
	

	 	

	

Reflecteren	op	politiek	en	maatschappij	met	de	
Kamergotchi	
een	retorische	analyse	van	de	Kamergotchi	
						

	17	

Frederieke	Jansen	
4259661	
Nieuwe	Media	&	Digitale	Cultuur	
René	Glas	
Studiejaar	2016/2017	
Blok	4,	5	augustus	2017	

Bachelor	Eindwerkstuk	–	Frederieke	Jansen	–	4259661	–	Nieuwe	Media	en	Digitale	Cultuur	–René	Glas	–	2016/2017	–	blok		4	–	23	juni	2017	

	 2	

Abstract		
In	 deze	 scriptie	 wordt	 onderzoek	 gedaan	 naar	 de	 Kamergotchi-app	 die	 tijdens	 de	 Tweede	

Kamerverkiezingen	van	2017	door	Arjen	Lubach	werd	gelanceerd	in	zijn	televisieprogramma	Zondag	

Met	Lubach	(VRPO).	In	dit	onderzoek	wordt	bevraagd	of	slechts	het	spelen	van	deze	app	iets	aan	de	

betekenisloosheid	van	de	media	toevoegt	of	dat	het	daadwerkelijk	een	betekenisvolle	bijdrage	aan	

het	 politieke	 bewustzijn	 levert.	 Hiermee	 wordt	 de	 app	 aan	 Baudrillards	 theorie	 over	 implosion	 of	

meaning	uit	de	jaren	tachtig	gekoppeld.	Door	middel	van	een	retorische	analyse	van	de	Kamergotchi	

wordt	onderzocht	hoe	deze	app	kritiek	levert	op	de	hedendaagse	maatschappij	en	daarmee	politiek	

bewustzijn	 creëert.	 De	 bevindingen	 worden	 in	 een	 postmoderne	 context	 geplaatst	 waarin	

betekenisgeving	 volgens	 Baudrillard	 implodeert	 vanwege	 het	 enorme	 informatieaanbod	 via	 de	

media.	 Hieruit	 blijkt	 dat	 de	 Kamergotchi,	 achter	 het	 ‘oppervlakkige’	 spel,	 veel	 meer	 biedt	 dan	 in	

eerste	 instantie	 het	 geval	 lijkt	 te	 zijn.	 Concluderend	 kan	 gesteld	worden	 dat	 juist	 de	Kamergotchi	

vraagstukken	 binnen	 de	 hedendaagse	 postmoderne	 maatschappij	 aankaart	 en	 spelers	 aanspoort	

kritisch	 te	 zijn	 en	 een	mening	 te	 vormen.	Door	 de	 hoeveelheid	 aan	 kritiek	 en	 de	 losgelopen	 hype	

rondom	de	 app	manifesteert	 zich	 een	 implosion	 of	meaning	 waardoor	 de	 kritiekpunten	 niet	 goed	

naar	voren	komen.	Het	medium	zelf	 lijkt	hierdoor	meer	betekenis	te	krijgen	dan	de	inhoud	van	het	

medium.		

	

Inhoudsopgave	
Abstract	..	2	

Inleiding	..	3	

Theoretisch	kader	...	6	
Baudrillard	en	de	implosion	of	meaning	...	6	
Verdere	betekenisgeving	in	het	medialandschap	van	de	postmoderne	maatschappij	...	8	

Methode	...	12	

Analyse	...	15	
Retoriek	...	16	
Het	spel	...	17	

Kamergotchi	en	de	implosion	of	meaning	...	21	

Conclusie		...	23	

Referenties	...	25	
	
	

5 augustus 2017

Bachelor	Eindwerkstuk	–	Frederieke	Jansen	–	4259661	–	Nieuwe	Media	en	Digitale	Cultuur	–René	Glas	–	2016/2017	–	blok		4	–	23	juni	2017	

	 3	

Inleiding		
Tijdens	de	Nederlandse	verkiezingen	stonden	de	media	vol	met	campagnefilmpjes	en	interviews	met	

lijsttrekkers.	In	tegenstelling	tot	voorgaande	verkiezingen	werd	er	in	2017	extra	ruimte	gecreëerd	om	

‘zwevende	 kiezers’	 te	 stimuleren	 een	 stemkeuze	 te	 maken.1	Zo	 lanceerde	 Arjen	 Lubach	 in	 zijn	

satirische	nieuwsprogramma	Zondag	met	Lubach	(ZML)	de	Kamergotchi	(VPRO,	2017),	een	‘handige’	

app	die	de	zwevende	kiezer	helpt	tot	een	stemkeuze.2	Dit	leidde	tot	een	hype.	De	Kamergotchi	is	een	

analogie	van	het	spel	Tamagotchi	dat	in	1996	en	2008	populair	was.	Met	de	Kamergotchi	zorg	je	voor	

één	van	de	zeventien	lijsttrekkers.	Bij	het	opstarten	komt	er	een	willekeurige	lijsttrekker	uit	een	ei,	er	

is	geen	keuzemogelijkheid.	"Hou	je	lijsttrekker	zo	lang	mogelijk	in	leven	door	hem	eten,	aandacht	of	

kennis	te	geven.	Zoveel	politieke	invloed	had	je	nog	nooit."3	Je	politieke	voorkeur	kan	je	meten	aan	

hoeveel	waarde	je	hecht	aan	het	verzorgen	van	die	ene	politicus,	volgens	Lubach.		

In	 het	 huidige	 postmoderne	 tijdperk	 wordt	 ons	 via	 de	 media	 heel	 veel	 informatie	

aangeboden	 en	 dit	 is	 niet	 alleen	 politiek	 gerelateerd.	 Franse	 socioloog,	 mediawetenschapper,	

cultuurcriticus	en	postmodern	filosoof	Jean	Baudrillard	zei	in	1981:	“We	live	in	a	world	where	there	is	

more	 and	 more	 information,	 and	 less	 and	 less	 meaning.”4	Baudrillard	 noemt	 dit	 the	 implosion	 of	

meaning	in	the	media.5	Hij	impliceert	dat	wij	in	een	hyperrealiteit	gestapt	zijn	waar	we	door	enorme	

hoeveelheden	 (gemedieerde)	 informatie	 de	werkelijkheid	 niet	meer	 van	 het	 gemedieerde	 kunnen	

onderscheiden.	We	weten	niet	meer	hoeveel	betekenis	we	aan	welke	informatie	moeten	geven.6	In	

het	 digitale	 tijdperk	 is	 die	 informatietoevoer	 enorm	 gegroeid.	 Denk	 hierbij	 aan	 alle	 verschillende	

nieuwsbronnen,	 sociale	media,	 fake	news	 en	dat	we	 tegenwoordig	haast	overal	 apps	 voor	maken.	

Deze	grote	toestroom	van	informatie	creëert,	volgens	Baudrillard,	steeds	meer	betekenisloosheid	en	

geeft	ons	een	realiteitsbeeld	gebaseerd	op	‘betekenisloze’	beelden	uit	de	media.7		

De	 Kamergotchi	 is	 één	 van	 de	 velen	 manieren	 waarmee	 politieke	 betrokkenheid	

gestimuleerd	 werd.	 Het	 integreren	 van	 actuele	 informatie	 in	 amusement,	 ofwel	 infotainment,	 via	

videogames	 kan	 op	 verschillende	 manieren	 tot	 goed	 werkende	 journalistiek	 leiden,	 volgens	

gamedesigners	 Ian	 Bogost,	 Simon	 Ferrari	 en	 Bobby	 Schweizer.8,9	De	 Kamergotchi	 is	 zo’n	 spel	 als	

onderdeel	van	het	satireprogramma	ZML.	Satire	bestaat,	volgens	docent	Historische	Letterkunde	Ivo	

																																																								
1	Universiteit	van	Amsterdam,	“Zwevende	kiezer	maakt	vaak	weloverwogen	stemkeuze,”	UvA	Nieuws,	UvA	Persvoorlichting,	2	maart	2017,	
2	Zondag	met	Lubach,	“Zondag	met	Geert	Wilders,”	VPRO,	19	februari	2017,	prod.	Human	Factory,	NPO3,	26:38	min	–	30:00	min.	
Kamergotchi,	[app]	VPRO,	Zondag	Met	Lubach,	2017.		
3	“Kamergotchi	instructies,”	Kamergotchi	(2017)	[app],	ZML,	VRPO,	NPO3.	
4	Jean	Baudrillard,	Simulacra	and	Simulations,	1981,	vert.	Sheila	Faria	Glaser	(Michigan:	The	University	of	Michigan	Press,	1994),	79.	
5	Jean	Baudrillard,	“The	implosion	of	meaning	in	the	media”	in	In	the	Shadow	of	the	Silent	Majorities….or	the	End	of	the	Social,	and	other	
essays,	vert.	Paul	Foss,	Paul	Patton	en	John	Johnston	(New	York:	Semiotext(e).	1983),	95-110.	
6	David	J.	Gunkel,	“Media”	in	The	Baudrillard	Dictionary,	gered.	door	Richard	G.	Smith	(Edinburgh:	Edinburgh	University	Press.	2010),	122.	
7	Baudrillard,	Simulacra	and	Simulations.	
Gunkel,	122.	
8	Kees	Brants,	"Who's	afraid	of	infotainment?"	European	Journal	of	communication	13.3	(1998):	315-335.	
Meer	over	infotainment	kan	gevonden	worden	in:	Daya	Kishan	Thussu,	News	as	Entertainment:	The	Rise	of	Global	Infotainment,	Londen,	
Californië:	SAGE	Publications	Ltd,	2007.	
9	Ian	Bogost,	Simon	Ferrari	en	Bobby	Schweizer,	Newsgames:	Journalism	at	play	(Cambridge,	Massachusetts	London,	England:	Mit	Press,	
2010).	

5 augustus 2017

Bachelor	Eindwerkstuk	–	Frederieke	Jansen	–	4259661	–	Nieuwe	Media	en	Digitale	Cultuur	–René	Glas	–	2016/2017	–	blok		4	–	23	juni	2017	

	 4	

Nieuwenhuis,	uit	twee	delen:	“Aan	de	ene	kant	is	het	humor,	grappen	maken	en	amusement.	Aan	de	

andere	 kant	 is	 het	 kritisch	 kijken	 naar	 de	 wereld	 en	 het	 aan	 de	 kaak	 stellen	 van	 problemen.”10	

Communicatiewetenschapper	Mark	Boukes	 voegt	 toe	dat	 satire	helpt	een	mening	 te	 vormen.11	Dit	

samen	maakt	betrokken	zijn	bij	het	nieuws	een	stuk	boeiender.	Sophia	McClennen	en	Remy	Maisel	

schrijven	 zelfs	 dat	 satire	 de	 democratie	 versterkt	 en	 de	 maatschappij	 redt.12	Via	 het	 spel	 van	 de	

Kamergotchi	levert	ZML	op	amuserende	wijze	kritiek	op	stemadviezen	van	stemkeuzetools.		

Satire	is	er	altijd	al	geweest,	dit	jaar	is	er	volgens	McClennen	meer	satire	in	de	media	te	zien	

dan	ooit	tevoren.13	McClennen	en	anderen	hebben	eerder	onderzoek	gedaan	naar	satirejournalistiek	

en	 het	 activeren	 van	 het	 kritisch	 denkvermogen.14	Er	 is	 eerder	 nog	 geen	 onderzoek	 gedaan	 naar	

satirische	 toepassingen,	 zoals	 de	 Kamergotchi.	 Een	 toepassing,	 zoals	 apps	 en	 games,	 maakt	 het	

leuker	 en	 daardoor	 makkelijker	 je	 te	 verdiepen	 in	 actualiteiten,	 volgens	 Bogost,	 Ferrari	 en	

Schweizer.15	Dit	stimuleert	het	kritisch	nadenken	en	een	eigen	mening	te	vormen.16	Is	dit	het	geval	bij	

de	Kamergotchi?	Welke	bijdrage	levert	deze	satirische	app?	 	 	 	 	

	 Vanwege	 het	 grote	 aanbod	 aan	 nieuwe	 mediavormen	 die	 in	 het	 digitale	 postmoderne	

tijdperk	een	dominante	rol	spelen	 in	de	maatschappij	en	veel	aandacht	vragen,	wil	 ik	onderzoeken	

hoe	 deze	 media	 Baudrillards	 implosie	 van	 betekenis	 voortzetten	 of	 tegenwerken,	 ofwel	

betekenisvolheid	of	 juist	betekenisloosheid	creëren.	 In	dit	onderzoek	gebruik	 ik	de	Kamergotchi	als	

casus.	 Het	 is	 namelijk	 de	 vraag	 of	 het	 spelen	 van	 deze	 app,	 mede	 door	 de	 hype,	 iets	 aan	 de	

betekenisloosheid	van	de	media	toevoegt	of	dat	het	daadwerkelijk	een	betekenisvolle	bijdrage	aan	

het	politieke	bewustzijn	levert.	

Om	 te	onderzoeken	of	 en	hoe	de	Kamergotchi	 bijdraagt	 aan	het	politiek	bewustzijn,	wil	 ik	

Baudrillards	 theorie	 in	de	huidige	 tijd	plaatsen,	waarin	 the	 implosion	of	meaning	 in	 the	media	 nog	

meer	van	toepassing	is	dan	in	de	jaren	tachtig.	Implosion	of	meaning	in	the	media	omvat	alle	media,	

echter	 focus	 ik	 mij	 op	 implosion	 of	 meaning	 in	 het	 stimuleren	 van	 politiek	 bewustzijn	 via	

technologisch	 solutionistische	game-apps.17	De	Kamergotchi	duidt,	naast	kritiek	op	 stemkeuzes,	via	

zijn	 vorm	 als	 app	 aan	 dat	 we	 kwesties	 graag	 via	 technologie	 oplossen,	 terwijl	 dit	 niet	 altijd	 de	

																																																								
10	NOS,	“Satirisch	nieuws	en	politieke	persiflages	zijn	kijkcijferkanonnen,”	Nos.nl,	14	februari	2017,	geraadpleegd	op	14	april	2017.	
http://nos.nl/artikel/2158253-satirisch-nieuws-en-politieke-persiflages-zijn-kijkcijferkanonnen.html.	Ondanks	dat	deze	bron	geen	
academisch	bron	van	zichzelf	is,	verwijs	ik	hier	toch	naar,	omdat	de	twee	academische	experts	gevraagd	zijn	hun	verklaring	te	geven	voor	
waarom	Zondag	met	Lubach	als	satire	zo	goed	aan	slaat.	Beide	hebben	onderzoek	gedaan	naar	satire,	echter	wordt	in	deze	onderzoeken	
niet	zo’n	duidelijke	uitleg	gegeven	over	satire	als	in	dit	artikel.	
11	Idem.	
12	Sophia	McClennen	&	Remy	Maisel,	Is	Satire	Saving	our	Nation?	Mockery	and	American	Politics.	(New	York:	Palgrave	Macmillan,	2014),	6.	
13	BBC	Radio	Scotland.	Satirically	Speaking.	23	februari	2017.	http://www.bbc.co.uk/programmes/p04tt04c		
14	McClennen	&	Maisel.	
Mark	Boukes,	“Satire:	scherpere	waakhond	dan	journalistiek.”		
Mark	Boukes,	H.	G.	Boomgaarden,	M.	Moorman	&	C.	H.	de	Vreese,	"At	odds:	laughing	and	thinking?	The	appreciation,	processing,	and	
persuasiveness	of	political	satire,"	Journal	of	Communication	65.5	(2015):	721-744,	doi:	10.1111/jcom.12173.		
15	Bogost,	Ferrari	&	Schweizer,	5.	
16	Idem.	
17	Evgeny	Morozov,	To	Save	Everything,	Click	Here:	The	Folly	of	Technological	Solutionism,	(New	York	:	PublicAffairs,	2014).	
https://books.google.nl/books?hl=nl&lr=&id=H9ciBQAAQBAJ&oi=fnd&pg=PR7&dq=evgeny+morozov&ots=AWe3ODDJUJ&sig=M9yj5LtpsSZ
PkVAoRzJ_Wy-ud68&redir_esc=y#v=onepage&q=evgeny%20morozov&f=false	

5 augustus 2017

Bachelor	Eindwerkstuk	–	Frederieke	Jansen	–	4259661	–	Nieuwe	Media	en	Digitale	Cultuur	–René	Glas	–	2016/2017	–	blok		4	–	23	juni	2017	

	 5	

oplossing	biedt.	Hiermee	 levert	de	Kamergotchi	 kritiek	op	het	 technologisch	 solutionisme.	Volgens	

Evgeny	Morozov	wil	technologisch	solutionisme	zeggen	dat	men	via	technologie	en	apps	oplossingen	

probeert	 te	 vinden	 voor	 alledaagse	 problemen	 en	 deze	 te	 automatiseren.18	De	 introductie	 van	 de	

Kamergotchi	belicht	deze	kritiek	niet	concreet,	maar	haalt	dit	wel	aan.	Lubach	introduceert	aldus:		

	

[Die	verkiezingen…]	Ik	zweef	eerlijk	gezegd	nog	een	beetje.	[…]	Voor	wie	[van	de	lijsttrekkers]	

zou	je	een	bord	vlindertjespasta	met	ansjovis	klaar	willen	maken?	Die	vraag:	daar	zou	een	app	

voor	moeten	zijn!	[…introductie	filmpje	Kamergotchi…]	Wat	zou	het	nou	leuk	zijn	als	dit	echt	

was,	 toch?	 Als	 je	 Kamergotchi	 echt	 kon	 spelen.	 En	weet	 je	 wat	 nou	 het	 leuke	 is:	 het	 KAN	

OOK!19	

	

Het	 lijkt	 mij	 van	 belang	 te	 onderzoeken	 of	 satirische	 apps	 bijdragen	 aan	 kritisch	 denken	 en	 het	

vormen	van	een	mening	in	een	samenleving	waarin	de	enorme	informatietoevoer	een	 implosion	of	

meaning	 veroorzaakt,	 volgens	 Baudrillard.	 Hiermee	 wil	 ik	 bijdragen	 aan	 de	 studie	 naar	 games	

(waaronder	 apps),	 politieke	 stimulatie	 en	 communicatie.	 Tevens	 versterkt	 dit	 het	 debat	 over	 de	

dominerende	rol	van	media	in	de	samenleving	en	onze	betekenisgeving	hieraan.	De	hoofdvraag	van	

dit	 onderzoek	 luidt:	 hoe	 probeert	 de	 Kamergotchi	 via	 de	 retoriek	 en	 het	 design	 zijn	 satirische	

boodschap	over	te	brengen?	Deze	vraag	beantwoord	ik	door	middel	van	twee	deelvragen.		

	 Met	mijn	eerste	deelvraag	ga	 ik	 in	op	hoe	de	app	een	satirische	boodschap	overbrengt.	De	

vraag	 luidt:	 welke	 stijlmiddelen	 worden	 er	 gebruikt	 om	 de	 gebruikers	 te	 laten	 nadenken	 over	 de	

relatie	tussen	stemgedrag	en	technologische	keuzetools?	Om	antwoord	te	geven	op	deze	deelvraag	

kijk	ik	naar	de	mogelijkheden	en	beperkingen	van	de	app,	hoe	de	app	gebruikers	uitnodigt	zich	met	

de	 verkiezingen	 te	 bemoeien	 en	 hoe	 deze	 app	 kritiek	 levert	 op	 het	 technologisch	 solutionisme.	

Tevens	analyseer	ik	hoe	de	app	de	boodschap	overbrengt	en	zijn	gebruikers	probeert	te	overtuigen	

van	de	kritiek.	Mijn	tweede	deelvraag	is:	op	welke	wijze	past	de	kritische	boodschap	van	deze	app	in	

de	context	van	the	implosion	of	meaning	in	de	postmoderne	maatschappij?		

Met	 het	 beantwoorden	 van	 deze	 vragen	 onderzoek	 ik	 de	 rol	 van	 de	 Kamergotchi	 in	 de	

verkiezingen	 in	 relatie	 tot	de	 implosion	of	meaning	 in	ons	digitale	 tijdperk	en	de	verschuivingen	 in	

het	medialandschap.			

																																																								
18	Idem.		
19	YouTube,	“Kamergotchi	-	ZML	(S06),”	vpro	zondag	met	lubach,	19	februari	2017,	geraadpleegd	op	11	maart	2017.	
https://www.youtube.com/watch?v=_qNjpTn6RUM		

5 augustus 2017

Bachelor	Eindwerkstuk	–	Frederieke	Jansen	–	4259661	–	Nieuwe	Media	en	Digitale	Cultuur	–René	Glas	–	2016/2017	–	blok		4	–	23	juni	2017	

	 6	

Theoretisch	kader		

Baudrillard	en	de	implosion	of	meaning	
Al	 in	 1981	 schreef	 Baudrillard	 over	 de	 gevolgen	 van	 de	 enorme	 hoeveelheid	 informatie	 vanuit	 de	

media.	 Volgens	 hem	werken	 de	media	 namelijk	 precies	 tegenovergesteld	 van	 hoe	wij	 denken	 dat	

media	werken.20	De	media	staan	bekend	om	het	produceren	van	een	snelle	circulatie	van	betekenis.	

Baudrillard	ziet	dit	als	het	equivalent	van	de	teloorgang	van	de	postmoderne	samenleving	bestaand	

uit	simulaties	van	de	moderne	productiemaatschappij.	De	media	veronderstellen	de	werkelijkheid	te	

weerspiegelen.	 De	 media	 vormen	 echter	 een	 hyperrealiteit,	 een	 nieuwe	 mediawerkelijkheid	 die	

realistischer	lijkt	dan	de	realiteit.	De	realiteit	raakt	ondergeschikt	aan	representatie	en	leidt	tot	een	

uiteindelijke	 vervaging	 van	 de	 werkelijkheid. 21 	Volgens	 Baudrillard	 verzadigen	 de	 media	 de	

hedendaagse	maatschappij	met	zoveel	berichten,	informatie	en	betekenis	dat	onze	betekenisgeving	

implodeert.	De	maatschappij	valt	uiteen	in	een	betekenisloze	‘ruis’.	Er	zal	geen	content	en	betekenis	

meer	zijn.	Baudrillard	zegt	dat	informatie	direct	destructief	is.22		 	 	 	

	 Vooralsnog	is	het	de	taak	van	de	media	om	mensen	te	informeren	over	wat	er	in	de	wereld	

speelt,	 waardoor	 wij	 al	 gauw	 geloven	 wat	 er	 gezegd	 of	 geschreven	 staat,	 ‘want	 het	 staat	 in	 de	

media’.	 Met	 gemedieerde	 waarheden	 manipuleren	 de	 media,	 naast	 nieuwsberichten,	 ook	 ons	

consumentengedrag.	 Reclames	 worden	 zo	 geconstrueerd	 dat	 ze	 wensdromen	 beloven	 waar	 te	

maken.	 Er	 wordt	 op	 onzekerheden	 ingespeeld	waardoor	wij	meer	 en	meer	 gaan	 consumeren.	 De	

media	vormen	ons	tot	subject.	Baudrillard	zegt	dat	media	geen	beelden	tonen	die	een	representatie	

zijn	van	de	werkelijkheid,	zij	tonen	een	simulacrum.	Een	simulacrum	is	een	kopie	van	iets	waar	geen	

origineel	 van	 is.	 Er	 kunnen	 bijvoorbeeld	 beelden	 van	 een	 vliegtuigcrash	 getoond	 worden,	 terwijl	

eigenlijk	 niemand	 weet	 hoe	 een	 vliegtuigcrash	 verloopt,	 niemand	 kan	 dat	 navertellen.23	Hiermee	

manipuleren	de	media	hoe	wij	de	wereld	begrijpen.	Wij	begrijpen	de	wereld	op	een	manier	die	meer	

spektakel	 lijkt	 te	 hebben	 dan	 er	 echt	 is.	 Voor	 Baudrillard	 is	 de	 functie	 van	 de	 massamedia	 het	

voorkomen	van	reacties,	 individuen	te	 isoleren	en	 te	vangen	 in	een	universum	van	simulacra	waar	

het	 onmogelijk	 is	 onderscheid	 te	maken	 tussen	 spektakel	 en	 de	werkelijkheid	 en	waar	 individuen	

spektakel	boven	realiteit	prefereren.24		

Dit	 sluit	 aan	 bij	 Marshall	 McLuhan:	 hij	 zegt	 dat	 de	 massamedia	 als	 een	 betekenisloos	

tijdverdrijf	dienen.	Door	uren	passief	televisie	te	kijken	 isoleert	men	zichzelf	van	de	sociale	wereld.	

We	kunnen	hierdoor	geen	betekenis	meer	geven	aan	relaties	die	wij	met	anderen	hebben.25	Filosofie	

																																																								
20	Baudrillard,	Implosion	of	Meaning	in	the	Media,	100.	
21	Baudrillard,	Implosion	of	Meaning	in	the	Media,	96-98	
22	Baudrillard,	Implosion	of	Meaning	in	the	Media,	…	
23	Baudrillard,	Simulacra	and	Simulation.	
24	Baudrillard,	Implosion	of	Meaning	in	the	Media.		
25	McLuhan,	The	Medium	is	the	Message	

5 augustus 2017

Bachelor	Eindwerkstuk	–	Frederieke	Jansen	–	4259661	–	Nieuwe	Media	en	Digitale	Cultuur	–René	Glas	–	2016/2017	–	blok		4	–	23	juni	2017	

	 7	

Lector	Ashley	Woodward	legt	uit	hoe	Baudrillard	zag	dat	een	teveel	aan	informatie	en	een	teveel	aan	

realiteit	resulteren	in	een	verdwijning	van	de	werkelijkheid:	

	

Let	us	be	clear	about	this:	if	the	Real	is	disappearing,	it	is	not	because	of	a	lack	of	it	–	on	the	

contrary,	there	is	too	much	of	it.	It	is	the	excess	of	reality	that	puts	an	end	to	reality,	just	as	

the	excess	of	information	puts	an	end	to	information,	or	the	excess	of	communication	puts	an	

end	to	communication.	[…]	the	idea	is	destroyed	by	its	own	realization,	by	its	own	excess.26	

	

Vanuit	 het	 perspectief	 van	 Baudrillard	 over	 communicatie	 laten	 sociale	 media	 de	 echte	 sociale	

communicatie	 verdwijnen.	 De	 term	 ‘sociaal’	 is	 hierdoor	 een	 betekenisloze	 term	 geworden.	

Bijvoorbeeld	 Facebook:	 wat	 is	 nog	 sociaal	 wanneer	middelen	 om	 sociaal	 te	 zijn	 de	 socialiteit	 zelf	

verdrukken?	Volgens	McLuhan	 lijkt	dit	 te	komen	door	een	 interesse	van	de	mens	die	meer	uitgaat	

naar	 het	 medium	 en	 het	 bezig	 zijn	 met	 het	 medium,	 dan	 de	 daadwerkelijke	 inhoud	 van	 het	

medium.27	Zo	 is	 ook	bij	 de	Kamergotchi,	mede	door	de	gevormde	hype,	het	bezig	 zijn	met	de	app	

belangrijker	dan	de	inhoud,	voornamelijk	voor	mensen	die	de	satirische	context	van	het	programma	

ZML	niet	kennen.	Een	ander	bekend	voorbeeld	hiervan	is	Bogosts	populaire,	satirische	Facebookspel	

Cow	Clicker	(2010)	waarmee	hij	ditzelfde	aantoont.	Bij	dit	spel	dient	de	speler	iedere	zes	uur	eenmaal	

te	 klikken.28	“Cow	Clicker	 is	 Facebook	 games	 distilled	 to	 their	 essence.”29	Er	 is	weinig	 betekenis	 te	

halen	uit	het	klikken	op	de	koe,	de	betekenis	wordt	gehaald	uit	het	met	zijn	allen	bezig	zijn	met	het	

medium.	Voortgaand	op	McLuhan	legt	Genosko	uit	dat	Baudrillard	meent	dat:		

	

The	 medium	 is	 the	 message	 that	 fascinates	 the	 masses.	 They	 have	 no	 interest	 in	 the	

message	of	the	medium	because	meaning	and	communication,	according	to	Baudrillard,	are	

neutralized	in	the	mass	form’s	fascination	with	the	medium	itself.30	

	

Voordat	alle	betekenis	 in	een	catastrofe	eindigt	wordt	volgens	Baudrillard	dus	het	medium	voor	de	

gebruikers	 betekenisvoller	 dan	 de	 daadwerkelijke	 content	 dat	 het	 medium	 brengt,	 doordat	 de	

betekenis	van	de	inhoud	geneutraliseerd	wordt	door	de	fascinatie	met	het	medium	zelf.	Echter	zou	

ook	 beargumenteerd	 kunnen	 worden	 dat	 deze	 fascinatie	 voortkomt	 uit	 de	 onvatbaarheid	 van	

betekenis,	uit	de	implosion	of	meaning,	in	de	content.	Men	zou	zich	hierom	kunnen	gaan	focussen	op	

																																																								
26	Ashley	Woodward,	“Excess”	in	Philosophical	Dictionaries:	The	Baudrillard	Dictionary,	gered.	Richard	G.	Smith	(Edinburgh,	GB:	Edinburgh	
University	Press,	2010),	65.	
27	McLuhan.	
Woodward.		
28	Bogost.com,	“Cow	Clicker:	A	Facebook	Game	about	Facebook	Games,”	Games	–	Cow	Clicker,	Ian	Bogost,	2010.	
http://bogost.com/games/cow_clicker/		
29	Bogost.com,	‘Cow	Clicker:	The	Making	of	Obsession,’	Games	–	Cow	Clicker	–	Cow	Clicker:	the	making	of	obsession,	Ian	Bogost,	21	juli	
2010.	http://bogost.com/blog/cow_clicker_1/		
30	Gary	Genosko,	McLuhan	and	Baudrillard:	Masters	of	Implosion,	London,	US:	Routledge,	2002,	81.	

5 augustus 2017

Bachelor	Eindwerkstuk	–	Frederieke	Jansen	–	4259661	–	Nieuwe	Media	en	Digitale	Cultuur	–René	Glas	–	2016/2017	–	blok		4	–	23	juni	2017	

	 8	

het	 medium,	 omdat	 men	 simpelweg	 niet	 weet	 hoe	 betekenis	 gegeven	 kan	 worden	 aan	 de	 grote	

hoeveelheid	 informatie	 in	 de	 content.	 Er	 is	 een	 hyperrealiteit,	 de	 gemedieerde	 realiteit,	 die	

belangrijker	is	dan	de	werkelijke	realiteit.		

	Doordat	 wij	 als	 individuen	 door	 het	 spektakel	 van	 de	 media	 worden	 gevormd	 en	 al	 dit	

spektakel	in	een	betekenisloze	ruis	zal	eindigen,	zal	de	betekenis	die	wij	geven	aan	onszelf	binnen	de	

hyperrealiteit	 ook	 verdwijnen. 31 	Betekent	 dit	 dat	 wijzelf	 ook	 hyperrealistisch	 of	 betekenisloos	

worden?	

Baudrillard	bouwt	verder	op	McLuhans	“The	medium	is	the	message”-	theorie.	Dit	betekent	

niet	alleen	het	einde	van	het	bericht,	maar	ook	het	einde	van	het	medium.	Er	zijn	geen	media	meer	

in	de	 letterlijke	zin	van	het	woord,	dat	wil	 zeggen,	geen	macht	meer	die	bemiddeld	 tussen	de	ene	

realiteit	en	een	andere	—	niet	 in	 inhoud	en	niet	 in	vorm.	Deze	kritieke	situatie	zonder	betekenis	 is	

het	enige	wat	volgens	Baudrillard	overblijft.	Er	is	geen	alternatief.	Het	is	nutteloos	om	te	dromen	van	

een	revolutie	via	inhoud	of	vorm,	omdat	het	medium	en	de	realiteit	nu	een	vage	eenheidsstaat	zijn,	

wiens	waarheid	onleesbaar	is.	In	deze	situatie	ligt	er	volgens	Baudrillard	een	catastrofe	van	betekenis	

op	ons	te	wachten.	De	implosie	van	betekenis	zal	ervoor	zorgen	dat	we	niets	meer	begrijpen	en	dat	

er	niets	meer	zal	zijn	om	te	begrijpen.32		

Deze	 theorie	 van	 Baudrillard	 is	 vrij	 radicaal.	 Ik	 kan	 me	 vinden	 in	 zijn	 theorie	 over	

hyperrealiteit	en	een	minder	radicale	vorm	van	een	 implosion	of	meaning.	Dit	neem	ik	daarom	ook	

mee	in	mijn	analyse.	Ik	zal	de	verdwijning	van	betekenisgeving	door	de	hoeveelheid	aan	informatie	

gaan	 onderzoeken	 binnen	 de	 Kamergotchi.	 Volgens	 Baudrillard	 veroorzaken	 massamedia	 een	

catastrofe,	echter	vraag	ik	me	af	waarom	de	massamedia	dit	wel	teweeg	zouden	brengen,	terwijl	er	

al	 eeuwenlang	 hyperrealiteiten	 gevormd	 worden	 door	 de	 verwachtingen	 die	 wij	 denken	 dat	

verschillende	omgevingen	van	ons	eisen.	Baudrillard	neemt	deze	catastrofe	wel	heel	serieus.	Er	zijn	

meerdere	factoren	die	eventuele	catastrofes	kunnen	veroorzaken,	bijvoorbeeld	de	Wereldoorlogen	

en	de	Millenniumbug.	Voor	zover	bekend	zijn	we	er	tot	nu	toe	altijd	aan	‘ontkomen’.		Het	is	daarbij	

ook	afhankelijk	van	hoe	de	media	de	zogenaamde	catastrofes	brengen.	Misschien	zitten	we	wel	op	

het	randje	van	een	implosie,	maar	volgens	McClennen	en	Maisel	redt	satire	de	natie	van	achteloos	

de	media	volgen.	Is	satire	onze	uitvlucht	van	de	‘dreigende	implosie’?	

Verdere	betekenisgeving	in	het	medialandschap	van	de	postmoderne	maatschappij	
Baudrillards	 theorie	 is	niet	de	enige	die	het	heeft	over	de	 verdwijning	 van	betekenis	 via	de	media	

voor	 ontwikkelingen	 in	 de	 postmoderne	 maatschappij.	 Ik	 zal	 daarom	 een	 overzicht	 geven	 van	

verschillende	theorieën	door	de	tijd	over	postmoderne	fenomenen	waarmee	duidelijk	wordt	vanuit	

welke	context	de	Kamergotchi	is	bedacht.		 		 	 	 	 	 	
																																																								
31	Baudrillard,	The	Implosion	of	Meaning	in	the	Media.	
32	Idem.	

5 augustus 2017

Bachelor	Eindwerkstuk	–	Frederieke	Jansen	–	4259661	–	Nieuwe	Media	en	Digitale	Cultuur	–René	Glas	–	2016/2017	–	blok		4	–	23	juni	2017	

	 9	

	 Brants	en	Van	Praag	zien	rond	2002	een	verschuiving	van	publieke	logica	naar	medialogica	in	

het	 Nederlandse	 televisielandschap.	 Voor	 publieke	 logica	 geldt	 dat	 de	 geïnformeerde	 burger	

belangrijker	 is	dan	de	geboeide	burger.	Bij	medialogica	 vinden	 journalisten	het	belangrijker	om	de	

burger	te	boeien	en	kijkcijfers	te	trekken	dan	ze	te	informeren.33	“The	media	logic	thesis	holds	that	

the	 content	 of	 political	 news	 is	 the	 product	 of	 news	 values	 and	 format	 requirements	 that	media	

make	use	of	to	attract	news	consumers”	volgens	Janet	Takens	et	al.34	Het	gaat	dus	om	het	trekken	

van	 kijkers	 door	 ze	 content	 te	 geven	 die	 voor	 hen	 interessant	 en	 vooral	 vermakelijk	 is.	 In	 deze	

medialogica	 is	 een	 zekere	 implosion	 of	 meaning	 te	 herkennen.	 Het	 gaat	 namelijk	 niet	 meer	 om	

betekenisvolle	 en	 belangrijke	 informatie	waarmee	 de	 burger	 gevraagd	wordt	 zich	met	 belangrijke	

zaken	bezig	 te	houden.	Het	gaat	om	meer	en	meer	 informatieloze	en	betekenisloze	 inhoud	die	de	

kijkers	op	een	oppervlakkige	manier	vermaken	en	eventueel	tot	consumeren	aanzet.	Nu	is	de	vraag	

of	 de	 populaire	 Kamergotchi-app,	 vanuit	 medialogica	 is	 opgezet,	 gezien	 het	 feit	 dat	 de	 app	 door	

duizenden	 burgers	 is	 gedownload	 en	 gespeeld.35		 Lubach	 bespreekt	 namelijk	 in	 zijn	 programma	

tijdens	 de	 campagnetijd	 van	 2017,	 ondanks	 de	 verschuiving	 naar	 medialogica,	 weldegelijk	

inhoudelijke	 informatie	 uit	 de	 beleidsplannen	 en	 uitspraken	 van	 politici.	 Dit	 lijkt	 vanuit	 publieke	

logica	gemaakt	te	zijn.	Door	zijn	satirische	wijze	trekt	hij	daar	tegelijkertijd	ook	veel	kijkers	mee,	wat	

meer	bij	de	medialogica	past.	Zijn	programma	valt	wellicht	meer	onder	infotainment,	een	combinatie	

van	entertainment	en	 informatie.36	Tijdens	het	spelen	van	de	app	komt	het	 informeren	echter	niet	

naar	voren,	waardoor	hier	voornamelijk	sprake	lijkt	te	zijn	van	medialogica.	

Deze	nieuwe	medialogica	heeft	wellicht	een	rol	gespeeld	in	de	opkomst	van	slacktivisme	op	

het	internet.	In	2009	introduceerde	Morozov	de	term	slacktivisme	als	politieke	activiteiten	die	geen	

impact	 hebben	 op	 real-life	 politieke	 uitkomsten,	maar	 alleen	 dienen	 om	 de	 ‘feel	 good’	 factor	 van	

participanten	te	doen	vergroten.37		

	

Slacktivism	can	 take	 other	 expressions,	 such	 as	 wearing	 political	 messages	 in	 various	

forms	 on	 your	 body	 or	 vehicle,	 joining	 Facebook	 groups,	 or	 taking	 part	 in	 short–term	

boycotts	such	as	Buy	Nothing	Day	or	Earth	Hour.38	

	

Slacktivisme	kan	teruggekoppeld	worden	aan	McLuhans	‘medium	is	the	message’,	waarin	hij	stelt	dat	

het	 medium	 belangrijker	 is	 dan	 de	 inhoud.	 Er	 moet	 teveel	 informatie	 vergaard	 worden	 over	 het	

																																																								
33	K.	Brants	&	P.	van	Praag,	Politiek	en	media	in	verwarring:	de	verkiezingscampagnes	in	het	lange	jaar	2002,	Amsterdam:	Het	Spinhuis.	
2005.	
34	Janet	Takens,	Wouter	van	Atteveldt,	Anita	van	Hoof	&	Jan	Kleinnijenhuis,	“Media	logic	in	election	campaign	coverage,”	European	Journal	
of	Communication	28.3	(2013):	1.	
35	NPO3,	“Kamergotchi	Gaat	Viral,”	19	februari	2017,	geraadpleegd	op	29	mei	2017.	https://www.npo.nl/npo3/kamergotchi-gaat-viral		
36	Brants,	"Who's	afraid	of	infotainment?"	
37	Evgeny	Morozov,	"The	brave	new	world	of	slacktivism,"	Foreign	Policy,	19,	5	(2009).	
38	Henrik	Serup	Christensen,	“Political	activities	on	the	Internet:	Slacktivism	or	political	participation	by	other	means?”	First	Monday,	16,	2	
(2011).	doi:	http://dx.doi.org/10.5210/fm.v16i2.3336.		

5 augustus 2017

Bachelor	Eindwerkstuk	–	Frederieke	Jansen	–	4259661	–	Nieuwe	Media	en	Digitale	Cultuur	–René	Glas	–	2016/2017	–	blok		4	–	23	juni	2017	

	 10	

onderwerp	van	de	politieke	activiteit	om	verschil	te	maken.	Het	meedoen	met	de	massa,	bezig	zijn	

met	het	medium	is	belangrijker	dan	de	betekenis	en	de	resultaten	die	de	inhoud	van	de	activiteit	zou	

bewerkstelligen.	Henrik	 Serup	Christensen	heeft	Morozov	 zijn	 theorie	opgepakt	 en	 zegt	dat	online	

politieke	 participatie	 niets	 toevoegt	 aan	 het	 daadwerkelijke	 debat. 39 	Het	 internet	 biedt	 goede	

mogelijkheden	voor	massa	participatie	in	de	democratie.	Christensen	noemt	verschillende	critici	die	

stellen	 dat	 ondanks	 dat	 participeren	 voor	 de	 reeds	 actieve	 participanten	 een	 stuk	 makkelijker	 is	

geworden,	het	niet	geholpen	heeft	passieve	burgers	te	stimuleren	voor	democratische	deelname.	Zo	

zegt	Stuart	Shulman	dat	zelfs	al	zou	het	internet	burgers	activeren	te	participeren	in	de	politiek,	dan	

hebben	de	online	activiteiten	alsnog	geen	enkele	impact	op	echte	politieke	uitkomsten.40	Zelf	meen	

ik	 dat	 online	politieke	 activiteiten	enkel	 zin	 hebben	 in	 combinatie	met	daadwerkelijke	 activiteiten.	

Online	kan	er	veel	virtuele	en	soms	fysieke	steun	gevonden	worden	die	de	activiteit	kracht	bijzetten,	

denk	aan	de	nagellakactie	 van	Tijn	die	via	 sociale	media	viraal	 gegaan	 is	en	meer	dan	één	miljoen	

euro	opgehaald	heeft.41	Bij	de	Pietitie-actie	en	de	Kamergotchi	 is	dit	echter	niet	het	geval.42	In	deze	

gevallen	ben	 ik	het	eens	met	Morozov	en	Christensen.	Bij	slacktivisme	 komt	 implosion	of	meaning	

naar	 voren	middels	 betekenisloze	 toevoegingen	 aan	 het	 politieke	 debat	 via	 online	 participatie.	 De	

Kamergotchi	kan	in	dit	licht	gezien	worden	als	een	app	die	geïntroduceerd	is	om	politieke	participatie	

te	 stimuleren,	maar	waar	 de	bijgekomen	hype	 slacktivisme	 heeft	 aangewakkerd.	Met	 als	 resultaat	

dat	het	niet	meer	om	politieke	participatie	gaat,	maar	enkel	nog	om	het	deelnemen.	Wellicht	dat	de	

Kamergotchi	 volgens	 publieke	 logica	 is	 opgezet	 om	 mensen	 te	 informeren,	 maar	 uiteindelijk	

resulteert	 in	een	 zekere	 implosion	of	meaning	 en	meer	 vanuit	medialogica	 geproduceerd	 lijkt.	Het	

loslopende	 succes	 van	 het	 Kamergotchi-spel	 heeft	 de	 satirische	 achtergrond	 en	 diepere	 inhoud	

vervaagd.		

Maar	“videogames	can	do	good	 journalism”,	volgens	Bogost,	Ferrari	en	Schweizer.	Mensen	

kunnen	 zich	 hiermee	 op	 vermakelijke	 manier	 verdiepen	 in	 de	 actualiteiten.43 	Videospellen	 als	

simulaties	 van	de	 actualiteiten	 laten	mensen	niet	 alleen	de	 gebeurtenissen	om	hen	heen	 ervaren,	

maar	 kunnen	 ook	 politieke	 kwesties	 verduidelijken	 en	 spelers	 zelfs	 van	 ideeën	 overtuigen	 via	 de	

retoriek	van	het	 spel.	Deze	potentie	heeft	het	Kamergotchi-spel	ook.	Alex	Gekker	gaat	 in	 tegen	de	

claim	 van	 Bogost,	 Ferrari	 en	 Schweizer	met	 een	 onderzoek	 naar	 hoe	 er	 politiek	 gecommuniceerd	

wordt	in	‘the	age	of	play’.44	Hij	koppelt	gamification	aan	de	communicatie	van	serieuze	onderwerpen	

uit	 de	 politiek	 en	 introduceert	 de	 term	 casual	 politicking	 als	 tegenhanger	 van	 serieus	 politiek	
																																																								
39	Idem.	
40	Shullman	genoemd	in	Christensen.		
41	NPO	3FM,	Nieuws,	“LAK	DOOR	TIJN:	HET	STREEFBEDRAG	VAN	1	MILJOEN	IS	GEHAALD!”	6	juli	2017,	geraadpleegd	op	3	augustus	2017.	
https://www.npo3fm.nl/nieuws/3fm/375473-3fm-steunt-lak-door-tijn-dit-gebeurt-er-vandaag		
42	Mirjam	Remie,	“Pietitie,	GEEN	aangifte	tegen	Wilders.	Wat	zegt	Facebook-‘ophef’	eigenlijk?”,	NRC.nl,	1	april	‘14,	geraadpleegd	5	
augustus	2017.	https://www.nrc.nl/nieuws/2014/04/01/van-pietitie-tot-geen-aangifte-tegen-wilders-wat-zegt-die-ophef-nou-eigenlijk-
a1426105		
43	Bogost,	Ferrari	en	Schweizer	
44	Idem.	

5 augustus 2017

Bachelor	Eindwerkstuk	–	Frederieke	Jansen	–	4259661	–	Nieuwe	Media	en	Digitale	Cultuur	–René	Glas	–	2016/2017	–	blok		4	–	23	juni	2017	

	 11	

bedrijven. 45 	Gekker	 ziet	 namelijk	 een	 verschuiving	 plaatsvinden	 van	 een	 ideologische	 politieke	

communicatie	naar	 casual	 politieke	 communicatie.	 Zo	 gebruiken	politici	 tegenwoordig	 spel-achtige	

mechanismen	in	hun	campagnes	om	de	aandacht	van	de	jongere	generaties	te	trekken	en	zichzelf	te	

identificeren	met	het	moderne	publiek.	De	Kamergotchi	kan	ook	onder	casual	politicking	gerekend	

worden,	gezien	de	spelvorm	en	de	humor	die	de	satire	met	zich	meebrengt.	Gekker	vindt	dat	we	een	

beter	 begrip	 moeten	 krijgen	 van	 de	 paradigma’s	 over	 wat	 de	 betekenis	 van	 “being	 political”	

inhoudt.46	Dit	 sluit	 ook	 aan	 bij	 de	 ideeën	 van	 de	 implosion	 of	 meaning	 van	 Baudrillard.	 Welke	

betekenis	moeten	we	 geven	 aan	 politiek	 die	 steeds	minder	 serieus	wordt	 om	met	 het	 publiek	 te	

behagen,	terwijl	er	toch	echt	op	een	serieuze	manier	over	serieuze	kwesties	nagedacht	en	gesproken	

moet	worden?		

Waar	Gekker	een	claim	dat	we	niet	 serieus	politiek	bedrijven,	 tonen	McClennen	en	Maisel	

waarom	satire	zo’n	goede	en	populaire	vorm	van	nieuws	overbrengen	is.	Mensen	gaan	hierdoor	zelf	

nadenken	zonder	het	nieuws	zomaar	aan	te	nemen.47	De	Kamergotchi	is	satirisch	opgezet	en	zou	dus	

kritisch	denken	moeten	aansporen.	McClennen	zegt	dat	satirische	onderwerpen	taboe-brekend	zijn,	

zodat	 mensen	 het	 spannend	 en	 interessant	 vinden	 en	 ernaar	 blijven	 kijken.48	Ook	 volgens	 Mark	

Boukes	 heeft	 politieke	 satire	 een	 grote	 politieke	 relevantie.	 Hij	 noemt	 satire	 “een	 belangrijker	 of	

krachtiger	 genre	 dan	 de	 traditionele	 journalistiek	 om	de	 politiek	 verantwoordelijk	 te	 houden	 voor	

haar	daden	en	plannen.”49	Politieke	satire	zet	het	publiek	op	het	verkeerde	been	door	humoristische	

boodschappen	 te	 geven,	 gedachtepatronen	 te	 doorbreken	 en	 tegenstrijdig	 te	 zijn	 met	 de	

overheersende	boodschappen	uit	 de	 traditionele	media.50	Humor	maakt	 kritisch,	 volgens	Boukes.51	

Satire	geeft	een	nieuw	perspectief	waarmee	de	kijker	wordt	uitgedaagd	een	standpunt	in	te	nemen	

op	basis	van	wat	de	satiricus	bevraagd	over	de	actualiteiten.	In	geval	van	de	Kamergotchi	 is	dan	de	

vraag:	hoe	wordt	de	speler	aangezet	tot	kritisch	denken	over	de	lijsttrekkers	en	hun	beleidsplannen?	

Ayla	 van	 Eekelen	 benadrukt	 de	 positieve	werking	 van	 satire	met	 een	 onderzoek	waaruit	 blijkt	 dat	

scholieren	meer	betekenis	geven	aan	politiek	dan	gedacht	werd.	Vanwege	het	enorme	overschot	aan	

irrelevante	 politieke	 informatie	 is	 er	 echter	weinig	 interesse	 voor	 politiek	 via	 traditionele	media.52	

Volgens	Van	Eekelen	maakt	 satire	politiek	 laagdrempeliger	en	 jongeren	politiek	geïnteresseerder.53	

De	 Kamergotchi	 zou	 dus	 een	 nieuwe,	 laagdrempelige,	 humoristische	 manier	 voor	 meer	 politieke	

betrokkenheid	bieden.	Gekkers	casual	politicking	kan	in	verband	gebracht	worden	met	satire	waarin	
																																																								
45	Alex	Gekker,	“Gamocracy:	Political	Communication	in	the	Age	of	Play”	(Master	scriptie,	Universiteit	Utrecht,	2012).			
46	Idem,	7.		
47	McClennen	&	Maisel,	
BBC	Radio	Scotland,	Satirically	Speaking,	23	februari	2017.	http://www.bbc.co.uk/programmes/p04tt04c.			
48	Young	Wealth,	“YW	87	-	Sophia	McClennen:	‘Is	Satire	Saving	Our	Nation?’”	SoundCloud,	oktober	2016,	geraadpleegd	op	3	mei	2017.	
https://soundcloud.com/search?q=sophia%20mcclennen		
49	Boukes,	“Satire:	scherpere	waakhond	dan	journalistiek.”	
50	Idem.		
51	Idem.	
52	Ayla	van	Eekelen,	“Politieke	satire,	wat	moet	je	ermee?”	(Master	scriptie,	Erasmus	Universiteit	Rotterdam,	2012),	13.		
53	Van	Eekelen.		

5 augustus 2017

Bachelor	Eindwerkstuk	–	Frederieke	Jansen	–	4259661	–	Nieuwe	Media	en	Digitale	Cultuur	–René	Glas	–	2016/2017	–	blok		4	–	23	juni	2017	

	 12	

politiek	nog	wel	serieus	genomen	wordt,	maar	er	de	draak	mee	gestoken	wordt.	Laat	de	Kamergotchi	

ons	serieuze	of	casual	politiek	bedrijven?	

Resumerend	 lijken	 publieke	 logica	 en	 medialogica	 in	 het	 geval	 van	 de	 Kamergotchi	 door	

elkaar	 te	 lopen.	Slacktivisme	manifesteert	 zich	 in	het	meedoen	en	het	bezig	 zijn	met	het	medium.	

Betekenisgeving	aan	de	 inhoud	van	de	app	 lijkt	 hierdoor	bedolven	 te	worden.	De	 vraag	 is	hoe	we	

betekenis	moeten	halen	uit	een	 spel	dat	op	een	casual	en	humoristische	manier	politiek	onder	de	

burgers	 brengt,	 ze	 hier	 zelf	 over	 laat	 nadenken,	 maar	 tegelijkertijd	 slacktivisme	 en	 medialogica	

voortzet.	 In	dit	onderzoek	wordt	daarom	gekeken	naar	hoe	de	Kamergotchi	via	de	retoriek	van	het	

spel	een	boodschap	probeert	over	te	brengen	en	zijn	satirische	element	inzet	om	kritiek	te	leveren.			

Methode		
Om	de	 hoofdvraag	 van	 deze	 analyse	 te	 beantwoorden	 zal	 ik	 een	 retorische	 analyse	 uitvoeren.	 De	

term	 procedurele	 retoriek	 van	 Ian	 Bogost	 staat	 hierbij	 centraal.	 Hij	 duidt	 hiermee	 op	 de	 manier	

waarop	 videogames	 claims	 maken	 over	 de	 wereld	 en	 hoe	 spelers	 deze	 via	 het	 spel	 begrijpen,	

evalueren,	 er	 over	 nadenken	 en	 er	 betekenis	 uit	 kunnen	 halen.	 Videogames	 faciliteren	 volgens	

Bogost	niet	alleen	afleiding,	entertainment	en	culturele,	sociale	of	politieke	praktijken,	maar	kunnen	

ook	 culturele	 waarden	 representeren	 voor	 kritiek,	 satire,	 educatie	 of	 commentaar.54	“Procedural	

rhetoric	is	a	general	name	for	the	practice	of	authoring	arguments	through	processes.”55	Deze	term	

is	 een	 combinatie	 van	 ‘procedure’	 en	 ‘retoriek’.	 “Procedures	 (or	 processes)	 are	 sets	 of	 constraints	

that	create	possibility	spaces,	which	can	be	explored	through	play.”56	Op	deze	manier	worden	allerlei	

soorten	 gedrag	 en	 ontwikkelingen	 via	 procedures	 gestructureerd.57	Retoriek	 is	 een	 manier	 van	

taalgebruik	 om	 de	 luisteraar	 buiten	 te	 sluiten,	 te	 verwarren	 of	 te	 manipuleren. 58 	Met	 deze	

samenvoeging	 wijst	 Bogost	 op	 het	 sturen	 van	 gedrag	 via	 regels	 in	 het	 spel	 om	 een	 argument	 te	

maken	zonder	dat	dit	teveel	opvalt.	Wanneer	dit	wel	teveel	opvalt,	zal	de	speler	zich	verzetten	tegen	

de	persuasiviteit,	de	overtuiging,	die	het	spel	probeert	over	te	brengen.	Videogames	doen	dit	niet	via	

spraak,	schrijven	of	beelden;	ze	maken	argumenten	door	de	speler	een	proces	door	te	laten	gaan.59	

“Players	 learn	to	“read”	this	argument	 in	the	system	of	play	and	can	interpret	the	relevance	of	the	

argument	in	the	context	of	their	own	lives.”60	 	 	 	 	 	 	

	 Teresa	 de	 la	 Hera	 heeft	 een	 model	 gemaakt	 waarmee	 persuasie	 in	 games	 onderzocht	 en	

																																																								
54	Ian	Bogost,	“The	Rhetoric	of	Video	Games"	in	The	Ecology	of	Games:	Connecting	Youth,	Games,	and	Learning,	ed.	by	Katie	Salen,(The	
John	D.	and	Catherine	T.	MacArthur	Foundation	Series	on	Digital	Media	and	Learning,	Cambridge,	MA:	The	MIT	Press,	2008,	doi:	
10.1162/dmal.9780262693646.117),	119.		
55	Idem,	125.	
56	Idem,	122.		
57	Idem.		
58	Idem,	123.	
59	Idem,	125.	
60	Idem,	128.		

5 augustus 2017

Bachelor	Eindwerkstuk	–	Frederieke	Jansen	–	4259661	–	Nieuwe	Media	en	Digitale	Cultuur	–René	Glas	–	2016/2017	–	blok		4	–	23	juni	2017	

	 13	

bereikt	 kan	 worden	 via	 verschillende	 retorische	 vormen,	 waaronder	 procedurele	 retoriek.61	Dit	

model	wordt	 ingezet	om	de	mate	van	persuasie	te	ontdekken	in	de	Kamergotchi	app.	Vooraf	heeft	

De	la	Hera	middels	een	literatuurstudie	procedurele	persuasie	gedefinieerd	binnen	haar	model.	De	la	

Hera	 is	 kritisch	 over	 Bogost	 zijn	 definitie	 van	 persuasieve	 games.	 Volgens	 De	 la	 Hera	 gaat	 Bogost	

ervan	uit	dat	overtuigingskracht	in	digitale	games	volledig	vertrouwt	op	procedurele	retoriek	en	dat	

andere	persuasieve	dimensies	niet	werken	binnen	procedurele	media.62	Ondere	andere	hierom	zegt	

zij:		

Consequently,	 persuasive	 games	 should	 not	 be	 defined	 as	 digital	 games	 "that	 mount	 procedural	

rhetoric	 effectively"	 (Bogost,	 2007,	 p.	 46).	 Instead,	 following	Miller’s	 (2002)	 definition	of	 persuasive	

communication,	 I	suggest	defining	persuasive	games	as	digital	games	that	aim	to	shape,	reinforce	or	

change	the	perceptions,	emotions,	beliefs,	behavioral	intentions	and	behaviors	of	players.63	

	

De	la	Hera	onderscheidt	in	haar	model	daarom	drie	niveaus	van	overtuiging	in	games:	1)	tekens,	2)	

het	systeem	en	3)	de	context	(zie	afbeelding	1).	Met	het	eerste	niveau	doelt	De	la	Hera	op	symbolen	

die	in	de	game	gestopt	zijn.	Deze	tekens	kunnen	in	vier	dimensies	voorkomen:	talig,	visueel,	sonisch	

en	haptisch.	In	de	Kamergotchi	is	weinig	sprake	van	een	sonische	en	haptische	dimensie,	daarom	zal	

ik	voornamelijk	op	talige	en	visuele	tekens	focussen.	

Op	het	tweede	niveau	dient	de	game	als	systeem	voor	de	tekens	om	te	kunnen	functioneren;	

zonder	dit	niveau	werkt	de	game	niet.	De	la	Hera	stelt	dat	niet	alleen	de	regels	in	de	game	de	tekens	

laten	 functioneren,	 maar	 dat	 ook	 het	 narratief	 en	 de	 cinematografie	 een	 rol	 spelen	 in	 het	

interpreteren	van	de	 tekens.64	In	niveau	 twee	onderscheidt	 ze	daarom	drie	persuasieve	dimensies:	

procedurele	persuasie,	narratieve	persuasie	en	cinematografisch	persuasie.65	In	de	Kamergotchi	is	er	

weinig	 sprake	van	cinematografie;	er	komt	weinig	camerawerk	aan	 te	pas.	Binnen	dit	niveau	zal	 ik	

daarom	cinematografische	persuasie	behandeld	als	visuele	persuasie.		

Niveau	drie,	de	context,	is	van	belang	omdat	een	speler	het	spel	altijd	binnen	een	bepaalde	

context	 speelt	 die	 zijn	 of	 haar	 interpretatie	 beïnvloeden.	Op	 dit	 niveau	 zijn	 sensorische	 persuasie,	

affectieve	persuasie,	tactische	persuasie	en	sociale	persuasie	de	onderscheiden	dimensies.66		

De	 samenwerking	 van	 bovengenoemde	 niveaus	 en	 dimensies,	 kunnen	 een	 overtuigende	

boodschap	in	een	game	succesvol	overbrengen.	Dit	betekent	echter	niet	dat	elke	persuasieve	game	

alle	 elementen	 nodig	 heeft	 om	 effectief	 te	 zijn.67	Voor	 de	 effectiviteit	 van	 de	 argumenten	 is	 het	

																																																								
61	De	la	Hera.	85-86.	
62	De	la	Hera,	71.	
63	De	la	Hera,	75.	
64	Idem,	93.	
65	Idem.	
66	Idem,	95.	
67	Idem,	95-96.		

5 augustus 2017

Bachelor	Eindwerkstuk	–	Frederieke	Jansen	–	4259661	–	Nieuwe	Media	en	Digitale	Cultuur	–René	Glas	–	2016/2017	–	blok		4	–	23	juni	2017	

	 14	

noodzakelijk	om	geïntegreerd	te	zijn	in	het	spel;	dit	maakt	spelers	toegankelijker	voor	overtuigende	

communicatie.68		 	 	 	 	 	 	 	 	 	

	 Een	 retorische	 analyse	 lijkt	 op	 een	 tekstuele	 analyse	 met	 een	 extra	 focus	 op	 persuasieve	

elementen	 in	 de	 tekst	 die	middels	 het	model	 van	 De	 la	 Hera	 gestructureerd	 worden	 onderzocht.	

Voor	 mijn	 eerste	 deelvraag	 vraag	 ik	 me	 af	 wat	 de	 Kamergotchi	 precies	 is	 en	 analyseer	 ik	 de	

mogelijkheden	 en	 beperkingen	 van	 het	 spel.	 Hiermee	 onderzoek	 ik	 hoe	 het	 design	 de	 gebruiker	

uitnodigt	 zich	 met	 de	 verkiezingen	 te	 gaan	 bemoeien,	 stimuleert	 een	 kritische	 gefundeerde	

stemkeuze	te	maken	en	welke	stijlmiddelen	zijn	ingezet	om	gebruikers	te	overtuigen	van	de	kritische	

boodschap.	 Mijn	 tweede	 deelvraag	 beantwoord	 ik	 door	 de	 uitkomsten	 van	 deelvraag	 één	 in	 de	

context	van	het	postmodernisme	en	de	 implosion	of	meaning	 te	plaatsen	die	 ik	 in	het	Theoretisch	

Kader	heb	verduidelijkt.		

Ik	heb	de	app	gespeeld	toen	deze	nog	online	was.	Ik	heb	Ancilla	van	de	Leest	(PiratenPartij),	

Sylvana	 Simons	 (Artikel	 1)	 en	 Geert	 Wilders	 (PVV)	 verzorgd.	 Door	 verschillende	 lijsttrekkers	 te	

verzorgen	heb	 ik	kunnen	kijken	naar	hoe	de	opvattingen	voor	drie	partijen	geïntegreerd	zijn	 in	het	

spel.	Ancilla	en	Sylvana	waren	beide	binnen	drie	dagen	gestorven.	Als	laatste	kreeg	ik	Geert	Wilders.	

Ondanks	 mijn	 mindere	 sympathie	 voor	 deze	 man,	 heeft	 hij	 wel	 het	 langst	 geleefd,	 zodat	 ik	 kon	

ontdekken	hoe	 ik	beloond	zou	worden	als	 ik	hem	100%	gelukkig	kon	maken.	Door	met	het	spel	 te	

spelen	 ben	 ik	 erachter	 gekomen	 welke	 stijlmiddelen	 gebruikt	 worden	 om	 kritiek	 te	 leveren	 op	

verschillende	maatschappelijk	kwesties,	maar	ook	hoe	kleurgebruik	 interpretaties	versterkt.	Ook	de	

vorm	van	het	spel	heb	ik	onderzocht,	om	erachter	te	komen	hoe	dit	spel	in	de	huidige	maatschappij	

past.	Op	15	maart	2017	ging	de	app	offline	en	kon	hij	niet	meer	gespeeld	worden.	Op	basis	van	mijn	

ervaring	met	 het	 spelen	 van	 het	 spel	 ga	 ik	 een	 retorische	 analyse	 doen	 van	 de	Kamergotchi	 app.	

Echter	 zal	 ik	 ook	 gebruikmaken	 van	 screenshots	 en	 ervaringen	 van	 andere	 spelers,	 zodat	 mijn	

onderzoek	 niet	 enkel	 gebaseerd	 is	 op	 mijn	 eigen	 ervaring.69	Ik	 heb	 bijvoorbeeld	 zelf	 maar	 één	

persoonlijk	geïntegreerde	opvatting	voorbij	zien	komen	in	de	tijd	dat	ik	het	spel	gespeeld	heb.	

																																																								
68	Idem,	100.		
69	De	afbeeldingen	van	de	Kamergotchi-app	zijn	screenshots	van	mijn	eigen	speeltijd	en	afkomstig	van	Google	Afbeeldingen.	

5 augustus 2017

Bachelor	Eindwerkstuk	–	Frederieke	Jansen	–	4259661	–	Nieuwe	Media	en	Digitale	Cultuur	–René	Glas	–	2016/2017	–	blok		4	–	23	juni	2017	

	 15	

	

Analyse	
In	 het	 eerste	 deel	 van	 mijn	 retorische	 analyse	 zal	 ik	 mijn	 eerste	 deelvraag:	Welke	 stijlmiddelen	

worden	er	gebruikt	om	de	gebruikers	te	laten	nadenken	over	de	kritische	boodschap?	beantwoorden.		

	 Omdat	satire	bekend	staat	om	het	leveren	van	kritiek	op	een	humoristische	manier,	zal	 ik	de	

kritiek	die	middels	de	Kamergotchi	geleverd	wordt	achterhalen.	Stap	één	is	me	af	te	vragen	hoe	de	

Kamergotchi	kritiek	levert	via	de	vorm	van	het	spel.	De	Kamergotchi	is	een	spel	in	de	vorm	van	een	

app	voor	smartphones	alsmede	een	parodie	op	de	Tamagotchi	(Bandai,	1996)	en	de	StemWijzer.	Ten	

eerste	 is	 het	 spel	 in	 de	 vorm	 van	 een	 app	 een	 smartphone-game	 geworden.	 Omdat	 de	 app	 via	

Android	en	iOS	gratis	beschikbaar	was	kon	het	overgrote	deel	van	de	Nederlandse	bevolking	met	een	

smartphone	deze	app	gratis	downloaden,	waardoor	het	 zeer	 toegankelijk	was.	Tegelijkertijd	wordt	

via	 deze	 vorm	 kritiek	 gegeven	 op	 het	 technologisch	 solutionisme.	 Lubach	 introduceert	 de	

Kamergotchi	als	stemwijzer,	die	op	een	grappige	manier	inspeelt	op	reeds	gemaakte	voorkeuren	van	

kiezers,	met	de	woorden:	“zou	het	niet	handig	zijn	als	daar	een	app	voor	was.”	Omdat	het	om	satire	

gaat	 wordt	 er	 de	 draak	 gestoken	met	 de	 handigheid	 van	 een	 app.	 Zoals	 eerder	 besproken	 is	 het	

technologisch	solutionisme	een	gedachte	waarbij	men	gelooft	dat	technologie	overal	een	oplossing	

voor	 kan	bieden.70		 Voor	 elk	 ‘probleem’	 is	wel	 een	 app	 gemaakt	 of	 te	 bedenken.	Denk	hierbij	 aan	

bankzaken,	 verzekeringen,	 gezondheidsadministratie	 (quantified	 self)	 en	 sportapps.	 Technologie	

																																																								
70	Morozov,	To	Save	Everything,	Click	Here.	

Afbeelding	1.	Model	van	persuasie	in	games	van	Teresa	de	la	Hera.	
Bron:	De	la	Hera,	96.	

5 augustus 2017

Bachelor	Eindwerkstuk	–	Frederieke	Jansen	–	4259661	–	Nieuwe	Media	en	Digitale	Cultuur	–René	Glas	–	2016/2017	–	blok		4	–	23	juni	2017	

	 16	

wordt	ingezet	om	het	oplossen	van	problemen	te	automatiseren	en	het	leven	efficiënter	te	maken,	

waarbij	de	maatschappelijke	consequenties	onderschat	worden.71		

	 Ten	tweede	levert	de	Kamergotchi	als	parodie	op	de	Tamagotchi	kritiek	op	de	manier	waarop	

wij	onszelf	vermaken	met	dit	soort	verzorgingsspelletjes.	Hierbij	kan	ook	gedacht	worden	aan	Pou!	

(Paul	Salameh,	2012),	Nintendogs	 (Nintendo,	2005),	FarmVille	 (Zynga,	2009),	et	cetera.	Als	parodie	

op	de	StemWijzer	levert	de	app	kritiek	op	de	inhoud	van	de	StemWijzer	en	de	manier	waarop	deze	

tool	op	jouw	stemadvies	uitkomt.	De	meeste	mensen	hebben	voor	ze	de	stemwijzer	invullen	al	wel	

een	idee	over	op	wie	ze	zouden	willen	stemmen.	Met	de	StemWijzer	krijgen	zij,	naar	aanleiding	van	

de	met	eens	of	oneens	beantwoordde	stellingen,	een	top	drie	van	partijen	waarmee	hun	ideeën	het	

meest	overeenkomen.	Dit	bevestigt	of	verrast	de	kiezers	 in	hun	eerdere	voorkeuren	zonder	dat	 zij	

zich	verdiept	hebben	in	wat	andere	partijen	vinden.	Wellicht	maken	ze	hierdoor	bij	bevestiging	een	

onoverwogen	 keuze.	 Daarbij	 zijn	 de	 stellingen	 van	 de	 StemWijzer	 sturend	 en	 manipulatief	

geconstrueerd,	niet	representatief	voor	de	volledige	partijplannen	of	niet	van	toepassing	op	 iedere	

Nederlander.72	Deze	laatste	stellingen	zouden	beantwoord	kunnen	worden	met	een	klik	op	de	knop	

‘geen	van	beide’,	ofwel	niet	eens	en	niet	oneens.	Er	 is	een	mogelijkheid	om	te	kijken	naar	wat	de	

partijen	op	de	stellingen	antwoorden.	Dit	kan	de	keuze	van	de	kiezer	beïnvloeden.	Hij	of	zij	kan	een	

antwoord	geven	gebaseerd	op	een	antwoord	van	een	partij	waar	al	sympathie	mee	was.	Tevens	kan	

een	partij	met	dezelfde	mening	ontweken	worden,	wanneer	hier	geen	sympathie	mee	is	en	de	kiezer	

zich	hiermee	niet	wil	identificeren.	De	Kamergotchi	laat	zien	dat	je	stemvoorkeur	al	mede	bepaald	is	

door	het	gezicht	of	het	poppetje	wat	aan	de	partij	hangt.		

Retoriek	
Het	model	 voor	 persuasie	 in	 games	 van	 Teresa	 de	 la	Hera	 fungeert	 als	 basis	 voor	 deze	 retorische	

analyse.	 Ik	analyseer	het	spel	van	de	Kamergotchi	 tekstueel	en	koppel	dit	aan	het	model	van	De	 la	

Hera	op	niveau	1)	tekens,	2)	systeem	en	3)	context.		

	 Op	 niveau	 1	 onderzoek	 ik	 symbolen	 die	 als	 de	 kleinste	 elementen	 van	 het	 spel	 dienen.	 Bij	

talige	 tekens	 gaat	 het	 om	woorden,	 die	 in	 samenhang	 een	 narratief	 vormen,	 denk	 hierbij	 aan	 de	

naam	van	de	game,	instructie	teksten,	narratieve	teksten,	namen	van	karakters,	et	cetera.73	Visuele	

tekens	kunnen	gevonden	worden	in	het	interface	design,	het	karakter	design,	object	design	en	in	het	

ruimtelijke	design.74		

	 Op	niveau	twee	gaat	procedurele	persuasie	om	betekenisgeving	vanuit	de	regels	en	het	spelen	

van	de	game.	De	narratieve	persuasie	wordt	voornamelijk	gevormd	door	de	story,	karakters,	tijd	en	

																																																								
71	Idem.	
72	Jan	Kleinnijenhuis	en	Otto	Scholten,	“Nederland	Vijfstromenland:	De	rol	van	media	en	stemwijzers	bij	de	verkiezingen	van	2006,”	
(Amsterdam:	Uitgeverij	Bert	Bakker,	2007).	http://dare.ubvu.vu.nl/bitstream/handle/1871/52046/drukproef?sequence=1		
73	De	la	Hera,	143.	
74	Idem.		

5 augustus 2017

Bachelor	Eindwerkstuk	–	Frederieke	Jansen	–	4259661	–	Nieuwe	Media	en	Digitale	Cultuur	–René	Glas	–	2016/2017	–	blok		4	–	23	juni	2017	

	 17	

ruimte	en	hangt	samen	met	de	context.	De	cinematografische	persuasie	ligt	vooral	in	manier	waarop	

beelden	 weergegeven	 worden.	 Dit	 wordt	 bepaald	 door	 wat	 de	 speler	 bij	 bepaalde	 handelingen,	

geluiden,	 et	 cetera	 ziet.	 In	 de	 Kamergotchi	 verandert	 het	 cinematografische	 perspectief	 niet,	

waardoor	er	geen	verdere	persuasie	in	te	vinden	is.		

	 Op	niveau	drie	kijk	ik	naar	sensorische,	affectieve,	tactische	en	sociale	persuasie.	Sensorische	

persuasie	gaat	om	de	zintuigen	die	getriggerd	worden	door	het	spel.	75	Bij	de	Kamergotchi	is	dit	niet	

van	toepassing.	Affectieve	persuasie	speelt	 in	op	de	diepere	gevoelens	en	emoties	voor	hetgeen	 in	

de	game	getriggerd	wordt.	De	tactische	persuasie	gaat	om	het	engageren	van	spelers	door	verassing,	

intrige	of	provocatie.	Sociale	persuasie	speelt	in	op	het	vormen	van	relaties	met	medespelers	of	met	

een	merk.		

Het	spel	
Bij	het	opstarten	van	de	app	krijgt	de	speler	een	ei	 te	zien	dat	door	 tikken	op	of	 schudden	van	de	

telefoon	uitkomt.	Uit	het	ei	komt	een	willekeurige	Nederlandse	lijsttrekker.	Op	symboolniveau	is	 in	

de	visueel	persuasieve	dimensie	een	cartoonpoppetje	te	zien	die	een	lijsttrekker	vanuit	vooraanzicht	

representeert	in	het	midden	van	het	lichtblauwe	scherm.	Dit	wordt	als	focuspunt	van	het	gehele	spel	

beschouwd.	 De	 lijsttrekker	 benadrukt	 via	 talige	 persuasie	 indirect	 de	 taak	 van	 de	 speler	 in	 het	

Kamergotchi-spel,	namelijk	hem	zo	goed	mogelijk	verzorgen	(zie	afbeelding	2,	schermafbeelding	2).	

Ook	de	naam	van	het	spel	maakt	al	duidelijk	wat	de	bedoeling	is:	het	verzorgen	van	Kamerleden	als	

variant	 op	 de	 Tamagotchi.	 De	 kwaliteit	 van	 de	 verzorging	 wordt	 gemeten	 middels	 een	

tevredenheidspercentage.	De	lijsttrekker	begint	het	spel	op	50%	van	zijn	of	haar	tevredenheid.	Er	zijn	

handelingen	van	de	speler	nodig	om	deze	waarde	hoog	te	houden	of	te	verhogen.	Zonder	interactie	

tussen	 de	 speler	 en	 het	 spel	 gaat	 dit	 percentage	met	 de	 voorbijgaande	 tijd	 achteruit	 en	 zullen	 er	

geen	punten	verdiend	worden.	Aan	de	speler	is	het	de	taak	om	de	tevredenheid	van	de	lijsttrekker	te	

verhogen	 tot	 100%	door	hem	eten,	 liefde	en	 kennis	 te	 geven.	Dit	 kan	 gedaan	worden	door	op	de	

daarvoor	 bestemde	 knoppen	 te	 drukken,	 zoals	 in	 afbeelding	 2	 op	 de	 rechter	 schermafbeelding	 te	

zien	 is.	 Dit	 zijn	 de	 regels	 van	 het	 systeem	 (niveau	 twee)	 die	 de	 procedureel	 persuasieve	 dimensie	

dienen.	 De	 verzorgingsknoppen	 hebben	 op	 symboolniveau	 elk	 hun	 eigen	 waarde	 die	 met	 de	 tijd	

achteruit	gaat	wanneer	er	geen	interactie	tussen	de	knoppen	en	de	speler	plaatsvindt.	Het	geluk	van	

de	 lijsttrekker	wordt	 bepaald	 aan	 de	 hand	 van	 symbolen	 die	 binnen	 het	 spel	 een	waarde	 krijgen.	

Naar	 mate	 de	 tevredenheidswaarde	 stijgt,	 krijgt	 de	 lijsttrekker	 een	 glimlachende	 mond	 op	 het	

gezicht	en	gaan	de	wenkbrauwen	omhoog.	Ook	de	achtergrond	van	het	beeld	verandert	van	blauw	

naar	 groen.	 Hiermee	 wordt	 op	 systeemniveau	 visueel	 aangeduid	 dat	 het	 goed	 gaat	 met	 de	

lijsttrekker	en	dat	de	speler	goed	bezig	is	met	het	verzorgen	van	zijn	lijsttrekker.	 	

																																																								
75	Idem,	94.		

5 augustus 2017

Bachelor	Eindwerkstuk	–	Frederieke	Jansen	–	4259661	–	Nieuwe	Media	en	Digitale	Cultuur	–René	Glas	–	2016/2017	–	blok		4	–	23	juni	2017	

	 18	

	 Hoe	meer	eten,	kennis	en	liefde	de	lijsttrekker	krijgt,	des	te	meer	punten	je	krijgt	en	des	te	

meer	bonuspunten	 je	kunt	opeisen.	Echter	heeft	een	 lijsttrekker	na	een	aantal	keer	drukken	op	de	

verzorgingsknoppen	 genoeg	 gehad,	 waarna	 de	 knoppen	 worden	 geblokkeerd.	 De	 lijsttrekker	 laat	

weten	 dat	 er	 voor	 een	 bepaalde	 tijd	 geschorst	 wordt,	 hoelang	 dit	 duurt	 is	 per	 lijsttrekker	

verschillend.	“Als	een	van	je	balkjes	op	100%	staat	kan	je	geen	punten	meer	krijgen	bij	het	drukken.	

Dit	om	tactisch	spelen	te	bevorderen.”76		

Het	 feit	 dat	 enkel	 een	 druk	 op	 de	 knoppen,	 die	 symbool	 staan	 voor	 de	 brede	 begrippen	

‘eten’,	 ‘kennis’	en	 ‘liefde’,	genoeg	 is	om	de	 lijsttrekker	blij	 te	maken	 laat	zien	dat	dit	 spel,	als	 spel,	

weinig	te	bieden	heeft.	De	speler	is	beperkt	in	de	handelingen	die	hij	of	zij	kan	uitvoeren	binnen	dit	

spel.	 Je	 kunt	 je	 Kamergotchi	 geen	 vlindertjespasta	 met	 ansjovis,	 een	 knuffel,	 een	 aai,	 specifieke	

kennis	over	een	bepaald	onderwerp	of	 iets	anders	geven	waar	 je	 in	het	echte	 leven	betekenis	aan	

geeft.	 Deze	 drie	 verzorgingsmanieren	 zijn	 gereduceerd	 tot	 de	 meeste	 basale	 betekenis	 van	 het	

woord.	 Kennis	 is	 kennis.	 Hoe	 of	wat	 je	 onder	 kennis	 verstaat	 is	 niet	 van	 toepassing.	 In	 dit	 spel	 is	

kennis	gewoon	een	knop	waar	de	 lijsttrekker	blij	van	wordt.	Hetzelfde	geldt	voor	 liefde	en	eten.	Er	

wordt	 geen	 specifieke	 inhoudelijke	 betekenis	 gegeven	 aan	 hoe	 verzorgen	 werkt.	 Je	 kunt	 de	

lijsttrekker	wel	op	zijn	of	haar	neus	tikken,	waardoor	het	hoofd	even	vergroot,	vergezeld	door	een	

simpel	 ‘toet’-geluid.	 Deze	 actie	 heeft,	 naast	 de	 bijbehorende	 visuele	 veranderingen,	 geen	

consequenties	voor	de	score	of	het	tevredenheids-percentage	van	de	Kamergotchi.		 	

	 Wanneer	 je	 niet	 goed	 voor	 je	 lijsttrekker	 zorgt	 zal	 het	 tevredenheidspercentage	 naar	

beneden	gaan,	de	achtergrond	rood	kleuren	en	zal	je	lijsttrekker	om	aandacht	vragen	(zie	afbeelding	

3).	Met	het	dalen	van	het	tevredenheidspercentage	verandert	het	gezicht	van	de	lijsttrekker	in	een	

boos	 gezicht.	 De	 mondhoeken	 staan	 naar	 beneden	 en	 de	 wenkbrauwen	 schuin	 omlaag.	 Hiermee	

wordt	 via	 visuele	 symbolen	 aangegeven	 dat	 de	 lijsttrekker	 beter	 verzorgd	 moet	 worden	 en	 de	

																																																								
76	Twitter,	@kamergotchi,	28	februari	2017,	geraadpleegd	19	juni	2017.	https://twitter.com/kamergotchi/status/836661582184644608		

Afbeelding	2.	opstarten	Kamergotchi.		

Bachelor	Eindwerkstuk	–	Frederieke	Jansen	–	4259661	–	Nieuwe	Media	en	Digitale	Cultuur	–René	Glas	–	2016/2017	–	blok		4	–	23	juni	2017	

	 19	

waardes	 te	 laag	zijn	 (zie	afbeelding	2	en	5).	Dit	dient	als	 indirecte	waarschuwing	dat,	als	de	speler	

niets	doet,	 de	 lijsttrekker	dood	 zal	 gaan.	De	groene	achtergrond	daarentegen	 stimuleert	de	 speler	

om	deze	 groen	 te	 houden.	 Rood	en	 groen	 staan	bekend	 als	 kleuren	om	goed	 en	 fout	mee	 aan	 te	

duiden.	Verzorg	je	je	Kamergotchi	dan	nog	niet,	dan	zal	hij	of	zij	na	een	dag	doodgaan	en	kun	je	een	

nieuwe	lijsttrekker	uit	een	ei	krijgen	en	opnieuw	beginnen.		

In	 het	 spel	 is	 er	 geen	 sprake	 van	 een	 aantal	 levens	 of	 levels.	 Wanneer	 de	 Kamergotchi	

overlijdt	kan	de	speler	blijven	doen	wat	hij	deed	en	gaat	niet	terug	naar	een	startpunt.	Er	is	dus	geen	

narratieve	persuasie	middels	locatie	of	terug	naar	het	begin	van	de	story.	Echter	raakt	de	speler	wel	

zijn	 punten	 kwijt	 en	 begint	 hij	 of	 zij	 opnieuw	met	 een	 andere	 lijsttrekker.	 Na	 een	 tijdje	 het	 spel	

gespeeld	te	hebben	zullen	de	spelers	zich	wellicht	afvragen	wat	ze	aan	het	doen	zijn.	Het	antwoord:	

niks,	enkel	klikken.	Zoals	ook	bij	het	eerder	genoemde	Cow	Clicker	van	Bogost.	Hiermee	wordt	kritiek	

geleverd	op	spelletjes	waarbij	enkel	betekenisloos	klikken,	ofwel	clicktivism,	het	spel	maakt.77	Door	

inhoudelijke	 betekenisloosheid	 via	 clicktivisme	 inzichtelijk	 te	 maken,	 hopen	 de	 makers	 te	

bewerkstelligen	dat	de	speler	vragen	gaat	stellen	over	de	essentie	van	het	spel.	De	Kamergotchi	laat	

hiermee	op	procedureel	persuasieve	wijze	de	speler	kritisch	op	het	spel	en	zichzelf	 reflecteren.	De	

Kamergotchi	 brengt	 stemwijzers	 heel	 langzaam	 terug	 tot	 clicktivisme	 waarbij	 het	 in	 theorie	 niet	

uitmaakt	wat	je	doet.	De	retorische	boodschap	komt	na	een	tijd	van	klikken	hopelijk	wel	naar	voren.	

Slacktivisme	 daarentegen	 geeft	 enigszins	 het	 idee	 dat	 je	 je	mening	 laat	 horen	 of	meedoet	 in	 een	

discussie,	 zonder	 dat	 dit	 daadwerkelijk	 het	 geval	 is.	 Door	 de	 hype	 rondom	 de	 app,	 heeft	 het	

slacktivisme	mogelijk	de	overhand	genomen	en	ervoor	gezorgd	dat	het	clicktivisme	minder	duidelijk	

naar	voren	kwam.		

	 	 	 	 	 	 	 	 		

	

																																																								
77	Bogost,	Cow	Clicker.		

Afbeelding	6.	Afbeelding	5.	Afbeelding	4.	

5 augustus 2017

Bachelor	Eindwerkstuk	–	Frederieke	Jansen	–	4259661	–	Nieuwe	Media	en	Digitale	Cultuur	–René	Glas	–	2016/2017	–	blok		4	–	23	juni	2017	

	 20	

Soms	wordt	er	duidelijk	gemaakt	dat	je	lijsttrekker	eten,	liefde	of	kennis	nodig	heeft	met	een	

typerende	 opmerking	 per	 lijsttrekker	 zoals	 te	 zien	 in	 afbeelding	 4,	 5	 en	 6.	 Hiermee	 worden	 de	

statements	van	de	politici	enigszins	kenbaar	gemaakt.	Echter	steken	de	ontwikkelaars	de	draak	met	

de	 lijsttrekkers	en	hun	statements	met	deze	opmerkingen;	het	 is	 tenslotte	satire.	Op	niveau	één	 is	

hierin	 talige	 persuasie	 te	 herkennen	 voor	 het	 kritisch	 bekijken	 van	 beleidsplannen	 voor	 je	 een	

stemkeuze	maakt	 in	 plaats	 van	 zomaar	 aannemen	 dat	 politici	 gegronde	 argumenten	 hebben	 voor	

hun	beleidsplannen.	Een	voorbeeld	hiervan	is	afbeelding	4:	“Mark	baalt	van	de	wietwet,	want	wiet	is	

slecht	 voor	 je.	 Geef	 hem	 als	 troost	 een	 frikandel	 speciaal.”	 Hiermee	 wordt	 duidelijk	 gemaakt	 dat	

Mark	 Rutte	 tegen	 de	 wietwet	 is,	 omdat	 hij	 vindt	 dat	 wiet	 slecht	 voor	 je	 is.	 Zijn	 argument	 wordt	

satirisch	 tegengewerkt	 door	 hem	 te	 troosten	 met	 een	 frikandel	 speciaal,	 terwijl	 frikandellen	 ook	

slecht	voor	je	zijn.	Er	wordt	gesuggereerd	dat	zijn	argument	niet	valide	is,	omdat	er	wel	meer	dingen	

slecht	 voor	 de	 mens	 zijn	 en	 daar	 ook	 geen	 wetten	 voor	 worden	 gemaakt.	 Deze	 manier	 van	

argumenteren	 en	 argumenten	 weerleggen	 is	 vrij	 oppervlakkig.	 Om	 te	 weten	 te	 komen	 wat	 de	

wietwet	precies	inhoudt	en	hoe	Rutte	dit	in	zijn	eigen	woorden	beargumenteert	zijn	externe	bronnen	

nodig.	 In	 het	 spel	 heeft	 Sybrand	 Buma	 (afbeelding	 5)	 hetzelfde	 statement	 als	 Rutte,	 terwijl	 zijn	

argumenten	 anders	 kunnen	 zijn.	 In	 de	 app	 worden	 beleidsplannen	 en	 meningen	 van	 lijsttrekkers	

verder	niet	aangeboden.	 	 	 	 	 	 	 	 	

	 Met	deze	opmerkingen	wordt	via	provocatie	tactische	persuasie	geïntegreerd	op	niveau	drie,	

via	 de	 opmerkingen	 worden	 aanleidingen	 gegeven	 voor	 kritisch	 nadenken.	 Er	 wordt	 in	 de	

Kamergotchi	 niet	 ingespeeld	 op	 de	 spelerstactiek.	 Er	 is	 geen	 mogelijkheid	 voor	 valsspelen.	 De	

typerende	opmerkingen	vormen	tevens	narratieve	persuasie.	De	karakters,	de	 lijsttrekkers,	hebben	

allemaal	een	eigen	narratief	door	hun	media-imago	en	hun	standpunten.	 In	de	opmerkingen	wordt	

hierop	ingespeeld	om	een	brug	te	slaan	naar	de	stimulatie	voor	een	kritische	reflectie	op	de	realiteit	

van	de	politiek.	Aan	de	ene	kant	zijn	de	opmerkingen	vrij	oppervlakkig	en	wordt	er	geen	aandacht	

besteed	aan	daadwerkelijke	verdieping	in	de	werkelijke	argumenten.	Aan	de	andere	kant	slaan	deze	

opmerkingen	wel	 een	brug	naar	het	 kritisch	nadenken	over	de	 realiteit,	 de	 imago’s	en	 statements	

van	 de	 lijsttrekkers.	 Echter	 zullen	 niet	 geïnformeerde	 burgers	 externe	 stappen	moeten	 zetten	 om	

zich	te	verdiepen	en	gegrond	kritisch	te	kunnen	zijn.	Het	is	van	belang	te	beseffen	dat	het	doel	van	

de	app	is	om	aan	te	zetten	tot	kritisch	nadenken,	niet	om	te	informeren.	

In	 de	 Kamergotchi	 wordt	 geen	 specifieke	 ruimte	 of	 locatie	 weergegeven,	 enkel	 je	

beeldscherm.	De	ruimte	in	narratieve	persuasie	is	voornamelijk	terug	te	vinden	in	het	verzorgen	van	

een	 lijsttrekker	 in	 jouw	beeldscherm.	Daarbij	geeft	de	basale	betekenis	van	de	verzorgingsknoppen	

de	mogelijkheid	 je	 fantasie	haar	 loop	 te	 laten	en	 je	eigen	narratief	 te	vormen.	De	context	van	het	

spel,	de	verkiezingen,	vormt	een	basissituatie,	maar	hier	wordt	verder	niet	op	ingegaan	in	het	spel.	

Iedere	 speler	 creëert	 zijn	 eigen	narratief	middels	 de	 verzorging	 en	 de	 levensduur	 van	willekeurige	

Bachelor	Eindwerkstuk	–	Frederieke	Jansen	–	4259661	–	Nieuwe	Media	en	Digitale	Cultuur	–René	Glas	–	2016/2017	–	blok		4	–	23	juni	2017	

	 21	

lijsttrekkers.	Dit	maakt	ieder	narratief	uniek.		 	 	 	 	 	 	

	 Als	 laatste	 beschikt	 de	 Kamergotchi	 over	 ‘Dag	 Top	 50’-	 en	 ‘Beste	 Kamergotchi-baasjes’-

ranglijsten,	waarin	alle	spelers	met	het	aantal	punten	en	dagen	dat	hun	kamerlid	in	leven	is	worden	

gerankt.	 Zo	 wordt	 competitie	 tussen	 spelers	 geïntegreerd.	 Hiermee	 komt	 sociale	 persuasie	 naar	

voren.	 Ook	 Twitter	 en	 Facebook	 worden	 bij	 het	 spel	 betrokken	 middels	 ‘deel-knoppen’	 zoals	

zichtbaar	 in	 de	 schermafbeeldingen.	 Vooral	 op	 Twitter	werden	 er	 volop	 uitingen	 gedaan	 over	 het	

spel,	 de	 lijsttrekkers	 en	 hun	 typerende	 opmerkingen.78	De	werkelijke	 lijsttrekkers	 bouwde	op	 deze	

manier	een	zekere	band	op	met	de	spelers.	De	la	Hera	koppelt	dit	aan	virale	campagnes	en	motieven	

om	spelers	betrokken	te	maken;	in	dit	geval	bij	de	Tweede	Kamer	Verkiezingen.79	In	de	app	zelf	komt	

dit	niet	terug,	maar	de	bespreking	van	de	app	in	het	programma	en	de	sociale	escalatie	op	Twitter	

zorgt	 dat	 veel	 mensen	met	 de	 app	 in	 aanraking	 komen	 en	 meedoen	 om	mee	 te	 kunnen	 praten.	

Hiermee	 wordt	 ook	 affectieve	 persuasie	 geprikkeld,	 en	 kunnen	 gevoelens	 en	 banden	 opgebouwd	

worden	met	partijen,	partijleiders	of	medespelers.		

Kamergotchi	en	de	implosion	of	meaning		
Mijn	 tweede	deelvraag	 luidt:	op	welke	wijze	past	de	kritische	boodschap	van	de	Kamergotchi	 in	de	

context	van	Baudrillards	 implosion	of	meaning?	Deze	vraag	zal	 ik	beantwoorden	door	de	resultaten	

uit	 de	 analyse	 binnen	 het	 debat	 over	 betekenisgeving	 in	 het	 postmodernisme	 te	 situeren.	 Om	 te	

beginnen	zal	 ik	de	postmoderne	context	waaruit	de	Kamergotchi	naar	buiten	gebracht	 is	koppelen	

aan	 de	 inhoud	 van	 de	 app.	 Vervolgens	 maak	 ik	 het	 plaatje	 compleet	 door	 de	 context	 van	 de	

Kamergotchi	te	contextualiseren	aan	de	theorie	van	de	implosion	of	meaning	van	Baudrillard.		

	 Via	 de	 analyse	 ben	 ik	 op	 meerdere	 kritiekpunten	 gestuit	 die	 ZML	 met	 de	 Kamergotchi	

probeert	aan	te	kaarten.	Het	begint	bij	de	vorm:	een	app.	De	combinatie	van	Lubach	zijn	introductie	

van	de	app	en	de	vorm	van	het	spel	geven	kritiek	op	het	technologisch	solutionisme.	Lubach	laat	zien	

dat	apps	niet	voor	alle	problemen	de	oplossing	bieden	met	zijn	parodie	op	stemkeuzetools	als	app.	

Niemand	kan	een	stemkeuze	maken	aan	de	hand	van	de	Kamergotchi-app	die	daar	zogenaamd	wel	

voor	bedoeld	is.	Daarbij	is	de	app	tegelijkertijd	een	parodie	op	de	Tamagotchi,	waarmee	aangekaart	

wordt	dat	we	beter	grip	moeten	krijgen	op	de	waarde	van	de	 invulling	van	ons	 tijdverdrijf.	 Lubach	

lijkt	 te	 zeggen	 dat	 virtuele	 verzorgingspelletjes	 geen	 toegevoegde	 waarde	 hebben	 voor	

ontwikkelingen	in	het	dagelijks	leven.	Hierover	kan	getwist	worden,	echter	ligt	dat	buiten	bereik	van	

dit	onderzoek.		

	 Deze	betekenisloosheid	van	verzorgingsspelletjes	komt	in	de	inhoud	van	het	spel	ook	terug	in	

de	betekenisloze	verzorgingsknoppen.	Hiermee	wordt	het	clicktivisme	ook	aangeduid	en	een	poging	

																																																								
78	Twitter,	@kamergotchi,	februari	2017,	geraadpleegd	28	juli	2017.	https://twitter.com/kamergotchi/status/836661582184644608		
79	De	la	Hera,	134.	

5 augustus 2017

Bachelor	Eindwerkstuk	–	Frederieke	Jansen	–	4259661	–	Nieuwe	Media	en	Digitale	Cultuur	–René	Glas	–	2016/2017	–	blok		4	–	23	juni	2017	

	 22	

tot	 het	 stimuleren	 van	 zelfreflectie	 gedaan.	 Helaas,	 is	 deze	 poging	 verloren	 gegaan	 in	 het	

oppervlakkig	bezig	zijn	met	het	medium,	waarbij	de	betekenis	van	de	inhoud	er	niet	meer	toe	doet.			

	 Dit	 oppervlakkig	 bezig	 zijn	 met	 het	 medium	 is	 terug	 te	 koppelen	 aan	 het	 slacktivisme	 en	

McLuhans	‘the	medium	is	the	message’-theorie	.	De	spelers	participeren	in	politieke	activiteiten	door	

hun	 stemkeuze	 te	 laten	 ‘bepalen’,	 zonder	 zich	 te	 verdiepen	 in	 de	 politieke	 kwesties.	Ondanks	 dat	

hiermee	kritiek	geleverd	wordt	op	het	slacktivisme,	houdt	dit	het	slacktivisme	tegelijkertijd	in	stand	

door	geen	verdiepend	alternatief	te	bieden.	Middels	de	online	escalatie	en	de	hype	rondom	de	app,	

heeft	het	slacktivisme	mogelijk	de	overhand	genomen	en	ervoor	gezorgd	dat	het	clicktivisme	minder	

duidelijk	naar	voren	kwam.		

	 Door	de	online	escalatie	leek	de	Kamergotchi	vanuit	medialogica	opgezet.	De	combinatie	met	

het	 informerende	en	kritische	programma	ZML	maakt	echter	dat	ook	publieke	 logica	een	mogelijk	

startpunt	 kan	 zijn.	 Deze	 combinatie	 lijkt	 te	 resulteren	 in	 infotainment.	 Na	 mijn	 analyse	 van	 de	

typerende	opmerkingen	blijkt	echter	dat	er	geen	informerende	factor	in	het	spel	zit.	De	Kamergotchi	

is	niet	bedoelt	om	mensen	te	informeren,	maar	om	kritiek	te	leveren	en	de	spelers,	door	zelf	na	te	

denken	 en	 bezig	 te	 zijn	met	 het	medium,	 inzichten	 te	 geven	 in	 de	 bekritiseerde	maatschappelijke	

kwesties.		 	 	 	 	 	 	 	 	 	 	

	 Met	 het	 aanbieden	 van	 een	 ‘vrijwel	 nutteloze	 app’,	 geeft	 Lubach	 zelfs	 kritiek	 op	 het	

entertainende	 aspect	 van	 de	 politiek	 en	 sluit	 zich	 aan	 bij	 Gekkers	 casual	 politicking.	 Tegelijkertijd	

draagt	het,	ondanks	de	geïntegreerde	serieuze	vragen	die	het	spel	via	de	retoriek	naar	voren	brengt,	

bij	aan	het	gamificeren	van	serieuze	onderwerpen,	waardoor	de	grens	tussen	serieus	en	ludiek	weer	

vervagen.	

Dit	is	de	kracht	van	satire.	McClennen	en	Maisel	claimen	dat	satire	via	humoristische	kritiek	

de	mens	weer	buiten	de	gemedieerde	informatie	om	laat	kijken	en	zelf	gaat	nadenken	over	hoe	de	

politiek	en	de	maatschappij	in	elkaar	zitten	en	wat	ze	hier	eigenlijk	zelf	van	vinden.	80	Hiermee	wordt	

de	hyperrealiteit,	die	Baudrillard	in	onze	postmoderne	maatschappij	ziet,	doorbroken.	

Baudrillard,	 Bogost	 en	De	 la	Hera	 stellen	dat	de	betekenis	 niet	 in	 informatie	 zit,	maar	 zich	

ontwikkelt	 door	 de	 context	 van	 de	 informatie	 én	 van	 jezelf	 die	 hier	 waarde	 aan	 geven.81	In	 de	

Kamergotchi	 wordt	 deze	 waarde	 via	 procedurele	 retoriek	 gestuurd.	 De	 typerende	 opmerkingen	

waarmee	 argumenten	 van	 de	 lijsttrekkers	 satirisch	 weerlegd	 worden,	 laten	 je	 de	 beleidsplannen	

vanuit	een	ander	perspectief	bekijken.	Hierdoor	kun	je	jouw	eigen	mening	bijschaven,	mits	je	al	enige	

betekenis	hebt	gegeven	aan	de	beleidsplannen	van	de	partijen	en	hun	argumenten	of	 jezelf	hierin	

																																																								
80	McClennen	en	Maisel.	
81	Baudrillard,	The	Implosion	of	Meaning	in	the	Media.	
Bogost,	Rethoric	of	Video	Games,	128.		
De	la	Hera,	94.	

5 augustus 2017

Bachelor	Eindwerkstuk	–	Frederieke	Jansen	–	4259661	–	Nieuwe	Media	en	Digitale	Cultuur	–René	Glas	–	2016/2017	–	blok		4	–	23	juni	2017	

	 23	

gaat	verdiepen	naar	aanleiding	van	de	app.	Zonder	verdieping	zal	 je	weinig	waarde	hechten	aan	de	

kritische	inhoud,	de	opmerking	als	grappig	ervaren	en	doorgaan	met	het	spel.		

Conclusie		
Met	dit	onderzoek	heb	ik	getracht	antwoord	te	geven	op	de	vraag:	hoe	probeert	de	Kamergotchi	via	

de	retoriek	en	het	design	zijn	satirische	boodschap	over	te	brengen?	 In	eerste	 instantie	 leek	de	app	

oppervlakkig,	 betekenisloos	 en	 meegaand	 in	 het	 idee	 dat	 technologie	 alles	 kan	 oplossen;	 een	

toevoeging	 aan	 de	 implosion	 of	 meaning.	 Na	 verdere	 verdieping	 in	 de	 retoriek	 van	 het	 spel	 kan	

echter	gezegd	worden	dat	juist	de	Kamergotchi	hier	kritiek	op	levert.	De	app	probeert	kiezers	kritisch	

te	 laten	nadenken	over	onze	huidige	manier	van	informatievoorziening	en	het	blind	aannemen	van	

gemedieerde	informatie	en	doet	daarmee	een	poging	tot	het	doorbreken	van	de	hyperrealiteit.		

	 Via	 de	 retoriek	 van	 de	 Kamergotchi	 wordt	 op	 teken-,	 systeem-	 en	 contextniveau	 kritiek	

geleverd	op	onze	omgang	met	virtuele	verzorgingsspelletjes,	de	 stemkeuzetools,	het	 technologisch	

solutionisme,	 clicktivisme	 en	 slacktivisme.	 De	 app	 combineert	 betekenisloosheid	 en	 humor	 om	

serieuze	kwesties	aan	te	kaarten.		

Dit	onderzoek	legt	de	kritische	boodschap	van	de	Kamergotchi	bloot	en	contextualiseert	dit	

in	het	debat	rondom	de	postmoderne	maatschappij,	waarin	er	meer	behoefte	is	aan	zelf	nadenken,	

kritisch	zijn	en	betekenisgeving.	De	Kamergotchi	probeert	de	speler	kritische	zelfreflectie	en	reflectie	

op	de	maatschappij	mee	te	geven.	Ondanks	dat	dit	in	een	maatschappij	met	zo’n	enorm	aanbod	aan	

informatie	 een	 lastige	 taak	 is,	 is	 het	 belangrijk	 dat	 we	 zelf	 nadenken	 en	 gefundeerde	 waarden	

kunnen	geven	aan	belangrijke	zaken.		Mijns	inziens	had	de	app	in	de	kritiek	op	het	slacktivisme	een	

alternatief	 kunnen	 bieden	 door	 verdieping	 te	 geven	 in	 de	 beleidsplannen.	 Momenteel	 wordt	 het	

slacktivisme	namelijk	bekritiseerd	en	 tegelijkertijd	voortgezet.	Met	een	mogelijkheid	 tot	verdieping	

was	het	kritische	standpunt	van	de	app	wellicht	duidelijker,	door	de	hype	heen,	naar	voren	gekomen	

én	 had	 het	 kunnen	 laten	 zien	 dat	 het	 ook	 anders	 kan.	 Dit	 zou	 echter	wel	 ten	 koste	 gaan	 van	 het	

satirisch	gehalte.			 	 	 	

	 Satire	 blijkt	 ook	 hier,	 na	 het	 bestuderen	 van	 de	 Kamergotchi,	 een	 manier	 om	 de	

maatschappij	richting	zelf	kritisch	nadenken	te	krijgen	en	niet	meer	alles	van	de	media	voor	waar	aan	

te	nemen.	In	de	woorden	van	McClennen	en	Maisel,	kan	op	deze	manier	‘de	natie	gered	worden’.82	

Helaas	 wordt	 het	 satirische	 aspect	 bedolven	 door	 de	 hype,	 de	 fascinatie	 in	 het	 medium	 en	 het	

slacktivisme,	 waardoor	 de	 betekenis	 van	 de	 kritiek	 verloren	 gaat.	 Het	 kernpunt	 van	 Baudrillards	

implosion	of	meaning	komt	hier	duidelijk	naar	voren:	“[..]	the	idea	is	destroyed	by	its	own	realization,	

																																																								
82	McClennen	&	Maisel.	

5 augustus 2017

Dit onderzoek

Bachelor	Eindwerkstuk	–	Frederieke	Jansen	–	4259661	–	Nieuwe	Media	en	Digitale	Cultuur	–René	Glas	–	2016/2017	–	blok		4	–	23	juni	2017	

	 24	

by	its	own	excess.”83	De	hoeveelheid	kritiek	die	in	de	Kamergotchi	aangekaart	wordt	door	zijn	eigen	

hoeveelheid	over	het	hoofd	gezien.	Spelers	krijgen	zoveel	maatschappelijke	kritiek	te	verwerken,	dat	

ze	de	waarden	van	de	kritiekpunten	niet	meer	kunnen	onderscheiden.	Dit	maakt	dat	de	spelers	zich	

meer	fascineren	voor	het	medium,	zoals	McLuhan	stelt.84	Er	wordt	meer	betekenis	gegeven	aan	het	

bezig	 zijn	met	het	medium	en	het	meedoen	 in	 het	 gesprek	 van	de	dag.	Daarnaast	 vormt	 zich	 een	

hype	en	geven	alle	spelers	meer	betekenis	aan	het	medium	dan	aan	de	inhoud,	waarmee	ze	elkaar	

hierin	versterken.		 	 	 	 	 	 	 	 	

	 Concluderend	 kan	 gesteld	 worden	 dat	 de	 Kamergotchi	 een	 poging	 doet	 de	 implosion	 of	

meaning	te	doorbreken.	De	app	belicht	echter	te	veel	kritiek	waardoor	spelers	niet	meer	weten	waar	

ze	betekenis	aan	moeten	geven,	zich	gaan	focussen	op	het	medium	zelf	en	de	boodschap	van	de	app	

niet	overkomt.	Daarbij	wordt	de	kritische	 inhoud	bedolven	door	de	 loslopende	populariteit	en	het	

groeiende	aantal	spelers	met	slacktivistische	fascinatie	voor	het	medium.	

Dit	onderzoek	kan	uitgebreid	worden	middels	een	empirisch	onderzoek	naar	de	ervaringen	

van	 Kamergotchi-spelers	 om	 een	 beeld	 te	 geven	 van	 de	 mate	 waarin	 de	 kritische	 boodschap	

overgekomen	 is	 op	 de	 spelers.	De	 claim	 van	McClennen	 en	Maisel	 zou	 daardoor	 nog	meer	 kracht	

bijgezet	kunnen	worden.	Daarbij	is	het	interessant	de	verhouding	tussen	de	Kamergotchi	en	andere	

casual	games	of	politieke	software	te	onderzoeken	op	gebied	van	de	productielogica	en	het	resultaat	

van	 het	 product.	 Hoe	 staan	 medialogica,	 publieke	 logica	 en	 infotainment	 in	 verhouding	 bij	

hedendaagse	mediaproducten?			

	

	

	

	

	

	

	

	

	

	

	

	

	

																																																								
83	Woodward,	65.	
84	McLuhan.	

5 augustus 2017

Bachelor	Eindwerkstuk	–	Frederieke	Jansen	–	4259661	–	Nieuwe	Media	en	Digitale	Cultuur	–René	Glas	–	2016/2017	–	blok		4	–	23	juni	2017	

	 25	

R e f e r e n t i e s 	

	

Baudrillard,	 J.	 Simulacra	 and	 Simulations.	 1981.	 Vertaald	 door	 Sheila	 Faria	 Glaser.	 Michigan:	 The	

University	of	Michigan	Press,	1994.	

	

Baudrillard,	J.	“The	implosion	of	meaning	in	the	media”	in	In	the	Shadow	of	the	Silent	Majorities….or	

the	End	of	the	Social,	and	other	essays.	Vertaald	door	Paul	Foss,	Paul	Patton	en	John	Johnston,	New	

York:	Semiotext(e),	1983.	95-110.	

	

BBC	 Radio	 Scotland.	 Satirically	 Speaking.	 Britisch	 Broadcasting	 Corporation	 Scotland.	 23	 februari	

2017.	http://www.bbc.co.uk/programmes/p04tt04c	

	

Bogost,	Ian.	“The	Rhetoric	of	Video	Games"	in	The	Ecology	of	Games:	Connecting	Youth,	Games,	and	

Learning.	Geredigeerd	door	Katie	Salen.	The	John	D.	and	Catherine	T.	MacArthur	Foundation	Series	

on	 Digital	 Media	 and	 Learning.	 Cambridge,	 MA:	 The	 MIT	 Press,	 2008.	 117–140.	 doi:	

10.1162/dmal.9780262693646.117	

	

Bogost,	Ian.	Persuasive	Games:	The	Expressive	Power	of	Video	Games.	Cambridge:	MIT	Press,	2007.	

	

Bogost,	 Ian,	 Simon	 Ferrari	 en	 Bobby	 Schweizer.	 Newsgames:	 Journalism	 at	 play.	 Cambridge,	

Massachusetts,	London,	England:	Mit	Press,	2010.	

	

Boukes,	Mark.	“Satire:	scherpere	waakhond	dan	journalistiek.”	De	Nieuwe	Reporter.	16	januari	2015.	

Geraadpleegd	 op	 9	 mei	 2017.	 http://www.denieuwereporter.nl/2015/01/satire-scherpere-

waakhond-dan-journalistiek/	

Boukes,	Mark,	Boomgaarden,	H.	G.,	Moorman,	M.,	&	de	Vreese,	C.	H.	"At	odds:	 laughing	and	

thinking?	 The	 appreciation,	 processing,	 and	 persuasiveness	 of	 political	 satire."	Journal	 of	

Communication	65.5	(2015):	721-744.	doi:	10.1111/jcom.12173		

	

Bourgonjon,	 Jeroen,	 Kris	 Rutten	 &	 Ronald	 Soetaert.	 Games	 als	 retoriek.	 Gent:	 Larcier,	 2008.	

https://www.academia.edu/1286916/Games_als_retoriek	

	

5 augustus 2017

Bachelor	Eindwerkstuk	–	Frederieke	Jansen	–	4259661	–	Nieuwe	Media	en	Digitale	Cultuur	–René	Glas	–	2016/2017	–	blok		4	–	23	juni	2017	

	 26	

Brants,	K.	"Who's	afraid	of	infotainment?"	European	Journal	of	communication,	13.3	(1998):	315-335.	

	

Brants,	K.	&	P.	van	Praag.	Politiek	en	media	in	verwarring:	de	verkiezingscampagnes	in	het	lange	jaar	

2002.	Amsterdam:	Het	Spinhuis.	2005.	

Butler,	 Rex.	Core	 Cultural	 Theorists	 series:	 Jean	 Baudrillard:	 The	 Defence	 of	 the	 Real.	 London,	 GB:	

SAGE	Publications	Ltd,	1999.	

	

Christensen,	Henrik	Serup.	“Political	activities	on	the	Internet:	Slacktivism	or	political	participation	by	

other	means?”	First	Monday	16.2	(2011).	doi:	http://dx.doi.org/10.5210/fm.v16i2.3336	

	

Eekelen,	 Ayla	 van.	 Politieke	 satire,	 wat	 moet	 je	 ermee?	 Master	 scriptie,	 Erasmus	 Universiteit	

Rotterdam,	2012.	

	

Gekker	 A.	 Gamocracy:	 Political	 Communication	 in	 the	 Age	 of	 Play.	 Master	 scriptie.	 Universiteit	

Utrecht,	2012.	

	

Genosko,	Gary.	McLuhan	and	Baudrillard	:	Masters	of	Implosion.	London,	US:	Routledge,	2002.	

	

Gunkel,	 David	 J.	 “Media”	 in	 The	 Baudrillard	 Dictionary.	 Geredigeerd	 door	 Richard	 G.	 Smith.	

Edinburgh:	Edinburgh	University	Press.	2010.	

	

Hera	 –	 Conde	 Pumpido,	 Teresa	 de	 la.	Persuasive	 Structures	 in	 Advergames,	 Conveying	 Advertising	

Messages	 through	 Digital	 Games,	 PhD	 diss.,	 Universiteit	 Utrecht,	 2014.	

	

IanBogost.	 “Cow	 Clicker:	 A	 Facebook	 Game	 about	 Facebook	 Games.”	 Games.	 Cow	 Clicker.	 2010.	

http://bogost.com/games/cow_clicker/	

Ian	Bogost.	‘Cow	Clicker:	The	Making	of	Obsession.’	Games	–	Cow	Clicker	–	Cow	Clicker:	the	making	

of	obsession.	Ian	Bogost.21	juli	2010.	http://bogost.com/blog/cow_clicker_1/		

Kamergotchi.	App.	VPRO,	Zondag	Met	Lubach,	2017.	[iOS	&	Android]	

“Kamergotchi	instructies.”	Kamergotchi	(2017).	App.	ZML,	VPRO.	NPO3.	[iOS	&	Android]	

5 augustus 2017

Bachelor	Eindwerkstuk	–	Frederieke	Jansen	–	4259661	–	Nieuwe	Media	en	Digitale	Cultuur	–René	Glas	–	2016/2017	–	blok		4	–	23	juni	2017	

	 27	

Kishan	Thussu,	D.	News	as	Entertainment:	The	Rise	of	Global	Infotainment.	Londen,	Californië:	SAGE	

Publications	Ltd,	2007.	

	

Kleinnijenhuis,	Jan	&	Otto	Scholten,	Nederland	Vijfstromenland:	De	rol	van	media	en	stemwijzers	bij	

de	 verkiezingen	 van	 2006.	 Amsterdam:	 Uitgeverij	 Bert	 Bakker,	 2007.	

http://dare.ubvu.vu.nl/bitstream/handle/1871/52046/drukproef?sequence=1	

	

McClennen,	Sophia	&	Remy	Maisel,	Is	Satire	Saving	our	Nation?	Mockery	and	American	Politics.	New	

York:	Palgrave	Macmillan,	2014.	

	

Morozov,		Evgeny.	"The	brave	new	world	of	slacktivism."	Foreign	Policy	19.5	(2009).	

	

Morozov,	Evgeny.	To	Save	Everything,	Click	Here:	The	Folly	of	Technological	Solutionism.	New	York:	

PublicAffairs,	2014.		

	

NPO3.	 “Kamergotchi	 Gaat	 Viral.”	 19	 februari	 2017.	 Geraadpleegd	 op	 29	 mei	 2017.	

https://www.npo.nl/npo3/kamergotchi-gaat-viral		

	

NPO	3FM.	“LAK	DOOR	TIJN:	HET	STREEFBEDRAG	VAN	1	MILJOEN	IS	GEHAALD!”	Nieuws.	6	juli	2017.	

Geraadpleegd	 op	 3	 augustus	 2017.	 https://www.npo3fm.nl/nieuws/3fm/375473-3fm-steunt-lak-

door-tijn-dit-gebeurt-er-vandaag		
	

NOS.	 “Satirisch	 nieuws	 en	 politieke	 persiflages	 zijn	 kijkcijferkanonnen.”	 Nos.nl.	 14	 februari	 2017.	

Geraadpleegd	 op	 14	 april	 2017.	 http://nos.nl/artikel/2158253-satirisch-nieuws-en-politieke-

persiflages-zijn-kijkcijferkanonnen.html.	

	

Remie,	Mirjam.	“Pietitie,	GEEN	aangifte	tegen	Wilders.	Wat	zegt	Facebook-‘ophef’	eigenlijk?”	NRC.nl.	

1	 april	 2014.	 Geraadpleegd	 5	 augustus	 2017.	 https://www.nrc.nl/nieuws/2014/04/01/van-pietitie-

tot-geen-aangifte-tegen-wilders-wat-zegt-die-ophef-nou-eigenlijk-a1426105		

	

Takens,	 Janet,	Wouter	van	Atteveldt,	Anita	van	Hoof	&	 Jan	Kleinnijenhuis.	 “Media	 logic	 in	election	

campaign	coverage.”	European	Journal	of	Communication	28.3	(2013):	277-293.	

	

Twitter.	 @kamergotchi.	 28	 februari	 2017.	 Geraadpleegd	 19	 juni	 2017	 en	 28	 juli	 2017.	

https://twitter.com/kamergotchi/status/836661582184644608	

5 augustus 2017

5 augustus 2017

5 augustus 2017

5 augustus 2017

5 augustus 2017

5 augustus 2017

5 augustus 2017

5 augustus 2017

5 augustus 2017

5 augustus 2017

5 augustus 2017

Bachelor	Eindwerkstuk	–	Frederieke	Jansen	–	4259661	–	Nieuwe	Media	en	Digitale	Cultuur	–René	Glas	–	2016/2017	–	blok		4	–	23	juni	2017	

	 28	

	

Universiteit	van	Amsterdam.	“Zwevende	kiezer	maakt	vaak	weloverwogen	stemkeuze.”	UvA	Nieuws,	

UvA	 Persvoorlichting.	 2	maart	 2017.	 Geraadpleegd	 op	 17	maart	 2017.	 http://www.uva.nl/nieuws-

agenda/nieuws/uva-nieuws/content/persberichten/2017/03/zwevende-kiezer-maakt-vaak-

weloverwogen-stemkeuze.html.	

	

Woodward,	 Ashley.	 “Excess”	 in	 Philosophical	 Dictionaries:	 The	 Baudrillard	 Dictionary.	 Geredigeerd	

door	Richard	G.	Smith.	Edinburgh,	GB:	Edinburgh	University	Press,	2010.	

	

Young	Wealth.	YW	87	-	Sophia	McClennen:	‘Is	Satire	Saving	Our	Nation?’	SoundCloud.	Oktober	2016.	

Geraadpleegd	op	3	mei	2017.	https://soundcloud.com/search?q=sophia%20mcclennen	

	

YouTube.	“Kamergotchi	peiling	-	Zondag	met	Lubach	(S06).”	Video.	vpro	zondag	met	lubach.	5	maart	

2017.	 Geraadpleegd	 op	 21	 juni	 2017.	

https://www.youtube.com/watch?v=8UqpIgK_QMs&feature=youtu.be	

	

YouTube.	“Kamergotchi	-	ZML	(S06).”	vpro	zondag	met	lubach.	19	februari	2017.	Geraadpleegd	op	11	
maart	2017	2017.	https://www.youtube.com/watch?v=_qNjpTn6RUM	
	

Zondag	 Met	 Lubach.	 “Zondag	 met	 Geert	 Wilders.”	 VPRO.	 19	 februari	 2017.	 Geproduceerd	 door	

Human	Factory	TV,	NPO3.	

	
	
	
	
	

	

5 augustus 2017

