]
[Ook zat het politieke en maatschappelijke tij tegen, met Trump, Brexit, IS en de
vluchtelingencrisis – OORZAAK 4]. [En de PvdA regeerde vierenhalf jaar lang met de
rechtse VVD – een keuze die de kiezers vanaf het begin niet begrepen hebben –
OORZAAK 5].
[Maar wie verder kijkt, ziet een veel structureler probleem: de PvdA-kiezer sterft uit. De
mensen die op 15 maart nog op de partij stemden, vormen een trouwe kern van
vergrijsde kiezers. Volgens een enquête van Ipsos was 44 procent van de PvdA-
stemmers 65 jaar of ouder en slechts 13 procent onder de 35 jaar – OORZAAK 6]. Bij

campagnebijeenkomsten zag je vooral senioren – het contrast met de meetups van
GroenLinks-lijsttrekker Jesse Klaver was adembenemend.

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

[Een andere conclusie moet zijn dat de PvdA geen brede volkspartij meer is. Het aloude
streven om de hoogopgeleide elite en het gewone volk te verbinden, staat al een jaar of
twintig onder druk – maar deze keer hadden de kiezers er definitief geen boodschap
meer aan – OORZAAK 7].

ALINEA 4
[Oud-leider Wouter Bos heeft altijd gewaarschuwd: als de samenleving splijt, splijt
de PvdA. En dat is precies wat er nu is gebeurd. De verschillende maatschappelijke
groepen, die steeds minder met elkaar praten, hebben allemaal gekozen voor hun 'eigen’
partij. De hogeropgeleide, stedelijke kiezers vertrokken naar D66 en GroenLinks, de
lageropgeleiden in de regio gingen naar de SP en de PVV – of bleven thuis. Voor nóg
specifiekere deelbelangen waren er Denk, 50Plus en de Partij voor de Dieren.

Lang heeft de PvdA deze trend nog weten tegen te houden, door capabel leiderschap en
sterke campagnes. Maar deze keer hadden de kiezers definitief maling aan de partij die
pretendeert er voor iedereen te zijn. De PvdA is vermorzeld tussen het progressieve
kosmopolitisme en het populisme van links én rechts – OORZAAK 8]
Kan de PvdA deze klap nog te boven komen? Tenzij er iets onverwachts gebeurt, kiest
Asscher met zijn negen zetels voor een plek in de oppositie. Daar kan hij, net als
Sybrand Buma (CDA) in de afgelopen vijf jaar, tot bezinning komen en een nieuwe koers
uitzetten.

ALINEA 5
In die nieuwe koers, zeggen PvdA’ers en sympathisanten, moet de nadruk komen te
liggen op sociaaleconomische thema’s als werk en inkomensongelijkheid. „Door de
samenwerking met de VVD is de klassieke links-rechts tegenstelling veronachtzaamd",
zegt europarlementariër Paul Tang. „Als dat gebeurt, gaan mensen over culturele

thema’s praten: over boerka’s in plaats van bonussen, over Zwarte Piet in plaats van
zzp’ers. Zo’n strijd kan de PvdA nooit winnen."
Politiek socioloog Merijn Oudenampsen sluit zich daarbij aan. Alleen op de sociaal-
economische ‘conflictas’ valt er nog iets te halen voor de PvdA. „Kijk naar Bernie Sanders
in Amerika. Die kon een deel van de conservatieve Trump-kiezers bedienen, ook al stond
hij pal voor homo’s en andere minderheden."

ALINEA 6
In Duitsland lukt het Schulz wel
Tang wijst naar Duitsland als hoopvol voorbeeld. Daar is de nieuwe SPD-leider Martin
Schulz met een duidelijke linkse lijn in korte tijd een serieuze uitdager geworden voor
bondskanselier Merkel. Tang: „Daar dalen de populisten in de peilingen."
Een andere optie: nu écht linkse samenwerking. Kunnen de fracties van PvdA en
GroenLinks niet tijdelijk samengaan, vraagt een wanhopige PvdA’er zich af – onder

leiding van Jesse Klaver? De vraag is of Klaver hier op zit te wachten: zijn ambitie is om
GroenLinks uit te bouwen tot de belangrijkste partij op links.

ALINEA 7
Vast staat dat Lodewijk Asscher aan een lange, moeizame tocht door de woestijn gaat
beginnen – en succes is niet gegarandeerd.
Twee jaar geleden vergeleek PvdA-ideoloog Arie van der Zwan zijn partij in deze krant
met warenhuisketen V&D. Allebei catch all-organisaties zonder duidelijk profiel, die de
hele samenleving willen bedienen. Voor zowel V&D als PvdA zag Van der Zwan „geen
oplossing". Wat V&D betreft heeft hij inmiddels gelijk gekregen: het warenhuis ging in
2015 op de fles.
Als Asscher geen nieuw levensdoel kan vinden voor de PvdA, zou het zomaar kunnen dat
zijn partij eenzelfde lot te wachten staat.

ALINEA 8
Zij keren niet terug aan het Binnenhof

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

97

Bert Koenders had nog wel oren naar een nieuwe termijn als minister van Buitenlandse
Zaken.
Jeroen Recourt had als justitie-expert veel gezag in de Kamer. Nu is leider Asscher de
enige jurist van de fractie.

Mei Li Vos deed in de Kamer de lastige portefeuille zzp’ers. Ze stond op een kansloze
32ste plaats op de lijst.
Ahmed Marcouch, Marokkaanse Nederlander uit Amsterdam-West, was jaren het law and
order-gezicht van de fractie.
Marith Volp, voormalig huisarts, maakte snel naam in de Kamer en leek voorbestemd
voor prominente rol.
Michiel Servaes, ex-diplomaat, was het belangrijkste gezicht van de fractie op het gebied
van Buitenlandse Zaken.

Martijn van Dam was vice-fractieleider en eerder staatssecretaris. Wilde door als
bewindsman.
Diederik Samsom, verslagen door Asscher, hoopte stiekem op een terugkeer naar Den
Haag als minister.

LANGUAGE: DUTCH; NEDERLANDS
PUBLICATION-TYPE: Krant
JOURNAL-CODE: NRC Handelsblad
SUBJECT: Political Parties (94%); Politics (88%); Elections + Politics (68%)
LOAD-DATE: March 17, 2017

Analyse artikel 5 (N5)

Genoemde oorzaken en verantwoordelijken (reasoning devices)
Verantwoordelijken: Asscher (red., alinea 3)
Oorzaken:

1. De zwalkende campagne van Asscher, die niet kon kiezen tussen straatvechten en
bestuurlijke rust uitstralen (red., alinea 3).
2. De lijsttrekkersverkiezing tussen Asscher en Samsom (red., alinea 3).
3. De migrantenachterban stapte over naar afsplitsing DENK (red., alinea 3).
4. Het politieke en maatschappelijke tij zit niet mee ten tijde van Trump, Brexit, IS en de
vluchtelingencrisis (red., alinea 3).
5. De regering met de VVD, die niet werd begrepen door de achterban (red., alinea 3).
6. De PvdA-kiezer sterft oud, de achterban van de partij is voor een groot deel 65-plus.
Jongeren stemmen nauwelijks op de partij (red., alinea 3).
7. het is een brede volkspartij meer, hoogopgeleiden met het gewone volk verbinden lukt
niet meer (red., alinea 3).
8. De samenleving splijt, zo ook de PvdA. De kiezer gaat ieder om een eigen reden naar D66,
GroenLinks, SP, PVV, Denk, 50PLUS, PvdD of blijft thuis (alinea 4).

Framing devices:
woordgebruik/formuleringen: 2 negatieve woorden/woordcombinaties.
geciteerde personen: Bram Peper (partijcoryfee, alinea 1), Paul Tang (europarlementariër, alinea 5),
Merijn Oudenampsen (politiek socioloog, alinea 5), Arie van der Zwan (PvdA-ideoloog, alinea 7)

Genre artikel: Nieuwsanalyse. Het is een echte nieuwsanalyse waarin de oorzaken en gevolgen van
het zetelverlies worden opgesomd, mede aan de hand van worden van betrokkenen en experts. Er
worden ook vergelijkingen met andere partijen en het buitenland gemaakt, om de nederlaag in een
breder perspectief te plaatsen.
Is er episodische of thematische framing aanwezig: Thematische framing. Het nieuws – de PvdA-
nederlaag – wordt in een brede context geplaatst. Er wordt gesproken over oorzaken, over gevolgen,

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

betrokkenen en (wetenschappelijke) experts komen aan het woord. Er worden vergelijkingen met
andere partijen en met buitenlandse situaties gemaakt. Tot slot wordt een opsomming gemaakt
welke PvdA-prominenten (gedwongen) de politiek moeten verlaten na de nederlaag. In dit artikel
wordt vooral een uitleg gegeven, op een zakelijke manier, want echte emoties komen niet aan bod.

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

99

NRC Handelsblad: artikel 6 (N6)

18 March 2017

NH zaterdag

Onvermoeibaar links tegenwicht

BYLINE: Thijs Niemantsverdriet

SECTION: Den Haag; Blz. 8

LENGTH: 830 woorden

DATELINE: Den Haag.

ALINEA 1
M/V In het nieuwsHans Spekmanvertrekkend PvdA-voorzitter
Na de ongekende nederlaag van zijn PvdA zal Hans Spekman, partijvoorzitter en
campagneleider, het veld ruimen, meldde hij vrijdag.
„Rood tot na de dood", luidt het motto van Hans Spekman, die vrijdag opstapte als PvdA-
voorzitter. Hij wilde van zijn partij weer een linkse, bruisende ledenpartij maken. In
plaats daarvan zal hij de geschiedenis ingaan als de man onder wiens leiding
de PvdA electoraal ineenstortte.

ALINEA 2
Vrijdagavond maakte Spekman bekend dat hij in oktober plaatsmaakt voor een nieuwe
voorzitter. „Er is discussie ontstaan over mijn persoon," zei hij in een verklaring, „en dat
ondermijnt de eenheid van de partij."
Eigenlijk had Spekman de PvdA-leden zaterdag een oordeel willen laten vellen over zijn
functioneren. Dat was een stijlvaste exit geweest: de leden stonden bij Spekman altijd
centraal.
Bij zijn aantreden, begin 2012, was oud-Kamerlid Spekman de hoop van de partij. Als
iemand het sociaal-democratische levensgevoel vertegenwoordigde, was hij het wel. Hij
sprak graag over zijn straatarme, rode jeugd in het Zuid-Hollandse dorpje Zevenhuizen.
„De PvdA is links, mensen," zei hij in zijn eerste toespraak als voorzitter. „Laten we daar
nou niet ingewikkeld over doen."

ALINEA 3

Realist en machtspoliticus
Spekman begon aan een grote verbouwing van de partij. Maar het liep anders: nog geen
tien maanden nadat hij zijn intrek had genomen op het partijbureau, stapte PvdA-leider
Diederik Samsom in een kabinet met de rechtse VVD. Spekman, behalve overtuigd
sociaal-democraat ook een realist en een machtspoliticus, stond daar volledig achter.
Wel probeerde hij publiekelijk steeds een links tegenwicht te vormen voor de
Haagse PvdA-top, met opmerkingen als „nivelleren is een feest". Ook was hij de

drijvende kracht achter de resolutie Van Waarde, die de PvdA weer een linkse smoel
moest geven.

ALINEA 3
Samen met fractieleider Diederik Samsom, vicepremier Lodewijk Asscher en minister
Jeroen Dijsselbloem (Financiën) vormde Spekman het hart van de partijtop. Hoewel het
onderlinge vertrouwen aanvankelijk groot was, groeide bij de andere drie in de loop van

de tijd de irritatie over Spekmans eigenzinnige optreden. Waarom moest hij zó vaak
ledenraden organiseren, die steevast uitmondden in een klaagzang van de achterban
over de koers van de partij?

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

ALINEA 4
Ook haalde Spekman zich de woede van zijn Haagse collega’s op de hals met zijn
opmerking dat minister Bussemaker (Onderwijs) „in het kabinet te veel aan de kant van
de VVD" zou staan. Een plan om PvdA-volksvertegenwoordigers verplicht een kwart van

hun tijd op straat te laten doorbrengen, oogstte veel hoon en ging uiteindelijk niet door.
Bij veel gewone PvdA-leden was Spekman geliefd. Hij reed onvermoeibaar door het land
om afdelingen te bezoeken. Hij richtte ombudsteams op en ondersteunde initiatieven van
onderop, zoals een fonds om kleine dorpsschooltjes te behoeden voor sluiting. In de
omgang met de leden stond Spekman te boek als vriendelijk en empathisch.
Tegen PvdA-volksvertegenwoordigers kon hij juist keihard zijn. Zo verbood hij
europarlementariër Judith Merkies deel te nemen aan de verkiezing voor Europees
lijsttrekker: ze zou niet integer zijn omgegaan met het terugbetalen van

dagvergoedingen. Het leidde tot een kort geding van Merkies tegen de voorzitter – een
unicum in de partijgeschiedenis.

ALINEA 5
Spanningen met Samsom
Spekman begon zijn voorzitterschap met drie grote ambities. Hij wilde het aantal
partijleden in vier jaar verdubbelen tot 100.000, „anders faal ik". Ook wilde hij niet-leden
laten meestemmen bij leiderschapsverkiezingen en het partijbureau verhuizen van de
deftige Herengracht in Amsterdam naar een „normale buurt".
Van die drie ambities realiseerde hij alleen de laatste, en ook nog op de valreep: vorig
jaar nam de PvdA zijn intrek in een voormalig kantoorpand in de Amsterdamse wijk Bos
en Lommer. De ‘open’ leiderschapsverkiezing kwam er niet. Wie vorig jaar als niet-
PvdA’er wilde stemmen op Asscher of Samsom, moest toch voor minimaal een maand lid
worden van de partij. De verdubbeling van het ledenaantal draaide uit op een regelrecht

fiasco: begin dit jaar had de PvdA bijna achtduizend leden minder dan toen Spekman
aantrad. Verzachtende omstandigheid: vrijwel alle partijen verliezen leden.

ALINEA 6
In het afgelopen half jaar kwam Spekmans positie steeds verder onder druk te staan. Hij
drukte de omstreden leiderschapsverkiezing tussen Samsom en Asscher door. Dat leidde
tot een gespannen relatie met Samsom. Ook rondom de latere leider Asscher werd niet
altijd meer met achting over Spekman gesproken.
Illustratief voor Spekmans afkalvende gezag is wat er gebeurde op de avond voor de
verkiezingen. In het tv-programma Pauw en Jinek werd Asscher geconfronteerd met een
filmpje waarin Spekman sprak over bouwvakkers die „in een flesje pissen". Asscher zei
afgemeten: „Gedane zaken nemen geen keer."

Ook rondom Asscher werd niet altijd meer met achting over Spekman gesproken.

LANGUAGE: DUTCH; NEDERLANDS

PUBLICATION-TYPE: Krant

JOURNAL-CODE: NRC Handelsblad

SUBJECT: Politics (94%); Political Parties (93%)

LOAD-DATE: March 17, 2017

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

101

Analyse artikel 6 (N6)

Genoemde oorzaken en verantwoordelijken (reasoning devices)
Verantwoordelijken: Hans Spekman (red., terugkomend in het hele stuk)
Oorzaken: -

Framing devices:
woordgebruik/formuleringen: 2 negatieve woorden/woordcombinaties.
geciteerde personen: Hans Spekman (alinea 2, 3, 4, 5 en 6). Asscher (alinea 6).

Genre artikel: Nieuwsanalyse/ portret/profiel: het artikel gaat over een gevolg van de
verkiezingsnederlaag, namelijk het aftreden van Hans Spekman als partijvoorzitter. Hierbij wordt veel
achtergrondinformatie over en anekdotes van Spekman gegeven. Dit maakt het een portret/profiel.
Het blijft daarnaast ook een analyse van de oorzaken en gevolgen van de verkiezingsnederlaag,
weliswaar grotendeels ingezoomd op de positie van een persoon.
Is er episodische of thematische framing aanwezig: grotendeels episodisch. De positie en
handelingen van een specifiek persoon worden benadrukt, namelijk die van Hans Spekman. Zijn
handelen en relatie met andere mensen komt uitgebreid aan bod. Er wordt ingezoomd op een
persoon die symbool zou staan voor het totale verlies van de partij.

http://www.nrc.nl/
http://www.nrc.nl/
http://www.nrc.nl/

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

NRC Handelsblad: artikel 7 (N7)

20 March 2017
NH-maandag

De moeder aller nederlagen

BYLINE: Jutta Chorus

SECTION: Binnenland; Blz. 2

LENGTH: 484 woorden

ABSTRACT

Jutta Chorus

ALINEA 1

Column
Van alle nederlagen die de PvdA woensdag heeft geleden, is de smadelijkste die onder
migranten in de oude volkswijken. In Amsterdam Nieuw-West waar de verheffingspartij in
2012 nog ruim 40 procent van de stemmen kreeg, haalde ze nu 7,2 procent. Denk haalde

hier in sommige stembureaus 45 procent.
[Op de ledenraad zaterdag in Utrecht vraag ik jonge mannen met een
migratieachtergrond of de PvdA minderheden geen emancipatieperspectief meer biedt.
Mohamed el Makaddem, wethouder in de gemeente Westland, wijst op het ‘progressief

patriottisme’ dat partijleider Lodewijk Asscher presenteerde als „alternatief tegen
kosmopolitische politiek die het verlangen naar gemeenschapszin en eigen identiteit
ridiculiseert of verdacht maakt". Dat neigt, zegt El Makaddem, naar
nationalisme. De participatieverklaring, waarmee Asscher asielzoekers de waarden van

onze samenleving wil laten onderschrijven, leidt volgens de wethouder tot verdeeldheid.
„Ben jij ons of ben ik ons?", vraagt El Makaddem. „De PvdA schuift mee in het

onbehagen." – OORZAAK 1]

ALINEA 2
Een groepje Turkse en Noord-Afrikaanse Nederlanders staat verslagen aan de zijkant
van de zaal te discussiëren. Hoe krijg je die verloren kiezers terug, vraag ik. „Nu spreek

jij ons ook als groep aan", zegt een jonge man met een bril kwaad. Ze willen niet met
hun naam in de krant.
„Door de PvdA ben ik van een dubbeltje een kwartje geworden", zegt een man met een
lamswollen trui. „Ik ook", zegt een jongen die in de financiële dienstverlening werkt. Hij
kwam als zevenjarige naar Nederland. Zijn vader, fabrieksarbeider, werd lid van de PvdA.

„Geïnspireerd door het verheffingsideaal leerde het hele gezin Nederlands en kozen mijn
ouders goede scholen uit."

ALINEA 3
[Dit weekend sprak ik een paar vrienden, doorgewinterde PvdA-leden, die fantaseerden
over een andere naam voor de partij. „Er is geen arbeiderspartij meer nodig", zei een van
hen. „De verheffing is voltooid." – OORZAAK 2] Voltooid? Ik kijk naar de jongens
bij de ledenraad, migrantenkinderen die kwartjes zijn geworden. Zouden zij
echt delaatsten zijn? Zijn er geen verworpenen der aarde meer, of weet hun partij niet

langer hoe voor hen te strijden? De jongens opperen dat de basisbeurs moet terugkeren.

Dat er een baangarantie moet komen voor lager opgeleide jongeren. „Misschien moeten
we ons verenigen in de volkswijken."

http://www.nrc.nl/
http://www.nrc.nl/
http://www.nrc.nl/

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

103

Waar is het zelfbewustzijn van de PvdA gebleven? De strengheid die bij een
emancipatiepartij hoort? Goed, de tijden van de blauwe knoop en het atheïsme liggen een

eeuw achter ons, maar is daarmee ook het idee achterhaald dat een beweging mensen
helpt zich te bevrijden van knellende banden?
De jonge man met de bril biedt zijn excuus aan. „We moeten het nog verwerken. Vraag

het me volgende week nog eens."

Jutta Chorus (Twitter @juttachorus) schrijft op deze plek een wisselcolumn met Tom-Jan

Meeus.
Zijn er geen verworpenen der aarde meer, of weet de PvdA niet hoe voor hen te strijden?

NOTES: Jutta Chorus (Twitter @juttachorus) schrijft op deze plek een wisselcolumn met
Tom-Jan Meeus.

LANGUAGE: DUTCH; NEDERLANDS
PUBLICATION-TYPE: Krant
JOURNAL-CODE: NRC Handelsblad
SUBJECT: Politics (94%); Political Parties (84%)

LOAD-DATE: March 20, 2017

Analyse artikel 7 (N7)

(1 en 2) Genoemde oorzaken en verantwoordelijken
1. De PvdA schuift mee met het onbehagen en raakt mensen met een migrantenachtergrond
kwijt door een meer nationalistische koers (door de participatieverklaring voor nieuwkomers)
(Mohammed el Makaddem, wethouder in Westland, alinea 1).
2. Het verheffingsideaal van de partij zou voltooid zijn (bekende van de schrijver, alinea 3).

(3) framing devices:
woordgebruik/formuleringen: 2 negatieve woorden/woordcombinaties.
geciteerde personen: Mohammed el Makkadem (PvdA-wethouder Westland, alinea 1), anonieme
PvdA-leden met migrantenachtergrond (alinea 2 en 3), bekende van de schrijver (alinea 3)

Genre artikel: Column. Het betreft een wisselcolumn van Jutta Chorus (journaliste die op deze plek
een column deelt met Tom-Jan Meeus).
Is er episodische of thematische framing aanwezig: episodisch, er komen persoonlijke verhalen aan
bod door een sfeerimpressie te geven van de ledenraadpleging en persoonlijke contacten van de
schrijver. De emotie en visie van de geciteerde personen komen aan bod.

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

NRC Handelsblad: artikel 8 (N8)

20 March 2017
NH-maandag

De PvdA huilt. ‘Hoe worden we weer sexy?’

BYLINE: Thijs Niemantsverdriet
SECTION: Den Haag; Blz. 4
LENGTH: 620 woorden
DATELINE: Utrecht.

ALINEA 1
Ledenraad
Na de verkiezingsnederlaag is de PvdA verdrietig en boos. „Er is geen garantie dat het

goed komt."
Zodra Hans Spekman het podium betreedt, krijgt hij een staande ovatie. De vertrekkende
partijvoorzitter krijgt er tranen van in de ogen. Eens zal de PvdA weer opstaan, zegt

Spekman in een emotionele toespraak. „De verliezers van eergisteren zijn de winnaars
van vandaag. Dat zag je bij D66, GroenLinks en het CDA. Je gaat het ook zien bij de

PvdA."

ALINEA 2
Verdriet, woede en chaos overheersten zaterdag bij de ledenraad van de PvdA. In het

Utrechtse Beatrixtheater waren zo’n duizend leden bijeen om te praten
over de historische optater die de partij heeft gekregen van de kiezers: van 38 naar 9
zetels. Wegens de grote belangstelling was uitgeweken naar een grotere zaal.
De meesten waren, in de woorden van lijsttrekker Lodewijk Asscher, „nog dizzy
van de klap die we woensdag hebben gekregen." Zelf wist Asscher ook niet meteen hoe
het zó rampzalig had kunnen uitpakken. „Ik heb de afgelopen dagen overal

partijgenoten gehoord en gelezen die ineens precies weten waar het is misgegaan. Dat
geldt niet voor mij." [Asscher toonde zich nederig. Hij had „niet het herstel gebracht
waarop we hadden gehoopt". Maar: „Deze nederlaag was niet de schuld van Spekman,

van mij of van een verkeerd getimede lijsttrekkerscampagne. Het is al jaren
aan de gang." – OORZAAK 1]

ALINEA 3
Toch weer de poppetjes
Ondanks Asschers bezwering dat het „niet door de poppetjes" kwam, ontstond al snel

discussie over de positie van Spekman. De voorzitter kondigde vrijdag aan dat hij
plaatsmaakt, maar pas in oktober. Hij wil de discussie beginnen over de toekomst
van de partij. En hij wil de ontslagen op het partijbureau en bij de Tweede Kamerfractie in

goede banen leiden. Daar verliezen honderden medewerkers hun werk.
Veel partijgenoten vonden dat geen goed idee. Spekman moest eerder weg, zeiden ze.
Dat is geloofwaardiger en geeft zijn opvolger meer tijd om de gemeenteraadsverkiezingen
voor te bereiden, die al over een jaar plaatsvinden. „Hans, je kunt beter een clean

break doen dan langzaam afbouwen", zei een lid bij de interruptiemicrofoon. „Dat werkt

beter, net als bij roken." Spekman reageerde fel: „Echt, ik doe mijn best! Ik heb ook heel
veel mailtjes gekregen dat ik níét weg moet gaan." Hij mag tot oktober aanblijven, bleek
na een chaotische stemming.

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

105

ALINEA 4
Daarna mochten de leden zeggen hoe het verder moest. Twee dingen werden duidelijk.
Eén: de PvdA moet de oppositie in. Dat beaamde Asscher. „Ik vind regeren ook leuk", zei

hij. „Maar let’s get real, we zijn de zevende partij van Nederland."
Twee: het aantrekken van jongeren heeft de hoogste prioriteit. Het overgebleven
electoraat is vergrijsd, het ledenbestand ook. „We kijken hoe de PvdA weer een
beetje sexy kan worden", zei staatssecretaris Sharon Dijksma. „Dat is zó belangrijk."

ALINEA 5
Iets met sociale media?
Maar hoe kan de PvdA het anders doen? De leden kwamen met suggesties. Meer gebruik

van sociale media. Meer duurzaamheid en klimaat. Niet langer „de neo-liberale status-
quo" accepteren. Weer „dé vrouwenpartij van Nederland" worden.

Een echte oplossing zat er niet tussen, maar dat hoefde ook niet, zei
Asscher. De komende zes weken gaat de PvdA zich verder beraden, met partijleden en

experts van buiten. Er komt geen commissie van wijzen om te rapporteren, zoals na
eerdere nederlagen. Het gaat „een lange, moeilijke tocht door de woestijn" worden,

concludeerde Asscher. „En er is geen garantie dat het goed komt."
Wel had Asscher een dringend verzoek: zou de partijcultuur alsjeblieft kunnen
veranderen? „De PvdA moet een club worden waar het gezellig is, waar je kunt lachen. We

moeten aardig zijn voor elkaar."

Als geïnteresseerde ren je meteen hard weg

LANGUAGE: DUTCH; NEDERLANDS
PUBLICATION-TYPE: Krant
JOURNAL-CODE: NRC Handelsblad
SUBJECT: Political Parties (94%); Politics (92%)

LOAD-DATE: March 20, 2017

Analyse artikel 8 (N8)

(1 en 2) Genoemde oorzaken en verantwoordelijken (reasoning devices)
Verantwoordelijken: -
Oorzaken:

1. De nederlaag is resultaat van een jarenlang proces, niet van de lijsttrekkersverkiezing,
Spekman of Asscher (Asscher, alinea 2).

Framing devices:
woordgebruik/formuleringen: 4 negatieve woorden/woordcombinaties.
geciteerde personen: Hans Spekman (alinea 1, 3), Lodewijk Asscher (alinea 2, 4 en 5), anonieme
partijleden (alinea 3, 4 en 5), Sharon Dijksma (alinea 4)

Genre artikel: Reportage. Het is een reportage over de partijbijeenkomst. Er wordt een
sfeerimpressie gegeven en bekende en onbekende betrokkenen komen aan bod en zij geven hun
mening over de nederlaag en de gevolgen ervan. De schrijver laat zijn mening over de sfeer duidelijk
naar voren komen. Iets wat typisch voor een reportage is.
Is er episodische of thematische framing aanwezig: Duidelijk episodisch, er werd ingegaan op de
sfeer tijdens het partijberaad. De mening van leden van de partij kwam aan bod, net als die van
partijprominenten. Er werd over de gevolgen gesproken, waaronder het ontslag van
partijmedewerkers. De mening van de schrijver komt duidelijk naar boven. De slotzin is daarvan een

Bacheloreindwerkstuk Communicatie- en Informatiewetenschappen – Maarten Boots

treffend voorbeeld. Over de partijbijeenkomst stelt hij: “Als geïnteresseerde ren je meteen hard
weg” (alinea 8).

De verkiezingsnederlaag van de PvdA: Een klap of mokerslag?

107

