

DE ‘BEELDENSTORM’ RONDOM

HET KLIMAATAKKOORD
Een exploratief onderzoek naar metafoorgebruik over het ‘super wicked pro-

blem’ klimaatverandering door fractievoorzitters in de Tweede Kamerdebat-

ten rondom het Klimaatakkoord (2018/2019)

2019

Communicatie, Beleid en Management (MA)

Juliëtte van de Beld

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

2

DE ‘BEELDENSTORM’ RONDOM HET KLIMAATAKKOORD

Een exploratief onderzoek naar metafoorgebruik over het ‘super wicked problem’ klimaatverandering door

fractievoorzitters in de Tweede Kamerdebatten rondom het Klimaatakkoord (2018/2019)

Document: Masterscriptie

Datum van publicatie: 21-06-2019

Student: J.H. van de Beld (Juliëtte)

Studentnummer: 5648521

E-Mail: j.h.vandebeld@students.uu.nl

Master: Communicatie, Beleid en Management

Departement: Bestuurs- en Organisatiewetenschap

Onderwijsinstelling: Universiteit Utrecht

Begeleider: Prof. Dr. Eugène Loos

Tweede Lezer: Dr. Madelinde Winnubst

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

3

Voorwoord

Voor u ligt mijn masterscriptie, getiteld: ‘’De ‘beeldenstorm’ rondom het Klimaatakkoord: Een exploratief

onderzoek naar metafoorgebruik over het ‘super wicked problem’ klimaatverandering door fractievoorzit-

ters in de Tweede Kamerdebatten rondom het Klimaatakkoord (2018/2019).’’ Een masterscriptie waarin

ik mijn interesses voor taal, politiek én duurzaamheid eindelijk samen kon laten komen. Een masterscriptie

waarvoor ik dan ook met veel plezier uren aan politieke debatten bekeek. En een masterscriptie waarbij ik

met veel gedrevenheid heb gezocht naar gemeenschappelijkheden en structuren binnen de daadwerkelijke

‘beeldenstorm’ die er in de Tweede Kamer rondom het Klimaatakkoord leek te bestaan.

Maar ook een scriptie waarbij frustraties kwamen kijken. Frustraties over taalgebruik, over politiek en be-

paalde over visies op duurzaamheid. Gelukkig waren er voldoende mensen om mij heen waarmee ik ten

eerste al mijn frustraties kon delen en vervolgens ook nog eens door gerust gesteld kon worden. Daarom

allereerst dank aan mijn scriptiebegeleider, Eugène Loos, voor zijn supersnelle feedback, altijd motive-

rende woorden en vertrouwen. Ook dank aan de tweede lezer, Madelinde Winnubst. Anne ter Vrugt, enorm

bedankt voor je opbouwende feedback: ons buddysysteem was een bijzonder goede uitvinding. Dank aan

mijn gezin, bij wie ik mij altijd op mocht sluiten om te schrijven. En tot slot dank aan mijn dispuutsgenoten,

familie en andere (scriptie)lotgenoten die mij hielpen enthousiast te blijven en mijn frustraties te relative-

ren.

Het heeft me verrast hoeveel inzichten ik heb gekregen door de vijf maanden waarin ik me heb mogen

verdiepen in de literatuur rondom metafoorgebruik in het dagelijks leven. Ik zal dan ook nooit meer een

metafoor kunnen gebruiken zonder hierbij na te gaan welke onderliggende conceptuele structuren hier de

oorzaak van zijn. En dat allemaal door een masterscriptie. Veel leesplezier!

Juliëtte van de Beld

Utrecht, juni 2019.

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

4

Samenvatting

Zoals de titel van de masterscriptie aangeeft, is er in mijn onderzoek gekeken naar de ‘beeldenstorm’ die er

door middel van het metafoorgebruik door fractievoorzitters van politieke partijen uit de Tweede Kamer

tijdens de debatten rondom het Klimaatakkoord (2018/2019) is ontstaan. Daarbij was het belangrijkste

doel om inzicht te krijgen in de wijze waarop de politieke partijen door middel van metafoorgebruik een

beeld vormden rondom het ‘super wicked problem’ van klimaatverandering. Aangezien het onderzoek

daarbij werd uitgevoerd terwijl het officiële Klimaatakkoord nog niet gesloten was, nam het onderzoek een

exploratief perspectief in.

In een samenleving waarbij er tijdens het schrijven van de masterscriptie [december 2018 t/m juni 2019]

maar liefst drie verschillende nationale ‘klimaatmarsen’ in zowel Amsterdam, Den Haag als Utrecht plaats-

vonden, is het relevant om aandacht te schenken aan de manier waarop de politiek omgaat met dit maat-

schappelijke thema. Daarom is ervoor gekozen om onderzoek te doen naar de wijze waarop er binnen de

wetgevende macht van de Nederlandse samenleving, de Tweede Kamer, over het klimaatverandering werd

gesproken. Specifiek is er hierdoor gekeken naar de manier waarop er door politici werd gesproken over

het Klimaatakkoord dat eind 2018 in de Tweede Kamer werd gepresenteerd om aan de internationale kli-

maatafspraken die in 2015 bij het Akkoord van Parijs waren gemaakt, te voldoen. Het feit dat dit Klimaat-

akkoord binnen de Tweede Kamer als een ‘hoofdpijndossier’ werd gezien, had deels te maken met de me-

taforische uitspraken die er door de fractievoorzitters rondom dit Klimaatakkoord werden gedaan. Door

onderzoek te doen naar deze metaforische uitspraken, zou dan ook mogelijk inzicht worden verkregen in

de taal en de onderliggende structuren die de taaluitingen van de politici structureerden.

Om tot dit inzicht te komen, is er in dit onderzoek met behulp van de leidende concepten super wicked

problem en [conceptuele] metaforen op twee aspecten van het probleem ingegaan. Door het probleem van

klimaatverandering vanuit de wetenschappelijke literatuur als een super wicked problem te beschouwen,

kon allereerst de ontwikkeling van klimaatverandering in de wetenschappelijke literatuur worden ge-

toond. Door naast de opvattingen rondom de wetenschappelijke consensus rondom het probleem ook in te

gaan op de [conceptuele] metafoor als een manier om deze opvattingen te kunnen doorgronden, bleek

daarnaast dat metaforen in de politiek zowel als een bewust communicatiemiddel, maar ook als onderdeel

van het dagelijks taalgebruik, kunnen worden ingezet. De metafoor bleek daarin bepaalde aspecten van een

concept te kunnen benadrukken, terwijl andere aspecten juist werden verborgen (‘hiding and high-

lighting’). Door het opstellen van onderliggende conceptuele metaforen, waarbij het ene concept gestruc-

tureerd wordt door middel van het andere concept, kon daarbij systematiek in deze functie van metafoor-

gebruik worden gebracht.

Concreet konden deze theoretische inzichten worden toegepast door het metafoorgebruik van vier Tweede

Kamerdebatten rondom het Klimaatakkoord (2018/2019) te analyseren. Allereerst werd een descriptieve

analyse gedaan van het metafoorgebruik door alle twaalf aanwezige politieke partijen tijdens deze vier

debatten. Daaruit bleek dat er in de 1.186 metaforen die er werden geïdentificeerd, veel nieuwe woorden

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

5

rondom ‘klimaat’ werden geopperd, waarbij de coalitie voornamelijk woorden met positieve connotaties

opbracht en de oppositie juist woorden met negatieve connotaties. Deze negatieve insteek ging niet over

klimaatverandering zelf, maar over het Klimaatakkoord en de coalitie. Tot slot werden de nieuw geïntro-

duceerde metaforische concepten ook niet overgenomen of herhaald door andere politieke partijen, waar-

door er als het ware een ‘beeldenstorm’ aan verschillende opinies over het Klimaatakkoord ontstond.

Hierna werd het onderzoeksobject toegespitst op de vier politieke partijen die tijdens deze debatten de

meeste metaforen hadden gebruikt. De metaforen van de VVD, D66, GroenLinks en Forum voor Democratie

werden zodoende op een interpretatief niveau nogmaals geanalyseerd, waarbij de gebruikte metaforen per

politieke partij werden ondergebracht in een aantal onderliggende conceptuele metaforen. Hierbij werd er

een onderscheid gemaakt tussen enerzijds de VVD en D66 als coalitiepartijen en mede-indieners van het

concept-Klimaatakkoord en anderzijds GroenLinks en Forum voor Democratie als oppositiepartijen in de

Tweede Kamerdebatten rondom het Klimaatakkoord (2018/2019). Door dit tweede niveau van analyse

kon er ook dieper worden ingegaan op de semantische velden waaruit de politieke partijen hun metaforen

putten en de manier waarop deze konden leiden tot onderliggende conceptuele metaforen per politieke

partij. Zodoende bleek dat de VVD vooral naar het Klimaatakkoord verwees als een relatief rustig ‘bouw-

proces’ en naar diens kosten als ‘een rekening’. D66 bracht voornamelijk conceptuele metaforen met posi-

tieve associaties naar voren in de vorm van ‘groen’, het doel van ‘een reis (naar Parijs)’ en de ‘schone’ con-

sequenties voor de samenleving van deze reis. GroenLinks bracht als oppositiepartij een meer strijdend

karakter naar voren in haar metafoorgebruik: daar werden de conceptuele metaforen van het klimaatak-

koord als een ‘fysieke strijd’ en een ‘hardloopwedstrijd’ gevonden. De politieke partij Forum voor Demo-

cratie toonde ten slotte als enige aan dat zij het hechten van belang aan het Klimaatakkoord door middel

van hun metafoorgebruik als een ‘psychische ziekte’ omschreven, waarbij de uitkomsten van de voorge-

stelde klimaatmaatregelen zouden leiden tot een ‘horrorscenario’.

Uit de gevonden gemeenschappelijkheden tussen de politieke partijen kon een aantal conclusies worden

getrokken. Zo bleek zowel uit de descriptieve als de interpretatieve analyse dat het probleem van klimaat-

verandering door alle politieke partijen werd erkend, al was er wel een grote diversiteit in de mate waarin

de politieke partijen door middel van hun metafoorgebruik het belang van het probleem aankaartten. Er

leek dan ook geen eenduidig beeld, maar eerder een ‘beeldenstorm’ aan verschillende opvattingen over het

belang van het probleem van klimaatverandering, te bestaan. Uit de interpretatieve analyse kon vervolgens

worden geconcludeerd dat de vier politieke partijen in tegenstelling tot de wetenschappelijke literatuur

over een super wicked problem door hun metafoorgebruik naar het Klimaatakkoord als een ‘relatively easy

problem’ keken. Vooral het feit dat er daarbij vaak gebruik werd gemaakt van het semantische veld ‘navi-

gatie- en constructiemetaforen’, toonde een idee van ‘maakbaarheid’ als ‘dominant discours’ onder de vier

partijen, aan. Deze maakbaarheid bleek echter niet op het probleem van klimaatverandering te slaan, maar

op het Klimaatakkoord zelf. Het lage aantal metaforen dat uit het semantische veld van ‘natuur’ voortkwam,

gaf aan dat door middel van metaforen het voornaamste belang leek te liggen in de (gevolgen van) de kos-

ten van specifieke klimaatmaatregelen in plaats van (de gevolgen voor) de natuur waarvoor deze kosten

werden gemaakt.

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

6

Inhoudsopgave

Voorwoord .. 3

Samenvatting ... 4

Figuren- en tabellenlijst ... 9

Lijst van figuren.. 9

Lijst van tabellen .. 9

Appendices ... 9

Verklaring van afkortingen .. 10

Hoofdstuk 1: Inleiding .. 11

1.1 Context ... 12

1.2 Relevantie .. 13

1.2.1 Maatschappelijke relevantie ... 13

1.2.2 Wetenschappelijke relevantie ... 14

1.3 Klimaatverandering: politieke problematiek? ... 14

1.3.1 Doelen onderzoek ... 15

1.3.2 Onderzoeksvragen .. 16

1.3.3 Leeswijzer ... 16

Hoofdstuk 2: Klimaatverandering ... 18

2.1 Klimaatverandering binnen het wetenschappelijke spectrum .. 18

2.1.1 Het begin: een natuurfilosofische basis ... 18

2.1.2 Huidige wetenschappelijke consensus .. 18

2.1.3 Klimaatsceptici ... 20

2.1.4 Oorzaken klimaatscepticisme ... 20

2.2 Klimaatverandering: een taai probleem? .. 21

2.2.1 Taaie problemen: oorsprong en karakteristieken ... 21

2.2.2 Rol van de overheid in de aanpak van wicked problems .. 23

2.2.3 Klimaatverandering als ‘super wicked problem’ ... 24

Hoofdstuk 3: Metaforen .. 25

3.1 Begripsbepaling metafoor .. 25

3.2 Levende metaforen .. 27

3.2.1 Leven ‘met’ metaforen .. 27

3.2.2 Leven ‘in’ metaforen .. 27

3.3 Conceptuele metaforen .. 29

3.3.1 Kritiek op Conceptual Metaphor Theory (CMT) .. 31

3.3.2 Critical Metaphor Analysis (CMA) ... 33

3.4 Metaforische beeldvorming ... 33

Hoofdstuk 4: Methoden .. 35

4.1 Onderzoeksbenadering ... 35

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

7

4.1.1 Ontologie: wat is realiteit? ... 35

4.1.2 Epistemologie: hoe kom je tot kennis? .. 36

4.1.3 Fundament: Kwalitatieve onderzoekstraditie .. 36

4.1.4 Benadering: kritisch theoretisch .. 37

4.2 Onderzoeksobject ... 37

4.2.1 Object: debatten Klimaatakkoord ... 37

4.2.2 Actoren: partijen Tweede Kamer .. 40

4.3 Onderzoeksmethode .. 42

4.3.1 Insteek: explorerend leren ... 42

4.3.2 Literatuurreview.. 43

4.3.3 Tweeledige metaforenanalyse ... 43

4.4 Onderzoeksverloop ... 46

4.5 Kwaliteitscriteria .. 46

4.5.1 Credibility (interne validiteit) ... 47

4.5.2 Transferability (externe validiteit) .. 48

4.5.3 Dependability (betrouwbaarheid) .. 48

4.5.4 Confirmability (objectiviteit) .. 49

4.5.5 Authenticity (authenticiteit) .. 49

4.6 Rol onderzoeker ... 49

Hoofdstuk 5: Resultaten .. 51

5.1 Descriptieve analyse: van ‘klimaathysterie’ tot ‘mammoettankers’ .. 51

5.1.1 Hoog metafoorgehalte .. 51

5.1.2 Klimaatakkoord: ‘klimaatcrisis’ of ‘klimaathocuspocus’? ... 52

5.1.3 De ‘beeldenstorm’ van 1.186 metaforen ... 53

5.1.4 Vervolg analyse: de gekozen partijen .. 55

5.2 Interpretatieve analyse: conceptuele metaforen coalitiepartijen .. 57

5.2.1 VVD: Klimaatakkoord als bouwproces voor de (spaar)rekening .. 58

5.2.2 D66: Groene klimaatmaatregelen om de reis naar Parijs ‘schoon’ te maken 60

5.3 Interpretatieve analyse: conceptuele metaforen oppositiepartijen .. 64

5.3.1 GroenLinks: de (wed)strijd tegen klimaatverandering ... 64

5.3.2 Forum voor Democratie: horrorscenario klimaatmaatregelen door psychische ziekte 67

5.4 Overkoepelend: synthese VVD, D66, GroenLinks en Forum voor Democratie 70

5.4.1 De basis: klimaatverandering ‘is not a hoax’ .. 70

5.4.2 Klimaatakkoord als een ‘relatively easy problem’ ... 71

5.4.3 Klimaatakkoord natuurlijk?... 74

Hoofdstuk 6: Conclusie ... 76

6.1 Beantwoording deelvragen .. 76

6.1.1 Identificatie metaforen ... 76

6.1.2 Conceptuele metaforen coalitiepartijen .. 77

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

8

6.1.3 Conceptuele metaforen oppositiepartijen .. 79

6.1.4 Synthese coalitie- en oppositiepartijen ... 80

6.2 Beantwoording hoofdvraag .. 82

Hoofdstuk 7: Discussie ... 84

7.1 Reflectie op eigen verwachtingen ... 84

7.2 Beperkingen onderzoek .. 84

7.3 Aanbevelingen vervolgonderzoek .. 86

Literatuurlijst .. 88

Wetenschappelijke publicaties ... 88

Geraadpleegde persberichten... 93

Onderzoeksobject .. 96

Bijlagen ... 98

Bijlage 1 – Theoretisch Raamwerk gecombineerde descriptieve en interpretatieve analyse (Figuur 3) 98

Bijlage 2 – Overzicht meest gebruikte semantische velden door VVD, D66, GroenLinks en Forum voor Democratie

met betrekking tot de haalbaarheid van het Klimaatakkoord (Figuur 5) .. 99

Bijlage 3– Onderbouwing metaforen meest gebruikte semantische velden door VVD, D66, GroenLinks en Forum

voor Democratie met betrekking tot de haalbaarheid van het Klimaatakkoord 100

Bijlage 4 – Overzicht gebruikte ‘natuurmetaforen’ door VVD, D66, GroenLinks en Forum voor Democratie (Figuur

7) .. 105

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

9

Figuren- en tabellenlijst

Lijst van figuren

Figuur 1: Abstract rating for each level of endorsement, shown as percentage and total number of 19

 papers

Figuur 2: ‘Wicked’ as a combination of complexity, uncertainty and divergence 22

Figuur 3: Theoretisch Raamwerk gecombineerde descriptieve en interpretatieve analyse 43

Figuur 4: Verdeling interpretatief geanalyseerde politieke partijen over het Nederlandse politieke 57

 spectrum

Figuur 5: Overzicht meest gebruikte semantische velden door VVD, D66, GroenLinks en Forum 72

 voor Democratie met betrekking tot de haalbaarheid van het Klimaatakkoord

Figuur 6: Figuur door Head, 2008, Public Policy 3(2), p.104. Eigen variatie ‘wickedness’ Klimaat- 73

 akkoord door middel van metafoorgebruik VVD, D66, GroenLinks en Forum voor Demo-

 cratie

Figuur 7: Overzicht gebruikte ‘natuurmetaforen’ door VVD, D66, GroenLinks en Forum voor Demo- 75

 cratie

Lijst van tabellen

Tabel 1: Overzicht resultaten Handelingen betreffende ‘klimaatakkoord’ in de Tweede Kamer 38

Tabel 2: Overzicht grootte Handelingen van geanalyseerde Tweede Kamerdebatten 39

Tabel 3: Overzicht fractievoorzitters, partijgrootte en aanwezigheid bij debatten ‘Klimaatakkoord’ 41

 Tweede Kamer

Tabel 4: Overzicht tijdsduur geanalyseerde Tweede Kamerdebatten 51

Tabel 5: Ranking meest gebruikte metaforen per fractievoorzitter aanwezige politieke partijen 56

 tijdens Tweede Kamerdebatten rondom het Klimaatakkoord (2018/2019)

Tabel 6: Referentiekader semantische velden volgens De Landtsheer et al. (2011), inclusief eigen 58

 toegevoegde subcategorieën

Appendices

Appendix A: Matrix Descriptieve Analyse

Appendix B : Matrix Interpretatieve Analyse

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

10

Verklaring van afkortingen

Afkorting Uitleg

AGW Anthropogenic Global Warming

CDA Critical Discourse Analysis

CMA Critical Metaphor Analysis

CMT Conceptual Metaphor Theory

IPCC Intergovernmental Panel on Climate Change

NDC Nationally Determined Contribution

NIDI Nederlands Interdisciplinair Demografisch Instituut

UNFCCC United Nations Framework Convention on Climate

Change

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

11

Hoofdstuk 1: Inleiding

Wanneer er op donderdag 7 februari 2019 duizenden scholieren in Den Haag de straat op gaan als vorm

van protest tegen de aanpak van het klimaat door de huidige regering, blijkt: klimaatverandering is een

maatschappelijk thema geworden (NOS, 7 februari 2019). De scholieren werden op 7 februari ondersteund

door 350 Nederlandse wetenschappers, die op dezelfde dag een open brief over de nood van actie rondom

klimaatverandering, ondertekenden. Volgens hen zal de opwarming van de aarde bij te weinig ingrijpen

van de overheid ‘’voor steeds meer extremen zorgen’’ (NOS, 7 februari 2019). Ook de Intergovernmental

Panel on Climate Change (vanaf nu: IPCC) benadrukt dat er zelfs bij de opwarming van de aarde met 1,5

graad ‘’snelle, vergaande en niet eerder vertoonde veranderingen van alle aspecten van de samenleving’’

(Luttikhuis, 9 december 2018) nodig zijn.

 De noodzaak van het probleem van klimaatverandering lijkt dus door jongeren te zijn ingezien,

maar ook andere doelgroepen hebben het probleem in het vizier: zo vonden er op zondag 10 maart 2019

en op vrijdag 24 mei 2019 in Amsterdam en Utrecht een tweede en derde klimaatmars plaats met in totaal

meer dan 41.500 deelnemers (NOS, 10 maart 2019; NOS, 24 mei 2019). Bij deze klimaatmarsen liepen naast

scholieren en studenten ook grootouders, ondernemers en wetenschappers mee (Milieudefensie, z.d.).

Door grootschalige protesten als deze doet de samenleving een beroep op ingrijpen door de overheid. Ook

internationaal wordt er naar aanleiding van de internationale klimaatafspraken die in 2015 bij het Akkoord

van Parijs zijn gemaakt, druk uitgeoefend op de Nederlandse overheid. Om hierop te reageren, werd eind

2018 dan ook een concept-Klimaatakkoord in de Tweede Kamer gepresenteerd. Daarin werden maatrege-

len beschreven voor verschillende sectoren die ertoe zouden moeten leiden dat Nederland in 2030 tussen

de 49- en 55% minder CO2 zal uitstoten (Milieudefensie, z.d.). Om de richting van de maatregelen te bepa-

len, vonden er eind 2018 en begin 2019 meerdere debatten plaats in de Tweede Kamer rondom dit concept-

Klimaatakkoord. Hierbij liepen de gemoederen soms hoog op. Toen VVD-fractievoorzitter Klaas Dijkhoff in

een interview buiten de Kamer stelde dat zijn collega en D66-fractievoorzitter Rob Jetten een zogenaamde

‘klimaatdrammer’ zou zijn (Jonker & De Winther, 12 januari 2019), deed deze uitspraak veel stof in de

media opwaaien (NOS, 12 januari 2019; Van Roessel, 23 januari 2019; Hendrickx, 25 januari 2019; Vroe-

gindeweij, 30 januari 2019; Rutten, 10 maart 2019; De Bruijn, 17 maart 2019). Ook binnen de coalitie zou

dit interview een ‘sluimerend wantrouwen opnieuw naar de oppervlakte hebben gebracht’ (Hendrickx, 25

januari 2019). Tijdens een van de Tweede Kamerdebatten benoemde Jesse Klaver, fractievoorzitter van

GroenLinks, dat er binnen het politieke debat veel onduidelijkheid bestond over de definitie van het pro-

bleem van klimaatverandering en het Klimaatakkoord dat daaruit voort was gekomen. Zodoende was er

volgens hem ‘’een soort van beeldenstorm ontstaan (…)’’ (Tweede-Kamer der Staten Generaal, 20 februari

2019, p.27). Wat houdt deze ‘beeldenstorm’ in de huidige Nederlandse politieke context in? En hoe zouden

uitspraken zoals ‘klimaatdrammer’ een beeld kunnen vormen over zowel het Klimaatakkoord als het on-

derliggende probleem van klimaatverandering? Om dit te ondervinden, zal in dit onderzoek het belang van

metaforisch taalgebruik door politici in acht worden genomen.

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

12

1.1 Context

1.1.1. Internationale basis: het Klimaatakkoord

De presentatie van het concept-Klimaatakkoord in de Tweede Kamer kwam niet zomaar uit de lucht vallen,

maar was het resultaat van jarenlange internationale onderhandelingen omtrent klimaat. Zo werd op 11

december 1997 het Kyoto Protocol getekend in Kyoto, Japan (UNFCCC, z.d.), waarbij er voor het eerst com-

mitment werd gevraagd voor de 181 landen die onderdeel waren van de United Nations Framework Con-

vention on Climate Change (vanaf nu: UNFCCC). Hoewel dit Kyoto Protocol op papier nobele doelen na-

streefde, ontwikkelde er zich door de jaren heen ook steeds meer kritiek. De verantwoordelijkheid voor de

oplossing zou bijvoorbeeld niet evenredig over de landen zijn verdeeld (Bodansky, 2016). Met deze reden

werd op 12 december 2015 door 195 landen het Akkoord van Parijs getekend (NOS, 14 december 2015).

Dit akkoord werd door de UNFCCC zelf beschreven als een ‘landmark agreement’ waarbij men klimaatver-

andering sneller en intensiever zou willen aanpakken dan daarvoor in bijvoorbeeld het Kyoto Protocol ge-

poogd was (Bodansky, pp.289-290). In het uiteindelijke Akkoord van Parijs was het van belang dat alle

landen een gelijke verantwoordelijkheid voor de eigen uitstoot van het land zouden krijgen (UNFCCC, z.d.).

Het belangrijkste doel was om de temperatuurstijging van de aarde te beperken tot 2 graden Celsius (UN-

FCCC, z.d.). Om dit per land te kunnen behalen, werden er zogenaamde ‘nationally determined contribu-

tions’ (vanaf nu: NDC’s) opgesteld, die de internationale normen zouden aanvullen (Bodanksy, p.289). Er

ontstond echter ook kritiek rondom het Akkoord van Parijs. Zelfs de ‘grootste fans’ van het Akkoord zouden

de temperatuurstijging van twee graden Celsius onmogelijk achten: wanneer de NDC’s worden doorgere-

kend, zou de temperatuur van de aarde alsnog met 2.7 graden Celsius stijgen (Bodanksy, 2016).

 Toch werd de twee graden Celsius-doelstelling van het Akkoord van Parijs als uitgangspunt geno-

men bij het Nederlandse kabinet (Klimaatakkoord, z.d.). Om aan deze eis te kunnen voldoen, liet kabinet

Rutte III in het Regeerakkoord opnemen dat Nederland in 2030 49% minder koolstofdioxide (CO2) zal moe-

ten uitstoten dan in 1990. Om dit doel te bereiken, werd de ontwikkeling van ‘’een nationaal Klimaat- en

Energieakkoord’’ genoemd (Rutte, Van Haersma Buma, Pechtold, Segers, 2017). De uitwerking hiervan

vond plaats binnen het Klimaatberaad, dat het ‘’coördinerend overlegorgaan om tot een nationaal Klimaat-

akkoord te komen’’ (Klimaatakkoord, z.d.) vormde. Dit overleg vond onder leiding van voorzitter Ed Nijpels

plaats binnen ‘sectortafels’, waarbij zowel overheden, bedrijven als maatschappelijke partijen plaatsnamen

om de doelstellingen van Parijs voor hun sector te behalen (Klimaatakkoord, z.d.).

1.1.2 Nederlandse context: consensus rondom klimaatverandering

De landelijke protesten tegen het huidige beleid op klimaatverandering (NOS, 7 februari 2019; NOS, 10

maart 2019; NOS, 24 mei 2019) en de media-aandacht na bijvoorbeeld de gewonnen ‘Klimaatzaak’ van

duurzaamheidsorganisatie Urgenda tegen de Staat, (EenVandaag, 9 oktober 2018; NRC, 9 oktober 2018;

RTL Nieuws, 10 december 2018) laten zien dat klimaatverandering een belangrijk onderwerp was ten tijde

van de ontwikkeling van het Klimaatakkoord. Daarnaast was klimaat ook ‘’hét verkiezingsthema’’ tijdens

campagnes voor zowel de Provinciale Verkiezingen in maart als de Europese Verkiezingen in mei (BNR

Webredactie, 12 februari 2019; NOS, 17 februari 2019; van der Poel, 23 mei 2019). Het belang dat tijdens

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

13

de verkiezingen aan het thema van klimaat werd gehecht, toont een beeld van de wijze waarop het pro-

bleem van klimaatverandering speelde in de Nederlandse samenleving anno 2019. De vele aandacht die er

in de Nederlandse media en de politiek aan klimaat-gerelateerde problemen is gegeven, maakt dat klimaat-

verandering tot een ‘hot topic’ is geworden.

1.1.3 Politieke realiteit: Consensus binnen de Tweede Kamer

Het feit dat het Klimaatakkoord in de Tweede Kamer een zogenaamd ‘hoofdpijndossier’ werd genoemd

(NOS, 30 januari 2019), kan mogelijk voortkomen uit de ingewikkelde aard van het probleem van klimaat-

verandering. Tegelijkertijd kan een oorzaak voor het hoofdpijn-aspect van het akkoord wellicht ook wor-

den gevonden in het gebrek aan consensus binnen de politiek. Zo zou het kabinet, dat ten slotte het Kli-

maatakkoord aan de Tweede Kamer moest presenteren, onderling niet tot overeenstemming kunnen ko-

men. Hoewel de VVD, CDA, D66 en ChristenUnie volgens hun eigen standpunten allemaal het belang van

klimaatverandering en daarmee het overkoepelende doel van het Klimaatakkoord inzagen, bestond er wel

degelijk verschil in de manier waarop de verschillende partijen de reductie in CO2-uitstoot graag zouden

zien gebeuren (Vroegindeweij, 30 januari 2019). Daarnaast moest het kabinet ook rekening houden met

andere politieke partijen die klimaat niet als een urgent probleem zagen (PVV, z.d.; The Post Online, 21

december 2018). Zoals eerder is beschreven, gaf de media tijdens de Tweede Kamerdebatten rondom het

Klimaatakkoord (2018/2019) ook nog veel aandacht aan het onderwerp en de manier waarop politici met

het probleem omgingen. Het voorbeeld van de ‘klimaatdrammer’ uitspraak van Dijkhoff laat daarbij zien

dat ook het politieke taalgebruik in de media niet werd geschuwd als bron voor informatie over de omgang

van politici met het probleem van klimaatverandering.

1.2 Relevantie

1.2.1 Maatschappelijke relevantie

De drie Nederlandse klimaatmarsen die in totaal door meer dan 51.500 mensen werden gelopen (NOS, 7

februari 2019; NOS, 10 maart 2019; NOS, 24 mei 2019), het klimaatthema als ‘’hét verkiezingsthema’’ van

zowel de Provinciale Verkiezingen als de Europese Verkiezingen en de aandacht voor de ‘Klimaatzaak’ van

Urgenda, tonen aan dat klimaatverandering leefde in de maatschappij ten tijden van de Tweede Kamer

debatten rondom het Klimaatakkoord (2018/2019). Aan de effecten van de uitspraken van VVD-fractie-

voorzitter Klaas Dijkhoff over ‘klimaatdrammer’ Rob Jetten (Jonker & De Winther, 12 januari 2019), is daar-

naast te zien dat taal een belangrijke betekenisgever was binnen debatten van de Tweede Kamer. De in-

vloed van taalgebruik door politici reikt echter verder dan de Tweede Kamer alleen. Het is ten slotte de

Tweede Kamer die bepaalt hoe de opgestelde maatregelen uitwerking hebben op de gehele maatschappij.

Daarnaast worden uitspraken van fractievoorzitters door hun hogere positie veelvuldig in de media geci-

teerd, waardoor mogelijk een groot publiek bereikt wordt. Fractievoorzitters van Tweede Kamer partijen

hebben daarmee een zekere vorm van macht binnen de Nederlandse samenleving.

 Onderzoek naar actoren met macht wordt ook in andere onderzoeken als relevant geacht. Zo stelt

Charteris-Black in dit licht dat het relevant is om bijvoorbeeld metafoorgebruik door politici, kranten en

religieuze teksten te onderzoeken (Forceville, 2006). Taalgebruik door politici laat volgens Cammaerts

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

14

(2012, p.19) ook de onderliggende politieke intenties zien. Deze zijn volgens hem niet vanzelfsprekend,

maar ‘’ideological vehicles advancing one particular view of the world whilst delegitimizing others.’’ Het

gebruik van bepaalde taal door politieke partijen met macht kan zodoende onderliggende machtsverhou-

dingen bevestigen. Taal vormt daarmee dus een relevant onderzoeksobject. Het zou volgens Cammaerts

(2012) zelfs als de plicht van de wetenschapper gezien kunnen worden om door middel van onderzoek het

onderbewuste zo bewust mogelijk te maken. Zodoende zou een onderzoek naar politiek taalgebruik dan

ook verder kunnen gaan dan enkel het opvullen van een gat in de wetenschappelijke literatuur. Een onder-

zoek naar metafoorgebruik als specifieke taaluiting zou volgens Charteris-Black (Forceville, 2006) een be-

ter begrip van taal kunnen bewerkstelligen, wat uiteindelijk zelfs de basis zou kunnen vormen voor de ont-

wikkeling van een betere maatschappij. Hoewel een masterscriptie wellicht niet direct helpt een betere

maatschappij te ontwikkelen, stemt mijn onderzoek wel in met de meta-relevantie die in deze uitspraak

besloten zit. Onderzoek naar metafoorgebruik door fractievoorzitters uit de Tweede Kamer zou immers

kunnen bijdragen aan een beter begrip van taalgebruik door mensen met macht en de rol die betekenisge-

ving daardoor speelt in de Tweede Kamer.

1.2.2 Wetenschappelijke relevantie

Hoewel er tot nu toe veel onderzoek is gedaan naar het gebruik van metaforen (zie o.a. Lakoff & Johnson,

1999; Charteris-Black, 2009, De Landtsheer, Kalkhoven & Broen, 2011) en naar de opvattingen rondom

klimaatverandering (zie o.a. De Bruijn, Van Bueren & Kreiken, 2012, Ansari, Wijen & Gray, 2013), ontbreekt

onderzoek naar de wijze waarop politici aan de hand van metaforen hun opvattingen rondom klimaatver-

andering construeren. Daarnaast bestaat er op het moment van schrijven [december 2018 t/m juni 2019]

nog geen volledige consensus over de uitvoering van de concrete maatregelen die in het Klimaatakkoord

beschreven staan. Hoewel er door Ansari et al. (2013) wel onderzoek is gedaan naar de manier waarop het

bestaan van verschillende institutionele logica’s [of frames] zouden kunnen leiden tot het ontstaan van een

gedeelde logica rondom het probleem van klimaatverandering, is er nog niet zo concreet gekeken naar de

bijdrage die metaforen als belangrijke retorisch instrument van politici in dit proces van consensusvorming

zouden kunnen leveren. Bovendien stellen De Landtsheer et al. (2011) in hun conclusie ook voor dat het

relevant zou zijn het onderscheid tussen de metaforische stijl van extreemrechtse politieke partijen aan de

ene kant en extreemlinkse partijen aan de andere kant te bestuderen. Hoewel in dit onderzoek niet slechts

gekeken is naar extreem- linkse en rechtse partijen alleen, is er wel gefocust op de verschillende metafori-

sche stijlen die er binnen de Nederlandse politieke context bestaan. Daarmee geeft dit onderzoek dan ook

voornamelijk een inzicht in de waarde van metafoorgebruik als specifiek onderdeel van politiek taalge-

bruik rondom het Klimaatakkoord.

1.3 Klimaatverandering: politieke problematiek?

Door het metafoorgebruik van politici te bestuderen, kan inzicht worden verkregen in de verschillende

beelden die er bij de politieke partijen rondom het Klimaatakkoord, bestaan. Daarnaast zou een groot ver-

schil in deze beeldvorming mogelijk een verklaring kunnen bieden voor het langdurige proces van overleg

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

15

en overeenstemming tussen de verschillende politieke partijen. Door meerdere metaforen in te zetten,

schetsen politici immers (bewust dan wel onbewust) een beeld van hun visie op het probleem. Het over-

koepelende raamwerk dat deze aspecten van het beeld bundelt en waarbinnen de gebruikte metaforen

geplaatst kunnen worden, wordt een ‘conceptueel metafoor’ genoemd (McGlone, 2007, p.111). Inzicht in

de manier waarop de gezamenlijke overkoepelende conceptuele metaforen van de politieke partijen ver-

volgens een [in]coherent beeld van de betekenis van het Klimaatakkoord bieden, kan daarmee relevant

zijn. Deze relevantie wordt versterkt door het feit dat klimaatverandering vanuit de wetenschappelijke li-

teratuur als een ‘super wicked problem’ gedefinieerd wordt.

 Een ‘wicked problem’ kan volgens Rittel en Webber (1973, p.161-167) worden gekenmerkt door

het ontbreken van zowel een eenduidige definitie van het probleem als een oplossing daarvoor. Een super

wicked problem bezit al deze eigenschappen, maar gaat daarin nog een stap verder. Peters (2015, p.30)

noemt dit de dubbelzinnigheid van het probleem: super wicked problems zijn vaak een van de grootste

knelpunten in de samenleving, waardoor een vorm van interventie noodzakelijk is, maar zijn tegelijkertijd

zo complex dat het vinden van een oplossing soms slechts symbolisch is.

 De debatten rondom het Klimaatakkoord resulteerden daarbij in twee gerelateerde problemen. Zo

bestond er in de debatten rondom het Klimaatakkoord (2018/2019) allereerst geen overeenstemming

over de inhoud van het probleem: klimaatverandering werd door sommige partijen als bijzonder belangrijk

geacht, terwijl andere partijen het probleem van klimaatverandering juist ontkenden (GroenLinks, z.d.; De

Kruif, 16 februari 2019). Echter, ook het feit dat er bij de onderhandelingen over het Klimaatakkoord zoveel

verschillende actoren werden ingeroepen, maakt het Klimaatakkoord daarnaast tot een ingewikkeld pro-

bleem an sich: er waren veel partijen met wiens belangen rekening moest worden gehouden. In mijn on-

derzoek is er echter bewust voor gekozen alleen het eerste probleem te bestuderen, waarmee de metaforen

uit de debatten die betrekking hebben op het inhoudelijke probleem van klimaatverandering, voornamelijk

zijn meegenomen in de analyse. Voor inzicht in de problematiek rondom het bereiken van overeenstem-

ming tussen de verschillende actoren zou immers een onderzoek met kwalitatieve interviews van stakehol-

ders in deze samenwerkingen meer van toepassing zijn.

1.3.1 Doelen onderzoek

Om inzicht te krijgen in de wijze waarop er door middel van metaforen betekenis wordt gegeven aan kli-

maatverandering in de Tweede Kamer en hierin de focus te behouden, heeft mijn onderzoek een drieledige

doelstelling:

A) Een beeld schetsen van het metafoorgebruik in de Tweede Kamer rondom klimaatverandering

door de metaforen die door fractievoorzitters in de Tweede Kamer worden ingezet, te identi-

ficeren en structureren door deze onder te brengen in overkoepelende conceptuele metaforen.

B) Inzicht verschaffen in de manieren waarop de coalitie enerzijds en de oppositie anderzijds be-

tekenis geven aan het probleem van klimaatverandering door de verschillen en overeenkom-

sten in het gebruik van de conceptuele metaforen te bestuderen.

C) De beeldvorming rondom het super wicked problem van klimaatverandering duiden aan de

hand van de gevonden conceptuele metaforen.

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

16

1.3.2 Onderzoeksvragen

Om het vraagstuk te kunnen onderzoeken en bovendien de bovenstaande gestelde doelen te kunnen berei-

ken, is in het onderzoek een leidende hoofdvraag vastgesteld. Om vervolgens een antwoord op deze hoofd-

vraag te kunnen formuleren, werd deze hoofdvraag opgedeeld in een viertal concrete onderzoeksvragen:

Hoofdvraag: Op welke manier draagt het metafoorgebruik in de Tweede Kamerdebatten rondom het

 Klimaatakkoord (2018/2019) bij aan de beeldvorming over het ‘super

 wicked problem’ van klimaatverandering binnen de Nederlandse samenleving?

Onderzoeksvraag 1: Welke gebruikte metaforen over klimaatverandering kunnen worden ge-

 ïdentificeerd aan de hand van uitspraken door fractievoorzitters van de

 aanwezige politieke partijen tijdens de Tweede Kamerdebatten rondom

 het Klimaatakkoord (2018/2019)?

Onderzoeksvraag 2a: Welke conceptuele metaforen over klimaatverandering kunnen worden

 geïdentificeerd aan de hand van uitspraken door de fractievoorzitters van

 de coalitiepartijen VVD en D66 in de Tweede Kamerdebatten rondom het

 Klimaatakkoord (2018/2019)?

Onderzoeksvraag 2b: Welke conceptuele metaforen over klimaatverandering kunnen worden

 geïdentificeerd aan de hand van uitspraken door de fractievoorzitters van

 de oppositiepartijen GroenLinks en Forum voor Democratie in de Tweede

 Kamerdebatten rondom het Klimaatakkoord (2018/2019)?

Onderzoeksvraag 2c: Welke verschillen en overeenkomsten bestaan er in de conceptuele metafo-

 ren door de fractievoorzitters van de VVD en D66 respectievelijk GroenLinks

 en Forum voor Democratie in de Tweede Kamerdebatten rondom het Kli-

 maatakkoord (2018/2019)?

1.3.3 Leeswijzer

Alvorens deze onderzoeksvragen kunnen worden beantwoord, zal eerst het theoretisch kader van het on-

derzoek worden geschetst. Daarbij zal er in Hoofdstuk 2 een review worden gedaan van de ontwikkeling

van de literatuur rondom klimaatverandering en de huidige status van het concept als ‘super wicked pro-

blem’. In Hoofdstuk 3 wordt vervolgens literatuur rondom metafoorgebruik in politieke context in kaart

gebracht, waarbij ook de centrale theorie van het onderzoek, de Critical Metaphor Theory, wordt toegelicht

en toegepast op dit onderzoek. Daarnaast zullen in dit hoofdstuk de concepten ‘[conceptuele] metafoor’,

‘semantische velden’ en ‘dominant discours’ worden geoperationaliseerd. Dit leidt vervolgens tot Hoofd-

stuk 4, waarbij de methode van het onderzoek wordt beschreven. Daarbij zal er worden ingegaan op het

onderzoeksobject en de dataverzameling, maar worden ook de data-analysemethode en diens operationa-

lisering aangegeven. Het hoofdstuk sluit af met de rol en positie van de onderzoeker in het licht van de

kwaliteitscriteria van het onderzoek. In Hoofdstuk 5 zullen daarna de resultaten van het onderzoek gepre-

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

17

senteerd worden. Deze resultaten zullen gestructureerd aan de hand van de vier opgestelde onderzoeks-

vragen worden getoond en geanalyseerd. De conclusies van de onderzoeksvragen en de overkoepelende

leidende hoofdvraag zullen in Hoofdstuk 6 worden behandeld. In Hoofdstuk 7 wordt tot slot een discussie

van de onderzoeksresultaten en de eigen rol van de onderzoeker, gegeven.

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

18

Hoofdstuk 2: Klimaatverandering

2.1 Klimaatverandering binnen het wetenschappelijke spectrum

2.1.1 Het begin: een natuurfilosofische basis

Alvorens in kan worden gegaan op de problematiek rondom het Klimaatakkoord en het huidige weten-

schappelijke debat rondom klimaatverandering, is het relevant om een blik in de geschiedenis te werpen.

Hoewel er namelijk in de 19e eeuw al onderzoek en discussie ontstond over ‘de oorzaken van de eerdere

IJstijden’, werd het idee van klimaatverandering als ‘greenhouse effect’ van de Zweedse scheikundige

Svantte Arhenius, in 1896 geopperd (Crawford, 1997, p.6). In dat jaar publiceerde Arrhenius twee artikelen

waarin hij als eerste een model schetste voor de invloed van CO2 op de temperatuur van de aarde. De kracht

van het onderzoek van Arrhenius ligt vooral in de waarde die hij aan CO2 toekende. Waar men er eerst van

overtuigd was dat klimaatverandering het gevolg zou zijn van een andere positie van de polen van de aarde,

kwam Arrhenius met de stelling dat de temperatuur op aarde zou stijgen wanneer de kwantiteit van CO2

zou stijgen (Crawford, 1997). De gevolgen van deze temperatuurstijging zouden volgens Arrhenius (Craw-

ford, 1997, p.11) voor latere generaties betekenen dat zij zouden kunnen leven ‘’under a warmer sky and

in a less harsh environment than we were granted’’, waarmee hij zijn onderzoeksresultaten met een zekere

mate van optimisme leek te presenteren.

2.1.2 Huidige wetenschappelijke consensus

Door een groot aantal onderzoeken naar de impact van de uitstoot van CO2 op klimaatverandering en tem-

peratuurstijging (Cramer et al., 2001; Hansen et al., 1981; Manabe & Wetherald, 1974; Peters & Hertwich,

2008; Wigley, Richels & Edmonds, 1996) is deze positieve instelling rondom klimaatverandering ondertus-

sen uit het wetenschappelijke veld verdwenen. Ook is het onderzoek naar klimaatverandering verbreed

naar stromingen als biologie, ecologie en economie. Zo publiceerden acht biologen, Walther et al., in 2002

een review van eerdere onderzoeken naar de impact van klimaatverandering op ecologische processen.

Met hun review toonden Walther et al. (2002) aan dat de temperatuur van de aarde in de afgelopen 100

jaar met 0.6˚C is gestegen: dit was meer dan in de afgelopen 1.000 jaar het geval was geweest. Hoewel deze

opwarming van de aarde kortstondig geweest was, had het volgens hen al negatieve gevolgen gehad voor

diersoorten en de compositie en dynamiek van verscheidende dier- en plantsoorten (Walther et al., 2002).

Onderzoeken als deze illustreren de huidige wetenschappelijke opvatting dat de aarde opwarmt en dat dit

een negatieve ontwikkeling is. Toch tonen deze onderzoeken nog niet het statement van de IPCC uit 2001

aan, waarin het volgende werd gesteld: ‘’the consensus of scientific opinion is that Earth’s climate is being

affected by human activities’’ (Oreskes, 2005, p.1686). Om een dergelijke uitspraak te kunnen bevestigen,

vergeleek wetenschapshistoricus Naomi Oreskes in 2005 de samenvattingen van 925 papers uit weten-

schappelijke tijdschriften tussen 1993-2003 die de zoektermen ‘climate change’ bevatten (Oreskes, 2005,

p.1686). Uit haar onderzoek bleek dat 75% van deze papers de menselijke factor in de oorzaken van kli-

maatverandering bevestigden. De overige 25% van de papers namen geen positie in tegenover klimaatver-

andering. Geen enkele onderzoeker uit de 925 papers sprak zich expliciet uit tegen menselijke invloed op

klimaatverandering.

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

19

 In 2009 werd een soortgelijk onderzoek herhaald door geologen Doran en Zimmerman. In plaats

van het toepassen van een zoekterm in de algehele wetenschappelijke database, toetsten zij aan de hand

van een korte vragenlijst de consensus rondom klimaatproblematiek bij klimaatwetenschappers (2009)

De twee belangrijkste vragen uit deze vragenlijst waren (p.22 – eigen vertaling):

1. Vergeleken met de temperatuurniveaus in de jaren voor 1800, denkt u dat de gemiddelde globale temperatuur

is gestegen, gedaald of ongeveer gelijk gebleven?

2. Denkt u dat menselijke activiteit een significante bijdrage heeft geleverd aan de verandering van de gemiddelde

globale temperatuur?

Uit de antwoorden op deze vragen bleek dat 96,2% van de klimaatwetenschappers ervan overtuigd was

dat de gemiddelde globale temperatuur gestegen was. Daarnaast oordeelde 97,4% van de klimaatweten-

schappers als antwoord op de tweede vraag dat de mens een belangrijke rol heeft gespeeld in de stijging

van de temperatuur. Ook andere individuele onderzoeken (Houghton et al., 1996; Karl & Trenberth, 2003)

benoemden de mens als grootste veroorzaker van het klimaatprobleem. Zelfs vanuit economische hoek

werd er, bijvoorbeeld door Stern (2006, p.4 – eigen vertaling), gesteld dat de grote onzekerheid van kli-

maatverandering intertemporele en internationale problemen zou kunnen veroorzaken.

 Het laatste grootschalige onderzoek naar de wetenschappelijke consensus rondom klimaatveran-

dering werd in 2013 uitgevoerd door Cook et al. In dat onderzoek, genaamd ‘Quantifying the consensus on

anthropogenic global warming in the scientific literature,’ werden de samenvattingen van 11.944 weten-

schappelijke artikelen over klimaat gescand (Cook et al., 2013, p.3). Zoals in onderstaande figuur uit het

artikel te zien is, bleek uit de resultaten dat 97,1% van de samenvattingen de ‘Anthropogenic Global War-

ming’ (vanaf nu: AGW) onderschreef.

Figuur 1. Abstract ratings for each level of endorsement, shown as percentage and total number of papers. Herdrukt van ‘‘Quantify-

ing the consensus on anthropogenic global warming in the scientific literature’’, door Cook et al., 2013, Environmental Research Let-

ters 8, p.4

Naar aanleiding van dit onderzoek en de presentatie van een dergelijke grote consensus in de wetenschap,

werd er dan ook in Business Insider geconcludeerd dat het debat rondom de menselijke oorzaak bij klimaat-

verandering tot zijn einde zou zijn gekomen (Harrington, 2016). Toch werd er in de zomer van 2018 een

pamflet uitgebracht door natuurkundige Le Pair, die door 23 wetenschappers werd ondertekend. In dit

pamflet, ‘het Nieuw Klimaat Alarm’ werden de oorzaken van klimaatverandering en de impact hiervan nog

eens heroverwogen met als conclusie: de uitgaven van de overheid zouden toch overbodig zijn (Le Pair et

al., 2 juli 2018). De eerdergenoemde wetenschappelijke bewijzen van bijvoorbeeld Oreskes (2005), Doran

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

20

en Zimmerman (2009) en Cook et al. (2013) bleken daarmee niet afdoende voor zogenaamde ‘klimaatscep-

tici’ zoals Le Pair.

2.1.3 Klimaatsceptici

Zoals ook in de argumentatie van Le Pair (2018) naar voren kwam, leggen klimaatsceptici de eerder ge-

noemde wetenschappelijke consensus rondom klimaatverandering alsnog onder vuur. Naast Le Pair be-

commentarieerde ook sociaal antropoloog Peiser op 17 mei 2005 in de Canada National Post het eerderge-

noemde onderzoek van Oreskes (2005) over de wetenschappelijke consensus rondom klimaatverandering.

Peiser (2005) deed dit door dit onderzoek te herhalen en te stellen dat ‘’just over a dozen explicitly endorse

the ‘consensus’, while the vast majority of abstracts does not mention anthopogenic global warming.’’ Het

onderzoek van Oreskes zou volgens hem dan ook te positief zijn geïnterpreteerd. Sterker nog, volgens Pei-

ser (2005) toonde zijn eigen onderzoek aan dat een wetenschappelijke consensus rondom klimaatveran-

dering zou ontbreken. Hoewel politicoloog Pielke Jr. (2005) geen gelijksoortige grootste uitspraken deed,

wees hij [ook met het oog op het onderzoek van Oreskes] wel op het feit dat het grote percentage weten-

schappers dat het met de klimaatverandering eens was, nog geen garantie biedt voor het bestaan van een-

duidigheid over het beleid dat ten opzichte van deze klimaatverandering gevoerd zou moeten worden. Vol-

gens Pielke (2005) zouden in de rapporten van de IPCC bijvoorbeeld zowel voor- als tegenstanders tegen-

over een publieke ingreep op klimaatverandering, worden beschreven. Pielke (2005) pleitte dan ook voor

de erkenning van de diversiteit van perspectieven op klimaatverandering in de wetenschap.

 Klimaatsceptici beperken zich echter niet alleen tot de wetenschap. Ook in de politiek bestaan er

politici, al is hier door de jaren heen wel een verschuiving in te herkennen. Uit onderzoek van het Neder-

lands Interdisciplinair Demografisch Instituut (vanaf nu: NIDI) bleek dat in 2009 46% respectievelijk 43%

van de kiezers van de PVV en de VDD de verhalen rondom klimaatverandering nog ‘sterk overdreven’ von-

den, maar dat deze percentages in 2019 zouden zijn gedaald tot 13% dan wel 20% (Van Dalen & Henkens,

10 maart 2019). Het is echter relevant om te benoemen dat in dit onderzoek de jonge partij van Forum voor

Democratie, nog niet waas meegenomen, terwijl diens fractievoorzitter Thierry Baudet op zijn Twitter-

account opperde dat milieuactivist Al Gore ‘’een godsdienst waanzinnige’’ en ‘’een hogepriester van de

nieuwe zondvloedreligie’’ zou zijn en de wetenschappelijke consensus over klimaatverandering een

‘’platte, simpele, ondubbelzinnige leugen’’ (Baudet, 15 november 2018). Klimaatsceptici zijn dus zowel in

de wetenschap als in de politiek te vinden.

2.1.4 Oorzaken klimaatscepticisme

Over de oorzaken van het bestaan van verschillende opvattingen over klimaatverandering is door Bliuc et

al. (2015) onderzoek gedaan. Zij bevestigden de wetenschappelijke consensus van 97% waarbij de mens

als de grootste oorzaak van klimaatverandering wordt gezien, maar beschreven ook hoe minder dan de

helft van de Amerikaanse bevolking deze [wetenschappelijke] opinie deelde (Bliuc et al., 2015). De meeste

klimaatsceptici zouden volgens Whitmarsh (2011, p.1016) dan ook binnen ‘’the general public’’ vallen, niet

binnen de wetenschap. Het empirische onderzoek van Whitmarsh (2011) stelde dat klimaatscepticisme te

verwijten zou zijn aan politici, die klimaatverandering als een ‘certainty’ inzetten en daardoor geen ruimte

meer overlaten voor kritiek (p.690). Pogingen om de publieke opinie te veranderen door middel van het

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

21

aanbieden van meer [wetenschappelijke] informatie (The Royal Society, 2007), zouden volgens Whitmarsh

(2011) dan ook niet slagen. In haar eigen empirische onderzoek bleek dan ook dat niet de mate van kennis,

maar de waarde die door de respondenten zelf werd toegeschreven aan het milieu en de politieke affiniteit,

de belangrijkste voorspeller was in klimaatscepticisme.

 In het onderzoek van Bliuc et al. (2015) werd een meer genuanceerdere oorzaak voor het verschil

tussen de wetenschappelijke en publieke opinie gezocht. Zij schreven het verschil in mening niet slechts

toe aan een debat tussen de wetenschap en het volk of de eenduidige steun voor een politieke partij, maar

stelden dat een opvatting in het conflict rondom klimaatverandering gevormd zou zijn door een meer veel-

zijdige ‘opinion-based identity’ (p.226). Mensen zouden zich net als bij andere conflicten tussen groepen

met hun eigen opvatting over klimaatverandering gaan identificeren met als gevolg dat ‘’these identities

drive the forms of social and political action that believers and sceptics should take to ensure that their

views are supported by policy makers’’ (Bliuc et al., 2015, p.226). Wanneer de opvatting over klimaatver-

andering gezien in navolging van Bliuc et al (2015) gezien wordt als een onderdeel van de persoonlijke

identiteit, kan dat dus een verklaring zijn voor het belang dat wordt gehecht aan het wel of niet ondernemen

van actie rondom klimaatverandering.

 Hoewel uit bovenstaande is gebleken dat er zich klimaatsceptici onder het volk, de politiek en zelfs

de wetenschap bevinden, schaart mijn onderzoek zich bij de grootste wetenschappelijke consensus

rondom klimaatverandering, namelijk het bestaan van anthropogenic global warming: de aarde warmt op

en de mens is hiervan de belangrijkste oorzaak.

2.2 Klimaatverandering: een taai probleem?

2.2.1 Taaie problemen: oorsprong en karakteristieken

Mede dankzij de verschillende opvattingen die er rondom het probleem van klimaatverandering bestaan,

heeft dit zich ontwikkeld tot een zogenaamd ‘wicked problem’. Hiervan is volgens Rittel en Webber sprake

wanneer een probleem groot en complex is: dergelijke problemen worden door Rittel en Webber (1973,

p.160) ‘wicked’, oftewel ‘taai’ genoemd. De oplossing voor deze wicked problems zou volgens hen vaak in

het publieke domein liggen. Head en Alford (2015) stelden daarbij dat een wicked problem onmogelijk

binnen de kaders van het losstaande probleem kan worden bestudeerd. Het probleem is volgens hen altijd

een onderdeel van een groter ‘systeem van problemen’ die allemaal met elkaar verband houden. Zo’n com-

plex probleem kan dan uitgroeien tot een wicked problem. Om een wicked problem te kunnen onderschei-

den, noemen Rittel en Webber tien karakteristieken van een dergelijk probleem, te weten (pp.161-167; vrij

vertaald):

1. Er is geen duidelijke definitie van het probleem

2. Er bestaat geen definitieve oplossing

3. De oplossingen zijn niet waar of niet waar, maar goed of fout

4. Er is geen manier om een oplossing te testen

5. Elke oplossing kan eenmalig uitgeprobeerd worden, daarbij is er geen mogelijkheid om te leren

van fouten

6. Er bestaan niet oneindig veel oplossingen – de oplossingen die er wel zijn, zijn moeilijk concreet

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

22

te verwerken

7. Elk wicked problem is uniek

8. Elk wicked problem kan gezien worden als een symptoom van een ander probleem

9. De discrepantie binnen een wicked problem kan op verschillende manieren worden

 verklaard

10. De besluitvormer mag niet fout zitten – er is geen ruimte om te experimenteren

Volgens Head (2008, p.104) kunnen deze karakteristieken, die leiden tot een bepaalde mate van ‘wicked-

ness’, worden samengevat in drie gebieden: de mate van complexiteit, een waardeverschil tussen stakehol-

ders en de mate van onzekerheid. Hoewel Head (2008) daarbij aangeeft dat bijvoorbeeld een hoge mate

van complexiteit of het gebrek aan overeenstemming over het probleem bij de stakeholders een probleem

nog niet wicked maakt, betoogt hij dat een probleem als wicked kan worden gezien wanneer deze juist op

al deze drie gebieden hoog scoort. Zie Figuur 2 ter illustratie:

Figuur 2. ‘Wicked’ as a combination of complexity, uncertainty and divergence. Herdrukt van ‘’Wicked Problems in Public Policy’’,

door Head, 2008, Public Policy 3(2), p.104

Ook een probleem als klimaatverandering kan aan de hand van deze drie gebieden geanalyseerd worden.

Zo lijkt het probleem er allereerst een van complexe aard. Klimaatverandering zou immers voor globale

consequenties zorgen op zowel ecologisch als economisch niveau (Walther et al., 2002; Stern, 2006). Daar-

naast zou de ingewikkelde literatuur rondom het probleem en de grote verscheidenheid aan beleidsmoge-

lijkheden die daarmee gepaard gaan, volgens Head (2008) zelfs de reden zijn geweest voor de totstandko-

ming van de IPCC.

 Ook bestaat er een hoge mate van onzekerheid rondom het probleem van klimaatverandering. Zo-

als eerder gesteld bestaan er immers ook zogenaamde ‘klimaatsceptici’ in de wetenschap (Peiser, 2005;

Pielke, 2005), de politiek (Baudet, 2018) en onder het volk (Whitmarsh, 2011; Bliuc et al., 2015) die het

probleem achter klimaatverandering ontkennen. Daarnaast zijn de directe gevolgen voor de leek nog niet

duidelijk genoeg te zien: hoewel recente natuurrampen wel worden gelinkt aan het probleem van klimaat-

verandering (Van Aalst, 2006; Beck, 2015) is er voor de Nederlandse burger als gevolg van klimaatveran-

dering slechts een lichte stijging in de gemiddelde temperatuur op te merken (KNMI, z.d.).

 Ten slotte lijkt er juist in de politieke arena sprake te zijn van een waardeverschil rondom het pro-

bleem van klimaatverandering. Hierbij bestaat er een waardeverschil over het bestaan van het probleem

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

23

(Luttikhuis, 18 februari 2019), de oorzaken die tot het probleem hebben geleid (RTL Nieuws, 21 maart

2019), de mogelijke gevolgen van het probleem (Thomas, 27 maart 2019) en de manier waarop het pro-

bleem zou moeten worden aangepakt op nationaal (De Telegraaf, 2 maart 2019) en internationaal niveau

(Jetten, 1 januari 2019). De opvatting van klimaatverandering als wicked problem zou hiermee kunnen

worden ondersteund. Dit is ook in lijn met andere wetenschappers die klimaatverandering eerder als voor-

beeld van een wicked problem hebben aangedragen (Davoudi, Crawford & Mehmood, 2009; Head & Alford,

2015).

2.2.2 Rol van de overheid in de aanpak van wicked problems

De rol van de overheid in een respons op wicked problems, wordt door Head (2008) uitgebreid beschreven.

Zo zou klimaatverandering allereerst volgens Head (p.113; eigen vertaling) een wicked problem voor de

overheid kunnen zijn, omdat het gelinkt is aan andere problemen. Ook zijn de kosten op zowel korte als

lange termijn moeilijk te voorspellen en zijn de consequenties van het probleem zowel globaal, nationaal,

regionaal als lokaal. Daarnaast zijn niet alle industriële sectoren overtuigd van het belang van het probleem

en is de mate van afwenteling van het probleem op de overheid, bedrijven en burgers lastig. Het is immers

moeilijk een eerlijke verdeling van de lasten over actoren en over de tijd te maken. Ook de keuze voor

politiek geaccepteerde instrumenten vormt bij wicked problems een uitdaging. Head sluit dit rijtje met ar-

gumenten af door te stellen dat ook de rol van Australië, de casus van zijn paper, een ingewikkelde is: het

land kon ervoor kiezen een voortrekkersrol in te nemen of kon kiezen voor veiligheid door andere landen

te volgen met slechts incrementele veranderingen. Hoewel dit argument in zijn paper specifiek voor Au-

stralië opgaat, zou deze ook goed toe te passen zijn op de Nederlandse politieke context. Uit een notitie van

MVO Nederland (2010, p.10) blijkt bijvoorbeeld dat Nederland een grote ‘ecologische voetafdruk’ heeft,

maar dat de grootte van de voetafdruk in relatie tot andere rijke landen daarentegen weer mee blijkt te

vallen. Ook Nederland bevindt zich dus in een positie waarbij er voornamelijk in de politiek een keuze tus-

sen pionieren of ‘meegaan met de stroom’ moet worden afgewogen. Kortom, volgens Head (2008) is kli-

maatverandering voornamelijk een wicked problem voor de overheid, maar fungeert deze overheid tege-

lijkertijd als de belangrijkste besluitvormer rondom een wicked problem als klimaatverandering.

 Termeer, Dewulf en Breeman (2012) beschreven hoe besluitvorming omtrent wicked problems

kennisintensief zou zijn door de omvang van tijd en schaal waarover gedacht moet worden. Aangezien er

bij een wicked problem echter geen eenduidige definitie van het probleem bestaat, zouden actoren vooral

vanuit hun eigen achtergrond over de urgentie en oorzaak-gevolg relatie van klimaatverandering spreken.

Dit is mogelijk ook terug te zien bij de verschillende Nederlandse politieke partijen die het probleem vanuit

hun eigen politieke achtergrond definiëren. Termeer et al. (p.32) noemen in dit licht dan ook de ‘conflicting

frames’ die er daarbij tussen de actoren tot stand kunnen komen en noemen verschillende manieren

waarop de overheid met een wicked problem om kan gaan.

 Zo wijzen Termeer et al. (2012) in het licht van wicked problems op de belangrijke rol van de media

en de politiek, die door een gebeurtenis een onderwerp hoger op de agenda kunnen zetten en daardoor

mogelijk een verandering in beleid noodzakelijk kunnen maken. De overheid zou zodoende kunnen ‘revi-

taliseren’: niet-werkende patronen in beleidsprocessen worden dan erkend en innovatieve processen die

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

24

nodig zijn bij wicked problems, worden juist gestimuleerd (p.35). Door de tijd heen zouden er volgens Ter-

meer et al. (2012) immers patronen van denken ontstaan die niet meer opvallen, totdat deze bewust wor-

den bestudeerd. Zo is het mogelijk om te kijken ‘’how actors deal with the process, what they say about

other actors or groups, what they do not say, who they include and exclude, and how they act towards other

groups’’ (p.35). Door het metafoorgebruik van de fractievoorzitters van de Tweede Kamerpartijen tijdens

het Klimaatakkoord (2018/2019) te bestuderen, kan daardoor een inzicht worden gegeven in de wijze

waarin er door hen wel en niet wordt gesproken over klimaatverandering.

2.2.3 Klimaatverandering als ‘super wicked problem’

Door klimaatverandering als wicked problem te definiëren, ontstaan er consequenties voor de manier

waarop de overheid een dergelijk probleem kan aanpakken. Sommige auteurs pleiten er echter zelfs voor

dat klimaatverandering als een super wicked problem wordt gedefinieerd. Peters (2015, p.31) bijvoor-

beeld, stelde dat super wicked problems naast de karakteristieken van een wicked problem, nog vier extra

eigenschappen bezitten, namelijk (eigen vertaling):

1. De tijd raakt op

2. Er is geen centrale –of alleen een zwakke- autoriteit die het probleem kan managen

3. De actoren die het probleem veroorzaken zullen het ook moeten oplossen

4. De problemen worden vooral afgewenteld op de toekomst, waardoor de huidige oplossingen minder

waardevol zijn

Peters (2015) voegt hieraan toe dat steeds meer problemen in de politiek tot een super wicked problem

zijn geworden, waarbij hij klimaatverandering als voorbeeld noemt. Rondom klimaatverandering bestaat

volgens Peters (2015, p.30) immers een grote mate van onzekerheid. De tegenstrijdigheid van een super

wicked problem is volgens Peters (2015) vaak dat het een van de grootste knelpunten is in de samenleving,

waardoor een vorm van interventie nodig is. Tegelijkertijd is het probleem echter vaak zo groots en com-

plex dat het vinden van een oplossing soms slechts een symbolische functie kan hebben. Toegepast op mijn

onderzoek betekent dit dan ook dat de verschillende partijen van de Tweede Kamer ondanks het bestaan

van conflicting frames en grootschalige gevolgen, zullen moeten interveniëren op een probleem als kli-

maatverandering. Wanneer het probleem van klimaatverandering echter als ‘super wicked problem’ zou

worden gezien, zou zelfs een geboden oplossing in de vorm van het Klimaatakkoord door de ultiem com-

plexe aard van het probleem wellicht beschouwd kunnen worden als symbolisch in plaats van constructief.

 Het is daarmee relevant om te onderzoeken op welke manier politici over [de aard van] het pro-

bleem van klimaatverandering en de besluitvorming hierover spreken. Een onderzoek naar het taalgebruik

van politici over klimaatverandering kan daarin inzicht geven in hoeverre politici klimaatverandering als

een door mensen veroorzaakt probleem zien en of dit probleem door de politici daarnaast erkend wordt

als een super wicked problem.

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

25

Hoofdstuk 3: Metaforen

Op welke manier politici in Nederland betekenis geven aan het probleem van klimaatverandering, kan wor-

den teruggezien in de debatten die er rondom dit thema zijn gehouden. Hoewel uit Hoofdstuk 2 is gebleken

dat klimaatverandering vanuit de wetenschap als een super wicked problem kan worden gedefinieerd, is

het uiteindelijk aan de Tweede Kamer om hier op een bepaalde manier bij te interveniëren. Tijdens de

debatten van de Tweede Kamer bestaat daarbij de mogelijkheid om verschillende standpunten rondom het

probleem te uiten. Door daarbij metaforen te gebruiken, kan wellicht duidelijk worden hoe de politici be-

tekenis geven aan het probleem van klimaatverandering.

3.1 Begripsbepaling metafoor

Alvorens het mogelijk is de bijdrage van metaforen in de beeldvorming rondom het Klimaatakkoord te dui-

den, is het daarom allereerst van belang om in te gaan op de definitie van het concept ‘metafoor’. De oor-

sprong van dit concept zou volgens George et al. (2016) terug zijn te leiden tot het Grieks. Daarbij zou ‘meta’

‘over’ betekenen en ‘phor’ ‘dragen’. Een metafoor zou dus letterlijk het begrijpen van de ene entiteit kunnen

‘overdragen’ door middel van een andere entiteit. Hoewel eerdere Griekse auteurs in hun teksten al gebruik

maakten van metaforen, was het de filosoof Aristoteles die dit verschijnsel voor het eerst tot de metaphora

benoemde (Kirby, 1997). Wanneer we metaforen als een middel zien om met behulp van een ander concept

iets ‘over te dragen’, blijkt dat dit de mens niet vreemd is: in elke 10-25 woorden zou dan een metafoor zijn

opgesloten (Geary, 2011). Bijna 2.000 jaar later werd dit concept ‘metafoor’ dan ook nog steeds op dezelfde

wijze toegepast en door Lakoff en Johnson zelfs centraal gesteld in hun boek Leven in Metaforen (1999).

Toch is er aan dit boek geen heldere definitie van het concept te ontlenen. Wel werd er een beschrijving

gegeven van ‘conventionele’ metaforen, die door hen gedefinieerd werden als metaforen ‘’that structure

the ordinary conceptual system of our culture, which is reflected in our everyday language’’ (p.128). Deze

definitie is echter voor mijn onderzoek en het destilleren van een metafoor uit een lopende tekst niet scherp

genoeg afgebakend. De definitie van Lakoff en Johnson (1999) is dan ook voornamelijk als een overkoepe-

lende definitie van een metafoor in mijn onderzoek meegenomen. Om echter concreet metaforen te kunnen

filteren uit een lopende tekst, zal de definitie zoals deze door Rudolph Schmitt (2005, p.371) is opgesteld,

worden gehandhaafd. Deze drieledige definitie is in lijn met Lakoff en Johnson (1999) opgesteld. Er is dan

sprake van een metafoor, wanneer (eigen vertaling):

a. Een woord of zin kan worden begrepen op meer manieren dan alleen de letterlijke

betekenis in de context; en

b. De letterlijke betekenis uit een gevoelsmatige of culturele ervaring komt (‘source

area’)

c. Welke vervolgens naar een tweede, vaak meer abstract, niveau wordt gebracht (‘tar-

get area’)

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

26

Er is voor deze drieledige definitie gekozen, omdat deze benadrukt hoe een metafoor twee, wellicht ab-

stracte, concepten met elkaar kan linken door twee verschillende [conceptuele] systemen, namelijk de

‘source area’ en de ‘target area’. De source area wordt gezien als het gerelateerde concept waar de metafoor

op gebaseerd is (Musolff, 2016). Deze basis kan zich op verschillende plaatsen bevinden: zo zou de bron

van een metafoor gevonden kunnen worden in de ‘encyclopedische kennis’ van alledag en in de ervaringen

die er binnen een bepaalde community bestaan (2016, p.8). Maar ook in zogenaamde ‘semantische velden’

kan de oorsprong van een metafoor worden gevonden. Semantische velden, die ook wel als de ‘’lexical ma-

nifestation of a conceptual domain’’ worden gedefinieerd, omvatten de encyclopedische en ‘commonly held

beliefs’ rondom een onderwerp (p.11). Gebruikte metaforen kunnen vervolgens onder deze semantische

velden worden samengevoegd. In 2011 bespraken De Landtsheer, Kalkhoven en Broen al categorisaties

van semantische velden, waarbij er uit een empirisch gevalideerde inhoudsschaal zes veelvoorkomende

semantische velden konden worden onderscheiden (2011). Deze zes categorieën zijn als volgt (p.11-12):

1. Volkse en alledaagse metaforen ‘maken het abstracte tastbaar’

2. Natuurmetaforen ‘bevestiging van natuurlijke orde waar de

 mens in meerdere of mindere mate controle

 over heeft’

3. Navigatie-, en constructiemetaforen ‘laten politici in staat zijn ingewikkelde

(bv. architectuur- of mechanische metaforen) problemen te verwoorden’

4. Onheils- en geweldmetaforen ‘verwijzen naar negatieve emoties, maar laten

 burger nog enige controle uitoefenen’

5. Sport-, spel- en dramametaforen ‘geven onrealistisch beeld, maar spreken aan

 door aan de realiteit te ontsnappen’

6. Lichaams-, ziekte- en doodsmetaforen ‘emotionele metaforen die verwijzen naar ver-

 lies van controle en nood voor hulp’

Hoewel de Landtsheer et al. (2011) deze semantische velden gebruikten om de metaforische frequentie en

stijl van een politieke partij aan te tonen, kunnen deze in mijn onderzoek ook gebruikt worden als route-

kaart in het vaststellen van de ‘source domains’ van metaforen rondom het Klimaatakkoord.

 De target area aan de andere kant gaat over het concept waar de metafoor in de werkelijkheid naar

verwijst, bijvoorbeeld het politieke probleem (Musolff, 2016). Kortom, door de definitie van Schmitt (2005)

als uitgangspunt voor het onderzoek te nemen, werd er toezicht op gehouden dat er zowel werd ingegaan

op de oorsprong als de verwijzing van de metafoor. Daarnaast gaf deze definitie door de nadruk op meer-

dere betekenissen naast de letterlijke betekenis een richtlijn voor de identificatie van metaforen zoals later

in het onderzoek bij de bestudering van de Tweede Kamerdebatten heeft plaatsgevonden. Hiermee fun-

geerde deze definitie als een goede basis voor een analyse in de politieke context.

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

27

3.2 Levende metaforen

Hoewel de gronddefinitie van de metafoor sinds de vaststelling door Aristoteles eenduidig lijkt te zijn ge-

bleven, bestaan er binnen het wetenschappelijke veld wel verschillende zienswijzen op de functie van me-

taforen. Zo wordt er door sommige auteurs beweerd dat metaforen slechts een mooie toevoeging aan de

taal zijn, terwijl anderen een grotere waarde hechten aan metaforen en de structuren in ons denken en ons

doen. Deze tegenstelling wordt in onderstaande paragrafen beschreven als leven ‘met’ metaforen en leven

‘in’ metaforen.

3.2.1 Leven ‘met’ metaforen

Voor de eerste wetenschappelijke stroming rondom het concept ‘metafoor’, begint de argumentatie bij de

begripsbepaling van Aristoteles. Auteurs zoals Kirby (1997) beargumenteerden bijvoorbeeld dat Aristote-

les zelf de metafoor zou zien als een ‘alien’ concept dat gebruikt kan worden om een verhandeling meer

aanzien te geven en dagelijks taalgebruik te ontwijken (p.534). Volgens Aristoteles kon een spreker hierbij

ook wel te ver gaan: wanneer er te veel metaforen in een stuk zouden worden gebruikt, zou dit een inge-

wikkelde puzzel worden. Echter, niet alleen Aristoteles hield er deze zienswijze op metaforen op na. Ook

tegenwoordig stellen sommige auteurs (Haser, 2005; Pinker, 2007) dat metaforen alleen gebruikt zouden

worden om de fantasie van de ontvanger van de metafoor te stimuleren. Daarbij zou de inzet van goede

metaforen volgens Lagerwerf (1993, p.290) positieve uitwerkingen hebben: ‘’Een van de interessante ken-

merken van metaforen is dat ze geschikt zijn voor hergebruik. Eenmaal gevormd, blijft het opgeroepen

beeld in stand.’’ Metaforen worden in deze wetenschappelijke stroming dan ook gezien als ‘’simply idioma-

tic figures of speech’’ (Landau & Keefer, 2014, p.5). Toch zouden deze ‘figures of speech’, bij bewuste toe-

passing, ook ‘persuasief’ kunnen worden ingezet. In die context vormen metaforen ‘tools’ van persuasieve

communicatie (Beer & De Landtsheer, 2004, p.24). Sterker nog, Charteris-Black noemt de metafoor zelfs

een ‘’rhetorical tool par excellence’’ (Forceville, 2006, p.3). Cammaerts (2012, p.7) gaat hierin nog verder

door te stellen dat metaforen zelfs als ‘discursieve wapens’ kunnen worden gebruikt in de ‘oorlog’ tussen

de verschillende percepties van een bepaald probleem. Met dit in het achterhoofd zou vooral onderzoek in

de literaire taal ‘’gebaat zijn met een gedegen begrip van de werking van metaforen’’ (Lagerwerf, 1993,

p.290). Metaforen worden dan gezien als instrumenten en zijn daarmee meer een toevoeging aan de taal:

er wordt ‘met’ metaforen geleefd, al stelde Lagerwerf (1993) wel dat de metafoor op veel verschillende

terreinen aanwezig is, zoals in de eerdergenoemde poëzie, de politiek, in bedrijven, bij sport, in educatie en

zelfs de psychologie.

3.2.2 Leven ‘in’ metaforen

Andere wetenschappers hechten echter meer waarde aan een metafoor. Zo beargumenteerden Lakoff en

Johnson (1999) dat de metafoor niet alleen een toevoeging aan de taal is, maar dat deze zelfs inherent is

aan het conceptuele systeem waarmee men denkt – en daardoor spreekt. In tegenstelling tot eerderge-

noemde veronderstellingen in de linguïstiek stelde Lakoff (1993, p.2) dat een metafoor een ‘’cross-domain

mapping in the conceptual system’’ teweeg zou brengen – door metaforen te gebruiken wordt er niet

slechts door middel van het taalkundige systeem iets overgedragen, maar bovenal in het conceptuele sys-

teem: daar worden door middel van metaforen twee concepten aan elkaar gelinkt. Met het boek Leven in

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

28

metaforen (1999) toonden Lakoff en Johnson vervolgens het verdere belang van metaforen aan. Dit boek

wordt volgens Lagerwerf (1993, p.291) ‘’vrij algemeen beschouwd als doorbraak in de studie van metafo-

ren in het taalgebruik.’’ Over het gebruik en de waarde van metaforen, stelden Lakoff en Johnson in hun

boek (1999, p.11) het volgende:

De meeste mensen zien de metafoor als een van de middelen die de dichter ter beschikking staan,

als een manier om een tekst cachet te geven – iets wat eerder onder het bijzondere dan onder het

gewone taalgebruik wordt geschaard. (…). Wij zijn daarentegen tot de conclusie gekomen dat de

metafoor alomtegenwoordig is in het leven van alledag: niet alleen in de taal, maar ook in de manier

waarop we denken en handelen. Het conceptuele systeem waarop ons denken en handelen is ge-

baseerd, is in wezen metaforisch van aard.

Metaforen zijn volgens Lakoff en Johnson dus niet slechts een mooie toevoeging aan de taal, maar een es-

sentieel onderdeel van het denken en spreken. Hoewel metafoorgebruik wel zou verschillen per individu,

zou het onderliggende conceptuele systeem van mensen gelijk zijn. Als gevolg hiervan zien Lakoff en John-

son (1999) de metafoor dan ook als inherent verweven met het menselijke conceptuele systeem, waardoor

dit tot een veelal onbewust proces wordt. In ons dagelijks leven zouden we volgens bepaalde – waaronder

metaforische – patronen – opereren en ons pas bewust worden van deze patronen door ‘’de taal onder de

loep te nemen.’’

Toch bestaat ook hier geen volledige overeenstemming over in de wetenschap. Hoewel McGlone

(2007) het belang van een metafoor niet ondermijnde, nam hij wel een alternatieve stelling in over het

gebruik van metaforen in het dagelijks leven ten opzichte van Lakoff en Johnson (1999). Naar aanleiding

van een eerder experimenteel onderzoek, stelde McGlone (1996) dat de onderliggende cognitieve proces-

sen bij het gebruik en de interpretatie van metaforen namelijk juist actief en bewust zouden zijn. Toegepast

op mijn eigen onderzoek wordt er echter uitgegaan van de stelling van Van der Haar en Yanow (2011).

Daarbij benoemen de auteurs immers het volgende: ‘’(…) de vraag is niet zozeer of mensen zich ervan be-

wust zijn dat zij een metafoor gebruiken, maar veel eerder of het gedachtengoed en de handelingen van de

spreker ingegeven zijn door de bronbetekenissen [in dit onderzoek ook wel ‘source domains’]’’ (Van der

Haar & Yanow, 2011, p.163). Uitgaande van deze stelling is onderzoek naar zowel situaties waar metaforen

bewust worden ingezet als metafoorgebruik in dagelijkse situaties relevant: deze metaforen zouden ener-

zijds de onderliggende waarden van een samenleving kunnen reflecteren en tegelijkertijd juist door dit

gebruik een bepaald discours kunnen ontwikkelen. Een plaats waar dit bij uitstek lijkt te gebeuren, is in de

politiek. Zo stelde Lagerwerf (1993, p.291) dat er ‘’in de politiek een intensief gebruik van een metaforisch

idioom’’ bestaat en dat het derhalve van belang is om metaforisch taalgebruik juist daar onder de loep te

nemen. Lagerwerf voegde vervolgens drie voorbeelden van metaforisch taalgebruik in de politiek toe om

zijn argument te onderbouwen:

 A Het roer moet om

 B De honden blaffen, maar de karavaan trekt verder

 C Boterberg

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

29

Volgens Lagerwerf (1993) is aan deze drie voorbeelden een drietal kenmerken van metaforisch taalgebruik

in de politiek af te leiden. Metaforisch taalgebruik in de politiek zou ‘daadkrachtig’ (A), ‘versluierend’ (B)

en ‘verkortend’ (C) ingezet kunnen worden. Het is daarbij relevant om te vermelden dat er ook binnen deze

metaforen een verschil te zien is. Waar het derde voorbeeld [‘Boterberg’] een duidelijke vooraf opgezette

metafoor is, zou het eerste voorbeeld [‘Het roer moet om’] veel meer gezien kunnen worden als een onder-

deel van dagelijks taalgebruik. Hoewel de soorten metafoorgebruik dus verschillend zijn, zouden deze in

een analyse beide van betekenis kunnen zijn: het onderscheid tussen bewust en onbewust ingezette meta-

foren wordt daarmee minder belangrijk. Beiden zouden volgens Lagerwerf (1993, p.299) immers ‘’be-

paalde relaties tussen het bedoelde begrip en de gebruikte uitdrukking [kunnen] verhullen, maar ook be-

nadrukken (hiding and highlighting).’’ Lagerwerf (p.299) voegde hieraan toe dat metafoorgebruik derhalve

een interessant en relevant studieobject is: ‘’Dat maakt toepassing van metaforen uiterst geschikt voor per-

suasief taalgebruik. Studie van het gebruik van metaforen in relatie tot het doel (motief, thema) van een

tekst kan bruikbare inzichten opleveren.’’

 Toegepast op mijn onderzoek is ervoor gekozen om niet alleen ‘met’, maar ook ‘in’ metaforen te

leven. Zowel de inzichten van bijvoorbeeld de klassieke retorica als de inzichten van Lakoff en Johnson

(1999) lijken immers goed te passen in een analyse van metafoorgebruik in de politieke context. De meta-

foor lijkt als politiek communicatie-instrument voornamelijk binnen bewust geformuleerde metaforen te

passen. Toch kan de cognitieve aard van metaforen zoals deze door Lakoff en Johnson (1999) wordt om-

schreven, juist ook meer aangeven wat de werking van gedachtepatronen en cognitieve links in het formu-

leren van metaforen kan zijn. Ook Semino en Masci (1996) beschrijven dit als een voordeel: volgens hen

beschouwen Lakoff en Johnson de metafoor immers niet slechts als een conceptueel, maar ook als een lin-

guïstisch fenomeen. Wanneer een onderwerp door middel van metaforen in meer abstracte termen wordt

omschreven, kan het daadwerkelijke en concrete fenomeen wellicht op een andere manier worden begre-

pen (Semino & Masci, 1996). Zodoende zou inzicht in de conceptuele structuren van metaforen ook inzicht

kunnen bieden in de manier waarop de beelden rondom het Klimaatakkoord worden vormgegeven.

3.3 Conceptuele metaforen

Een manier om tot deze inzichten te kunnen komen, is door vervolgens ook de onderliggende waarde van

metaforen te bestuderen. Lakoff en Johnson zouden volgens McGlone (2007, p.111) hierbij aan de start van

de zogenaamde ‘conceptual metaphor theorists’ hebben gestaan. Deze stroming zou niet alleen kijken naar

het veel voorkomende gebruik van metaforen, maar zou het spreken over en begrijpen van metaforen bin-

nen een onderliggend ‘conceptueel metafoor’ plaatsen (McGlone, 2007). Deze conceptuele metafoor fun-

geert als het ware als een raamwerk waarbinnen de gebruikte metaforen geplaatst kunnen worden en waar

ook nieuwe metaforen binnen zouden kunnen ontstaan. Dit raamwerk werd door Sweep (2009, p.86) ook

wel als een ‘conceptueel mechanisme’ beschreven, waarbij er geen ‘’(…) verband tussen twee woorden be-

staat, maar tussen de twee achterliggende concepten.’’

 Mijn onderzoek gaat er dan ook vanuit dat conceptuele metaforen een manier zijn om de ‘systema-

tische correlaties in onze ervaringen’ uit het metafoorgebruik te kunnen bundelen (Musolff, 2016, p.8).

Conceptuele metaforen zouden de relatie tussen de eerder beschreven source area en target area kunnen

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

30

aantonen. Zo noemde McGlone (2007) het voorbeeld van de conceptuele metafoor LIEFDE IS EEN CONTAI-

NER, die kan worden gezien als een overkoepelend beeld van bestaande metaforen die met liefde te maken

hebben. Wat deze conceptuele metaforen zouden kunnen blootleggen, is volgens Lagerwerf (1993, p.299)

juist het ‘uitdagende’ aan de theorie van Lakoff en Johnson. Volgens hem zouden ‘’wij veel meer onware

kennis, of kennis waarvan we de waarheidswaarde niet kennen, in onze hoofden hebben opgeslagen dan

wij denken.’’ Door uit de gebruikte metaforen de onderliggende conceptuele metaforen te destilleren, zou

mogelijk iets van deze kennis kenbaar gemaakt kunnen worden. Raymond W. Gibbs Jr. (2011) benadrukte

in zijn evaluatie van de Conceptual Metaphor Theory echter dat wetenschappers deze theorie niet alleen

op deze manier hebben toegepast, maar de waarde in verschillende niveaus hebben teruggevonden. Sa-

menvattend zijn er door Gibbs dan ook zeven niveaus te onderscheiden waarop de conceptuele metafoor

invloed zou hebben, namelijk op (p.552, eigen vertaling en eigen nadruk):

1. Culturele modellen van abstracte concepten

2. De evolutie van de taal

3. Moderne taal (bijvoorbeeld conventionele uitspraken, nieuwe extensies en polysemie)

4. Aspecten van het non-linguïstische denken en communiceren van moderne sprekers

5. De gewortelde kennis van moderne sprekers die abstracte concepten structureert, waardoor het on-

derliggende begrip van de betekenis van woorden, zinnen en teksten bij mensen wordt beïnvloed.

6. De gewortelde kennis van moderne sprekers die direct beschikbaar is/geactiveerd kan worden gedurende

online gebruik van metaforen

7. Onderliggende neurale en computationele processen die abstracte gedachten en taalgebruik sturen.

Hoewel onderzoek naar de evolutie van taal, de moderne taal en ook online metafoorgebruik als onderdeel

van deze moderne taal rondom klimaatverandering interessant zou zijn, is hier in mijn onderzoek niet voor

gekozen. Dit omdat er voor een heldere en diepgaande analyse van de ontwikkeling van taal rondom bij-

voorbeeld het onderwerp van klimaatverandering een zeer groot onderzoeksobject nodig is. Dit is voor een

masterscriptie onhaalbaar. Daarnaast zouden ook de aspecten van het [neurale en computationele] denken

en de communicatie van sprekers interessant zijn, ware het niet dat onderzoek hiernaar buiten het spec-

trum van communicatie, beleid en management valt. De relevantie van mijn onderzoek is dan ook voorna-

melijk terug te vinden op het eerste en het vijfde niveau [vetgedrukt in bovenstaande opsomming]. Door te

kijken naar het metafoorgebruik van fractievoorzitters, worden zij immers als ‘moderne sprekers’ bestu-

deerd binnen het politieke spectrum. De metaforen die zij gebruiken, zouden vervolgens [zoals in niveau

vijf te zien is] het onderliggende begrip van deze woorden, zinnen en betogen bij een ander kunnen beïn-

vloeden. Tegelijkertijd draaide het in mijn onderzoek niet om een oorzaak-gevolg relatie en is er niet direct

naar het effect van de conceptuele metafoor gekeken. Wel komt de relevantie van niveau één in mijn on-

derzoek daardoor naar voren: conceptuele metaforen zouden mogelijk wel iets kunnen zeggen over de be-

staande culturele modellen die er rondom abstracte concepten, zoals klimaatverandering, bestaan. Hier zal

ik in paragraaf 3.4 verder op ingaan.

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

31

 Het idee van een ‘conceptueel metafoor’ als raamwerk lijkt in ieder geval veel overeenkomsten te

hebben met een ‘frame’. Hoewel dit een andere tak van sport is, beschreven Hatch en Yanow (2008) meta-

foren zelfs als ‘framing devices’, aangezien in beide gevallen bepaalde aspecten extra worden belicht en

andere aspecten juist worden verborgen. Ook Van Gorp (2006) beschreef metaforen als een ‘framing de-

vice’: een bouwsteen waarmee een frame kan worden benoemd. Door een frame met behulp van een me-

tafoor te activeren, zou het begrip van het probleem volgens Entman (1993) mogelijk gestuurd kunnen

worden, waardoor men ook op een bepaalde manier ten opzichte van het probleem gaat handelen. Hoewel

er dus verschillende namen aan deze processen worden gegeven, is er bij zowel een frame als een concep-

tueel metafoor sprake van een onderliggend raamwerk waar vanuit wordt geredeneerd. Zeker wanneer de

definitie van frame volgens Taylor (1995, p.89): ‘’a discursively constituted configuration of culture-based

conventionalized knowledge’’ wordt gehanteerd, komen er overeenkomsten naar voren. Zowel een frame

als een conceptueel metafoor zouden dan culturele kennis naar voren kunnen brengen door te kijken naar

de ‘’lexical and argumentative convergence of diverse expressions from the same semantic field.’’ (Musolff,

2016, p.17). Hoewel de definitie van het concept frame en de inzichten uit onderzoeken naar ‘framing’ wel

degelijk overeenkomsten met conceptuele metaforen vertonen, zal in mijn onderzoek verwezen enkel wor-

den naar een conceptueel metafoor. Hiermee blijft het onderzoek eenduidig en wordt de lijn van de grond-

leggers van theorie over metaforen, Lakoff en Johnson (1999), gehandhaafd.

3.3.1 Kritiek op Conceptual Metaphor Theory (CMT)

Toch bestaat er vanuit de wetenschappelijke literatuur ook kritiek op de manier waarop metaforen op cog-

nitief-linguïstische manier worden beschreven. Zo gaven Steen et al. (2010) een overzicht van een zestien-

tal kritische wetenschappelijke artikelen tegenover de cognitief-linguïstische stroming van metaforen.1 Al

deze artikelen hadden fundamentele kritieken op theorieën rondom conceptuele metaforen. Uit deze kriti-

sche artikelen destilleerden Steen et al. (2010) drie grote problemen.

 Allereerst zou volgens Steen et al., (2010) de relatie tussen het psychologische en cognitieve proces

aan de ene kant en de gebruikte metaforen aan de andere kant geen ‘one-on-one reflection’ kunnen zijn. De

gebruikte metaforen zouden immers niet altijd de gehele processen van de cognitie kunnen reflecteren.

Daarnaast stelden Steen et al. (2010) dat er een sociale en culturele variatie zou bestaan in de manier

waarop mensen metaforen gebruiken. Wat door de een als een metafoor ervaren zou kunnen worden, is

dat niet voor de ander, zo beargumenteerden Steen et al. (2010). Hoewel eerder in mijn onderzoek is be-

schreven hoe Lakoff en Johnson (1999) een zekere mate van persoonlijkheid in metafoorgebruik niet ont-

kennen, zou hun assumptie dat het onderliggende conceptuele systeem voor ieder mens gelijk is, volgens

Steen et al. (2010, p.767) een ‘’gross idealization’’ zijn wanneer er naar daadwerkelijk gebruik van metafo-

ren wordt gekeken. Dit sluit ook aan bij het derde grote kritiekpunt, waarbij ‘’the adequate and accurate

identification and demarcation of conceptual metaphors’’ volgens Steen et al. (p.767) bijzonder ingewik-

keld is. Dit derde punt legt dan ook de nadruk op de methodische uitwerking en implicaties die daarbij

1 Steen et al. (2010) verwezen hievoor naar de volgende artikelen: Steen (1994), Chilton (1996), Cameron and Low (1999), Eubanks

(2000), Cameron (2003), Charteris-Black (2004), Koller (2004), Musolff (2004), Deignan (2005), Caballero (2006), Stefanowitsch en

Gries (2006), Steen (2007), Cienki en Müller (2008), Müller (2008), Semino (2008), Musolff en Zinken (2009)

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

32

zouden kunnen optreden. Ook na de publicatie van Steen et al. is hier kritiek op geleverd. Zo stelde Musolff

(2016) dat conceptuele metaforen die gezien worden als reflectie van een concept, maar vervolgens uit

dezelfde data worden gedestilleerd, voor een cirkelredenering zorgen. Een mogelijke oplossing hiervoor

zou kunnen worden gevonden door allereerst de focus te verleggen van de cognitieve basis naar de taal-

kundige aspecten van Lakoff en Johnson’s (1999) theorie en vervolgens een corpus met metaforen te raad-

plegen om de waarde van de [conceptuele] metaforen in een breder geheel te kunnen toetsen (Musolff,

2016). Mijn onderzoek komt hieraan tegemoet door allereerst niet de cognitieve processen en de ‘neural

turn’ te bestuderen, maar voornamelijk de talige aspecten van de theorie van Lakoff en Johnson (1999) toe

te passen. Hoewel er daarnaast geen Nederlandstalige metaforencorpus beschikbaar is, zullen de gekozen

conceptuele metaforen wel systematisch worden onderbouwd met behulp van categorisaties van de ge-

bruikte metaforen. Daarnaast is het ook van belang dat Lakoff en Johnson (1980) zelf ook hebben geschre-

ven over een mogelijke vorm van subjectiviteit in de identificatie van conceptuele metaforen. Volgens hen

zijn het voornamelijk critici die zoeken naar één overkoepelend abstract concept om alle aspecten van een

concept te kunnen omvatten. Volgens Lakoff en Johnson (1980, p.475) zou hiermee echter juist de kern van

conceptuele metaforen verloren gaan, aangezien: ’’these metaphors are not jointly characterizing a core

concept of love, but are separately characterizing different aspects of the concept of love.’’ Dit sluit ook aan

bij de eerder genoemde functie van metaforen: benadrukken en verhullen is immers kernachtig voor een

metafoor. In het geval van het Klimaatakkoord is het dan ook mogelijk dat er meer conceptuele metaforen

bestaan om deze te kunnen omschrijven, maar wordt dit niet als een belemmering gezien om de ondervin-

den in hoeverre de gevonden conceptuele metaforen een beeld van het Klimaatakkoord vormen.

 Mijn onderzoek tracht zodoende rekening te houden met deze drie kritiekpunten door allereerst

in te zien dat het niet mogelijk is een compleet beeld te krijgen van de relatie tussen de cognitieve processen

en de gebruikte metaforen. Er wordt echter ook gesteld dat dit niet per definitie problematisch is. Het on-

derzoek gaat er daarbij wel vanuit dat een onderzoek naar metafoorgebruik mogelijk een beeld van de

relatie tussen de cognitieve processen kan schetsen door te kijken naar de culturele modellen die er in de

samenleving bestaan en de uitwerking hiervan in metafoorgebruik. Daarnaast zal het onderzoek proberen

het tweede kritiekpunt van sociale en culturele variatie van het begrip van metaforen te tackelen door bij

de analyse van het onderzoeksmateriaal uit te gaan van een vaste definitie van een metafoor. Hiervoor

wordt, zoals eerder besproken, de definitie van Schmitt (2005) gehandhaafd. Op deze manier worden de

uitspraken van de fractievoorzitters in ieder geval op een systematische wijze geanalyseerd. Dit sluit tot

slot ook aan bij het derde kritiekpunt dat door Steen et al. (2010) wordt genoemd. Het feit dat conceptuele

metaforen moeilijk zijn te identificeren en vervolgens af te bakenen, maakt dat een constructieve en syste-

matische methode van het onderzoek vereist zijn. In de methode-sectie van mijn onderzoek (Hoofdstuk 4)

is te zien hoe er door middel van de combinatie van meerdere methodes aan dit kritiekpunt is beantwoord.

Het feit dat metaforen in de politiek echter actief en bewust kunnen worden ingezet als mogelijk

instrument van persuasieve communicatie gecombineerd met de opvatting van Lakoff en Johnson (1999)

dat juist veel metaforen onbewust worden ingezet en daarbij een veelvoorkomend onderdeel zou vormen

van het dagelijkse taalgebruik, maakt het interessant om naar de source en target domains van zowel naar

de bedoelde als onbedoelde gebruikte metaforen door fractievoorzitters van Nederlandse politieke par-

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

33

tijen te kijken. Door in het onderzoek alle gebruikte metaforen rondom klimaatverandering van fractie-

voorzitters tijdens de Tweede Kamerdebatten rondom het Klimaatakkoord te bestuderen, zou mogelijk een

raamwerk voor de interpretatie van klimaatverandering kunnen worden geboden.

3.3.2 Critical Metaphor Analysis (CMA)

Over de manier waarop een [conceptueel] metafoor vervolgens kan worden geanalyseerd, is voldoende

geschreven. Metaforen zijn eerder in zowel kwantitatieve als kwalitatieve zin geanalyseerd. Zo maakten De

Landtsheer et al. (2011) in hun kwantitatieve onderzoek gebruik van de ‘metafoorindex’ om de metaforen

te ontwaren en een kwantitatieve inhoudscodering om tot een uiteindelijke thematische analyse te komen.

 De belangrijkste stroming van metaforenanalyse in kwalitatief onderzoek, is de Critical Metaphor

Analysis (vanaf nu: CMA), van Charteris-Black (2004). Deze stroming is afgeleid van de overkoepelende

Critical Discourse Analysis (vanaf nu: CDA) en wordt door Musolff (2016) beschreven als een analyseme-

thode die tracht onderliggende structuren bloot te leggen. Waar er bij een CDA uit wordt gegaan van on-

derliggende structuren in bestaande discoursen in een samenleving, vernauwt een CMA de focus tot onder-

liggende structuren van metafoorgebruik. Wanneer de inzichten van Lakoff en Johnson (1999) in acht wor-

den genomen en er wordt uitgegaan van het feit dat metaforen als een directe afspiegeling van de concep-

tuele structuur kunnen worden gezien, zou een CMA van metafoorgebruik door fractievoorzitters in de

Tweede Kamer de onderliggende structuren van deze metaforen aan kunnen tonen. Een dergelijke analyse

zou volgens Musolff (2016, p.3) tot gevolg kunnen hebben dat deze metaforen ‘’less dangerous for politi-

cians, journalists and members of the public’’ worden, omdat de normaliter verborgen structuren boven

tafel worden gekregen.

3.4 Metaforische beeldvorming

Wanneer er inzicht kan worden verkregen in de onderliggende conceptuele structuren van het metafoor-

gebruik door fractievoorzitters tijdens de Tweede Kamerdebatten rondom het Klimaatakkoord

(2018/2019), worden echter nog niet de meer overstijgende gevolgen van metafoorgebruik in kaart ge-

bracht. De verschillende manieren waarop de metafoor daarin van waarde kan zijn, kan vanuit drie weten-

schappelijke perspectieven worden benaderd.

 Zo is het allereerst mogelijk om te stellen dat metaforen meewerken aan de beeldvorming over een

onderwerp door de verschillende betekenissen die in een enkele metafoor zijn opgesloten. Specifiek kan

hiervoor dan ook het beste worden gekeken naar de connotaties die er rondom een metafoor kunnen be-

staan. ‘Connotaties’, een concept uit de semiotiek, zouden associaties zijn die naast de letterlijke betekenis

van een metafoor worden ontwikkeld (Chandler, 2017). De ontwikkeling van deze associaties zou per in-

dividu beïnvloed worden door factoren als de sociale klasse, opleiding en politieke voorkeur (Leak, 1994).

Zodoende zouden er ook bij de gebruikte metaforen rondom het Klimaatakkoord zowel bij de aanwezigen

in de plenaire zaal in de Tweede Kamer als via de livestream, verschillende associaties naast de letterlijke

betekenis kunnen ontstaan. Mogelijkerwijs groeit daarmee ook de reikwijdte van de gebruikte metaforen:

er is immers een groter aantal concepten dat aan een metafoor over het Klimaatakkoord wordt gerelateerd.

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

34

 Ten tweede zouden metaforen een bijdrage kunnen leveren aan de beeldvorming rondom een on-

derwerp door middel van de ‘frames’ die zij kunnen reflecteren. Bijvoorbeeld door conceptuele metaforen

(zie paragraaf 3.3), kunnen bepaalde [wellicht onderliggende] beelden omtrent een onderwerp naar voren

worden gebracht. Deze conceptuele metaforen omvatten immers ook een morele evaluatie van het onder-

werp (Musolff, 2016). Wanneer er, bijvoorbeeld in het geval van het Klimaatakkoord, daarbij verschillende

conceptuele metaforen rondom hetzelfde onderwerp ontstaan, kan dit resulteren in conflicting frames ten

aanzien van dit onderwerp (Termeer et al., p.32). Als er echter, bijvoorbeeld door middel van overeenkom-

stige conceptuele metaforen, sprake is van een gemeenschappelijk beeld omtrent een onderwerp, kan dit

echter ook resulteren in een ‘dominant discours’ ten aanzien van dat onderwerp. Het concept dominant

discours werd als eerste door Foucault (1971, p.11) vastgesteld en zou volgens hem een geconstrueerd

dominant idee binnen de samenleving over een bepaald probleem, inhouden. Foucault (1971) voegde hier-

aan toe dat dit dominante idee vooral haar uiting zou vinden door middel van taal in een context waar

macht een rol speelt. Over de manier waarop dit dominante discours op een talige wijze kan worden ge-

analyseerd schreef Santa Ana: ‘’I propose that metaphor is the unit of analysis in discursive practice’’ (Santa

Ana, 2002, p.20). Kortom, metaforen – en in het geval van mijn onderzoek ook conceptuele metaforen –

kunnen worden gebruikt als een middel om het dominante discours rondom een bepaald onderwerp op

een bepaald tijdstip en binnen een bepaalde context, vast te kunnen stellen.

 Tot slot zou de toegevoegde waarde van een metafoor volgens sommige auteurs niet beperkt blij-

ven tot de taal. Zo stelden Yanow en Van der Haar (2013, p.230) dat metaforen niet alleen de perceptie en

het begrip van een onderwerp kunnen beïnvloeden, maar vervolgens ook de acties die op basis van deze

percepties en kennis worden ondernomen. Metaforen zijn volgens Yanow en Van der Haar (2013, p.231)

immers zowel ‘’’models of’ prior thought or ways of seeing and knowing and ‘models for’ subsequent

action.’’ Metaforen beïnvloeden dus kennis én actie. Hoewel er in mijn onderzoek niet zal worden gekeken

naar alle mogelijke connotaties en mogelijke acties die uit het metafoorgebruik voort zouden kunnen

vloeien, bieden deze theorieën wel inzicht in de rol van metaforen. De verschillende perspectieven laten

zien dat deze rol niet moet worden onderschat in de beeldvorming rondom het Klimaatakkoord. Daarom

is ervoor gekozen de rol van metaforen door middel van een analyse van de Tweede Kamerdebatten die

over dit Klimaatakkoord (2018/2019) gingen, nader te bestuderen.

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

35

Hoofdstuk 4: Methoden

Zoals uit de vorige hoofdstukken is gebleken, zou het metafoorgebruik van politieke partijen door middel

van conceptuele metaforen mogelijk een indicatie kunnen geven over de beeldvorming rondom een thema

zoals klimaatverandering. Onderzoek naar metafoorgebruik door fractievoorzitters in de Tweede Kamer

rondom klimaatverandering wordt daarmee relevant. Op welke manier dit vervolgens echter kan worden

onderzocht, wordt in dit hoofdstuk besproken. Daarvoor zal eerst de onderzoeksbenadering worden ge-

specificeerd, waarna achtereenvolgens het onderzoeksobject zal worden beschreven en de keuze hiervoor

zal worden afgebakend. Daarna volgt een beschrijving van de tweeledige onderzoeksmethode: de litera-

tuurreview en de drie niveaus van een metaforenanalyse door Cammaerts (2012). Na de afbakening van

deze onderzoeksmethode, wordt het onderzoeksverloop en bijbehorende planning beschreven. Het hoofd-

stuk sluit af door in te zoomen op de rol van de onderzoeker. Ten slotte worden de kwaliteitscriteria van

het onderzoek geëvalueerd en worden de achtergrond en overtuigingen van de onderzoeker beschreven

ter bevordering van de transparantie van het onderzoek.

4.1 Onderzoeksbenadering

Metafoorgebruik door fractievoorzitters in de Tweede Kamer is in mijn onderzoek vanuit een kwalitatief

perspectief bestudeerd. Het onderzoek heeft, door het proces waar het Klimaatakkoord zich op het moment

van schrijven [december 2018 t/m juni 2019] nog middenin bevond, een explorerend karakter. Om trans-

parantie te bieden over het onderzoeksproces en de onderliggende assumpties, zal in deze paragraaf wor-

den besproken welke veronderstellingen het onderzoek heeft. Zoals Cunliffe (2011) stelt, hebben onze me-

tatheoretische assumpties immers veel impact op de manier waarop we onderzoek doen, wat als data ge-

zien wordt, hoe we deze dat analyseren en hoe we dit vervolgens opschrijven.

4.1.1 Ontologie: wat is realiteit?

Zo bestaan er in de wetenschappelijke literatuur verschillende opvattingen over het bestaan van realiteit.

Hierbij wordt in de wetenschap vaak het grootste onderscheid gemaakt tussen kwantitatief en kwalitatief

onderzoek: het begrip van wat realiteit is en hoe dingen begrepen en gecategoriseerd kunnen worden,

wordt door deze twee stromingen immers op verschillende manieren geïnterpreteerd (O’Leary, 2017). Een

eerste opvatting over ontologie is dat de dingen buiten onze perceptie en cognitieve structuren om, kunnen

bestaan. Hierdoor zou het ook mogelijk zijn om iets objectief te kunnen meten (Duberley, Johnson & Cassell,

2012). Een tweede, meer subjectieve kijk op ontologie stelt echter dat bijvoorbeeld sociale fenomenen een

creatie van onze eigen cognitie zijn. Duberley et al. (2012, p.18) vatten de subjectivistische kijk op ontologie

als volgt op: ‘’What we usually assume to be ‘out there’ has no real, independent, status separate from the

act of knowing. In perceiving or knowing the social world we create it – we are just not usually aware of

our role in these creative processes.’’ Er wordt hier dus veel meer uitgegaan van de veronderstelling dat

iets niet zomaar kan bestaan: het is de menselijke cognitie die iets als het ware bestaansrecht geeft. Mijn

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

36

onderzoek sluit zich aan bij de tweede, subjectivistische opvatting rondom ontologie: metaforen worden

immers gezien als een menselijk construct die niet buiten de mens als vaststaande realiteit kunnen worden

gezien.

4.1.2 Epistemologie: hoe kom je tot kennis?

De manier waarop er vervolgens tot deze [wetenschappelijke] kennis van de wereld kan worden gekomen,

worden ook wel de ‘regels voor het weten genoemd’. Dit is het vraagstuk van de epistemologie, die een

tweede filosofische veronderstelling vormt waarop (veelal) kwalitatief en kwantitatief onderzoek van el-

kaar verschillen (O’Leary, 2017). De positivistische kijk op epistemologie, die vaak in kwantitatief onder-

zoek wordt toegepast, gaat ervan uit dat het mogelijk is de wereld voor onderzoeksdoeleinden op een ob-

jectieve manier te observeren. Een relativistische kijk aan de andere kant, stelt dat neutrale observatie van

een onderzoeker onmogelijk is (Duberley et al, 2012). De meeste kwalitatieve onderzoeken zijn hierdoor

volgens Duberley et al. (2012) gedwongen een alternatief epistemologisch standpunt in te nemen: het be-

staan van een sociaal geconstrueerde werkelijkheid. Sociaal constructivisten geloven volgens Bryman

(2016) namelijk niet dat er één objectieve waarheid bestaat, maar dat deze steeds gevormd en hervormd

wordt door de onderzoeker zelf als gevolg van de specifieke context waarin deze zich bevindt. De positie

van een onderzoeker wordt gevormd door zijn/haar eigen ideeën over de wereld en zou daarmee altijd

subjectief zijn. Kwalitatieve onderzoeken zijn daarmee veelal interpretatief: zij benadrukken dat de mens

als onderzoeksobject anders moet worden behandeld dan natuurwetenschappelijke onderzoeksobjecten

(Bryman, 2016).

 Ook in mijn onderzoek is uitgegaan van de sociale constructie van de werkelijkheid om ons heen.

Zo erken ik dat het in het geval van mijn onderzoek onmogelijk is om bijvoorbeeld Tweede Kamerdebatten

te observeren zonder dat er enige subjectiviteit aan te pas komt. Aangezien het gaat om menselijke uitspra-

ken van politici en niet om natuurwetenschappelijke metingen, moeten deze, in lijn met Bryman (2016),

ook op een andere manier worden behandeld. De sleutel hiertoe is te vinden in een kwalitatieve onder-

zoekstraditie.

4.1.3 Fundament: Kwalitatieve onderzoekstraditie

Met het erkennen van een subjectieve ontologische positie en een epistemologisch uitgangspunt van een

sociaal geconstrueerde werkelijkheid, valt het onderzoek binnen een kwalitatieve onderzoekstraditie.

Kwalitatief onderzoek wordt door O’Leary (2017, p.8) gedefinieerd als ‘’an approach to research highly

reliant on qualitative data (words, images, experiences and observations that are not quantified). Often tied

to a set of assumptions related to relativism, social constructivism and subjectivism.’’ Uit deze definitie

blijkt dat kwalitatief onderzoek ten eerste veelal subjectieve en sociaal constructivistische assumpties heeft

en dat de data die daardoor kan worden onderzocht, kwalitatief zijn: dit zijn bijvoorbeeld teksten en erva-

ringen. Deze data verschillen van de kwantitatieve traditie, waar over het algemeen meer wordt gekeken

naar getallen en statistieken (O’Leary, 2017). Kwalitatief onderzoek gaat er vanuit dat kennis niet in grote

eenheden van getallen en bijbehorende regels te vinden is, maar dat er door ‘in-depth cases’ meer begrip

kan worden gevonden (p.132). Een kritiekpunt op kwalitatief onderzoek zou daarbij kunnen zijn dat het

geen moeite heeft met het accepteren van meerdere realiteiten, waardoor het onderzoeksproces volgens

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

37

O’Leary (2017) wellicht gezien kan worden als subjectief en zelfs ad hoc. Het feit dat de twee onderzoeks-

tradities een andere soort kennis kunnen produceren, is mogelijk ook het gevolg van de eerder beschreven

onderliggende veronderstellingen die de twee tradities ten aanzien van de productie van kennis, hebben.

4.1.4 Benadering: kritisch theoretisch

Echter, ook binnen het kwalitatieve fundament van het onderzoek bestaan meerdere benaderingen om een

onderzoek uit te voeren. Kwalitatieve onderzoeken maken bijvoorbeeld vaak gebruik van de eerder be-

schreven interpretatieve benadering: daar is de menselijke interpretatie het startpunt om de wereld te

kunnen kennen. Een kritisch theoretische benadering van kwalitatief onderzoek is het in grote lijnen eens

met de opvattingen van interpretatief onderzoek. Ook hier bouwt men voort op het idee van sociaal con-

structivisme. Daarbij wordt er echter ook uitgegaan van een moreel oordeel: het zijn volgens deze weten-

schappers de partijen in de maatschappij met macht die bepalen wat ‘de waarheid’ is (Duberley et al, 2012).

Kritisch onderzoek naar deze ‘taken-for-granted’ sociale constructies van de realiteit waarbij de praktijken

van verschillende groeperingen naar voren kunnen worden gebracht, kan volgens Duberley et al. (2012)

bijna als emancipatoir gezien worden – het problematiseert wat als vanzelfsprekend wordt aangenomen.

Aangezien mijn onderzoek de uitspraken van fractievoorzitters van politieke partijen, in het alge-

meen mensen met een hoge machtspositie in de Nederlandse samenleving, heeft bestudeerd, hanteer ik

een kritisch theoretische positie ten opzichte van het onderzoeksobject. Door middel van een variatie op

de Critical Metaphor Analysis (CMA) (als onderdeel van de Critical Discourse Analysis (CDA)), vormt de on-

derzoeksmethode het kritisch theoretische kader waarbinnen deze uitspraken zijn geanalyseerd.

4.2 Onderzoeksobject

4.2.1 Object: debatten Klimaatakkoord

Om de onderzoeksvragen van het onderzoek te kunnen beantwoorden, zijn enkele debatten in de Tweede

Kamer rondom het Klimaatakkoord bekeken. In deze debatten werd door een breed spectrum aan politieke

partijen over het Klimaatakkoord gesproken, te weten de VVD, PVV, D66, GroenLinks, SP, PvdA, Christen-

Unie, Partij voor de Dieren, SGP, DENK en Forum voor Democratie. Tijdens deze debatten werd er ook ver-

wezen naar uitspraken van fractievoorzitters buiten de debatten om. Hiermee kan in het onderzoek een

groot aantal metaforische uitspraken rondom het Klimaatakkoord worden ondervangen. Bij het in kaart

brengen van het aantal relevante debatten, is er gezocht naar diens Handelingen: deze zijn online terug te

vinden (https://zoek.officielebekendmakingen.nl/uitgebreidzoeken/parlementair). Specifiek is er in het

onderzoek gekeken naar metafoorgebruik in Tweede Kamerdebatten rondom maatregelen uit het Neder-

landse Klimaatakkoord. Daarom is er gericht gezocht op een aantal documenten dat aan de volgende zoek-

termen voldeed:

Zoekterm (‘alleen in de titel’): Klimaatakkoord

Documentsoort: Handelingen

Publicerende organisatie: Tweede Kamer

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

38

Zoals hierboven te zien is, zijn alleen documenten in het onderzoeksobject opgenomen waarbij de zoekterm

‘klimaatakkoord’ in de titel naar voren kwam. Aangezien het onderzoek draaide om metafoorgebruik in de

daadwerkelijke Tweede Kamerdebatten, zijn daarnaast alleen ‘Handelingen’ als documentsoort ingevoerd.

De Handelingen van de Tweede Kamer zijn de plenaire verslagen die tijdens de vergadering worden ge-

schreven en na afloop worden aangevuld. Pas wanneer de Handelingen de status ‘gecorrigeerd’ hebben, is

het mogelijk recht aan de verslagen te ontlenen (Tweede Kamer der Staten-Generaal, z.d.). Omdat het on-

derzoek ook gespecificeerd is tot de debatten in de Tweede Kamer, is alleen deze als publicerende organi-

satie meegenomen. Zoals in Tabel 1 te zien is, kwamen uit deze zoekopdracht zeventien resultaten naar

voren, waarbij de vetgedrukte items de uiteindelijk geselecteerde debatten weergeven:

Item

nr.

Naam document Soort docu-

ment

Datum publi-

catie

1 Stemmingen moties Doorrekening door het PBL en

het CPB van het klimaatakkoord

Stemmingen 03-04-2019

2 Doorrekening door het PBL en het CPB van het

klimaatakkoord

Plenair Debat 29-03-2019

3 Stemming motie Klimaatakkoord Stemmingen 27-03-2019

4 Stemmingen moties Klimaatakkoord Stemmingen 26-02-2019

5 Klimaatakkoord Plenair Debat 20-02-2019

6 Klimaatakkoord Plenair Debat 19-02-2019

7 Klimaatakkoord Plenair Debat 13-02-2019

8 Vragenuur: Vragen van het lid Klaver aan de minis-

ter-president, minister van Algemene Zaken over het

Klimaatakkoord

Vragenuur 31-01-2019

9 Stemmingen moties Kabinetsappreciatie hoofdlijnen

Klimaatakkoord

Stemmingen 28-11-2018

10 Kabinetsappreciatie hoofdlijnen klimaatak-

koord

Plenair debat 21-11-2018

11 Stemmingen moties mogelijk ‘klimaatakkoord’ voor

de luchtvaart

Stemmingen 30-05-2018

12 Mogelijk ‘klimaatakkoord’ voor de luchtvaart Plenair Debat 30-05-2018

13 Nederlandse veestapel en de doelstellingen van het

Klimaatakkoord

Plenair Debat 05-10-2017

14 Stemmingen moties Nederlandse veestapel en de

doelstellingen van het Klimaatakkoord

Stemmingen 05-10-2017

15 Stemmingen moties Voornemen Amerikaanse presi-

dent tot opzegging Klimaatakkoord

Stemmingen 18-07-2017

16 Voornemen Amerikaanse president tot opzegging

Klimaatakkoord

Plenair Debat 14-07-2017

17 Aan de orde zijn de stemmingen over moties, inge-

diend bij het debat over het Europees energie- en kli-

maatpakket…

-niet

gespecificeerd-

13-03-2008

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

39

Tabel 1: Overzicht resultaten Handelingen betreffende ‘klimaatakkoord’ in de Tweede Kamer. Geraadpleegd op 4 maart 2019 van

https://zoek.officielebekendmakingen.nl/resultaten?q=(creator==%22Tweede+Kamer+der+StatenGeneaal%22)and((publication-

Name==%22Handelingen%22))+and+title=%22klimaatakkoord%22&zv=klimaatakkoord&col=Handelingen.

Uit bovenstaande documenten is vervolgens een selectie gemaakt door de Stemmingen (waarin alleen het

aantal stemmen werd beschreven) en het Vragenuur (waar het Klimaatakkoord slechts een van de vier

items op de agenda was) niet als resultaat mee te nemen. Zodoende is er alleen gekeken naar de Plenaire

Debatten. Door een nadere bestudering, bleek dat ‘Klimaatakkoord’ (item 3) een conceptversie was van

hetzelfde debat als ‘Klimaatakkoord’ (item 2) – waardoor er gekozen is voor de meest recente, en daarmee

complete, versie (item 2). De items ‘Mogelijk Klimaatakkoord voor de luchtvaart’ (item 9) en ‘Nederlandse

veestapel en de doelstellingen van het Klimaatakkoord’ (item 13) beschreven niet het Klimaatakkoord an

sich, maar de gevolgen van een eventueel klimaatakkoord voor een specifieke sector in Nederland. Door de

specificiteit van deze debatten, is ervoor gekozen deze niet in het onderzoeksobject mee te nemen. Tot slot

is ook het debat ‘Voornemen Amerikaanse president tot opzegging Klimaatakkoord’ (item 13) niet meege-

nomen in het onderzoeksobject. In dat debat werd met het woord ‘klimaatakkoord’ immers niet verwezen

naar het Nederlandse Klimaatakkoord, maar de internationale afspraken die in 2015 in Parijs waren ge-

maakt.

 Door dit alles in acht te nemen, bleken de vetgedrukte items uit bovenstaande tabel, de debatten

‘Doorrekening van het PBL en het CPB van het klimaatakkoord’ (item 2), ‘Klimaatakkoord’ (item 5), ‘Kli-

maatakkoord’ (item 7) en ‘Kabinetsappreciatie hoofdlijnen Klimaatakkoord’ (item 10) te voldoen aan de

eisen van het onderzoek: dit zijn debatten die over de afspraken uit het Nederlandse Klimaatakkoord gaan.

Daarmee is het tijdvak van het onderzoeksobject afgebakend van het eerste debat rondom het Klimaatak-

koord, oktober 2018, tot het laatste debat rondom het Klimaatakkoord gedurende de uitvoering van mijn

onderzoek, maart 2019 en zijn vier debatten de kern van het onderzoeksobject geworden. Een indicatie

van de grootte van de Handelingen van deze vier debatten en daarmee ook het onderzoeksobject, is hier-

onder in Tabel 2 gegeven:

Naam debat Datum debat Grootte document

Nr 17, item 9 – Kabinetsappreciatie

hoofdlijnen Klimaatakkoord

31 oktober 2018 pp.1-47

Nr 47, item 10 – Klimaatakkoord 30 januari 2019 pp.1-4

Nr 49, item 15 – Klimaatakkoord 5 februari 2019 pp.1-68

Nr 63, item 10 – Doorrekening door het
PBL en het CPB van het klimaatakkoord

14 maart 2019 pp.1-46

Totaal
165 pagina’s

Tabel 2: Overzicht grootte Handelingen van geanalyseerde Tweede Kamerdebatten . Geraadpleegd op 4 maart 2019 van https://zoe-

k.-officielebekendmakingen.nl/resultaten?q=(creator==%22Tweede%20Kamer%20der%20Staten-Generaal%22)and((publication-

Name ==%22Handelingen%22))%20and%20title=%22klimaatakkoord%22&zv=klimaatakkoord&pg=10&col=Handelingen&svel=

Publicatiedatum&svol=Aflopend

Uit de tabel hierboven blijkt dat het debat van 30 januari 2019 relatief kort was. Toch is ervoor gekozen dit

debat in het onderzoeksobject mee te nemen, omdat het daar specifiek gaat om de reacties van politici op

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

40

de ‘klimaatdrammer’ uitspraken van VVD-fractievoorzitter Klaas Dijkhoff in De Telegraaf (Jonker & De

Winther, 12 januari 2019). Aangezien talige uitingen in dit onderzoek het voornaamste object zijn, was het

relevant om juist ook een debat met als oorzaak een nieuwe metafoor rondom het Klimaatakkoord, in het

onderzoeksobject mee te nemen.

Door deze selectie van debatten te maken, zijn er ook een aantal onderwerpen buiten beschouwing

gelaten. Zo is er alleen gekeken binnen de Nederlandse context, terwijl het Klimaatakkoord gebaseerd is op

de internationale afspraken uit Parijs. Een onderzoek naar de manier waarop er in andere landen die het

Klimaatakkoord in 2015 hadden ondertekend, werd gesproken over klimaatverandering, was mogelijk ook

relevant geweest. Door gebrek aan toegang bij deze debatten en de taalbarrière is hier echter niet voor

gekozen. Ook binnen de Nederlandse context was het echter mogelijk geweest een bredere blik toe te pas-

sen. Zo had het onderzoek ook een analyse kunnen uitvoeren van metafoorgebruik rondom klimaatveran-

dering gedurende de afgelopen twintig jaar. Op de website van Officiële Bekendmakingen is het immers

mogelijk om Handelingen rondom klimaatverandering tot het jaar 1996 terug te kijken (Overheid.nl, z.d.).

Echter, wanneer een dergelijk breed onderzoeksobject was onderzocht, was de mogelijkheid voor een diep-

gaande analyse van het metafoorgebruik binnen de beschikbare tijd van een masterscriptie [december

2018 t/m juni 2019], verloren gegaan.

4.2.2 Actoren: partijen Tweede Kamer

In de vier geselecteerde debatten rondom het Klimaatakkoord kwamen verschillende politieke partijen aan

het woord. Om het metafoorgebruik van deze partijen in het onderzoek op een grondige manier te kunnen

analyseren, is er allereerst voor gekozen slechts de uitspraken van de fractievoorzitters van de verschil-

lende partijen mee te nemen in het Onderzoeksobject. Taal is immers niet alleen een belangrijke beteke-

nisgever binnen de debatten van de Tweede Kamer, maar reikt door middel van de media verder dan de

Tweede Kamer alleen. Door de bekendheid van fractievoorzitters worden vaak hun uitspraken in de media

geciteerd. Hoewel metaforische uitspraken van andere leden uit de politieke partijen ook relevant zouden

zijn geweest om mee te nemen als onderdeel van het discours in de Tweede Kamer rondom klimaatveran-

dering, zou hiermee het onderzoeksobject te groot zijn geworden om binnen het kader van mijn master-

scriptie een daadwerkelijke analyse uit te kunnen voeren. In plaats van zoveel mogelijk uitspraken te ver-

zamelen, is ervoor gekozen een representatie van het gehele politieke spectrum mee te nemen, door van

iedere partij die bij de geselecteerde debatten rondom het Klimaatakkoord aanwezig was, de metaforische

uitspraken van de fractievoorzitter in kaart te brengen.

 Na een inventarisatie van de Handelingen van de gekozen debatten over het Klimaatakkoord (zie

4.2.1), bleek dat in de debatten de volgende fractievoorzitters van de bijbehorende partijen aan het woord

zijn gekomen (op volgorde van partijgrootte):

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

41

Nr. Spreker Partij Fractie-
grootte
Tweede
Kamer

Aanwezigheid debatten Klimaatakkoord

 17.9 – Kabi-
netsappreciatie
hoofdlijnen Kli-
maatakkoord

47.10 – Kli-
maatakkoord

49.15 – Kli-
maatakkoord

63.10 – Door-
rekening PBL
en CBS van
Klimaatak-
koord

1 Klaas Dijkhoff Volkspartij
voor Vrijheid
en Democratie
(VVD)

33 zetels  

2 Geert Wilders Partij voor de
Vrijheid (PVV)

20 zetels   
3 Sybrand van

Haersma
Buma

Christen-De-
mocratisch
Appèl (CDA)

19 zetels  

4 Rob Jetten Democraten
66 (D66)

19 zetels
  

5 Jesse Klaver GroenLinks 14 zetels
   

6 Lilian Marij-
nissen

Socialistische
Partij (SP)

14 zetels  
7 Lodewijk As-

scher
Partij van de
Arbeid (PvdA)

9 zetels   
8 Gert-Jan Se-

gers
ChristenUnie
(CU)

5 zetels  
9 Marianne

Thieme
Partij voor de
Dieren (PvdD)

5 zetels 

10 Henk Krol 50PLUS 4 zetels
11 Kees van der

Staaij
Staatkundig
Gerefor-
meerde Partij

3 zetels 

12 Tunahan Kuzu DENK 3 zetels   
13 Thierry Bau-

det
Forum voor
Democratie
(FvD)

2 zetels
   

Tabel 3: Overzicht fractievoorzitters, partijgrootte en aanwezigheid bij debatten ‘Klimaatakkoord’ Tweede Kamer. Zelf opgesteld,

maar gebaseerd en geraadpleegd op 30-04-2019 van https://www.tweedekamer.nl/kamerleden_en_commissies/fracties.

Uit dit overzicht blijkt dat de meeste partijen uit de Tweede Kamer ten minste bij één debat rondom het

Klimaatakkoord aanwezig zijn geweest. Alleen GroenLinks en Forum voor Democratie waren bij alle vier

de debatten aanwezig. Slechts vier partijen maakten drie debatten mee en nog eens vier partijen twee de-

batten. Partij voor de Dieren en de Staatkundig Gereformeerde Partij (SGP) waren beiden slechts bij een

enkel debat aanwezig. Alleen de fractievoorzitter van 50PLUS, Henk Krol, meldde zich voor alle vier de

debatten af en is daarmee ook niet opgenomen in het onderzoeksobject. Toch konden door de aanwezige

politieke partijen uitspraken van zowel economisch linkse (vb. GroenLinks) als economisch rechtse (vb.

VVD) partijen en zowel sociaal-cultureel progressieve (vb. D66) als sociaal-cultureel conservatieve (vb.

PVV) partijen worden meegenomen in de analyse (Kas, 27 februari 2016). Daarmee kon het overzicht van

de gebruikte metaforen door de partijen van de Tweede Kamer ondanks de afwezigheid van een enkele

partij alsnog als representatief voor het Nederlandse politieke spectrum worden gezien.

 Zoals te zien is in de opgestelde onderzoeksvragen (zie paragraaf 1.3.2), hebben er in mijn onder-

zoek twee niveaus van analyse plaatsgevonden. Binnen deze twee niveaus, die in paragraaf 4.3.3 verder

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

42

worden toegelicht, is er een onderscheid gemaakt tussen een eerste analyse van alle metaforische uitspra-

ken door de aanwezige politieke partijen uit de Tweede Kamer bij één of meerdere debatten rondom het

Klimaatakkoord en vervolgens een meer diepgaande analyse van een aantal geselecteerde politieke par-

tijen (zo hoog mogelijk in de ranking, zie Tabel 5). Om tot een selectie van partijen te komen, zijn er drie

stappen ondernomen:

Stap 1: Optelsom van het aantal gebruikte metaforen per politieke partij

Stap 2: Ranking van meeste-minste metafoorgebruik van alle politieke partijen

Stap 3: Selectie van politieke partijen met een gelijke representatie van linkse, rechtse, conservatieve en pro-

gressieve politieke achtergrond (zo hoog mogelijk uit de ranking)

Bovenstaande stappen laten zien dat de selectie voor de partijen, te vinden in paragraaf 5.1.4, voornamelijk

gebaseerd is op het aantal gebruikte metaforen tijdens de Tweede Kamerdebatten. Door het aantal ge-

bruikte metaforen als selectiecriterium te gebruiken, zijn ook daadwerkelijk de meest relevante partijen in

het licht van metafoorgebruik bekeken: een partij die weinig metaforen gebruikt, heeft bij een onderzoek

naar metafoorgebruik immers minder uitspraken om een analyse op te kunnen baseren. Om naast het aan-

tal metaforen ook verschillende invalshoeken op klimaatverandering mee te nemen, is bij het maken van

de selectie vervolgens ook rekening gehouden met een gelijke representatie van linkse, rechtse, conserva-

tieve en progressieve politieke standpunten. Door deze twee criteria te handhaven, kwam uiteindelijk de

volgende selectie tot stand: VVD, D66, GroenLinks en Forum voor Democratie (zie paragraaf 5.1.4 voor een

uitgebreide onderbouwing van deze keuze).

4.3 Onderzoeksmethode

4.3.1 Insteek: explorerend leren

Nu het onderzoeksobject duidelijk is, volgt een toelichting van de methode waarop deze is geanalyseerd.

Allereerst is het daarbij goed om te vermelden dat mijn onderzoek een exploratief karakter heeft. Hier is

volgens Swanborn (2004) sprake van, wanneer ‘’er weinig over het onderzoeksobject bekend is. Zo is

meestal het te bestuderen fenomeen nog niet precies afgebakend ten opzichte van de context’’ (p.8). Daar-

naast beschrijft Swanborn (2004) hoe explorerende onderzoeken vaak van tevoren weinig beslissingen

vastleggen en zich niet laten leiden door van tevoren bekende theorieën. Hoewel in mijn onderzoek wel

keuzes zijn gemaakt in de vorm van de afbakening van het onderzoeksobject en methode en het onderzoek

daarnaast wordt geleid door verscheidene theorieën zoals Lakoff en Johnson (1999), is het onderzoeksob-

ject wel explorerend bestudeerd. De debatten rondom het Klimaatakkoord waren op het moment van

schrijven [december 2018 t/m juni 2019] immers nog niet afgelopen, waardoor de uitkomst van dit uitein-

delijke akkoord nog niet helder was tijdens het onderzoek. Hoewel het kabinet oorspronkelijk de concrete

plannen van het Klimaatakkoord in april rond zou hebben, bleek de uitwerking van het akkoord volgens

premier Rutte ‘’technisch ongelofelijk complex,’’ waardoor besluitvorming werd uitgesteld tot na de Euro-

pese Verkiezingen van 23 mei 2019 (Ritzen, 6 april 2019). Door een onderzoek te doen naar de debatten

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

43

rondom het Klimaatakkoord, terwijl de uitslag hiervan nog niet rond was, ging mijn onderzoek niet retro-

spectief, maar explorerend te werk. Hierdoor vormden de uitspraken over de betekenisgeving zoals deze

in de debatten van de Tweede Kamer plaatsvonden, een eerste voorzet.

4.3.2 Literatuurreview

Zoals in Hoofdstuk 3 van dit onderzoek is vastgesteld, maakte mijn onderzoek voor de beschrijving van

concepten zoals [conceptueel] metafoor en super wicked problem gebruik van wetenschappelijke litera-

tuur. Deze literatuur is op verscheidene manieren gevonden. Zo is een aantal artikelen teruggevonden uit

de eerder gevolgde vakken van de master Communicatie, Beleid en Management. Ook de eerste en tweede

begeleider van de masterscriptie, te weten Eugène Loos en Madelinde Winnubst, stuurden enkele artikelen

toe. Zo kreeg ik van Eugène Loos meerdere masterscripties aangereikt, waarbinnen ik zelf naar relevante

wetenschappelijke artikelen kon zoeken. Van Madelinde Winnubst ontving ik de gebruikte artikelen van

Hatch en Yanow (2008), Peters (2015) en George et al. (2016). De grootste bron voor wetenschappelijke

literatuur was echter Google Scholar. Daarnaast werd ook WorldCat als wetenschappelijke bibliotheek

meegenomen – daaruit werd bijvoorbeeld het originele en fysieke boek van Lakoff en Johnson (1981) ge-

vonden en geraadpleegd voor een meer grondige lezing van diens theorie. Ook binnen de gevonden weten-

schappelijke artikelen kon er echter vaak door middel van de literatuurlijst worden doorgezocht naar een

onderwerp. Voor de secundaire, niet-wetenschappelijke artikelen van mijn onderzoek werd voornamelijk

zoekmachine Google gebruikt, waarbij er wel voornamelijk werd gekeken naar artikelen van gerenom-

meerde nieuwswebsites, zoals de NOS en het NRC.2

4.3.3 Tweeledige metaforenanalyse

Het onderzoek paste een kwalitatieve onderzoeksmethode toe door concreet twee methoden van metafo-

renanalyse met elkaar te combineren. Daarbij waren de door Cammaerts (2012) beschreven descriptieve,

interpretatieve en intentionele niveau leidend, maar misten deze wel een concrete uitwerking. De metafo-

ren zijn daarom bij de eerste twee niveaus op een meer systematische wijze geïdentificeerd en gecategori-

seerd met behulp van de kwalitatieve metaforenanalyse van Schmitt (2005). De twee gebruikte analyseni-

veaus staan in deze paragraaf beschreven, maar zijn ook uitgewerkt door middel van een theoretisch raam-

werk, zie daarvoor Figuur 3 in Bijlage 1.

A – Descriptief: identificatie en categorisatie metaforen

Om de metaforen op het descriptieve niveau te analyseren en daarmee de eerste onderzoeksvraag te be-

antwoorden, zijn onderdelen uit het stappenplan door Schmitt (2005) opgevolgd. Gezien mijn onderzoek

de focus legde op uitspraken van fractievoorzitters in Tweede Kamerdebatten, is er expliciet voor gekozen

geen door Schmitt (2005) voorgestelde discursieve analyse van bijvoorbeeld populaire tijdschriften te

doen.

2 Om het overzicht in de zoektocht naar literatuur te bewaren, is er met behulp van de ‘checklist’ van Ridley (2012) een onderzoeks-
dagboek bijgehouden

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

44

 De laatste stappen van Schmitt werden echter wel meegenomen bij de identificatie en interpretatie

van metafoorgebruik van fractievoorzitters, en wel door een door Schmitt (2005, p.371) genoemde ‘syste-

matic analysis of a sub-group’. Daarvoor zijn de metaforen uit de lopende tekst van de Handelingen geïn-

ventariseerd door de definitie van een metafoor door Schmitt (p.371), in lijn met Lakoff en Johnson (1999),

naast de lopende tekst te leggen. Er is sprake van een metafoor, wanneer (eigen vertaling):

d. Een woord of zin kan worden begrepen op meer manieren dan alleen de letterlijke

betekenis in de context; en

e. De letterlijke betekenis uit een gevoelsmatige of culturele ervaring komt (‘source

area’)

f. Welke vervolgens naar een tweede, vaak meer abstract, niveau wordt gebracht (‘tar-

get area’)

De Handelingen van de debatten zijn op deze manier gecodeerd naar de metaforen. Deze werden vervol-

gens per debat per partij in een eerste, descriptieve matrix geplaatst (zie Appendix A). Daarvoor werden,

op volgorde van de grootte van de politieke partijen, naast de gebruikte metafoor per partij de naam van

de fractievoorzitter, de bijbehorende partij en de tijdsaanduiding binnen het debat benoemd. Zie ter illu-

stratie het voorbeeld van de matrix hieronder:

Aantal Bron Spreker Partij Gebruikte metafoor (tekst)

B – Interpretatief: van ‘source domain’ en ‘target domain’ naar conceptuele metaforen

Nadat er op deze manier een overzicht was gemaakt van de meest gebruikte metaforen, kon er vervolgens

worden overgegaan op het tweede, interpretatieve onderdeel van de metafooranalyse door Cammaerts

(2012). Hiervoor werd een aantal stappen ondernomen. Allereerst werden vier politieke partijen uitgeko-

zen aan de hand van de stappen zoals deze beschreven staan in paragraaf 4.2.2: de vier politieke partijen

met het hoogste metafoorgebruik en een andere politieke achtergrond, werden geselecteerd. Vervolgens

werden de metaforische uitspraken van de fractievoorzitters van deze vier partijen allereerst geduid aan

de hand van een beschrijving van hun source domain en vervolgens bijbehorende target domain. Volgens

Lakoff en Johnson (1999) zouden de source domain en target domain die aan metaforen ten grondslag lig-

gen, immers in veel gevallen gelijk zijn. De semantische velden zoals deze door De Landtsheer et al. (2011)

zijn beschreven, werden daarbij als kapstok voor de source domain van een metafoor gebruikt. Bij de be-

schrijving van de target domain werd de situatie waar de politicus in werkelijkheid naar verwees, geno-

teerd.

Partij

A

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

45

 Door wederom de source- en target domain per gebruikte metafoor van de vier fractievoorzitters

in een tweede matrix te zetten, konden overeenkomsten tussen de gebruikte metaforen worden gevonden.

Zie voor een indicatie van de structuur van een dergelijke matrix, onderstaande voorbeeldmatrix:

Aantal Bron Gebruikte metafoor (tekst) Semantisch veld

(‘source domain’)

Daadwerkelijke situa-

tie (‘target domain’)

Zodoende konden uit deze data conceptuele metaforen worden opgesteld. Net zoals bij de target domain is

er daarbij voor gekozen in de analyse niet op voorhand uit te gaan van bestaande conceptuele metaforen.

Hoewel Lakoff en Johnson in hun boek Leven in metaforen (1999) wel een aantal voorbeelden van concep-

tuele metaforen geven, benoemden zij nog geen voorbeelden van bestaande conceptuele metaforen

rondom klimaatverandering. In mijn onderzoek is dan ook de lijn van Schmitt (2005) opgevolgd en zijn de

overkoepelende conceptuele metaforen inductief ontwikkeld door gemeenschappelijkheden tussen de

source- en target domain met elkaar te verbinden. Hoewel de voorbeelden van de conceptuele metaforen

van Lakoff en Johnson (1999) niet als leidraad in mijn onderzoek zijn gebruikt, is wel de structuur van deze

conceptuele metaforen meegenomen als handleiding, namelijk de structuur: ‘’X is Y.’’

 Om hierbij vervolgens tot overkoepelende conclusies te kunnen komen, zijn de eerder vastgestelde

gebruikte conceptuele metaforen per partij met elkaar vergeleken. De conceptuele metaforen zoals deze

tijdens de interpretatieve analyse waren vastgesteld, werden eerst vergeleken op basis van gemeenschap-

pelijkheden. Deze gemeenschappelijkheden werden vervolgens verder geduid door de source domain en

target domain van de verschillende metaforen naast elkaar te leggen. Daarna werden ook de tegenstrijdig-

heden tussen [aspecten van] de conceptuele metaforen benoemd en verder geduid. Ook hierbij werden de

eerder opgestelde matrixen als leidraad gebruikt (zie Bijlage 1).

C – Metaforen intentioneel analyseren

In de beschrijving van zijn analysemethode sloot Cammaerts (2012) af met het derde en meest diepgaande

niveau van metaforenanalyse: het intentionele niveau. Hierbij zouden de onderliggende politieke intenties

kunnen worden onderzocht. Hoewel een onderzoek naar achterliggende intenties van bepaalde politieke

metaforen relevant zou zijn, is ervoor gekozen dit analyseniveau niet uit te voeren. Hiervoor zijn twee ar-

gumenten aan te voeren. Allereerst zou een intentionele analyse waarbij naar de intenties van uitspraken

wordt gekeken, alleen kunnen worden uitgevoerd door naast een tekstuele analyse ook de actoren van het

onderzoeksobject, te weten de fractievoorzitters van de politieke partijen uit de Tweede Kamer, kwalitatief

te interviewen over deze intenties. Door middel van een beperkt tijdsplan zou dit niet mogelijk zijn geweest

zonder de verdieping die in de eerste twee niveaus van het onderzoek gevonden was, verloren te laten

gaan.

Partij

B

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

46

Daarnaast zou het bij een intentionele analyse van onderliggende intenties bijzonder ingewikkeld

zijn om deze onderliggende intenties ook daadwerkelijk te kunnen identificeren. Hoewel Cammaerts

(2012) zelf stelde dat het hierbij voornamelijk om de pragmatische en strategische kant van politiek meta-

foorgebruik ging, kan dit niet volledig opgaan voor mijn onderzoek. Zoals immers in Hoofdstuk 3 van dit

onderzoek is vastgesteld (zie paragraaf 3.2.2), worden metaforen zowel bewust als onbewust ingezet door

politici. Het bevragen van de onderliggende intenties van onbewust ingezette metaforen lijkt daarmee pro-

blematisch, aangezien het doet denken aan het concept van ‘tacit knowledge’: dit is kennis die bestaat uit

persoonlijke overtuigingen en waarden. Deze kennis wordt vaak als ‘taken for granted’ genomen en bevindt

zich als het ware ‘onder de oppervlakte’ (Glegg et al., 2011, p.337). Des te hoger de mate van ‘tacitness’ bij

kennis, des te ingewikkelder het wordt om deze kennis te expliciteren, zo stellen sommige auteurs (Law,

2013). In het geval van mijn onderzoek is het niet onwaarschijnlijk dat de kennis van politici over hun eigen

en bovendien onbewuste metafoorgebruik tot deze vorm van tacit knowledge behoort. Het intentionele

analyseniveau van Cammaerts (2012) is in dat geval wellicht een goed streven, maar in de praktijk bijzon-

der ingewikkeld [zo niet onmogelijk] om uit te voeren.

4.4 Onderzoeksverloop

Het schrijven van deze masterscriptie startte eind 2018 met een eerste scriptiebijeenkomst. Halverwege

januari werd de keuze voor het ‘Klimaatakkoord’ als onderwerp gemaakt en werden er door middel van

het ‘Scriptie groeidocument’ steeds meer inzichten uitgewerkt op het gebied van maatschappelijke en we-

tenschappelijke relevantie, aanleiding, probleemstelling en een eerste vraagstelling. Door middel van de

onderzoeksopzet werd hier vervolgens een raamwerk voor opgezet. Waar mijn onderzoek zich in eerste

instantie richtte op de relatie tussen metafoorgebruik, frames en het komen tot een gedeelde institutionele

logica, bleken hier naar aanleiding van de feedback op mijn onderzoeksopzet te veel veronderstellingen

aan ten grondslag te liggen. Om tot een meer diepgaande analyse van het materiaal te komen, is er vervol-

gens voor gekozen het onderzoek te beperken tot een [meervoudige] analyse van de gebruikte metaforen

door de fractievoorzitters uit de Tweede Kamer. Door hierbij een strakke planning aan te houden, waarbij

er vanaf de eerste week van april 2019 tot en met de eerste week van juni 2019 iedere twee weken een

nieuw hoofdstuk werd ingeleverd, is er zo systematisch mogelijk toegewerkt naar de uiteindelijke deadline

van 21 juni 2019.

4.5 Kwaliteitscriteria

De waarde van kwalitatieve onderzoeken wordt vaak gemeten aan de hand van de kwaliteitscriteria vali-

diteit en betrouwbaarheid (Bryman, 2016). Daarbij draait het bij de externe betrouwbaarheid vooral om

de mate waarin een studie herhaald kan worden, wat mede veroorzaakt wordt door de interne consistentie

die er in het onderzoek bestaat (Bryman, 2016). De interne en externe validiteit aan de andere kant richten

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

47

zich meer op de congruentie tussen de observaties van een onderzoeker en de theorieën die deze onder-

zoeker vervolgens ontwikkelt. Daarbij is ook de mate waarin de resultaten gegeneraliseerd zouden kunnen

worden, belangrijk (Bryman, 2016).

 Echter, volgens Guba en Lincoln (1994) zou een onderzoek van kwalitatieve aard aan andere maat-

staven moeten voldoen dan bijvoorbeeld een kwantitatief onderzoek. Een kwalitatief onderzoek geeft vol-

gens hen immers andere antwoorden op [de in paragraaf 4.1 beschreven] ontologische, epistemologische

en daardoor ook methodologische vragen (Guba & Lincoln, 1994). Ook Diane Cope (2014) sluit zich hierbij

aan: zij stelt dat waar kwalitatief en kwantitatief verschillende methodologische uitgangspunten hebben,

deze ook op een andere wijze moeten worden bekritiseerd. Waar de noties van validiteit en betrouwbaar-

heid bij kwantitatief onderzoek relevant zijn, draait een kwalitatief onderzoek echter niet om ‘absolute en

zuiver objectieve waarheden’. Een dergelijk onderzoek kan volgens Guba en Lincoln dan ook beter kunnen

worden geëvalueerd aan de hand van de volgens hen twee belangrijkste criteria: ‘trustworthiness’ en ‘au-

thenticity’ (Bryman, 2016). Voor mijn kwalitatief georiënteerde onderzoek zijn de maatstaven van Guba en

Lincoln dan ook relevanter. Zo poogt het onderzoek allereerst te voldoen aan het door Guba en Lincoln

opgestelde criterium van ‘trustworthiness’ (Bryman, 2016). Het concept van trustworthiness valt volgens

Guba en Lincoln uiteen in vier verschillende criteria, die allemaal een tegenhanger zijn van de traditionele

kwaliteitscriteria van een onderzoek (Bryman, 2016). De criteria worden hieronder genoemd, inclusief een

Nederlandse vertaling van de kwantitatieve tegenhanger per kwaliteitscriterium volgens Bryman (2016,

p.384). Vervolgens wordt ieder criterium geëxpliciteerd:

1. Credibility = interne validiteit

2. Transferability = externe validiteit

3. Dependability = betrouwbaarheid

4. Confirmability = objectiviteit

4.5.1 Credibility (interne validiteit)

De credibility van een onderzoek, de tegenhanger van de meer klassieke interne validiteit, is volgens Guba

en Lincoln belangrijk om deze als ‘geloofwaardig’ te kunnen zien. Er zijn daarbij twee manieren waarop het

onderzoek haar geloofwaardigheid kan vergroten: door het onderzoek volgens een zekere systematiek uit

te voeren en door vervolgens de onderzoeksresultaten hiervan te ‘checken’ bij het onderzoeksobject (Bry-

man, 2016). Dit laatste wordt ook wel ‘respondent validation’ genoemd en kan een bevestiging van de door

de onderzoeker gemaakte analyse geven (p.385).

 In mijn onderzoek is geprobeerd hieraan te voldoen door allereerst een systematische methodiek

te volgen, die ook in dit Methode hoofdstuk staat beschreven (zie paragraaf 4.3). Hoewel er daarbij wel is

gekozen voor een combinatie van de methoden door Cammaerts (2012) en Schmitt (2005), is er wel een

logische lijn gevolgd in de opeenvolgende niveaus van de metaforische analyse. Daarnaast zorgde de com-

binatie van de twee methoden voor meer transparantie in het onderzoeksproces: waar de twee methoden

afzonderlijk van elkaar niet concreet waren in de uitvoering van de analyse, zorgde juist de combinatie van

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

48

deze twee ervoor dat de analyse systematisch, concreet en transparant was. Hoewel er geen controle-in-

terviews zijn gehouden, werden er in mijn onderzoek wel verschillende onderzoeksmethoden met elkaar

gecombineerd door zowel een literatuurreview te houden en vervolgens de Handelingen van de Tweede

Kamerdebatten rondom het Klimaatakkoord (2018/2019) door middel van twee niveaus van metaforen-

analyse, te analyseren. Hierdoor waren de resultaten van het onderzoek gestoeld op een groter en meer

divers aantal bronnen.

4.5.2 Transferability (externe validiteit)

Om vervolgens een zekere mate van transferability, of ook wel ‘overdraagbaarheid’ van het onderzoek te

kunnen waarborgen, is het volgens Guba en Lincoln niet van belang om, zoals bij de klassieke tegenhanger

van externe validiteit het geval is, te kijken naar de mate van generaliseerbaarheid van een onderzoek (Bry-

man, 2016). Bij een kwalitatief onderzoek is volgens hen immers de unieke context van een relatief klein

onderzoeksobject juist van belang. Door deze context te generaliseren zou die extra waarde van een kwa-

litatief onderzoek verloren kunnen gaan. Guba en Lincoln (Bryman, 2016) roepen de onderzoeker dan ook

vooral op om in plaats van generalisatie een zogenaamde ‘thick description’ van de onderzoekscontext te

geven. Op deze manier wordt het onderzoek transparant en kan de lezer van het onderzoek zelf de over-

draagbaarheid van het onderzoek beoordelen door een beroep te doen op deze ‘database’ van informatie.

 Ook aan dit criterium is in mijn onderzoek voldaan door de huidige status van de context rondom

het Klimaatakkoord en de ontwikkeling van de onderliggende notie van klimaatverandering te beschrijven.

Door daarnaast waar nodig de context mee te nemen in een verklaring van metaforische uitspraken door

fractievoorzitters, heeft mijn onderzoek gebruik gemaakt van een daadwerkelijke thick description.

4.5.3 Dependability (betrouwbaarheid)

Het derde criterium van dependability, of betrouwbaarheid, zou volgens Guba en Lincoln een onderzoek

geloofwaardiger kunnen maken door transparantie te bieden over het onderzoeksproces zelf (Bryman,

2016). Het voorstel dat Guba en Lincoln hier zelf voor bieden, namelijk de ‘auditing approach’, waarbij alles

uit het onderzoeksproces moet worden bijgehouden, heeft door de grote hoeveelheid data geen populari-

teit verworven bij kwalitatieve onderzoekers. Toch is het wel mogelijk het onderzoek betrouwbaarder te

maken door als onderzoeker transparant te zijn. Zo is dit in mijn onderzoek geprobeerd door bijvoorbeeld

alle stappen van het onderzoeksproces en theorieën waar deze stappen op gebaseerd zijn, te beschrijven.

Ook is daarbij in paragraaf 4.6 mijn eigen rol als onderzoeker meegenomen, waardoor wederom de lezer

zelf de betrouwbaarheid van het onderzoek kan beoordelen.

 Op het gebied van een metaforenanalyse noemt Schmitt (2005) in dit licht ook een specifieke te-

kortkoming: er bestaat volgens hem immers de mogelijkheid dat de onderzoeker door zijn/haar eigen ach-

tergrond een ‘blind spot’ ontwikkelt, waardoor deze onderzoeker de metaforen niet altijd op een juiste

manier zou kunnen inschatten. Hoewel de eigen positie van de onderzoeker niet ontkend kan worden, is in

het onderzoek wel getracht dit probleem van subjectiviteit te ondervangen door ook hiervoor enerzijds de

systematische methodiek van het onderzoek te volgen en daarnaast een uitgebreide beschrijving te geven

van mogelijke invloeden op het wereldbeeld van de onderzoeker.

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

49

4.5.4 Confirmability (objectiviteit)

Ook het laatste kwaliteitscriterium van Guba en Lincoln, de confirmability van een onderzoek, is in mijn

onderzoek meegenomen. Guba en Lincoln erkennen dat de positivistische tegenhanger van complete ob-

jectiviteit onmogelijk is, maar dat het wel mogelijk is voor de onderzoeker om aan te tonen dat hij/zij ‘’ha[s]

acted in good faith’’ (Bryman, 2016, p.386). Om inderdaad aan te kunnen tonen dat ik als onderzoeker in

mijn onderzoek een poging heb gedaan zo objectief mogelijk te werken, kan wederom worden verwezen

naar de beschrijvingen van mijn persoonlijke overtuigingen in paragraaf 4.6. Uiteindelijke onverwachte

resultaten uit het onderzoek staan daarnaast in de Discussie (zie Hoofdstuk 7) beschreven en kunnen daar-

door ook meer transparantie bieden over mogelijk persoonlijke keuzes die het onderzoek hebben beïn-

vloed.

4.5.5 Authenticity (authenticiteit)

De vier kwaliteitscriteria van credibility, transferability, dependability en confirmability leiden allemaal tot

een verhoging van de geloofwaardigheid van het onderzoek. Echter, Guba en Lincoln beschrijven daarnaast

door middel van de authenticity [of: authenticiteit] van een onderzoek ook hoe een kwalitatief onderzoek

mogelijkheden tot politieke impact heeft (Bryman, 2016). Hiervoor beschrijven zij voornamelijk de moge-

lijkheid van onderzoek tot het geven van een eerlijke representatie van verschillende standpunten en zou

onderzoek naar bijvoorbeeld gemarginaliseerde groepen kunnen leiden tot een zekere mate van ‘empo-

werment’ voor deze verschillende standpunten. Hoewel mijn onderzoek geen zogenaamd ‘action research’

(p.387) is geweest, waarbij een probleem wordt aangekaart om hier vervolgens een oplossing voor te kun-

nen opperen, is het wel mogelijk geweest een zekere mate van authenticiteit te waarborgen door bij het

bestuderen van de fractievoorzitters van alle Tweede Kamerpartijen de verschillende en niet alleen over-

heersende standpunten rondom klimaatverandering mee te nemen.

4.6 Rol onderzoeker

Bij het schrijven van het onderzoek zijn er verschillende persoonlijke aspecten van mijn achtergrond, inte-

resses en overtuigingen die een rol hebben gespeeld in de manier waarop ik als onderzoeker [theorieën

uit] het onderzoek heb benaderd, uitgevoerd en vervolgens geëvalueerd. Zo is het onderwerp van duur-

zaamheid voor mij als student van een christelijke studentenvereniging in Utrecht, bijzonder van belang.

Mede vanuit mijn christelijke achtergrond, acht ik rentmeesterschap over de aarde als belangrijk. Dit ver-

klaart enerzijds mijn eigen interesse en keuze voor het onderwerp van de masterscriptie, maar heeft wel-

licht ook een bepaalde sturing gegeven in de manier waarop ik bijvoorbeeld de theorieën van klimaatscep-

tici in zowel het Theoretisch Kader als de uiteindelijke analyse in de Resultaten, heb omschreven.

 Daarnaast heb ik een persoonlijke interesse voor de Nederlandse politiek. Ook dit verklaart we-

derom de keuze voor het onderwerp van mijn scriptie, maar kan ook een meer onbewuste invloed hebben

gehad op mijn uiteindelijke onderzoek. Zo draagt mijn interesse in de politiek eraan bij dat ik door middel

van het lezen van nieuwsberichten, het live-volgen van Vragenuurtjes in de Tweede Kamer en het luisteren

naar podcast, wellicht een gekleurd beeld heb gekregen van de manier waarop de politiek ‘werkt’ en de

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

50

specifieke manier waarop er is samengewerkt tijdens de onderhandelingen over het Klimaatakkoord. Ze-

ker in de media bestaat de verslaggeving van de Tweede Kamer soms slechts uit enkele citaten, waardoor

het beeld mogelijk niet alleen gekleurd, maar ook beperkt wordt overgebracht.

 Tot slot is ook mijn persoonlijke politieke overtuiging in dit verband van belang. Hoewel ik uiter-

aard een poging heb gedaan alle aan het woord gekomen fractievoorzitters in de analyse op dezelfde wijze

te behandelen, is volledige objectiviteit op dit vlak een illusie. Door mijn eigen politieke overtuiging zijn

mogelijk bepaalde fractievoorzitters positiever en andere fractievoorzitters negatiever in het daglicht ge-

zet. Door in het Resultaten-hoofdstuk echter wel inzicht te bieden in de gemaakte keuzes op dit vlak, heb

ik in mijn onderzoek een poging gedaan hierin zo transparant mogelijk te zijn.

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

51

Hoofdstuk 5: Resultaten

5.1 Descriptieve analyse: van ‘klimaathysterie’ tot ‘mammoettankers’

Om allereerst de gebruikte metaforen over klimaatverandering te kunnen identificeren aan de hand van

uitspraken door fractievoorzitters van de twaalf aanwezige politieke partijen tijdens Tweede Kamerdebat-

ten rondom het Klimaatakkoord (2018/2019) en daarmee de eerste onderzoeksvraag van het onderzoek

te kunnen beantwoorden, zijn de gebruikte metaforen van de politieke partijen geïdentificeerd. Zoals ook

in het Methode-hoofdstuk van dit onderzoek is beschreven, zijn daarvoor verschillende matrixen gemaakt

(zie 4.3.3). Voor het uitvoeren van de descriptieve analyse is de eerste variant van de matrix toegepast,

waarbij er voor de vier debatten per partij een matrix is gemaakt waarin het aantal metaforen is beschre-

ven, inclusief de spreker, politieke partij en de tijdsaanduiding binnen het debat. In tegenstelling tot de

tweede variant van de matrix, zijn hierbij de source- en target domain nog niet aan de analyse toegevoegd.

Om de metafoor echter wel in een relatieve context te kunnen begrijpen, is bij het gebruik van een metafoor

de gehele zinsnede in de matrix meegenomen.

5.1.1 Hoog metafoorgehalte

Tijdens de descriptieve analyse van de Tweede Kamerdebatten viel allereerst op dat het aantal metafori-

sche uitspraken, hoog was. Zoals in het Theoretisch Kader al werd benoemd, zou er volgens Lagerwerf

(1993) ‘’in de politiek een intensief gebruik van een metaforisch idioom’’ bestaan, waarmee dit een relevant

onderzoeksobject zou zijn. De descriptieve analyse leek deze stelling te bevestigen: door de definitie van

Schmitt (2005) naast de Handelingen te leggen, werden er uiteindelijk 1.186 metaforen, verspreid over

twaalf politieke partijen, geïdentificeerd. In een onderzoeksobject dat in totaal 165 getranscribeerde pa-

gina’s besloeg, kwam dit neer op ongeveer zeven metaforen per pagina. De Handelingen als onderzoeksob-

ject waren verslagen van de Tweede Kamerdebatten. Wanneer er rekening wordt gehouden met de tijds-

duur van deze debatten, is er een totaal van zestien uur, twee minuten en 53 seconden aan Tweede Kamer-

debatten geanalyseerd. Zie hiervoor ook de tabel hieronder:

Naam debat Datum Duur

‘Kabinetsappreciatie hoofdlijnen Kli-

maatakkoord’

31 oktober 2018 04:17:12

‘Klimaatakkoord’ 30 januari 2019 00:24:37

‘Klimaatakkoord’ 5 februari 2019 07:07:21

‘Doorrekening door het PBL en het

CPB van het klimaatakkoord’

14 maart 2019 04:13:43

Totaal

16:02:53

Tabel 4. ‘Overzicht Tijdsduur Geanalyseerde Tweede Kamerdebatten.’ Bronnen: Tweede Kamer der Staten-Generaal, 31 oktober

2018; Tweede Kamer der Staten-Generaal, 30 januari 2019; Tweede Kamer der Staten-Generaal, 5 februari 2019; Tweede Kamer

der Staten-Generaal, 14 maart 2019.

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

52

Door middel van het gevonden aantal van 1.186 metaforen, bleek dan ook dat politici meer dan één meta-

foor per minuut gebruikten. Dit was iets minder dan een metafoor in iedere 10-25 woorden zoals het on-

derzoek van Geary (2011) opperde. Opvallend was wel dat de meeste spreektijd door de fractievoorzitter

van de partij werd ingevuld. Tijdens alle debatten leek er één spreker te zijn uitgekozen die het woord

voerde – naast de VVD-leden van het kabinet kwamen bij geen enkel debat meerdere sprekers per partij

aan bod. Hoewel het onderzoek daarbij alleen was toegespitst op de uitspraken van de fractievoorzitters

(zie ook 4.2.2), bleken deze ook, naast 50 Plus en de Partij voor de Dieren (tijdens de eerste drie debatten),

altijd het woord te voeren rondom het klimaat, waarmee het hoge aantal gevonden metaforen mogelijk kan

worden verklaard. Hoewel er in het identificeren van metaforen geprobeerd is de focus te houden op me-

taforen rondom klimaatverandering en niet rondom het proces achter het Klimaatakkoord, gebruikten

sommige fractievoorzitters tijdens de debatten metaforische uitspraken die zowel op de vorm als de in-

houd van het Klimaatakkoord gericht waren. Deze ‘dubbele’ metaforen zijn voor de volledigheid wel in het

onderzoeksobject meegenomen.

5.1.2 Klimaatakkoord: ‘klimaatcrisis’ of ‘klimaathocuspocus’?

Opvallend in het gebruik van metaforen was de mate waarin de politici het concept van ‘klimaat’ zelf aan-

grepen als een optie tot het vormen van een nieuw woord. Zowel aan de politieke linkerkant in de vorm

van partijen als GroenLinks en Partij voor de Dieren als aan de rechterkant van het spectrum, bijvoorbeeld

Forum voor Democratie en PVV, werden er nieuwe woorden gevormd rondom ‘klimaat’. Zo werden be-

staande woorden met klimaat, zoals ‘klimaattafels’, ‘klimaatverandering’, ‘(ontwerp)klimaatakkoord’, ‘kli-

maatbeleid’, ‘klimaatdoelen’, ‘klimaatwet’, ‘klimaatwetenschappers’, ‘klimaatdebat’, ‘klimaatmars’ en ‘kli-

maatopwarming’ veelvuldig en door alle geanalyseerde politieke partijen in de debatten gebruikt (zie Ap-

pendix A - Matrix A).

 Echter, het centrale onderwerp achter de vier debatten, klimaatverandering, werd al naar gelang

de achtergrond van de politieke partij op een andere manier beschreven. Waar een partij als CDA, klimaat-

verandering als het ‘klimaatprobleem’ beschreef, gebruikten meer linkse partijen zoals GroenLinks en Par-

tij voor de Dieren nog grotere woorden, door deze met ‘klimaatopgave’ respectievelijk ‘klimaatcrisis’ te

beschrijven (zie Appendix A - Matrix A: GroenLinks, debat 49, item 15, p.7; Partij voor de Dieren, debat 63,

item 10, p.4). Aan de andere kant werden er echter ook grote woorden gebruikt om juist de nutteloosheid

van een debat over klimaatverandering te beschrijven. Zo stelde Forum voor Democratie over het ‘klimaat-

denken’ (debat 17, item 9, p.18) dat dit ‘klimaathocuspocus’ (debat 49, item 15, p.9) was en gebruikte de

PVV zelfs woorden als ‘klimaatwaanzin’ (debat 49, item 15, p.13), ‘klimaatgekte’ (debat 49, item 15, p.13),

‘klimaatterreur’ (debat 49, item 15, p.13) en ‘klimaathysterie’ (debat 63, item 10, p.17) om de betrekkelijk-

heid van het belang van een debat over klimaatverandering te benadrukken. Deze negatieve beschrijvingen

van het klimaatdebat werden echter door de VVD weer afgedaan door de term ‘klimaatstress’ (debat 49,

item 15, p.20).

 Sterker nog, over en weer werden er in de debatten ook nieuwe woorden met ‘klimaat’ opge-

bracht die een persoon die wel of niet in klimaatverandering zou ‘geloven’, zou kunnen omschrijven. Zo

noemde Jesse Klaver zijn collega Rob Jetten een positieve ‘klimaatdóórzetter’ (debat 49, item 15, p.27) in

plaats van een eerder gebruikte negatieve frase van ‘klimaatdrammers’ door bijvoorbeeld DENK (debat 49,

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

53

item 15, p.22). Deze partij kwam met meer negatief geladen termen om de mensen die actief betrokken

waren geweest bij de ontwikkeling van het Klimaatakkoord, een naam te geven. Zo werd Ed Nijpels door

DENK de ‘klimaatgodfather’ genoemd (debat 49, item 15, p.18) en Klaas Dijkhoff een ‘klimaatcarnavals-

clown’ (debat 49, item 15, p.18). Ook de PVV bestempelde politici die voor het klimaat opkwamen als ‘kli-

maatgoeroes’ (debat 49, item 15, p.13). Opvallend bij deze metaforen was dat er een sterke, door Musolff

(2016) beschreven, morele evaluatie, leek te bestaan. Deze morele evaluatie zorgde mogelijk voor ontstaan

van positieve dan wel negatieve connotaties bij de aanwezigen van de debatten: een ‘klimaatgodfather’ zal

hoogstwaarschijnlijk andere connotaties oproepen dan een ‘klimaatcarnavalsclown’ (Chandler, 2017). Po-

litici die echter het klimaat geen belangrijk onderwerp vonden, werden, al dan niet door een minder reto-

rische vorm, door middel van woordkeuze ook onder vuur genomen. Zo werden deze ‘klimaatontkenner’

dan wel ‘klimaatscepticus’ genoemd (DENK, debat 49, item 15, p.19; CDA, debat 49, item 15, p.14). D66 liet

de keuze voor het belang van het klimaat uiteindelijk over aan de mensen thuis: de ‘klimaatkiezer’ (debat

63, item 10, p.22).

 Het onderwerp waar deze ‘klimaatkiezer’ dan voor of tegen zou moeten gaan stemmen, was het

in de debatten besproken Klimaatakkoord. Opvallend was dat ook hier verschillende nieuwe termen voor

werden ontwikkeld. Zo noemde D66 het akkoord een ‘klimaatpakket’ (debat 63, item 10, p.21) om na een

politieke ‘klimaatpauze’ (debat 49, item 15, p.5) aan de ‘klimaattaakstelling’ (debat 49, item 15, p.3) te vol-

doen en beschreef GroenLinks een mogelijk geslaagde ‘klimaattransitie’ (debat 49, item 15, p.27) als ‘kli-

maatwinst’ (debat 49, item 15, p.12). De ChristenUnie was iets neutraler in haar omschrijving van het Kli-

maatakkoord door naar deze als de ‘klimaatplannen’ te verwijzen (debat 63, item 10, p.30). Een artikel in

De Telegraaf werd door de ChristenUnie daar wel tegen afgezet als een zogenaamd ‘klimaatmanifest’ (debat

49, item 15, pp.33-34). Socialere partijen leken ook socialistisch-geïnspireerde termen toe te passen. De SP

zag de ‘klimaatmaatregelen’ (debat 49, item 15, p.15 & p.46; debat 63, item 10, p4) bijvoorbeeld als een

‘klimaatrevolte’ (debat 49, item 15, p.14) waarbij er wel sprake moest zijn van ‘klimaatrechtvaardigheid’

(debat 49, item 15, p.14, p.16 & p.17; debat 63, item 10, p.4). Ook volgens de PvdA zou er sprake zijn van

‘klimaatchantage’ tegenover de Nederlandse burger (debat 49, item 15, p.40). De partij DENK beperkte het

Klimaatakkoord slechts tot de ‘klimaatkosten’ (debat 63, item 10, p.32) en pleitte voor een vorm van ‘kli-

maatadaptatie’ (debat 63, item 10, p.32). De PVV tot slot beschuldigde de coalitie ervan dat zij door middel

van het Klimaatakkoord te veel waarde zouden hechten aan het probleem en noemde het akkoord daarmee

hun ‘klimaatbaby’ (debat 49, item 15, p.13).

5.1.3 De ‘beeldenstorm’ van 1.186 metaforen

Naast de nieuw ontwikkelde terminologie rondom ‘klimaat’ werden er nog meer metaforische uitspraken

gedaan door zowel de coalitie als de oppositie. Daarbij spraken sommige metaforische uitspraken rondom

het Klimaatakkoord erg tot de verbeelding. Zo stelde Sybrand van Haersma Buma (CDA) over de Neder-

landse samenwerking met Europese buurlanden: ‘’Wil je in Nederland iets anders doen dan de rest van de

wereld – vooroplopen, andere landen verder krijgen, maar niet de gekke Henkie van Europa zijn – dan moet

je samenwerken’’ (debat 49, item 15, p.39). En ook Gert-Jan Segers namens de ChristenUnie stelde de ont-

wikkelingen rondom het Klimaatakkoord op een optimistische manier in, door te stellen: ’’We zijn nu met

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

54

z’n allen in een machinekamer bezig om de boel te repareren en te zorgen dat die mammoettanker lang-

zaam maar zeker z’n graden gaat verschuiven, dat we een andere koers gaan varen en dat we naar schone

energie toe gaan’’ (debat 49, item 15, p.35). Oppositiepartijen gebruikten ook metaforen die tot de verbeel-

ding spraken, maar leken hierbij juist een meer pessimistische blik toe te passen. Zo beschreef Tunahan

Kuzu namens DENK de inspanningen van Nederland op het gebied van klimaatverandering als volgt: ‘’Dus

als wij in Nederland heel erg ons best doen en de rest van de wereld niet, is dat dweilen met de kraan open’’

(debat 49, item 15, p.18). Verder grepen de oppositiepartijen de debatten rondom het Klimaatakkoord

voornamelijk aan om de regering tegen te spreken – zie bijvoorbeeld deze uitspraak van Geert Wilders

namens de PVV: ‘’Als was gebleken dat een Nigeriaanse oplichtersbende dit Klimaatakkoord had verzon-

nen, was niemand verbaasd geweest’’ (debat 49, item 15, p.13). Lodewijk Asscher van de PvdA bleef met

zijn metaforische uitspraken iets dichter bij huis door te verwijzen naar de recent opgekomen opstand van

de ‘gele hesjes’: ‘’Wat ook niet helpt, is als de coalitiepartijen, die zelf onderhandelen over zo’n Klimaatak-

koord, bij gelegenheid een geel hesje aantrekken, als een soort pyromanen die gaan waarschuwen dat er

een brand kan komen’’ (debat 49, item 15, p.36). Tot slot nam ook Marianne Thieme namens de Partij voor

de Dieren een cynische houding in tegenover de beloftes van de regering bij het doorgerekende Klimaatak-

koord: ‘’De inkt van de doorrekeningen was nog niet droog of de minister-president toverde een paar

groene beloftes uit zijn hoge hoed’’ (debat 63, item 10, p.4).

 Hoewel er dus veel metaforen werden gebruikt rondom klimaatverandering, het Klimaatakkoord

zelf en het politieke proces rondom dit Klimaatakkoord en er ook door de verschillende partijen nieuwe

termen werden geïntroduceerd, was er wel sprake van een grote mate van herhaling. Zo werd een nieuwe

term als ‘klimaatrechtvaardigheid’ in de debatten vier keer gebruikt, maar werd deze alleen door de SP

opgebracht. Metaforische uitspraken werden vaak dan ook niet overgenomen door andere partijen. Sterker

nog, toen Geert Wilders namens de PVV de voorgestelde CO2-heffing voor bedrijven de ‘Jesse-heffing’ (de-

bat 63, item 10, p.26) noemde, reageerde Klaas Dijkhoff van de VVD: ‘’Dit antwoord is misschien niet mijn

sterkste ooit, maar het is in ieder geval niet zwakker dan de Jesse-heffing, want die term gaat echt niet

blijven’’ (debat 63, item 10, p.26). Hieruit blijkt dat de metaforische uitspraken dan wel veelvuldig aanwezig

waren, maar wellicht minder invloed op het debat hadden dan het aantal doet vermoeden. Mogelijk waren

de fractievoorzitters bij hun spreektijd voornamelijk gefocust op het ‘scoren’ van een citaat in de Neder-

landse media. Voornamelijk bij het laatste debat, die zes dagen voor de Provinciale Verkiezingen werd ge-

houden, kan dit een achterliggende beweegreden zijn geweest.

 Naast de veelvuldigheid van de metaforen en de relatieve lage mate van herhaling van de nieuw

geïntroduceerde metaforen door andere politici, bleek uit de descriptieve analyse dat er veel metaforen

werden gebruikt die niet direct te maken hadden met ofwel het onderwerp van klimaatverandering ofwel

het Klimaatakkoord zelf. Zoals hierboven beschreven, vonden de debatten relatief dicht bij de Provinciale

Verkiezingen plaats. Daardoor werd er mogelijk door de fractievoorzitters meer gekeken naar hun eigen

politieke positie ten opzichte van de andere partijen. Voornamelijk de partijen PVV en DENK kozen daarin

hun eigen weg. Beide partijen grepen hun spreektijd vooral aan om hun kritiek te uiten op de VVD. Zo be-

schreef Tunahan Kuzu (DENK) de keuzes van de VVD als volgt: ‘’De VVD speelt walgelijke spelletjes over de

ruggen van toekomstige generaties’’ (debat 49, item 15, p.18). En ook Geert Wilders nam een voorschot op

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

55

de uitslag van de Provinciale Verkiezingen door te stellen: ‘’De VVD is nu een slaaf van GroenLinks’’ (debat

63, item 10, p.17).

 Kortom, de beelden die rondom klimaatverandering, het Klimaatakkoord, het proces rondom het

Klimaatakkoord en zelfs de VVD ontstonden door middel van metafoorgebruik, gaven in de descriptieve

analyse geen consistent beeld over de inhoud van het Klimaatakkoord en waarom dit Klimaatakkoord wel

of niet van belang zou zijn. Sterker nog, iedere partij leek een eigen beeld te willen schetsen van de proble-

matiek. Jesse Klaver namens GroenLinks benoemde dit zelfs nog in een van de debatten, toen hij over de

poging om een eenduidig beeld over het Klimaatakkoord te vormen stelde dat ‘’er een soort van beelden-

storm’’ was ontstaan (debat 49, item 15, p.27). Om binnen deze ‘beeldenstorm’ echter dieper in te kunnen

gaan op overeenkomsten en verschillen tussen verschillende politieke partijen, is ervoor gekozen om de

interpretatieve en intentionele analyse van het onderzoek te specificeren tot een kleiner aantal partijen.

5.1.4 Vervolg analyse: de gekozen partijen

Zoals ook in de Methode is vastgesteld, heeft mijn onderzoek zich in het interpretatieve en intentionele

niveau van de analyse versmald tot een viertal partijen. In paragraaf 4.2.2 is een stappenplan beschreven

met daarin de manier waarop tot een keuze voor deze vier partijen is gekomen. Dit stappenplan was als

volgt:

Stap 1: Optelsom van het aantal gebruikte metaforen per partij

Stap 2: Ranking van meeste-minste metafoorgebruik van alle politieke partijen

Stap 3: Selectie van een linkse, rechtse, conservatieve en progressieve partij (zo hoog mogelijk uit

 ranking)

Bovenstaande stappen zijn in het onderzoek uitgevoerd door allereerst een optelsom te maken van het

aantal gebruikte metaforen per partij. Hieruit bleek dat het metafoorgebruik in het totaal van de vier de-

batten varieerde van vijftien tot 170 gebruikte metaforen per politieke partij. Door het aantal gebruikte

metaforen per partij per debat op te tellen en vervolgens te verwerken in een opeenvolging van meeste tot

minste metafoorgebruik van alle – bij de debatten aanwezige – politieke partijen, kwam de volgende ran-

king tot stand:

Ranking Fractievoorzitter Politieke partij Aantal gebruikte metaforen

1 Klaas Dijkhoff Volkspartij voor Vrij-

heid en Democratie

(VVD)

170 metaforen

2 Rob Jetten Democraten ’66 (D66) 153 metaforen

3 Thierry Baudet Forum voor Democratie

(FvD)

151 metaforen

4 Jesse Klaver GroenLinks (GL) 136 metaforen

5 Lodewijk Asscher Partij van de Arbeid

(PvdA)

110 metaforen

6 Gert-Jan Segers ChristenUnie (CU) 89 metaforen

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

56

7 Geert Wilders Partij voor de Vrijheid

(PVV)

77 metaforen

8 Marianne Thieme Partij voor de Dieren

(PvdD)

77 metaforen

9 Lillian Marijnissen Socialistische Partij

(SP)

73 metaforen

10 Sybrand Van Haersma-Buma Christen-Democratisch

Appèl (CDA)

72 metaforen

11 Tunahan Kuzu DENK 63 metaforen

12 Kees van der Staaij Staatkundig Gerefor-

meerde Partij (SGP)

15 metaforen

Tabel 5: Ranking meest gebruikte metaforen per fractievoorzitter aanwezige politieke partijen tijdens Tweede Kamerdebatten

rondom het Klimaatakkoord (2018/2019).

Uit deze ranking kon vervolgens de derde stap worden uitgevoerd om tot een selectie van partijen te ko-

men. Om in de analyse te kunnen werken met een daadwerkelijke representatie van de Nederlandse poli-

tiek, is er dan ook voor gekozen om politieke partijen met verschillende uitgangspunten te selecteren. De

partij met de grootste ‘metaforische stijl’ (De Landtsheer et al., 2011), de VVD, werd daarmee als ‘econo-

misch rechtse’ partij geselecteerd voor de analyse (Kas, 27 februari 2016). De tweede partij in de ranking,

D66, die zichzelf als ‘sociaal-cultureel progressief’ definieert, staat op een ander vlak in het politieke spec-

trum en kon daarmee ook worden meegenomen in de verdere analyse. De derde partij in de lijst, Forum

voor Democratie, is volgens haar eigen website niet in een politiek spectrum te plaatsen. Zij stellen ‘’niet

alleen de symptomen van de huidige crisis’’ aan te willen pakken, maar zich vooral te willen richten ‘’op de

achterliggende oorzaak: het politieke systeem zelf’’ (Baudet, 5 oktober 2016). Hoewel de partij zich dan

ook niet wil laten beperken tot een politiek kader, lijken de partijkiezers wel uit een bepaalde hoek te ko-

men. Wanneer er gekeken wordt naar de eerdere partijen waar de kiezers van de relatief jonge partij Forum

voor Democratie op stemden, blijkt dat deze voornamelijk van de economisch rechtse en sociaal-cultureel

conservatieve PVV, VVD en CDA vandaan kwamen (NOS, 21 maart 2019). De positie van Forum voor De-

mocratie in het politieke spectrum is dan ook met behulp van deze drie partijen bepaald. De vierde partij

op de ranking, het GroenLinks van Jesse Klaver, kan in het spectrum ‘economisch links’ worden geplaatst.

Daarmee neemt de partij wederom een andere plaats in binnen het politieke spectrum, waarmee ook deze

partij relevant was om te bestuderen. De vijfde partij op de ranking, de Partij van de Arbeid, kon echter ook

onder economisch links worden geplaatst, waarmee er sprake was van zowel een herhaling van zetten en

tegelijkertijd een niet-gelijke representatie van verschillende politieke achtergronden in de analyse. Door

de keuze te beperken tot een viertal partijen, konden daarnaast ook twee partijen uit de coalitie en twee

partijen uit de oppositie in de analyse worden meegenomen. Hierdoor is ervoor gekozen om de interpreta-

tieve en intentionele analyse van het onderzoek uiteindelijk te beperken tot de vier politieke partijen met

de meest gebruikte metaforen: de VVD, D66, Forum voor Democratie en GroenLinks. Zie ook onderstaande

Figuur 4 voor een overzicht van deze vier politieke partijen binnen het politieke spectrum:

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

57

Figuur 4. Verdeling interpretatief geanalyseerde politieke partijen over het Nederlandse politieke spectrum. Gebaseerd op een gra-

fiek van Kas, A. (27 februari 2016). Ruimte voor realistisch rechts, NRC.nl. Geraadpleegd van https://www.nrc.nl/nieuws/2016/02/

-27/ ruimte-voor-realistisch-rechts-1595530-a1091367.

5.2 Interpretatieve analyse: conceptuele metaforen coalitiepartijen

Door vervolgens het metafoorgebruik van de vier geselecteerde politieke partijen interpretatief te analy-

seren, kon er gekeken worden naar mogelijke conceptuele metaforen die bij de politieke partijen ten grond-

slag lagen aan het gebruik van bepaalde metaforen. Daartoe zijn de gebruikte metaforen door de VVD, D66,

GroenLinks en Forum voor Democratie uit de vier verschillende debatten in vier afzonderlijke matrixen

geplaatst. Per partij werd zowel de oorsprong van de metafoor (de source domain) en de situatie waar in

de werkelijkheid naar werd verwezen (de target domain), per gebruikte metafoor genoteerd. Voor het vast-

stellen van de source domain van een metafoor werd gekeken naar de opgestelde semantische velden van

De Landtsheer et al. (2011). Hieruit kwamen zes overkoepelende categorieën. Tijdens de analyse bleek

echter dat sommige categorieën weliswaar bruikbaar, maar te algemeen waren voor een verschil in classi-

ficering van metaforen. Daarom zijn er tijdens de analyse 22 subcategorieën ontwikkeld, die allemaal onder

een overkoepelende categorie van De Landtsheer et al. (2011) werden geschaard. Onderstaande Tabel 6

geeft een overzicht van het uiteindelijke referentiekader voor het opstellen van een source domain. De vet-

gedrukte items zijn daarbij een weergave van de overkoepelende categorieën van De Landstheer et al.

(2011) en de cursief-gedrukte items zijn de semantische velden zoals deze door mij als onderzoeker zelf

zijn toegevoegd. Dit geheel ziet er als volgt uit:

1. Volkse en alle-

daagse metafo-

ren

2. Natuurmetafo-

ren

3. Navigatie-, en

constructiemeta-

foren

(bv. architectuur-

of mechanische

metafo-

ren)

4. Onheils- en ge-

weldmetaforen

5. Sport, spel- en

dramametaforen

6. Lichaams-,

ziekte- en doods-

metaforen

Volks

Bovennatuurlijk

Gezegde

Natuur

Dieren

Navigatie

Vervoer

Vooruitgang

Onheil

Oordeel

Monster

Sport

Spel

Lichaam

Eten

Kleding

Economisch links Economisch rechts

Sociaal-cultureel conservatief

Sociaal-cultureel progressief

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

58

Beroep

Alledaags

Kleur

Financiën

Schoonmaak

Studie

Tijd

Constructie

Architectuur

Meubilair

Mechanisch

Geweld

Oorlog

Drama

Foto

Muziek

Kunst

Emotie

Ziekte

Zorg

Dood

Tabel 6: referentiekader semantische velden volgens De Landtsheer et al. (2011), inclusief eigen toegevoegde subcategorieën

De vier opgestelde matrixen die hieruit voortkwamen, zijn vervolgens geclusterd en interpretatief geana-

lyseerd aan de hand van de meest voorname tegenstelling tussen de partijen: de coalitiepartijen VVD en

D66 aan de ene kant en de oppositiepartijen GroenLinks en Forum voor Democratie aan de andere kant

(zie Appendix B – Matrix B).

5.2.1 VVD: Klimaatakkoord als bouwproces voor de (spaar)rekening

Bij de interpretatieve analyse van het metafoorgebruik door VVD-fractievoorzitter Klaas Dijkhoff viel aller-

eerst op dat er ondanks de afwezigheid van de partij bij twee van de vier debatten, toch de meeste metafo-

ren vanuit deze partij zijn genoteerd. Daarbij maakte de VVD als source domain van hun metaforen het

meeste gebruik van het semantische veld ‘volkse en alledaagse metaforen (57 metaforen). Het semantische

veld van ‘natuurmetaforen’ werd door de VVD het minste toegepast. Dit is opvallend, aangezien de debatten

werden gevoerd over het natuur-gerelateerde onderwerp van klimaatverandering. Binnen de overkoepe-

lende semantische velden maakte de VVD meer specifiek echter gebruik van de zojuist opgestelde subca-

tegorieën, namelijk (zie ook Appendix B):

 Lichaam 22 metaforen

 Constructie 20 metaforen

 Alledaags (kleur)/Alledaags (financiën) 13 metaforen

Door de metaforen uit deze meest voorkomende (sub)categorieën van semantische velden te clusteren,

leken er twee conceptuele metaforen ten grondslag te liggen aan het metafoorgebruik van de politieke par-

tij, namelijk KLIMAATAKKOORD IS EEN BOUWPROCES en KOSTEN KLIMAATAKKOORD ZIJN EEN REKE-

NING.

 Voornamelijk de metaforen die te maken hadden met ‘constructie’, leken een bepaalde waarde

te hechten aan het proces van de ontwikkeling van het Klimaatakkoord. Belangrijk om hierbij te vermelden

is dat bij het gebruik van de metaforen het niet per se ging om de onderlinge onderhandelingen om tot een

akkoord te komen, maar meer om het algemene proces om tot een ‘pakket van maatregelen’ te komen,

waarbij het uitgangspunt was dat deze maatregelen zouden zorgen voor een vermindering van de Neder-

landse CO2-uitstoot. Zie voor de verdere uitwerking van dit conceptuele metafoor onderstaand overzicht:

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

59

Door de ontwikkelingen rondom het Klimaatakkoord te zien als een bouwproces, leek de VVD een pragma-

tische insteek te gebruiken tijdens de Tweede Kamerdebatten. Daarnaast geeft het ook een inzicht in de

manier waarop de VVD het Klimaatakkoord wellicht zag. In tegenstelling tot Peters (2015), die klimaatver-

andering als een super wicked problem beschreef, leek de VVD door middel van deze conceptuele metafoor

het Klimaatakkoord als relatief overzichtelijk te zien. De metaforen die onder deze conceptuele metafoor

vallen, lijken volgens de uitgangspunten van Lagerwerf (1993) dan ook versluierend te zijn ingezet. Dit is

interessant, aangezien het aangeeft dat het probleem hierdoor wellicht door middel van ‘het uiteindelijke

bouwwerk’ opgelost zou kunnen worden. Door klimaatmaatregelen als een soort bouwstenen te zien voor

de oplossing, leek de VVD daarnaast niet te beargumenteren dat er ‘geen definitieve oplossing bestaat’ en

dat er ‘geen mogelijkheid is om te leren van fouten’, zoals Rittel en Webber (1973) in hun klassieke theorie

over wicked problems beschrijven.

 Door vervolgens de kosten van het Klimaatakkoord te vergelijken met een ‘rekening’, die zowel

positief als negatief bekeken kan worden, gaf de VVD ook een bepaalde nadruk aan hun uitgangspunt over

het Klimaatakkoord. Zie onderstaand overzicht:

KLIMAATAKKOORD IS EEN BOUWPROCES

‘’We staan voor een ongekende klus, die nog 31 jaar gaat duren.’’ (49-15-20)

‘’Dat is nog niet zo makkelijk in het hele bouwwerk.’’ (49-15-20)

‘’Dat gebeurt ook bij het hele pakket dat er straks moet komen.’’ (49-15-20)

‘’Het is dus niet in beton gegoten (…)’’ (49-15-29)

‘’Het is een manier die de tijd neemt en die ook rust inbouwt.’’ (49-15-31)

KOSTEN KLIMAATAKKOORD ZIJN EEN REKENING

‘’Dan kunnen wij in onze boekhouding wel ‘minder CO2’ zeggen, maar de wereld wordt er slechter

van.’’ (49-15-9)

‘’Het gaat niet alleen om de berekening hoeveel CO2-reductie het oplevert of hoeveel knaken het voor

de schatkist oplevert (…).’’ (49-15-25)

‘’Daar zal een pakket uit moeten komen dat rekening houdt met de portemonnee van mensen.’’

(49-15-30)

 Z.O.Z

.

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

60

Door naast een ‘bouw-gerelateerde’ conceptuele metafoor ook meer financiële metaforen in de spreektijd

te verwerken, leek de VVD een specifieke invalshoek ten opzichte van het Klimaatakkoord te hebben geko-

zen. Hoewel zij op hun website stellen hard te werken ‘’om onze CO2-uitstoot te verminderen en zo klimaat-

verandering tegen te gaan,’’ leek dit standpunt tijdens de Tweede Kamerdebatten voornamelijk vanuit fi-

nanciële metaforen besproken te worden (VVD, z.d.). Door klimaatmaatregelen als ‘winstpakkers’ te be-

schrijven en het Klimaatakkoord als een ‘rekening waar we uit moeten komen’, leek de VVD daarmee voor-

namelijk waarde te hechten aan de financiële mee- en tegenvallers van het akkoord.

 Daarnaast leken dergelijke metaforen vanuit de VVD bewust als communicatiemiddel te worden

ingezet. Door klimaatmaatregelen als winstpakkers en geldbesparingen te omschrijven, werd hun stand-

punt (de betaalbaarheid van de door hen zelf voorgestelde klimaatmaatregelen) volgens de opvattingen

van Lagerwerf (1993) daadkrachtiger. Door de financiële voordelen van het akkoord te omschrijven, wer-

den immers andere aspecten van het Klimaatakkoord niet belicht en kwam hun eigen Klimaatakkoord extra

positief naar voren.

5.2.2 D66: Groene klimaatmaatregelen om de reis naar Parijs ‘schoon’ te maken

Tijdens de analyse van het metafoorgebruik door D66 (specifiek fractievoorzitter Rob Jetten), vielen ver-

schillende onderdelen op. Zo bleek dat ook de D66 in de eerste plaats voornamelijk gebruik maakte van

‘volkse en alledaagse metaforen’ (78 metaforen). Zeker ten opzichte van andere semantische velden,

maakte D66 relatief frequent gebruik van dit specifieke en overkoepelende semantische veld. Opvallend

was dat D66 dezelfde semantische velden het meeste toepaste als hun coalitiepartner, de VVD. Echter, het

semantische veld waar D66 het minste gebruik van maakte, verschilde wel van de VVD. Waar de VVD nau-

welijks putte uit het veld van ‘natuurmetaforen’, maakte D66 weinig gebruik van ‘sport, spel en dramame-

taforen’. Sterker nog, spelmetaforen en de subcategorie ‘drama: muziek’ werden in de Tweede Kamerde-

batten rondom het Klimaatakkoord helemaal niet ingezet door de partij. Andere subcategorieën werden

aan de andere kant wel vaker ingezet door D66. De drie meest gebruikte subcategorieën waren daarbij (zie

ook Appendix B):

 Alledaags (kleur) 22 metaforen

 Navigatie 20 metaforen

 Alledaags (schoonmaak) / Lichaam 15 metaforen

[vervolg p.60]

 ‘’Ledlampen zijn trouwens een nog snellere winstpakker (…)’’ (63-10-9)

‘’Eigenlijk laat je gewoon geld liggen, elke dag.’’ (63-10-9)

‘’Ik tel het maar even als winst dat de heer Baudet hier ook uitlegt, zij het een beetje ingewikkeld, dat

isoleren geld bespaart en verstandig is.’’ (63-10-9)

‘’Dus dat is al een winstpunt als het gaat om betaalbaarheid.’’ (63-10-27)

‘’Dat is gewoon een rekening waar we uit moeten komen.’’ (63-10-27)

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

61

Wederom konden uit deze meest gebruikte subcategorieën van semantische velden gemeenschappelijkhe-

den worden gevonden, die resulteerden in de ontwikkeling van onderliggende conceptuele metaforen, na-

melijk: KLIMAATAKKOORD IS GROEN, KLIMAATAKKOORD IS EEN REIS (NAAR PARIJS) en KLIMAATNEU-

TRALE SAMENLEVING IS SCHOON. Zie ook het kader hieronder:

Hoewel het in de Nederlandse samenleving wellicht bekend is dat klimaatmaatregelen als ‘groen’ worden

aangeduid, is dit conceptuele metafoor toch een interessante grondslag voor een beschrijving van deze

maatregelen. Waar er in strikte zin wellicht geen bijzonderheden te vinden zijn tussen de kleur en de maat-

regel, is het wel mogelijk dat er door middel van dit metafoorgebruik verschillende connotaties bij de kijker

van het Tweede Kamerdebat over het Klimaatakkoord naar voren komen (Chandler, 2017). Zoals in para-

graaf 3.4 immers is besproken, zouden associaties bij een bepaald concept de reikwijdte van een metafoor

kunnen vergroten: in dit geval zou men het ‘groene’ aspect van het Klimaatakkoord bijvoorbeeld kunnen

associëren met de oorsprong van het onderwerp, namelijk natuur en klimaat. Mogelijk associëren mensen

groen echter ook met meer algemene referenties uit de samenleving. Zo stelt Korsten (2012, p.3) dat de

kleur groen bij verandermanagement kan worden gebruikt, omdat de kleur enerzijds refereert aan ‘’het

‘groeien’ zoals het groen van de natuur’’ en anderzijds aan de positieve aanmoediging door ‘’het ‘groene’

licht te geven.’’ Hoewel deze associaties wellicht niet bewust worden gelegd door de aanwezigen tijdens de

Tweede Kamer debatten, kan dit type metafoorgebruik door D66 wel deze positieve associaties in de hand

KLIMAATAKKOORD IS GROEN

‘’(…) een schone economie in Nederland te creëren met bedrijven die nieuwe groene banen opleve-

ren.’’ (49-15-2)

‘’Wie had gedacht dat we zulke groene plannen met elkaar konden maken?’’ (49-15-5)

‘’Het zet Nederland in de groene stand (…)’’ (49-15-5)

‘’Zij zijn ook bereid om op die manier met het kabinet na te denken over de slimme groene maatrege-

len die we moeten nemen.’’ (49-15-5)

‘’(…) we er beter voor kunnen kiezen om een veel kleiner bedrag te investeren in het vergroenen van

Nederland?’’ (49-15-5)

‘’Daarom hebben we met de VVD, het CDA en de ChristenUnie het groenste regeerakkoord ooit afge-

sproken.’’ (63-10-17)

‘’(…) maar ook samen met groene NGO’s als Greenpeace en Natuur en Milieu (…).’’ (63-10-18)

‘’(…) steek die Europese landbouwsubsidies niet meer in platte ondersteuning van de portemonnee

van boeren, maar in het vergroenen van die sector.’’ (63-10-18)

‘’De opbrengst daarvan investeren we terug in de vergroening van de industrie.’’ (63-10-21)

‘’Kies je voor de bangmakers, kies je voor de boe-roepers, of kies je voor partijen die die groene ambi-

ties ook daadwerkelijk waarmaken?’’ (63-10-22)

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

62

werken. Daarbij is het minder van belang of D66 de groene kleur uit hun eigen logo bewust of onbewust als

metafoor hebben ingezet: de positieve associaties zouden in beide gevallen kunnen worden ontwikkeld ten

aanzien van het Klimaatakkoord.

 Dit is ook het geval bij de tweede onderliggende conceptuele metafoor van D66: KLIMAATAK-

KOORD IS EEN REIS (NAAR PARIJS). Hierbij was het opvallend dat het metafoorgebruik rondom de kli-

maatmaatregelen en het Klimaatakkoord in zijn geheel in drie verschillende debatten is toegepast. Dit toont

een consequente lijn aan in het gebruik van deze onderliggende conceptuele metafoor. Zie voor een over-

zicht van de reis-gerelateerde metaforische uitspraken onderstaand kader:

Zoals hierboven te zien is, lijkt de conceptuele metafoor KLIMAATAKKOORD IS EEN REIS (NAAR PARIJS)

bijzonder uitgewerkt: zowel naar de reis zelf, het tempo en de uiteindelijke bestemming wordt gerefereerd.

Opvallend is hierbij wel dat er bij de uiteindelijke bestemming voornamelijk wordt verwezen naar het na-

komen van de klimaatafspraken die in 2015 door de IPCC in Parijs zijn gemaakt. Hoewel de klimaatdoelen

die daar zijn gesteld wel het tegengaan van klimaatverandering als doel hebben, is het een interessant ge-

geven dat D66 eerder naar deze internationale samenwerking en verplichting verwees dan naar het directe

doel van het verminderen van de Nederlandse CO2-uitstoot. De structuur van de conceptuele metafoor KLI-

MAATAKKOORD IS EEN REIS (NAAR PARIJS) is daarnaast ontleend aan de grondleggers van de theorie

rondom conceptuele metaforen: Lakoff en Johnson. In hun boek Leven in Metaforen (1999) verwijzen zij

KLIMAATAKKOORD IS EEN REIS (NAAR PARIJS)

‘’Het is heel interessant om alle opties open te houden en die in kaart te brengen (…)’’ (17-9-25)

‘’Ik ben benieuwd hoe het kabinet dit Urgendavonnis gaat gebruiken als versneller voor het Klimaatak-

koord.’’ (49-15-5)

‘’Ik ben blij dat we nu in Nederland een eerste stap zetten met een vliegbelasting.’’ (49-15-5)

‘’Als kenniseconomie hebben we een kans voorop te lopen in de energietransitie (…)’’ (63-10-12)

‘’Wij zitten in dit kabinet om Parijs te halen.’’ (63-10-17)

‘’Die hadden eigenlijk goed nieuws voor ons, want Parijs is in zicht en het kan goedkoper dan we een

jaar geleden hadden gedacht.’’ (63-10-17)

‘’Het is belangrijk dat we nu tempo gaan maken.’’ (63-10-18)

‘’En ik vind dat we een verstandige route kiezen (…)’’ (63-10-18)

‘’Daar hebben we elkaar in gevonden en dat heeft geleid tot de richtinggevende keuzes die we nu aan

het kabinet hebben meegegeven.’’ (63-10-21)

‘’We hebben een duidelijke richting gegeven aan het kabinet (..)’’ (63-10-22)

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

63

immers ook naar een reis als conceptueel metafoor, al passen zij deze onderliggende metafoor toe op het

concept van de liefde.

 Een derde conceptuele metafoor van D66 kan echter niet worden ontleend aan de inzichten van

Lakoff en Johnson, maar lijkt wel dezelfde onderlinge coherentie voort te brengen tussen de verschillende

metaforen. Het overkoepelende conceptuele metafoor dat hierbij is gevonden, is KLIMAATNEUTRALE SA-

MENLEVING IS SCHOON:

Zoals ook bij de conceptuele metafoor KLIMAATMAATAKKOORD IS GROEN het geval was, kan er een waar-

deoordeel worden gevonden in de metaforen om het Klimaatakkoord en diens klimaatmaatregelen te om-

schrijven. Net als bij de kleur groen zijn er immers positieve associaties en connotaties te bedenken rondom

het begrip van ‘schoon’ aan de ene kant en negatieve connotaties rondom het begrip van ‘vies’ aan de an-

dere kant (Chandler, 2017). Door bijvoorbeeld ‘vies en schoon’ tegenover elkaar te stellen bij het gebruik

van een metafoor, zouden deze connotaties door de tegenstelling tussen de twee begrippen nog eens kun-

nen worden versterkt. Hierdoor valt deze conceptuele metafoor van D66 onder de categorie van ‘daad-

krachtig’ (Lagerwerf, 1993). Zeker door de ‘schone auto’s’ tegenover de ‘vervuilende industrie’ te zetten,

probeerde D66 een tegenstelling in te voeren binnen het debat, waarbij hun standpunt als het meest aan-

trekkelijk zou worden gezien. Daarmee was er ook sprake van de door Lagerwerf (1993) ‘benadrukken en

verhullen (‘hiding and highlighting’): door middel van deze conceptuele metafoor was er bij D66 immers

sprake van een nadruk op de positieve uitkomsten van het Klimaatakkoord, terwijl eventuele negatieve

gevolgen in de vorm van financiële kosten, werden verhuld.

KLIMAATNEUTRALE SAMENLEVING IS SCHOON

‘’Helaas is de wereld nog niet zo mooi als de heer Van Raan het nu voorstelt.’’ (17-9-3)

‘’(…) maar vooral ook met prijsprikkels voor vieze en schone auto’s, zowel op de nieuwe markt als op

de tweedehandsmarkt.’’ (17-9-3)

‘’Kijk bijvoorbeeld naar Tata Steel, dat in IJmuiden met waterstof staal wil gaan maken, een schone ma-

nier om staal te produceren.’’ (17-9-3)

‘’De vervuiler betaalt.’’ (17-9-3)

‘’De opgave is groot, maar D66 ziet vooral kansen voor een schoner Nederland.’’ (17-9-3)

‘’Ik geloof dat het klimaatakkoord hand in hand kan gaan met een schonere wereld achterlaten (…)’’
(49-15-4)

‘’(…) om schonere lucht te hebben en om de schitterende koolstofpolymeren die nu worden opge-

stookt, te behouden.’’ (63-10-12)

‘’We gaan een CO2-heffing invoeren zodat de vervuilende industrie betaalt voor haar uitstoot.’’
(63-10-21)

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

64

5.3 Interpretatieve analyse: conceptuele metaforen oppositiepartijen

Uit de interpretatieve analyse van de coalitiepartijen bleek dus dat er voornamelijk positief over het Kli-

maatakkoord werd gesproken. Door het akkoord als bouwproces, als mogelijkheden voor de (spaar)reke-

ning, als groen, als schoon of zelfs als een reis met een doel voor ogen te zien, lieten de coalitiepartijen zien

achter hun eigen Klimaatakkoord te staan en hier door middel van hun metafoorgebruik voornamelijk po-

sitieve associaties mee op te willen roepen. Echter, ook de oppositiepartijen hebben voor hun metafoorge-

bruik rondom het Klimaatakkoord geput uit bepaalde semantische velden. Om te kunnen ondervinden

welke conceptuele metaforen aan dit metafoorgebruik ten grondslag hebben gelegen en op welke manier

deze mogelijk verschillen van de conceptuele metaforen zoals deze door de coalitiepartijen zijn toegepast,

zal in deze paragraaf de derde onderzoeksvraag worden beantwoord. Deze onderzoeksvraag luidde:

‘’Welke conceptuele metaforen kunnen worden onderscheiden door het metafoorgebruik van de fractie-

voorzitters van de oppositiepartijen in de Tweede Kamerdebatten rondom het Klimaatakkoord?’’

5.3.1 GroenLinks: de (wed)strijd tegen klimaatverandering

De grootste oppositiepartij die binnen de context van het Klimaatakkoord geanalyseerd is, GroenLinks, ver-

toonde op het eerste gezicht veel vergelijkingen met de geanalyseerde coalitiepartijen. Ook zij putten bij

hun metafoorgebruik het meeste uit het semantische veld van ‘volkse en alledaagse metaforen’ (54 meta-

foren). Uit het door De Landtsheer et al. (2011) omschreven semantische veld van ‘sport, spel en drama’

werd door GroenLinks het minste gebruik gemaakt. Om vervolgens echter ook dieper in te kunnen gaan op

onderliggende conceptuele patronen van de metaforen die wel gebruikt werden, is ook nu gekeken naar de

subcategorieën van de semantische velden waar de partij van Jesse Klaver het meest gebruik van maakte.

Hierdoor kwam er een volgende selectie tot stand (zie ook Appendix B):

 Geweld 18 metaforen

 Lichaam 17 metaforen

 Navigatie (vooruitgang) 16 metaforen

Uit de uitvoering van een interpretatieve analyse van deze subcategorieën, bleek dat deze meest gebruikte

subcategorieën gezamenlijk twee onderliggende conceptuele metaforen blootlegden. GroenLinks bleek in

de debatten gebruik te maken van de conceptuele metaforen INVOER KLIMAATAKKOORD IS EEN FYSIEKE

STRIJD en KLIMAATAKKOORD IS EEN HARDLOOPWEDSTRIJD.

 De eerste onderscheiden conceptuele metafoor, INVOER KLIMAATAKKOORD IS EEN FYSIEKE

STRIJD, is teruggevonden door de gebruikte metaforen binnen de meest gebruikte subcategorie ‘geweld’ te

clusteren. De gevonden conceptuele metafoor was daarbij opvallend, aangezien er uit de subcategorie ‘oor-

log’ niet eenmaal werd geput. Toch kon er geconcludeerd worden dat GroenLinks door middel van haar

metafoorgebruik verwees naar een fysieke strijd. Zie daarvoor onderstaand overzicht:

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

65

Opvallend in dit kader was de manier waarop GroenLinks haar eigen partij voornamelijk met een ‘strijdend

karakter’ omschreef. Mogelijk komt dit voort uit het feit dat GroenLinks in de Tweede Kamer de rol van

oppositiepartij vervulde. maar ook de invloed die het klimaatbeleid voor de partij zelf had, kan een rol

hebben gespeeld. Hoewel andere partijen wellicht minder waarde hechtten aan klimaatbeleid, was dit een

van de kernthema’s van GroenLinks. Het beschrijven van de invoer van klimaatmaatregelen als ‘een een-

zame strijd’ lijkt hierdoor van toepassing op de positie van de politieke partij binnen de Tweede Kamer.

Ook hierbij konden de metaforen als ‘daadkrachtig’ worden getypeerd. Waar er volgens Lagerwerf (1993)

zowel bewust als onbewust sprake kan zijn van daadkrachtig metafoorgebruik, is dit voor de uitkomst niet

van belang. Door de invoer van klimaatmaatregelen immers als een strijd te omschrijven, geeft GroenLinks

aan haar achterban aan dat het een onderwerp van belang is waar zij voor ‘wil[de] knokken’.

 Daarmee is de eerste conceptuele metafoor van GroenLinks ook een interessante tegenhanger van

de tweede gevonden conceptuele metafoor. Ook daarin staat immers de ‘strijd’ voorop. In dit geval verwe-

zen de gebruikte metaforen van GroenLinks in de subcategorie ‘Navigatie (vooruitgang)’ echter eerder naar

een hardloopwedstrijd. Door naast deze metaforen dan ook de gebruikte metaforen uit het semantische

veld van ‘sport’ mee te nemen, kon dit beeld worden bevestigd. Al met al kon uit deze gebruikte metaforen

de volgende conceptuele metafoor worden gedestilleerd:

INVOER KLIMAATAKKOORD IS EEN FYSIEKE STRIJD

‘’Het interessante is dat we misschien wel het meest radicale verkiezingsprogramma hebben als het

gaat om het terugdringen van de CO2-uitstoot van alle partijen hier in de Kamer (…)’’ (17-9-2)

‘’Uiteindelijk is het de sluiting van die kolencentrales waar we de grootste klapper meer maken.’’
(17-9-5)

‘’(…) niet bereid is om een stap te zetten om met een CO2-belasting te komen die inderdaad ook de

grote industrie gaat raken.’’ (17-9-15)

‘’(…) ik knok net zo hard voor die werknemer als ik nu knok voor die groene transitie en je kunt ervan op

aan dat we er zijn.’’ (17-9-30)

‘’Ik snap dat je het gevoel hebt dat het een eenzame strijd is.’’ (17-9-30)

‘’Dat is de kracht van die Klimaatwet.’’ (49-15-12)

‘’In zijn poging om die beelden te herstellen is er een soort van beeldenstorm ontstaan (…)’’ (49-15-27)

‘’Willen we ervoor zorgen dat heel Nederland deze grote klimaattransitie gaat meemaken, dan moeten

we zorgvuldig zijn in de wijze waarop we zelf beelden proberen te bestrijden.’’ (49-15-27)

‘’(…) of om beleid te blokkeren, maar nog veel liever om klimaatbeleid aan een meerderheid te helpen.’’
(63-10-2)

‘’Dit is waarom we er zo hard voor knokken dat we het heel goed gaan doen bij die verkiezingen, omdat

dit precies is waar we ons hard voor willen maken.’’ (63-10-3)

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

66

Hoewel de twee conceptuele metaforen beide naar een andere vorm van een (wed)strijd verwijzen, bleek

het onderliggende strijdende aspect van de twee conceptuele metaforen wel gelijk. Daarbij was het een

interessante tegenstelling tot de manier waarop bijvoorbeeld de VVD eerder het proces van het Klimaatak-

koord omschreef. Door naar het Klimaatakkoord als een ‘bouwproces’ te verwijzen, werd er aan de ene

kant meer verwezen naar de rust en het overzicht dat bij een dergelijk proces komt kijken en leek er uit te

worden gegaan van de autonomie van Nederland in dit gehele proces. Aangezien GroenLinks het proces

van het Klimaatakkoord als ofwel een fysieke strijd ofwel een hardloopwedstrijd heeft omschreven, komen

hier bijna tegenovergestelde connotaties bij naar voren. Een strijd kan bijvoorbeeld niet zonder anderen

gestreden worden, wat terug te zien was in het metafoorgebruik van GroenLinks door de indirecte verwij-

zingen naar zowel tegenstanders waar zij in de fysieke strijd tegen zouden ‘knokken’ als medestanders

waarmee Nederland samen ‘een kopgroep’ mee probeerde te vormen in de strijd tegen klimaatverandering.

 Ook leek GroenLinks door middel van deze conceptuele metaforen de eigen rol van Nederland se-

rieus te nemen. Zoals eerder in dit onderzoek is gesteld, zou er volgens Head (2008) een afweging bestaan

bij de inschatting van de eigen rol van een land binnen het nakomen van de afspraken voor het internatio-

nale Klimaatakkoord. Zo zou de Nederlandse ecologische voetafdruk ‘groot’ zijn, maar wel relatief in ver-

gelijking met andere landen (MVO Nederland, 2010). Deze relativiteit van de Nederlandse invloed op kli-

maatverandering leek door GroenLinks echter overboord te worden gedaan: door metaforen te gebruiken

als ‘vooroplopen’, ‘een kopgroep proberen te vormen’ en ‘zo snel mogelijk uit de startblokken’ en in het

algeheel in termen van ‘wedstrijd’ te spreken, toonden zij aan dat zij de invloed van het Nederlandse Kli-

maatakkoord juist als groot zagen en hierin de afweging hebben gemaakt om een voortrekkersrol te willen

spelen. Dit is relevant, omdat het in lijkt te gaan tegen de eerder gevonden conceptuele metaforen: hoewel

de VVD en D66 het Klimaatakkoord door middel van hun metafoorgebruik beiden als belangrijk achtten,

was het GroenLinks die door middel van haar metafoorgebruik pleitte voor de urgentie van het probleem.

KLIMAATAKKOORD IS EEN HARDLOOPWEDSTRIJD

‘’Als we maar voorop durven te lopen.’’ (17-9-15)

‘’We zouden die koplopers er enorm mee helpen als we nu gewoon een prijs zouden stellen.’’ (17-9-27)

‘’In de wereld wordt er van alles gedaan en ik zie dat er enorme stappen worden gezet.’’ (49-15-7)

‘’We lopen ontzettend achterop in Europa, dus eer dat wij vooroplopen en gekke Henkie zijn, zijn we

nog wel even bezig.’’ (49-15-39)

‘’Daar zie ik dat we met elkaar een kopgroep proberen te vormen op die 55%.’’ (49-15-39)

 ‘’De landbouw is een belangrijke achterban voor deze partijen.’’ (63-10-3)

‘’Hoe gaan we dan ervoor zorgen dat dit zo snel mogelijk uit de startblokken komt en dat er ook breed

politiek en maatschappelijk draagvlak is?’’ (63-10-32)

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

67

5.3.2 Forum voor Democratie: horrorscenario klimaatmaatregelen door psychische ziekte

De laatste geanalyseerde oppositiepartij leek zowel in tegenstelling te staat tot de eerder besproken coali-

tiepartijen VVD en D66 als de oppositiepartij van GroenLinks. Forum voor Democratie was immers de enige

interpretatief geanalyseerde politieke partij die het belang van het probleem van klimaatverandering bij-

zonder laag achtte. Toch maakte ook deze partij in haar metafoorgebruik rondom het onderwerp gebruik

van relatief dezelfde semantische velden in vergelijking met de andere geanalyseerde politieke partijen.

Het meest voorkomende semantische veld verschilde daarbij van de andere drie politieke partijen: Forum

voor Democratie maakte vooral gebruik van ‘Lichaams-, ziekte- en doodsmetaforen’ (52 metaforen).

Opvallend was dat Forum voor Democratie in haar metafoorgebruik van alle interpretatief geana-

lyseerde politieke partijen het minst gebruik maakte van de subcategorieën: in maar liefst acht subcatego-

rieën werd tijdens de analyse geen enkele metafoor teruggevonden. Dit had enerzijds te maken met het

kleiner aantal metaforen dat door de partij in de Tweede Kamerdebatten rondom het Klimaatakkoord was

gebruikt, maar vond anderzijds ook een oorzaak in de specificiteit van metaforen waarmee de politieke

partij zich uitdrukte: met de meest gebruikte semantische velden lagen de aantallen wel ongeveer gelijk

met de andere partijen. Zo werd door Forum voor Democratie het meeste uit de volgende subcategorieën

van semantische velden geput:

 Constructie / Ziekte 18 metaforen

 Lichaam (emotie) 14 metaforen

 Alledaags (financiën) 10 metaforen

Uit deze veelvuldig toegepaste subcategorieën konden vervolgens wederom onderliggende conceptuele

metaforen naar de voorgrond worden gebracht. In het geval van Forum voor Democratie werden er daarbij

drie conceptuele metaforen binnen het metafoorgebruik gevonden, namelijk BELANG HECHTEN AAN KLI-

MAATVERANDERING IS EEN PSYCHISCHE ZIEKTE en KLIMAATAKKOORD IS EEN HORRORSCENARIO:

BELANG HECHTEN AAN KLIMAATAKKOORD IS EEN PSYCHISCHE ZIEKTE

‘’Het is het product van een vergelijkbaar soort utopisch waandenken als de massale immigratiegolven

(…)’’ (17-9-16)

‘’Je moet helemaal afstappen van het idee van obsessieve CO2-reductie’’ (17-9-18)

‘’Plastic soep, herstel van het regenwoud, malaria de wereld uitbannen en noem het allemaal maar op:

daar is allemaal ruimte voor als wij afstappen van deze waanzin.’’ (17-9-21)

‘’En u gedraagt zich in dit debat – sorry dat ik het moet zeggen, want ik luister normaal gesproken ook

heel graag naar u – als een gokverslaafde.’’ (17-9-23)

‘’Dus dat is in het geval dat we dat idiote, absurde en abjecte Parijsakkoord volgen.’’ (17-9-24)

‘’Totale flauwekul: het kappen van bomen en die vervolgens verstoken (…)’’ (17-9-24)

 Z.O.Z

.

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

68

Door het gebruik van deze metafoor nam Forum voor Democratie een geheel andere stelling in binnen het

klimaatdebat. Met deze uitspraken leek fractievoorzitter Thierry Baudet in de voetsporen te treden van

auteurs als Peiser (2005) en Pielke (2005), die beiden beargumenteerden dat er wellicht geen wetenschap-

pelijke consensus rondom de urgentie van klimaatverandering bestaat. Zelfs wanneer deze consensus wel

zou bestaan, zou dit volgens deze auteurs nog niet hoeven te leiden tot een eenduidige lijn in de manier

waarop er door de overheid wordt ingegrepen. Door het hechten van belang aan het Klimaatakkoord als

een psychische ziekte te omschrijven, leek Forum voor Democratie ook deze weg in te slaan: klimaatmaat-

regelen nemen zouden op dat moment niet nodig zijn of zelfs averechts kunnen werken. Daarmee onder-

bouwde Forum voor Democratie ook de stelling van het onderzoek door Whitmarsh (2011), waarin gesteld

werd dat klimaatscepticisme in de samenleving kan ontstaan door het feit dat politici klimaat als een ze-

kerheid inzetten binnen politieke debatten. Wanneer er in de samenleving helemaal geen ruimte is voor

kritiek, zou dit immers juist kunnen ontstaan (Whitmarsh, 2011). In het geval van de debatten rondom het

Klimaatakkoord (2018/2019), leek Forum voor Democratie dan ook de rol van de ‘criticus’ en ‘scepticus’

te hebben ingevuld en zich te hebben verzet tegen de manier waarop de andere geanalyseerde partijen

klimaatverandering als ‘zekerheid’ hebben ingezet binnen de Tweede Kamerdebatten. Door andere politici

met psychisch zieken te vergelijken, maakte Baudet sterk gebruik van retorische middelen in de hoop de

andere politici (of mogelijke luisteraars thuis) in hun beeldvorming te kunnen beïnvloeden.

 Deze sterke retorische middelen om de boodschap over te laten komen, werden door Forum voor

Democratie ook op ander vlak toegepast, waarmee de tweede conceptuele metafoor tot stand is gekomen.

De conceptuele metafoor KLIMAATAKKOORD IS EEN HORRORSCENARIO liet daarbij ook een concreet en

tegenovergesteld beeld zien van het belang van het Klimaatakkoord. Zie onderstaand overzicht:

[vervolg p.68]

 ‘’(…) maar als ze vervolgens dat geld weer kwijt zijn aan al die verhogingen die de VVD via de groene

gekte ze oplegt, dan hebben de mensen er niks aan.’’ (17-9-26)

‘’En u wilt 1.000 miljard gaan uitgeven, alleen al in Nederland, om die waanzinnige doelen te realiseren

(…)’’ (49-15-1)

’Het is echt waanzin.’’ (49-15-1)

‘’Het gaat erom een reëel beeld te krijgen van wat hier besloten wordt, van wat hier gaande is en van

welke hoeveelheden geld u wilt gaan uitgeven aan dit absurde idee.’’ (49-15-20)

‘’Het is dus absoluut onjuist en helemaal nergens op gebaseerd om dat getal, waar dus al heel veel

duurzaamheidsgekkigheid in zit (…)’’ (49-15-43)

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

69

Ook deze conceptuele metafoor is bijzonder relevant binnen de context van de debatten rondom het Kli-

maatakkoord (2018/2019). Wanneer er bijvoorbeeld naar de opvattingen van Peters (2015) wordt geke-

ken, komen deze relatief overeen met de manier waarop Forum voor Democratie zich heeft geuit. Waar

Peters (2015) stelt dat klimaatverandering als een super wicked problem kan worden gezien door de be-

perkte tijd waarbinnen belanghebbende besluiten over een onzeker probleem moeten worden genomen,

zou dit mogelijk een negatieve kijk op de toekomst als gevolg kunnen hebben: dergelijke besluiten zijn door

de onzekerheid en omvang van het probleem immers bijna onmogelijk om op de juiste manier te nemen.

Een super wicked problem kan bij een onjuiste aanpak daardoor een ‘horrorscenario’ als gevolg hebben.

Ook Forum voor Democratie sprak, zoals hierboven te zien is, over een horrorscenario in de context van

het klimaatdebat. Echter, hun opvatting over het horrorscenario is het tegenovergestelde van de stelling

door Peters (2015). Niet de problematiek van klimaatverandering zelf is een groots en onzeker probleem

– en daarmee een mogelijk horrorscenario –, maar de klimaatmaatregelen die worden genomen zijn zelf

het probleem en het ‘horroraspect’ van het debat.

 Met deze stelling was Forum voor Democratie de enige van de vier geanalyseerde politieke par-

tijen waarbij klimaatverandering als een onbeduidend probleem werd gezien. Zowel de VVD, D66 als

GroenLinks betoogden door middel van hun conceptuele metaforen dat klimaatverandering wel degelijk

een probleem was, maar verschilden in de visie waarmee het probleem zou kunnen worden aangepakt.

Waar de andere geanalyseerde partijen een samenleving met vergaande klimaatverandering als ‘horror-

scenario’ zagen, zag Forum voor Democratie als enige geanalyseerde politieke partij de gevolgen van het

Klimaatakkoord zelf juist als het ‘horrorscenario’.

Kortom, uit de interpretatieve analyse is gebleken dat de vier partijen in hun metafoorgebruik het meest

uit het semantische veld ‘volkse en alledaagse metaforen’ hebben geput. Dit zou verklaard kunnen worden

door het feit dat tijdens de analyse spreektaal is geanalyseerd, waardoor mogelijk andere metaforen zijn

KLIMAATAKKOORD IS EEN HORRORSCENARIO

‘’(…) dat we nuchter naar de feiten moeten kijken en dat we mensen niet bang moeten maken.’’

 (49-15-42)

‘’Dit zijn geen paniekverhalen, nogmaals (…)’’ (49-15-42)

‘’Armoede zal dus over Nederland neerdalen.’’ (49-15-43)

‘’Nogmaals, ik denk dus niet dat wij de paniek zaaien, maar de tegenpartij.’’ (49-15-44)

‘’Het is onbetaalbaar en men verstopt zich daarachter.’’ (49-15-66)

‘’Het is gewoon een sprong in het diepe.’’ (63-10-10)

‘’De koopkracht van mensen zal dus instorten.’’ (63-10-13)

‘’Als alle doemscenario’s uitkomen, zelfs als je gelooft wat Jetten en Klaver geloven (…)’’ (63-10-13)

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

70

gebruikt dan het geval zou zijn bij geschreven stukken. Daarnaast ontstonden ook de meeste subcatego-

rieën binnen dit semantische veld, waardoor een relatief breed spectrum aan metaforen onder deze noe-

mer vielen. Uit de analyse bleek echter ook dat de meest gebruikte subcategorie ‘lichaam’ was, waarmee

deze niet onder volkse en alledaagse metaforen viel, maar onder de ander vaak toegepaste ‘lichaams-,

ziekte- en doodsmetaforen’. De inventarisatie van deze meest toegepaste semantische velden en diens sub-

categorieën leidde vervolgens tot de vaststelling van een aantal onderliggende conceptuele metaforen bij

de verschillende geanalyseerde partijen. Daaruit bleek dat het Klimaatakkoord door de politieke partijen

werd omschreven van een bouwproces tot een rekening, van een groene kleur, tot een reis naar Parijs of

een schoonmaak, van een fysieke strijd tot een hardloopwedstrijd en tot slot zelfs van een psychische ziekte

tot een horrorscenario [zie voor een visueel overzicht van de conceptuele metaforen ook het voorblad van

deze masterscriptie]. Al met al bleek er uit de conceptuele metaforen, samen met de gevonden metaforen

uit de descriptieve analyse, een daadwerkelijke ‘beeldenstorm’ te bestaan in de Tweede Kamerdebatten

rondom het Klimaatakkoord (2018/2019).

5.4 Overkoepelend: synthese VVD, D66, GroenLinks en Forum voor Democratie

Toch is er in deze door Jesse Klaver benoemde ‘beeldenstorm’ rondom het Klimaatakkoord een aantal ge-

meenschappelijkheden gevonden. Zo bleek allereerst uit de categorisatie van de semantische velden zoals

deze door De Landtsheer et al. (2011) was opgesteld, dat de vier interpretatief geanalyseerde partijen het

meeste van dezelfde semantische velden gebruik maakten. Hoewel de vier partijen daarbij een andere volg-

orde van meest gebruikte semantische velden erop nahielden, stonden de semantische velden van ‘volkse

en alledaagse metaforen’, ‘navigatie-, en constructiemetaforen’ en ‘lichaams-, ziekte- en doodsmetaforen’

wel bij alle vier de politieke partijen bovenaan. Uit deze gemeenschappelijkheid kon, met behulp van de

daaruit voortvloeiende conceptuele metaforen, een drietal conclusies worden getrokken. Deze drie conclu-

sies zijn in de volgende paragrafen verder uitgewerkt.

5.4.1 De basis: klimaatverandering ‘is not a hoax’

Allereerst was het opvallend dat, in tegenstelling tot de grondlegger over de theorie rondom het ‘green-

house effect’ (de uiteindelijke basis van het Klimaatakkoord), geen enkele van de interpretatief geanaly-

seerde partijen naar klimaatverandering verwees als iets positiefs (Crawford, 1997). Hoewel sommige po-

litieke partijen meer urgentie in het probleem zagen dan anderen, werden in dat opzicht door middel van

metaforen geen tegenovergestelde beelden rondom klimaatverandering naar voren gebracht in de Tweede

Kamerdebatten rondom het Klimaatakkoord (2018/2019). Sterker nog, wanneer de twee eerder ge-

noemde vragen uit het onderzoek van Doran en Zimmerman (2009 – zie ook paragraaf 2.1.2) door middel

van het metafoorgebruik door de VDD, D66, GroenLinks en Forum voor Democratie zouden moeten zijn

beantwoord, zouden deze waarschijnlijk alle vier bevestigen dat klimaatverandering bestaat en dat dit

[deels] veroorzaakt zou zijn door de mens. De ‘psychische ziekte’ en het ‘horrorscenario’ waar Forum voor

Democratie door middel van metafoorgebruik naar verwees, hadden dan ook niet te maken met de kern

van het probleem van klimaatverandering, maar met de hoge kosten die het Klimaatakkoord met zich mee

zouden brengen in vergelijking met de relatief lage opbrengst die deze kosten tot gevolg zouden hebben.

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

71

 Ook binnen de tweedeling tussen de VVD, D66 en GroenLinks aan de ene kant en Forum voor De-

mocratie aan de andere kant wanneer het gaat om het belang van klimaatverandering, waren er echter

verschillen aan te duiden. Daarmee kon ook de stelling van Pielke (2005) deels worden bevestigd: het feit

dat mensen instemmen met het bestaan van klimaatverandering en de problematische aspecten daarvan,

is geen garantie voor eenduidigheid over de manier waarop dit probleem vervolgens zou moeten worden

aangepakt. Waar de VVD bijvoorbeeld verwees naar een relatief rustig ‘bouwproces’, haastte GroenLinks

zich veel meer door middel van het conceptuele metafoor van een ‘hardloopwedstrijd’. Hierdoor leek de

basis van de uitgangspunten rondom klimaatverandering in eerste instantie gelijk te zijn, maar bestond er

wel degelijk verschil in de uitvoering het Klimaatakkoord waarover gedebatteerd werd.

5.4.2 Klimaatakkoord als een ‘relatively easy problem’

Daarnaast toonden de gebruikte metaforen door de vier geanalyseerde politieke partijen aan dat het Kli-

maatakkoord, in tegenstelling tot de theorieën van Head (2008) en Peters (2015) over klimaatverandering,

niet direct als een ’super wicked problem’ in de debatten naar voren kwam. Hoewel de verschillende con-

ceptuele metaforen wel verwezen naar het ontbreken van een duidelijke definitie van een probleem, een

van de kenmerken van een wicked problem volgens Rittel en Webber (1973), beschreven de politieke par-

tijen geen tekort aan een ‘centrale autoriteit die het probleem kan managen’. Hoewel GroenLinks bijvoor-

beeld met conceptuele metaforen als een ‘hardloopwedstrijd’ en een ‘fysieke strijd’ wel verwees naar de

urgentie dan wel de moeilijkheden van het nemen van klimaatmaatregelen, werd het probleem door mid-

del van deze metaforen toch ook niet als onoverkomelijk beschreven.

De andere politieke partijen deelden dit uitgangspunt: de VVD benoemde door middel van een

‘bouwproces’ zelfs hoe het probleem van klimaatverandering relatief rustig en gecontroleerd zou kunnen

worden opgelost. Dit staat haaks tegenover een van de kenmerken van een wicked problem volgens Rittel

en Webber (1973, p.160), waarbij zij stelden dat een wicked problem zo groots en tegelijkertijd urgent is,

dat ‘de besluitvormer niet fout mag zitten – er is geen ruimte om te experimenteren’. Wel vertoonde het

zien van het Klimaatakkoord als een ‘bouwproces’ overeenkomsten met een kenmerk van een super wic-

ked problem volgens Peters (2015). Peters stelde immers dat ‘de problemen vooral worden afgewenteld

op de toekomst’ (2015, p.31). Door het Klimaatakkoord op deze relatief rustige manier aan te willen pak-

ken, lijkt het eerste kenmerk van een super wicked problem: ‘de tijd raakt op’ door deze partij te zijn gene-

geerd. Door middel van de conceptuele metafoor van een ‘hardloopwedstrijd’ leek GroenLinks zelfs de

enige partij te zijn die door middel van metaforen verwees naar de urgentie van het probleem en daarmee

ook naar dit eerste kenmerk van een super wicked problem. Hoe de politieke partijen tijdens de Tweede

Kamerdebatten rondom het Klimaatakkoord (2018/2019) in het algemeen naar de haalbaarheid van het

Klimaatakkoord verwezen, is in onderstaande Figuur 5 geconcretiseerd vanuit de gebruikte semantische

velden:

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

72

Figuur 5: Overzicht gebruikte semantische velden door VVD, D66, GroenLinks en Forum voor Democratie met betrekking tot de

haalbaarheid van het Klimaatakkoord (voor vergrote versie: zie Bijlage 2)3

 Hoewel in bovenstaande figuur te zien is dat de vier politieke partijen uit verschillende semanti-

sche velden hebben geput, verwezen zij met deze semantische velden allemaal als target domain naar het

feit dat het Klimaatakkoord ofwel haalbaar zou zijn (VVD, D66 en GroenLinks) ofwel naar de veronderstel-

ling dat het probleem van klimaatverandering niet groot genoeg was om een Klimaatakkoord voor op te

stellen (Forum voor Democratie). Zodoende was er wellicht geen sprake van een gedeelde onderliggende

conceptueel metafoor, maar wel van een gedeeld en onderliggend uitgangspunt: namelijk dat het Klimaat-

akkoord als concretisering van maatregelen om klimaatverandering tegen te gaan, aantoont dat klimaat-

verandering niet een onoverkomelijk en onoplosbaar probleem is. Figuur 5 toont daarbij ook door middel

van de verschillende groottes van de bollen de mate van gebruik van de semantische velden aan: zo blijkt

dat ‘sport, spel en dramametaforen’ in dit kader nauwelijks werden gebruikt, terwijl ‘navigatie- en con-

structiemetaforen’ juist vaker werden ingezet. Het feit dat dit semantische veld daarnaast het enige veld

was waar alle vier de politieke partijen gebruik van maakten, toont nogmaals de ‘maakbaarheid’ aan waar

de politieke partijen daarmee indirect vanuit leken te gaan. Zo werd het Klimaatakkoord zelf door de VVD,

D66 en GroenLinks als ‘maakbare’ oplossing voor het probleem van klimaatverandering gezien. D66 ver-

wees bijvoorbeeld in een van de debatten naar het Klimaatakkoord als een manier om ‘’het tij te keren.’’

(Zie Biilage 12 – Matrix B, D66, debat 49, item 15, p.30). Hoewel Forum voor Democratie het Klimaatak-

koord niet als een ‘maakbare’ oplossing zag, werd het probleem van klimaatverandering zelf wel als ‘maak-

baar’ gemarkeerd. Zo benoemde fractievoorzitter Thierry Baudet in het eerste geanalyseerde debat over

het Klimaatakkoord dat men ‘’helemaal zou moeten afstappen van dat hele klimaatdenken’’ (Forum voor

Democratie, debat 17, item 9, p.18). Ook in dit geval leek er dus te worden verwezen naar de autonomie

waarmee de politiek een dergelijk besluit om ‘af te stappen’ van ‘klimaatdenken’ zou kunnen nemen.

 Een oorzaak voor het feit dat de vier interpretatief geanalyseerde partijen allen, mede met behulp

van het semantische veld van ‘navigatie- en constructiemetaforen’, pleitten voor de ‘maakbaarheid’ van

ofwel het Klimaatakkoord ofwel het probleem van klimaatverandering, is mogelijk te vinden in het feit dat

3 Zie Bijlage 12 voor een onderbouwing van de metaforen met de meest gebruikte semantische velden door de VVD, D66, Groen-
Links en Forum voor Democratie met betrekking tot de haalbaarheid van het Klimaatakkoord

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

73

het onderzoek is gedaan binnen de politieke context. Debatten over complexe onderwerpen zijn daar im-

mers aan de orde van de dag en hebben daarbij altijd de noodzaak om tot een zekere mate van besluitvor-

ming te komen. Ook in het geval van het Klimaatakkoord zou klimaatverandering an sich nog steeds een

super wicked problem kunnen zijn, maar werd deze in het licht van de besluitvorming door de geanaly-

seerde politieke partijen niet zo geformuleerd. Toch zou ook juist deze formulering van het probleem kun-

nen hebben geleid tot een toename van de ‘wickedness’ van het probleem van klimaatverandering. Zie bij-

voorbeeld onderstaande figuren:

Figuur 2. ‘Wicked’ as a combination of complexity, uncertainty and divergence. Herdrukt van ‘’Wicked Problems in Public Policy’’,

door Head, 2008, Public Policy 3(2), p.104

Figuur 6. Figuur door Head, 2008, Public Policy 3(2), p.104. Eigen variatie ‘wickedness’ Klimaatakkoord door middel van metafoor-

gebruik VVD, D66, GroenLinks en Forum voor Democratie

In deze twee figuren is te zien hoe de ‘wickedness’ van het Klimaatakkoord door middel van de conceptuele

metaforen door de VVD, D66, GroenLinks en Forum voor Democratie werd versterkt. Zoals allereerst te

zien is, kwam de door Head (2008, p.104) benoemde ‘complexity’ naar voren door een aantal gebruikte

conceptuele metaforen. Voornamelijk GroenLinks verwees door middel van de conceptuele metafoor van

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

74

een ‘hardloopwedstrijd’ en een ‘fysieke strijd’ naar de ingewikkelde aspecten die het Klimaatakkoord met

zich mee zou brengen.

 Het tweede en het derde element van Figuur 2, de ‘uncertainty’ en ‘value divergence’ (Head, 2008,

p.104) van een probleem, konden door middel van de interpretatieve analyse van het onderzoek worden

samengevoegd. Zo gebruikten de vier politieke partijen allereerst zeer uiteenlopende conceptuele metafo-

ren om het Klimaatakkoord te omschrijven. Waar GroenLinks bijvoorbeeld pleitte voor urgentie van het

akkoord door middel van een ‘hardloopwedstrijd’, leek Forum voor Democratie juist het Klimaatakkoord

zo veel mogelijk te willen beperken door de uitkomsten ervan als een ‘horrorscenario’ te omschrijven. Zo-

doende bleek er sprake te zijn van de door Termeer et al. (2012) benoemde conflicting frames: de politieke

partijen redeneerden vanuit hun eigen standpunten over het Klimaatakkoord en kwamen zodoende op

zeer uiteenlopende conclusies over de waarde van dit Klimaatakkoord. Dit was ook al terug te zien tijdens

de descriptieve analyse (zie 5.1.2), waar de politieke partijen een breed spectrum aan nieuwe ‘klimaat’-

woorden benoemden om de [lage] urgentie van het klimaatprobleem te omschrijven. Er zou dus kunnen

worden gesteld dat er bij de debatten rondom het Klimaatakkoord sprake was van een zekere mate van

value divergence, wat vervolgens ook de uncertainty die er rondom het probleem bestond, versterkte. De

conflicting frames van de politieke partijen, geuit door middel van conceptuele metaforen, maakte immers

niet duidelijk welke politieke partij het bij het juiste eind had.

Hiermee komt een interessante tegenstelling tot stand. Waar de politieke partijen aan de ene kant

door middel van hun metafoorgebruik zelf niet leken te verwijzen naar een super wicked problem, bleek

de ‘wickedness’ van het probleem juist te worden versterkt door de verschillen in het metafoorgebruik

tussen de politieke partijen. De verschillende waarden, onzekerheid over de aard van het probleem en de

complexiteit in oplossingen daarvoor, versterkten voor mij als onderzoeker het beeld van een super wicked

problem. Echter, wanneer er enkel gekeken wordt naar de beeldvorming die door middel van deze Tweede

Kamerdebatten is ontwikkeld ten aanzien van het probleem van klimaatverandering, kan wel worden ge-

steld dat er bij de vier politieke partijen sprake was van een ‘dominant discours’ (Foucault, 1971): alle vier

verwezen de politieke partijen immers naar het probleem als een relatively easy problem in plaats van een

super wicked problem.

5.4.3 Klimaatakkoord natuurlijk?

Tot slot bleek ook een ander uitgangspunt waarmee de vier geanalyseerde politieke partijen spraken over

het Klimaatakkoord, door middel van de metaforen overeen te komen. Hiervoor is er voornamelijk gekeken

naar de semantische velden waar er bij het gebruik van metaforen niet uit werd geput. Yanow & Van der

Haar (2013, p.231) stelden immers al: ‘’Analysis needs to address not only what sight and action metaphors

enable, but also what is, in that process, not seen: that which is silenced in the metaphor-enabled dis-

course.’’ In het geval van het Klimaatakkoord is het dan ook van belang om ook aandacht te schenken aan

de metaforen die juist weinig werden toegepast en wat daarmee wellicht niet werd benadrukt, maar juist

verhult wat betreft het Klimaatakkoord. In de Tweede Kamerdebatten rondom het Klimaatakkoord

(2018/2019) werd het semantische veld van ‘natuur’ bij zowel de VVD als Forum voor Democratie het

minste toegepast. Bij D66 en GroenLinks werd er alleen minder uit het semantische veld van ‘sport, spel en

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

75

drama’ geput. Het feit dat alle politieke partijen daarmee in de Tweede Kamerdebatten rondom het Kli-

maatakkoord nauwelijks gebruik maakten van natuur-gerelateerde metaforen, zou mogelijk een indicatie

kunnen geven over het belang dat de politieke partijen aan het Klimaatakkoord hechtten. Door bij een debat

over het Klimaatakkoord niet te verwijzen naar natuur-gerelateerde metaforen, zou het immers mogelijk

kunnen zijn dat de politieke partijen andere onderwerpen binnen dit debat belangrijker vonden. Echter,

voor een meer gedetailleerde analyse, kan er ook worden gekeken naar het relatief lage natuur-gerela-

teerde metaforen die door de vier politieke partijen wel werden gebruik tijdens de debatten. Zie hiervoor

het overzicht van metaforen bij Figuur 7 in Bijlage 4.

 Bij deze opsomming van natuur-gerelateerde metaforen staan alleen metaforen met als source do-

main het semantische veld ‘natuurmetaforen’. Echter, wanneer er gekeken wordt naar de target domain

waar de politieke partijen door middel van hun metafoorgebruik naar probeerden te verwijzen, valt op dat

hier nauwelijks naar klimaatverandering zelf werd verwezen. Sterker nog, bijna alle politieke partijen ver-

wezen een keer naar ‘keiharde’ maatregelen, maar hadden het hierbij niet over de klimaatverandering zelf,

maar bijvoorbeeld de hoogte van de mogelijke CO2-heffing. Hieruit blijkt dat er in de debatten rondom het

Klimaatakkoord, ondanks het probleem van klimaatverandering als grondslag, toch voornamelijk werd ge-

sproken over de specifieke maatregelen van het Klimaatakkoord en diens financiële kosten voor de Neder-

landse samenleving. Alleen D66 verwees met een metafoor daadwerkelijk naar de verbinding tussen het

Klimaatakkoord en het probleem van klimaatverandering door te stellen: ‘’Ik begrijp die zorgen, want als

de gevestigde belangen de hakken in het zand zetten, staat het water straks tot aan onze lippen.’’ (debat 17,

item 9, p.2).

 Door de vaststelling dat er in de Tweede Kamerdebatten rondom het Klimaatakkoord

(2018/2019) door middel van natuur-metaforen nauwelijks verwezen werd naar het probleem van kli-

maatverandering zelf, zou dit ook zijn doorwerking kunnen hebben gehad in de beeldvorming over het

Klimaatakkoord bij de aanwezigen tijdens de debatten. Uit het lage aantal natuur-gerelateerde metaforen

komt immers ook een dominant discours naar voren: de Tweede Kamerdebatten rondom het Klimaatak-

koord (2018/2019) draaiden voor de geanalyseerde politieke partijen niet om het probleem van klimaat-

verandering, maar om de kosten die daarmee gepaard gingen. Hoewel de kosten van het Klimaatakkoord

relevant zijn binnen diens onderhandelingen, is er hierdoor wel duidelijk sprake van een morele evaluatie

van het onderwerp (Musolff, 2016). Door het specifieke kostenaspect van het Klimaatakkoord uit te lichten,

werden andere aspecten van het akkoord, bijvoorbeeld een gemeenschappelijke definitie van het pro-

bleem, minder naar voren gebracht (Lagerwerf, 1993). Overigens zou dit ook een gevolg kunnen zijn ge-

weest van het feit dat klimaatverandering volgens Head (2008) en Peters (2015) als super wicked problem

wordt gedefinieerd: daar is het vormen van een gemeenschappelijke definitie juist bijzonder ingewikkeld.

In ieder geval lijkt er juist door deze specifieke wijze van metafoorgebruik een beperkt beeld te zijn ont-

staan van enerzijds de inhoud van het Klimaatakkoord, maar anderzijds ook de onderliggende argumenta-

tie en problematiek die tot de totstandkoming van het Klimaatakkoord hebben geleid.

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

76

Hoofdstuk 6: Conclusie

6.1 Beantwoording deelvragen

In dit onderzoek stond de volgende onderzoeksvraag centraal: ‘’Hoe kan door middel van metafoorgebruik

in de Tweede Kamerdebatten rondom het Klimaatakkoord (2018/2019) inzicht worden verkregen in de

betekenisgeving over het ‘super wicked problem’ klimaatverandering binnen de Nederlandse politieke

context?’’ Om deze onderzoeksvraag te kunnen beantwoorden, is allereerst de aanleiding en de relevantie

van het probleem gegeven, waarna er door middel van literatuurstudie in twee hoofdstukken een theore-

tisch kader is geschetst rondom klimaatverandering enerzijds en metaforen anderzijds. Vervolgens is er

een empirisch onderzoek uitgevoerd naar het metafoorgebruik van de VVD, D66, GroenLinks en Forum

voor Democratie. In een beschrijving van de methode van dit empirische onderzoek, kwam naar voren dat

er daarbij gebruik werd gemaakt van het samenbrengen van verschillende methoden voor een metaforen-

analyse. Voor de afbakening en identificatie van metaforen, werden onderdelen van het stappenplan van

Schmitt (2005) gebruikt in combinatie met het descriptieve niveau van Cammaerts (2012). Om deze ge-

ïdentificeerde metaforen vervolgens te kunnen interpreteren, werd ook het interpretatieve niveau van

Cammaerts (2012) opgevolgd, waarbij de semantische velden van De Landtsheer et al. (2011), als onder-

steuning van de identificatie van de source domain per metafoor werden ingezet.

 Zodoende werden de geïdentificeerde metaforen van de Nederlandse fractievoorzitters van poli-

tieke partijen tijdens de Tweede Kamerdebatten rondom het Klimaatakkoord (2018/2019) allereerst op

een descriptief niveau geanalyseerd. Na een toespitsing van de interpretatieve analyse op de partijen VVD,

D66, GroenLinks en Forum voor Democratie, kwamen verschillende onderliggende conceptuele metaforen

naar voren bij de vier partijen. Deze conceptuele metaforen leidden vervolgens tot de benoeming van ge-

meenschappelijkheden en verschillen in het metafoorgebruik van deze vier interpretatief geanalyseerde

politieke partijen. Door de overkoepelende hoofdvraag van het onderzoek op te splitsen in verschillende

deelvragen, konden deze gezamenlijk leiden tot de beantwoording van deze hoofdvraag. In dit hoofdstuk

zullen de antwoorden op deze deelvragen eerst afzonderlijk worden behandeld alvorens hier algehele con-

clusies uit kunnen worden getrokken.

6.1.1 Identificatie metaforen

(1) Welke gebruikte metaforen over klimaatverandering kunnen worden geïdentificeerd aan de hand van uitspraken door

fractievoorzitters van de aanwezige politieke partijen in de Tweede Kamerdebatten rondom het Klimaatakkoord

(2018/2019)?

Bij de descriptieve analyse die voor het beantwoorden van deze deelvraag werd uitgevoerd, viel allereerst

op dat er veel metaforische uitspraken werden gedaan tijdens de Tweede Kamerdebatten. In totaal werden

1.186 metaforen, verspreid over twaalf politieke partijen, geïdentificeerd. Dit grote aantal metaforen kon

worden verklaard door het feit dat de fractievoorzitters bij bijna alle partijen ook als woordvoerders over

het onderwerp ‘klimaat’ fungeerden.

 Daarnaast viel het op dat politici een aantal nieuwe woorden formuleerden rondom het concept

‘klimaat’. Door de verschillende benamingen die er aan het Klimaatakkoord werden gegeven, kwam het

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

77

perspectief waar vanuit de politieke partijen het Klimaatakkoord zagen, duidelijk naar voren: zo lagen er

andere waarden ten grondslag aan de omschrijving van Forum voor Democratie van de problematiek ach-

ter het Klimaatakkoord als ‘klimaathocuspocus’ (Zie Appendix B – Matrix B: Forum voor Democratie, debat

49, item 15, p.9) dan aan een omschrijving van de Partij voor de Dieren als ‘klimaatcrisis’ (Zie Appendix A

– Matrix A: Partij voor de Dieren, debat 63, item 10, p.4). Deze verschillende grondslagen van de metafori-

sche uitspraken konden vervolgens ook worden gevonden in de positieve en negatieve uitgangspunten van

de metaforische uitspraken en de mogelijk daaraan verbonden connotaties bij de luisteraars van het debat.

Coalitiepartijen leken daarbij als ontwerpers van het Klimaatakkoord voornamelijk positief over het Kli-

maatakkoord te spreken door deze bijvoorbeeld als een ‘verandering van de koers van de mammoettanker’

te omschrijven. Oppositiepartijen deden gezamenlijk een poging om zich door middel van hun metaforische

uitspraken negatief over het Klimaatakkoord uit te laten. Zo verwezen enkele oppositiepartijen bijvoor-

beeld naar het Klimaatakkoord als ‘dweilen met de kraan open’ of het ‘toveren van een paar groene beloftes’

uit de hoge hoed van minister-president Mark Rutte. Voornamelijk werd echter het werk van de coalitie

zelf onder vuur genomen: deze werd op een bepaald punt zelfs vergeleken met ‘een Nigeriaanse oplichters-

bende’. Het was hierbij opvallend dat zowel linkse als rechtse oppositiepartijen hun kritiek uitten op zowel

het Klimaatakkoord zelf als de coalitiepartijen die het Klimaatakkoord tot stand hadden gebracht.

 Naast de veelvuldigheid van het gebruik van metaforen en de relatief lage mate van herhaling van

nieuw geïntroduceerde metaforen door andere politici, bleek uit de descriptieve analyse ook dat veel me-

taforen die werden gebruikt niet over het onderwerp van klimaatverandering gingen, maar naar een aspect

van het Klimaatakkoord verwezen. Zo werd er bijvoorbeeld naar de kosten, het proces van ontwikkeling of

de houding van de coalitie zelf binnen de Tweede Kamerdebatten gerefereerd. De ontstane beelden rondom

klimaatverandering en het Klimaatakkoord zelf gaven zodoende in de descriptieve analyse geen consistent

beeld van de inhoud en het eventuele belang van dit Klimaatakkoord. Sterker nog, uit de descriptieve ana-

lyse bleek eerder dat iedere partij haar eigen beeld schetste van de problematiek.

6.1.2 Conceptuele metaforen coalitiepartijen

(2A) Welke conceptuele metaforen over klimaatverandering kunnen worden geïdentificeerd aan de hand van uitspraken

door de fractievoorzitters van de coalitiepartijen VVD en D66 in de Tweede Kamerdebatten rondom het Klimaatakkoord

(2018/2019)?

Voor de interpretatieve analyse werd het onderzoeksobject toegespitst op de vier politieke partijen die de

meeste metaforen gebruikten. Bij deze vier partijen werden de semantische velden van De Landtsheer et

al. (2011) toegepast op de gebruikte metaforen. Binnen de coalitie werd er op deze manier gekeken naar

de VVD en D66. Bij de grootste coalitiepartij, de VVD, werden ook de meeste metaforen ingezet: 170 meta-

foren in totaal. Daarbij maakte de VVD het meeste gebruik van de semantische velden ‘lichaam’, ‘construc-

tie’ en ‘alledaags (kleur)’/’alledaags (financiën)’. Uit de geclusterde metaforen rondom deze semantische

velden konden bij de VVD dan ook twee onderliggende conceptuele metaforen aan de hand van de struc-

tuur door Lakoff en Johnson (1999) worden geïdentificeerd, namelijk: KLIMAATAKKOORD IS EEN BOUW-

PROCES en KOSTEN KLIMAATAKKOORD ZIJN EEN REKENING.

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

78

De VVD leek de Tweede Kamerdebatten voornamelijk pragmatisch in te steken door naar het Klimaatak-

koord te verwijzen als een ‘bouwproces’. In tegenstelling tot Peters (2015) leken zij daardoor het Klimaat-

akkoord niet als een super wicked problem, maar als relatively easy problem te zien. Door vervolgens dit

Klimaatakkoord te vergelijken met een ‘rekening’, kwam ook de specifieke financiële invalshoek van de

VVD naar voren. Door klimaatmaatregelen als ‘winstpakkers’ te beschrijven en het Klimaatakkoord als een

‘rekening waar we uit moeten komen’, leek de VVD daarmee voornamelijk waarde te hechten aan de finan-

ciële mee- en tegenvallers van het akkoord.

 De tweede interpretatief geanalyseerde coalitiepartij was D66. Zij maakten het meeste gebruik van

de semantische velden ‘alledaags (kleur)’, ‘navigatie’ en ‘alledaags (schoonmaak)’/’lichaam’. Uit deze ge-

clusterde semantische velden ontstonden uiteindelijk drie onderliggende conceptuele metaforen:

Bij de eerste conceptuele metafoor van D66, KLIMAATAKKOORD IS GROEN, viel het op dat hoewel het aan-

duiden van klimaatmaatregelen als ‘groene maatregelen’ in de Nederlandse samenleving bekend is, er in

eerste instantie toch geen directe verbinding tussen de kleur en de maatregel bestaat. De maatregelen die

werden genomen, verwezen immers niet letterlijk naar de kleur groen. Door middel van de connotaties die

er in de Nederlandse samenleving rondom ‘groen’ bestaan, konden luisteraars het ‘groene’ aspect van het

Klimaatakkoord bijvoorbeeld wel associëren met de oorsprong van het onderwerp, namelijk natuur en kli-

maat. Ook de tweede conceptuele metafoor van D66, KLIMAATAKKOORD IS EEN REIS (NAAR PARIJS), ver-

wees door middel van metaforen indirect naar de reis zelf, het tempo en de bestemming van het Klimaat-

akkoord. Daarbij was de conceptuele metafoor van de reis ontleend aan de grondleggers van de theorie

rondom conceptuele metaforen, Lakoff en Johnson (1999). Net zoals bij de eerdere conceptuele metaforen

van zowel de VVD als D66 het geval was, kon de derde conceptuele metafoor van D66, KLIMAATNEUTRALE

SAMENLEVING IS SCHOON, niet direct worden teruggevonden in de theorie van Lakoff en Johnson (1999).

Toch leek er ook hier eenzelfde coherentie tussen de verschillende metaforen te bestaan. In dit conceptuele

metafoor was door middel van positieve associaties en connotaties een positief waardeoordeel terug te

vinden ten opzichte van de klimaatmaatregelen.

KLIMAATAKKOORD IS

GROEN

Semantisch veld: ‘alledaags (kleur)’

KLIMAATAKKOORD IS

EEN REIS (NAAR PARIJS)

Semantisch veld: ‘navigatie’

KLIMAATNEUTRALE SA-

MENLEVING IS SCHOON

Semantisch veld: ‘alledaags

(schoonmaak)

KLIMAATAKKOORD IS EEN BOUWPROCES

Semantisch veld: ‘constructie’

KOSTEN KLIMAATAKKOORD ZIJN EEN RE-

KENING

Semantisch veld: ‘alledaags (financiën)’

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

79

6.1.3 Conceptuele metaforen oppositiepartijen

(2B) Welke conceptuele metaforen over klimaatverandering kunnen worden geïdentificeerd aan de hand van uitspraken

door de fractievoorzitters van de oppositiepartijen GroenLinks en Forum voor Democratie in de Tweede Kamerdebatten

rondom het Klimaatakkoord (2018/2019)?

Tijdens de interpretatieve analyse van de oppositiepartijen, spitste het onderzoek zich toe op de partijen

GroenLinks en Forum voor Democratie. De grootste van deze twee oppositiepartijen, GroenLinks, bleek

daarbij het meeste gebruik te maken van de semantische velden ‘geweld’, ‘lichaam’ en ‘navigatie (vooruit-

gang)’. Door ook de metaforen die onder deze semantische velden waren te plaatsen, te clusteren, konden

er voor GroenLinks twee conceptuele metaforen met de structuur van Lakoff en Johnson (1999) worden

geïdentificeerd:

In dit kader was het opvallend dat GroenLinks door middel van metaforen haar eigen partij voornamelijk

met een ‘strijdend karakter’ omschreef. Mogelijk komt dit voort uit het feit dat GroenLinks in de Tweede

Kamer de rol van oppositiepartij vervulde, maar ook de invloed die het klimaatbeleid voor de partij zelf

had, kan een rol hebben gespeeld: het nemen van klimaatmaatregelen was immers een van de hoofd-

thema’s van GroenLinks. Ook de tweede conceptuele metafoor verwees naar een vorm van strijd door mid-

del van een vergelijking tussen het klimaatakkoord en een hardloopwedstrijd. Hoewel de twee conceptuele

metaforen beiden naar een andere vorm van een (wed)strijd verwezen, was het onderliggende strijdende

aspect van de twee conceptuele metaforen wel gelijk. Dit bleek een interessant contrast met bijvoorbeeld

het conceptuele metafoor KLIMAATAKKOORD IS EEN BOUWPROCES van de VVD, waarbij er in plaats van

strijd meer werd verwezen naar rust, overzicht en autonomie in het proces van de ontwikkeling van het

Klimaatakkoord.

 Deze rust rondom het Klimaatakkoord werd echter ook niet teruggevonden in het metafoorge-

bruik van de tweede interpretatief geanalyseerde oppositiepartij: Forum voor Democratie. Bij de semanti-

sche velden van De Landtsheer (2011), maakte deze partij het meeste gebruik van ‘constructie’/’ziekte’,

‘natuur’ en ‘lichaam (emotie)’. Deze semantische velden konden met behulp van de theorie van Lakoff en

Johnson (1999) over conceptuele metaforen worden gespecifieerd tot twee onderliggende conceptuele me-

taforen:

INVOER KLIMAATAKKOORD IS EEN FYSIEKE

STRIJD

Semantisch veld: ‘geweld’

KLIMAATAKKOORD IS EEN HARDLOOP-

WEDSTRIJD

Semantisch veld: ‘navigatie (vooruitgang)’ (+sport)

BELANG HECHTEN AAN KLIMAATAKKOORD

IS EEN PSYCHISCHE ZIEKTE

Semantisch veld: ‘ziekte’

KLIMAATAKKOORD IS EEN HORRORSCENA-

RIO

Semantisch veld: ‘lichaam (emotie) (+ onheil)

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

80

Zoals in bovenstaande conceptuele metaforen te zien is, nam Forum voor Democratie als enige politieke

partij binnen het kader van de interpretatieve analyse een tegenovergestelde positie in binnen het klimaat-

debat. Door het hechten van belang aan het Klimaatakkoord bijvoorbeeld als een psychische ziekte te om-

schrijven, leek Forum voor Democratie mee te gaan met de sceptische overwegingen van de wetenschap-

pers Peiser (2005) en Pielke (2005) rondom klimaatverandering: klimaatmaatregelen nemen zou door het

ontbreken van voldoende wetenschappelijke consensus voor de desastreuze gevolgen van klimaatveran-

dering niet nodig zijn of zelfs averechts kunnen werken. Tegelijkertijd onderbouwde Forum voor Demo-

cratie daarmee de stelling van het onderzoek door Whitmarsh (2011), waarin gesteld werd dat klimaat-

sceptici in de samenleving zou kunnen ontstaan door het feit dat politici klimaat als een zekerheid inzetten

binnen politieke debatten. In het geval van de debatten rondom het Klimaatakkoord (2018/2019), lijkt

Forum voor Democratie dan ook de rol van de ‘criticus’ en ‘scepticus’ te hebben ingevuld en zich te hebben

verzet tegen de manier waarop de andere geanalyseerde partijen klimaatverandering als ‘zekerheid’ heb-

ben ingezet binnen de Tweede Kamerdebatten. Door andere politici met psychisch zieken te vergelijken,

maakte Baudet sterk gebruik van retorische middelen in de hoop de andere politici of mogelijke luisteraars

thuis, in hun beeldvorming te kunnen beïnvloeden. Deze retorische middelen werden vervolgens ook inge-

zet bij het conceptuele metafoor KLIMAATAKKOORD IS EEN HORRORSCENARIO. Daarbij leek er in eerste

instantie overeenstemming te bestaan met de theorie van super wicked problems door Peters (2015): wan-

neer er bij te veel onzekerheid rondom een probleem een besluit moet worden genomen, zouden de gevol-

gen alsnog een ‘horrorscenario’ in de hand kunnen werken. Echter, Forum voor Democratie leek deze stel-

ling van Peters (2015) in de Tweede Kamerdebatten rondom het Klimaatakkoord om te draaien. Niet de

problematiek van klimaatverandering zou een groots en onzeker probleem zijn, maar de klimaatmaatrege-

len zelf waren het ‘horroraspect’ waar Forum voor Democratie in de debatten naar verwees.

 Net als bij de descriptieve analyse bleek door middel van de interpretatieve analyse van het onder-

zoek dat er door de conceptuele metaforen van de politieke partijen VVD, D66, GroenLinks en Forum voor

Democratie een breed scala aan beelden rondom het Klimaatakkoord ontstond.

6.1.4 Synthese coalitie- en oppositiepartijen

(2C) Welke overeenkomsten bestaan er in de conceptuele metaforen door de fractievoorzitters van de VVD en D66 respec-

tievelijk GroenLinks en Forum voor Democratie in de Tweede Kamerdebatten rondom het Klimaatakkoord (2018/2019)?

Binnen de verschillende beelden van het Klimaatakkoord die zowel door middel van de descriptieve ana-

lyse als de interpretatieve analyse naar voren kwamen, waren ook gemeenschappelijkheden te vinden. Zo

werden dezelfde semantische velden door de vier interpretatief geanalyseerde politieke partijen het meest

gebruikt, namelijk ‘volkse en alledaagse metaforen’, ‘navigatie-, en constructiemetaforen’ en ‘lichaams-,

ziekte- en doodsmetaforen’. Uit deze gemeenschappelijkheid kon, met behulp van de daaruit voortvloei-

ende conceptuele metaforen, een drietal conclusies worden getrokken.

 De eerste conclusie die uit de analyses kan worden getrokken, is het feit dat alle politieke partijen

door middel van hun metafoorgebruik verwezen naar het bestaan van het probleem van klimaatverande-

ring. Hoewel de politieke partijen verschillende opvattingen hadden over het [relatieve] belang van het

probleem, werd deze niet direct ontkend. De ‘psychische ziekte’ en het ‘horrorscenario’ waar Forum voor

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

81

Democratie door middel van metafoorgebruik naar verwees, hadden dan ook niet te maken met de kern

van het probleem van klimaatverandering, maar met de hoge kosten die het Klimaatakkoord met zich mee

zouden brengen in vergelijking met de relatief lage opbrengst die deze kosten tot gevolg zouden hebben.

Zo bleek de stelling van Pielke (2005) met de Tweede Kamerdebatten rondom het Klimaatakkoord

(2018/2019) overeen te komen: hoewel de basis van de uitgangspunten rondom klimaatverandering in

eerste instantie gelijk leek te zijn, bestond er wel degelijk verschil in de opvattingen over de uitvoering het

Klimaatakkoord waarover gedebatteerd werd.

 Hoewel er vanuit de wetenschappelijke theorieën van Head (2008) en Peters (2015) naar het Kli-

maatakkoord kan worden gekeken als een super wicked problem, was de tweede conclusie naar aanleiding

van de interpretatieve analyse dat de vier politieke partijen in de Tweede Kamerdebatten niet naar deze

mate van ‘wickedness’ (Head, 2008) verwezen. Zodoende zou er kunnen worden gesteld dat de politieke

partijen eerder verwezen naar een relatively easy problem dan een super wicked problem. Dit bracht ech-

ter ook een tegenstelling tot stand: hoewel de verschillende conceptuele metaforen wel verwezen naar het

ontbreken van een duidelijke definitie van een probleem, beschreven de politieke partijen zelf geen tekort

aan een ‘centrale autoriteit die het probleem kan managen’. Zodoende bleek de wickedness van het pro-

bleem van klimaatverandering door middel van de complexiteit, onzekerheid en verschillende waarden die

er door de politieke partijen in de Tweede Kamerdebatten werden beschreven, te worden versterkt (Head,

2008). Echter, door het feit dat alle politieke partijen zelf voornamelijk naar de relatieve oplosbaarheid van

het probleem verwezen, vormde dit zich tot het dominante discours binnen de Tweede Kamerdebatten

rondom het Klimaatakkoord (2018/2019). Hoewel de verschillen in metafoorgebruik tussen de partijen

groot waren, leek hun uitgangspunt over de oplosbaarheid van het probleem, hetzelfde. Een verklaring

voor dit uitgangspunt binnen debatten over een super wicked problem kan wellicht worden gevonden in

de politieke context waarbinnen mijn onderzoek heeft plaatsgevonden: daar worden vaker debatten over

complexe onderwerpen gehouden, maar bestaat tegelijkertijd de noodzaak tot het vinden van een oplos-

sing.

 De derde conclusie die door middel de interpretatieve analyse getrokken kon worden, had te doen

met het uitgangspunt waarmee de verschillende politieke partijen de debatten rondom het Klimaatakkoord

in leken te gaan. Het semantische veld van ‘natuur’ bleek immers als één van de minst gebruikte semanti-

sche velden te gelden. Het lage aantal natuur-gerelateerde metaforen gaf een indicatie voor een dominant

discours bij de politieke partijen: de Tweede Kamerdebatten rondom het Klimaatakkoord (2018/2019)

draaiden niet om het probleem van klimaatverandering, maar om de kosten die daarmee gepaard gingen.

Hoewel deze kosten relevant zijn binnen de politieke context, was er hierdoor wel sprake van een morele

evaluatie van het onderwerp door dit specifieke aspect uit te lichten. Hierdoor verschoof mogelijk ook de

beeldvorming van het Klimaatakkoord bij de luisteraars van de debatten van klimaatverandering naar de

kosten van de klimaatmaatregelen.

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

82

6.2 Beantwoording hoofdvraag

Kortom, uit de verschillende niveaus van analyse kunnen ook meerdere conclusies worden getrokken ten

aanzien van de hoofdvraag van het onderzoek, die luidde: ‘’Op welke manier draag het metafoorgebruik in

de Tweede Kamerdebatten rondom het Klimaatakkoord (2018/2019) bij aan de beeldvorming over het

‘super wicked problem’ van klimaatverandering binnen de Nederlandse samenleving?’’ Allereerst bleek uit

het onderzoek dat de 1.186 gevonden metaforen door hun grote omvang binnen het afgebakende onder-

zoeksobject daadwerkelijk een bron van betekenisgeving voor de beeldvorming rondom klimaatverande-

ring kunnen hebben gevormd. Door de onderliggende conceptuele metaforen die er daarnaast per inter-

pretatief geanalyseerde politieke partij naar voren kwamen, kon deze betekenisgeving en beeldvorming

verder worden gespecificeerd en onderbouwd.

 Zo bleken er bij de vier geanalyseerde politieke partijen verschillen te bestaan in de gebruikte me-

taforen rondom het Klimaatakkoord. De scheidslijn lag daarbij tussen de coalitiepartijen aan de ene kant

en de oppositiepartijen aan de andere kant. Waar de coalitiepartijen door middel van hun metaforen KLI-

MAATAKKOORD IS EEN BOUWPROCES (VVD), KOSTEN KLIMAATAKKOORD ZIJN EEN REKENING (VVD),

KLIMAATAKKOORD IS GROEN (D66), KLIMAATAKKOORD IS EEN REIS (NAAR PARIJS) (D66) en KLIMAAT-

NEUTRALE SAMENLEVING IS SCHOON (D66) voornamelijk positief ten aanzien van het (door henzelf op-

gestelde) Klimaatakkoord waren, spraken de oppositiepartijen door middel van hun metaforen INVOER

KLIMAATAKKOORD IS EEN FYSIEKE STRIJD (GroenLinks), KLIMAATAKKOORD IS EEN HARDLOOPWED-

STRIJD (GroenLinks), BELANG HECHTEN AAN KLIMAATAKKOORD IS EEN PSYCHISCHE ZIEKTE (Forum

voor Democratie) en KLIMAATAKKOORD IS EEN HORRORSCENARIO (Forum voor Democratie) zich juist

meer negatief uit. Daarbij was het een interessante bevinding dat zowel de oppositie als de coalitie binnen

de Tweede Kamerdebatten een probleem zagen. De coalitiepartijen doelden met dat probleem hoofdzake-

lijk op de gevolgen voor de samenleving met vergaande klimaatverandering duidden, terwijl Forum voor

Democratie door middel van het conceptueel metafoor KLIMAATMAATREGELEN ZIJN EEN HORRORSCE-

NARIO voornamelijk over de gevolgen van de klimaatmaatregelen zelf sprak als een groot probleem. Zo-

doende bleken er conflicting frames rondom het Klimaatakkoord te bestaan.

 Desondanks waren er ook overeenkomsten tussen de vier interpretatief geanalyseerde partijen te

vinden. Zo leken de vier partijen door middel van hun (conceptueel) metafoorgebruik het probleem van

het Klimaatakkoord serieus te nemen en leken zij daarbij wel alle vier oplossingen aan te dragen voor het

Klimaatakkoord, waarmee deze niet als een super wicked problem, maar relatively easy problem werd be-

schouwd. Dit was een opvallende constatering, zeker gezien het feit dat geen enkele gevonden conceptuele

metafoor daarbij verwees naar de onderliggende reden van het debat over het Klimaatakkoord: klimaat-

verandering zelf. Daarmee kon, ten aanzien van de hoofdvraag van het onderzoek, worden gesteld dat de

Tweede Kamerdebatten rondom het Klimaatakkoord op het gebied van het metafoorgebruik niet over het

probleem van klimaatverandering zelf gingen. Veel meer werd er verwezen naar de gevolgen van het Kli-

maatakkoord: de specifieke financiële maatregelen en de manier waarop deze de samenleving zouden kun-

nen beïnvloeden. Dit gemeenschappelijke uitgangspunt van de geanalyseerde politieke partijen vertaalde

zich door in zowel de gevonden metaforen als geconstrueerde conceptuele metaforen. Zodoende kwam er

rondom het Klimaatakkoord ondanks de conflicting frames ook een dominant discours naar voren waarbij

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

83

het Klimaatakkoord door de politieke partijen enerzijds als een financiële opgave en anderzijds als een

relatively easy problem (in tegenstelling tot een super wicked problem) werd beschouwd.

 Hoewel de kosten van het Klimaatakkoord binnen de politieke context relevant zijn, was er hier-

door wel duidelijk sprake van een morele evaluatie van het probleem en het uitlichten en verbergen van

bepaalde aspecten van dit probleem (Lagerwerf, 1993; Musolff, 2016). Door in de debatten voornamelijk

naar de financiële gevolgen te verwijzen, werd er nauwelijks gesproken over bijvoorbeeld het bestaan van

een gemeenschappelijke definitie van het probleem. Hierdoor zou mogelijk een beperkt beeld kunnen zijn

ontstaan bij de luisteraar over wat het Klimaatakkoord in heeft gehouden en zeker wat de onderliggende

reden en problematiek van de totstandkoming van het Klimaatakkoord is geweest. Hoewel de invloed van

de invalshoeken die door de politieke partijen in de Tweede Kamerdebatten werden ingenomen niet con-

creet is gemeten, zouden deze mogelijkerwijs wel invloed kunnen hebben gehad op de manier waarop bij-

voorbeeld kijkers van de Tweede Kamerdebatten een beeld hebben gevormd ten aanzien van het probleem

van klimaatverandering. Daarmee is er ondanks de door Jesse Klaver benoemde ‘beeldenstorm’ (Tweede-

Kamer der Staten Generaal, 20 februari 2019, p.27) rondom het Klimaatakkoord wellicht toch een eendui-

diger beeld naar voren gekomen dan hij zelf vermoedde.

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

84

Hoofdstuk 7: Discussie

7.1 Reflectie op eigen verwachtingen

Na de uitvoering van het onderzoek bleek dat de resultaten deels overeen kwamen met mijn verwachtingen

voor het proces van het onderzoek. Zo was het bijvoorbeeld verwacht dat de politieke partijen die het Kli-

maatakkoord hadden ontwikkeld (de coalitiepartijen), hier ook positiever over zouden spreken. Ook de

negatieve houding van de oppositiepartijen ten opzichte van zowel het Klimaatakkoord als de coalitie was,

door hun rol van ‘oppositie’ binnen het parlement, verwacht.

 Toch waren andere resultaten uit het onderzoek meer onverwacht. Hoewel het te begrijpen is dat

Tweede Kamerdebatten rondom het Klimaatakkoord gingen over de concrete en praktische uitwerking van

een overkoepelend plan om de Nederlandse CO2-uitstoot en daarmee klimaatverandering tegen te gaan,

bleek er in de Tweede Kamerdebatten nauwelijks verwezen te worden naar klimaatverandering. Dit was

bijvoorbeeld terug te zien in het relatief lage aantal metaforen dat uit het semantische veld van ‘natuur’

voortkwam. Behalve de conceptuele metafoor ‘Klimaatakkoord is groen’ van D66 werd er bovendien ook

in de conceptuele metaforen niet verwezen naar natuurlijke fenomenen. Dit is opvallend binnen de poli-

tieke sfeer van Tweede Kamerdebatten, waarbij de oorsprong van deze debatten te vinden was in het pro-

bleem van klimaatverandering. De negen conceptuele metaforen die in de loop van het onderzoek zijn ont-

wikkeld, verwezen dan ook allemaal naar het Klimaatakkoord in plaats van klimaatverandering. Hoewel

het de rol van de politiek is om door middel van een dergelijk akkoord een concreet besluit te kunnen ne-

men binnen het kader van een ’super wicked problem’ als klimaatverandering, leek de focus van de Tweede

Kamerdebatten rondom het Klimaatakkoord (2018/2019) grotendeels te zijn verschoven naar de financi-

ële gevolgen van specifieke klimaatmaatregelen, waarmee het eerder als een ‘relatively easy problem’ werd

benaderd. Mogelijk beïnvloedde dit daarmee niet alleen de manier van spreken binnen de Tweede Kamer-

debatten zelf, maar vervolgens ook de manier waarop er in de Nederlandse samenleving werd gekeken

naar het Klimaatakkoord.

7.2 Beperkingen onderzoek

Voordat ik inga op de beperkingen van mijn onderzoek, kan allereerst worden vastgesteld dat het proces

van onderzoek voorspoedig is verlopen. Tijdens mijn onderzoek hebben geen grote tegenslagen plaatsge-

vonden. Verder bleken de gestelde deadlines haalbaar. Toch behelsde mijn onderzoek ook enkele beper-

kingen, waarvan de eerste beperking al terug was te vinden bij de descriptieve analyse van mijn onder-

zoeksresultaten. Om immers in de lopende tekst van de Handelingen te kunnen categoriseren tot metafo-

ren, werd de definitie van Schmitt (2005) gehandhaafd. Achteraf bleek echter dat van deze definitie een

brede opvatting mogelijk was, waarmee de identificatie van metaforen minder expliciet werd. Daarnaast

was ik als onderzoeker ook de enige persoon die de metaforen identificeerde: naast mijn scriptiebegeleider

op grote lijnen was er geen tweede onderzoeker die dezelfde Handelingen doornam om hier metaforen uit

te kunnen destilleren met behulp van dezelfde definitie van een metafoor. Schmitt (2005) noemde in dit

licht de mogelijkheid dat een onderzoeker een ‘blind spot’ ontwikkelt bij het onderscheiden van metaforen.

Door het ontbreken van een tweede onderzoeker, was er geen sprake van een controle op deze mogelijke

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

85

blind spot. Wel heb ik als onderzoeker het Onderzoeksobject meerdere malen doorgenomen en is er door

het grote aantal metaforen wel enige systematiek terug te vinden in de conceptuele metaforen: elke con-

ceptuele metafoor kon door minstens vijf metaforen worden onderbouwd.

 Daarnaast zorgde het feit dat ik de enige onderzoeker was er ook voor dat de eigen positie binnen

het onderzoek zwaarder meewoog. Hoewel mijn eigen positie als onderzoeker uitgebreid is besproken in

het Methode hoofdstuk (zie paragraaf 4.6), kon dit toch niet alle problemen van een relatief subjectieve

positie ondervangen. Zo is het niet mogelijk om in te schatten of allereerst dezelfde metaforen zouden zijn

geïdentificeerd wanneer een andere onderzoeker met mogelijk een andere [politieke] achtergrond de-

zelfde descriptieve analyse had uitgevoerd. Ook het tot stand komen van bepaalde conceptuele metaforen

was wellicht het gevolg van mijn eigen bestaande denkpatronen en is daarmee mogelijk gekleurd. Dit sluit

ook aan bij de eerdergenoemde kritiek op de theorie rondom conceptuele metaforen (Lakoff & Johnson,

1980). Zoals Lakoff en Johnson (1980, p.475) zelf benoemden, zou de kernkwaliteit van een conceptuele

metafoor niet liggen in het bestaan van één overkoepelend abstract concept om alle aspecten van een ander

concept te kunnen omvatten, maar zou door een conceptuele metafoor juist een aspect van dat concept

benadrukt kunnen worden. Zodoende zou er door middel van het opstellen van verschillende conceptuele

metaforen dan ook sprake zijn van de door Lagerwerf (1993) vastgestelde functie van metaforen: bena-

drukken en verhullen. Het doel van een onderzoek naar conceptuele metaforen is volgens Lakoff en John-

son (1980) dan ook niet om alle mogelijke conceptuele metaforen te ondervangen: het gaat er volgens hen

meer om dat de gevonden conceptuele metaforen een reflectie zijn van de manier waarop concepten door

middel van andere concepten kunnen worden geconstrueerd. In het geval van het Klimaatakkoord bleek

dan ook dat er zelfs per politieke partij meerdere conceptuele metaforen bestonden om het Klimaatak-

koord te omschrijven, maar vormden deze conceptuele metaforen wel allemaal een reflectie van een beeld

over klimaatverandering.

 Dit neemt echter niet weg dat het mogelijk wel interessant was geweest om de gevonden concep-

tuele metaforen niet alleen zelf te benoemen, maar deze vervolgens ook voor te leggen aan respondenten.

Indien haalbaar hadden dit bijvoorbeeld de geanalyseerde fractievoorzitters zelf kunnen zijn geweest of

andere vertegenwoordigers van de (interpretatief) geanalyseerde politieke partijen uit de Tweede Kamer.

Door geen controle-interviews te houden, bleef het onderzoek gebaseerd op de theorie en de daaruit vol-

gende eigen analyse. Dit was een beperking van het onderzoek, maar paste wel binnen het exploratieve

karakter van het onderzoek zoals deze in het Methode-hoofdstuk (zie paragraaf 4.3.1) werd vastgesteld.

Zoals door Swanborn (2004) werd beschreven, kan een onderwerp zoals het Klimaatakkoord op het mo-

ment van schrijven nog niet helemaal zijn afgebakend ten opzichte van de context. Hoewel controle-inter-

views ook binnen een ontwikkelende (in plaats van retrospectieve) context mogelijk waren geweest, is er

binnen het relatief korte tijdsspan voor gekozen om het onderzoek toe te spitsen op de data-analyse en de

ontwikkeling van de eerste conceptuele metaforen rondom het maatschappelijk actuele onderwerp van het

Klimaatakkoord.

 Tot slot was er ook een beperking van het onderzoek te vinden in de gebruikte leidende theorie.

Hoewel Lakoff en Johnson door middel van hun boek Leven in Metaforen (1999) een nieuwe manier van

denken over metaforen naar voren brachten, bleek achteraf dat deze theorie misschien toch minder bruik-

baar was voor de uitvoering van een onderzoek dan van tevoren verwacht was. In het boek beschreven

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

86

Lakoff en Johnson (1999) immers maar een beperkt aantal conceptuele metaforen. Ook bespraken zij ver-

schillende structuren die conceptuele metaforen aan kunnen nemen. Echter, voor onderzoek naar deze

conceptuele metaforen werd vanuit Lakoff en Johnson (1999) weinig houvast gegeven. Zo was er in het

boek geen concrete definitie van hun centrale concept van een metafoor te vinden, waardoor het ingewik-

keld was deze terug te vinden in bijvoorbeeld de lopende tekst van de Handelingen van de Tweede Kamer-

debatten rondom het Klimaatakkoord (2018/2019). Daarnaast boden Lakoff en Johnson (1999) ook geen

inzicht in een mogelijke methode om conceptuele metaforen in het dagelijks taalgebruik terug te kunnen

vinden. Sterker nog, niet alleen Lakoff en Johnson (1999) gaven geen richtlijnen voor onderzoek, ook an-

dere onderzoekers waarvan de theorie in lijn was met Lakoff en Johnson, boden vaak geen volledige en

kwalitatieve onderzoeksmethode. Zodoende lag er voor mij als onderzoeker de uitdaging om meerdere

methoden met elkaar te combineren: voor de definitie van een metafoor werd Schmitt (2005) geraadpleegd

en voor de daadwerkelijke analyse werden twee van drie analyseniveaus van Cammaerts (2012) toegepast.

Hoewel hiervoor een nieuwe, gecombineerde kwalitatieve metaforenanalysemethode moest worden ont-

wikkeld, ben ik er als onderzoeker van overtuigd dat dit geen beperkingen opleverde voor het uiteindelijke

onderzoeksresultaat. Wel bleek het ontwikkelen van een nieuwe vorm van methode een extra moeilijk-

heidsgraad gedurende het onderzoek voor mij als onderzoeker.

7.3 Aanbevelingen vervolgonderzoek

Om de eerder genoemde beperkingen van dit onderzoek te boven te kunnen komen, zijn er verschillende

aanbevelingen voor toekomstig onderzoek te noemen. Zoals eerder genoemd zou een onderzoeker aller-

eerst bij de beschikking over een grotere tijdsspan niet alleen nieuwe conceptuele metaforen kunnen be-

noemen, maar ook de receptie van deze nieuwe conceptuele metaforen bij zowel de fractievoorzitters zelf

als een luisteraar van de Tweede Kamerdebatten kunnen onderzoeken. Ook zou het huidige onderzoek

nogmaals uitgevoerd kunnen worden om allereerst te achterhalen of verschillende onderzoekers ook tot

de vaststelling van dezelfde metaforen zouden kunnen komen. Wanneer dit onderzoek op grotere schaal

zou worden uitgevoerd, zou daarnaast bijvoorbeeld het gehele Nederlandse politieke spectrum kunnen

worden onderzocht, waardoor mogelijk conceptuele metaforen zouden kunnen worden ontwikkeld die re-

presentatief zijn voor het gehele Nederlandse politieke spectrum in plaats van een selectie binnen dit poli-

tieke spectrum.

 Vervolgonderzoek zou zodoende voort kunnen bouwen op de inzichten uit dit onderzoek. Het is

echter ook mogelijk dat toekomstig onderzoek hetzelfde probleem vanuit een ander perspectief zou bena-

deren. Zo zou het relevant zijn om niet alleen naar de Tweede Kamerdebatten rondom het Klimaatakkoord

(2018/2019) te kijken, maar eerder politieke debatten rondom het onderwerp van klimaat mee te nemen

in het onderzoeksobject. Op het moment van schrijven, halverwege het jaar 2019, was klimaatverandering

immers een actueel onderwerp in de samenleving (zie ook paragraaf 1.1.2). Het zou daarom juist interes-

sant zijn om een historisch overzicht te kunnen geven van de ontwikkeling van metafoorgebruik rondom

klimaatverandering binnen de Nederlandse politieke context, ook toen het klimaatdebat nog niet een der-

gelijke omvang had zoals vandaag de dag het geval is. Zodoende zou er mogelijk minder sprake zijn van een

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

87

‘momentopname’ en zouden de geïdentificeerde metaforen ook naast eerder gebruikte metaforen gelegd

kunnen worden ter vergelijking.

 Tot slot zou toekomstig onderzoek ook het onderzoeksobject kunnen verschuiven naar een andere

bron van informatievoorziening. Binnen de politieke context kan de communicatie immers als persuasief

worden omschreven: politici proberen [mogelijk met behulp van metaforen] de ander immers te overtui-

gen van hun eigen standpunt. Wanneer er echter gekeken wordt naar bijvoorbeeld de Nederlandse media,

is er aan hen de taak om dit zo neutraal mogelijk te rapporteren. De politiek is daarmee ook niet de enige

bron van informatievoorziening rondom het Klimaatakkoord. Om andere manieren van invloed op de

beeldvorming rondom klimaatverandering te kunnen duiden, zou het dan ook relevant zijn om ook naar de

media als bron van informatievoorziening te kijken. Daarbij kan gedacht worden aan de Nederlandse

nieuwszenders zoals NOS en RTL4, maar ook verschillende kranten met diverse identiteiten zouden een

relevante bron van informatie kunnen zijn voor een mogelijk pluriforme beeldvorming rondom het Kli-

maatakkoord. Naast de diversiteit van deze informatiebronnen is ook de reikwijdte daarvan interessant

voor onderzoek. Het is immers aannemelijk dat de livestreams dan wel de Handelingen van de Tweede

Kamerdebatten door een relatief klein aantal mensen wordt bekeken en gelezen, terwijl de Nederlandse

media een veel groter publiek kan bereiken door van deze debatten verslag te doen. Deze verslaggeving

heeft daarmee vervolgens mogelijk ook bij een grotere groep mensen impact op de beeldvorming rondom

klimaatverandering en het Klimaatakkoord. Hoewel de beeldvorming rondom het Klimaatakkoord door de

Nederlandse media een relevant onderzoek zou kunnen opleveren, is er in mijn onderzoek een poging ge-

daan om in ieder geval binnen de politieke arena van de Tweede Kamerdebatten rondom het Klimaatak-

koord (2018/2019) de ‘beeldenstorm’ die er daarbij bestond, door middel van de gevonden metaforen en

conceptuele metaforen, te duiden.

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

88

Literatuurlijst

Wetenschappelijke publicaties

Ansari, S., Wijen, F. & Gray, B. (2013). Constructing a Climate Change Logic: An Institutional Perspective

 on the ‘Tragedy of the Commons’. Organization Science 24(4), 1014-1040.

Beer, F. A. & De Landtsheer, C. (2004). Metaphorical world politics: Rhetorics of democracy, war and global-

 ization. East Lansing, Michigan: Michigan State University Press.

Beijk, E., Colman, L., Göbel, M., Heyvaert, F., Schoonheim, T., Tempelaars, R. & Waszink, V. Fons verborum:

 feestbundel voor prof. Dr. A.M.F.J. (Fons) Moerdijk. Leiden, Instituut voor Nederlandse Lexicologie.

Bliuc, A. M. et al. (2015). Public division about climate change rooted in conflicting socio-political identi-

 ties. Nature Climate Change 5, 226-229.

Bodansky, D. (2016). The Paris Climate Change Agreement: A New Hope? The American Journal of Interna-

 tional Law 110(269), pp.288-319.

Bryman, A. (2016). Social Research Methods (5th edition). New York, United States of America: Oxford

 University Press.

Cammaerts, B. (2012). The strategic use of metaphors by political and media elites: the 2007-11 Belgian

 constitutional crisis. International Journal of Media & Cultural Politics 8(2), pp.229-249.

Chandler, D. (2017). Semiotics: The Basics. New York: Routledge.

Charteris-Black, J. (2004). Corpus Approaches to Critical Metaphor Analysis. Londen, Verenigd Koninkrijk:

 Palgrave Macmillan.

Charteris-Black, J. (2009). Metaphor and Political Communication. In A. Musolff & J. Zinken (Eds.),

 Metaphor and Discourse (pp.97-115). Londen, Verenigd Koninkrijk: Palgrave Macmillan.

Cook, J. et al. (2013). Quantifying the Consensus on Anthropogenic Global Warming in the Scientific Litera-

 ture. Environmental Research Letters 8, 1-7.

Cope, D. G. (2014). Methods and Meanings: Credibility and Trustworthiness of Qualitative Research. On-

 cology Nursing Forum 41(1), 89-91.

Cramer, W. et al. (2001). Global Response of Terrestrial Ecosystem Structure and Function to CO2 and Cli-

 mate Change: Results From Six Dynamic Global Vegetation Models. Global Change Biology 7, 357-

 373.

Crawford, E. (1997). Arrhenius’ 1896 Model of the Greenhouse Effect in Context. Ambio 26(1), 6-11.

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

89

Cunliffe, A. L. (2011). Crafting Qualitative Research: Morgan and Smircich 30 Years On. Organizational Re-

 search Methods 14(4), 647-673.

Davoudi, S., Crawford, J. & Mehmood, A. (2009). Planning for Climate Change: Strategies for Mitigation and

 Adaptation for Spatial Planners. Londen, Verenigd Koninkrijk: Earthscan.

De Bruijn, H., Van Bueren, E. & Kreiken, F. (2012). Framing en Reframing in het Klimaatdebat.

 Bestuurskunde 4(1), 54-63.

De Landtsheer, C., Kalkhoven, L. & Broen, L. (2011). De beeldspraak van Geert Wilders, een Tsunami over

 Nederland? Tijdschrift voor Communicatiewetenschap 39(4), 6-21.

Doran, P. T. & Zimmerman, M. K. (2009). Examining the Scientific Consensus on Climate Change. Eos

 90(3), 22-23.

Duberley, J., Johnson, P. & Cassell, C. (2012). Qualitative Organizational Research. Los Angeles: Sage.

Entman, R. M. (1993). Framing: Toward Clarification of a Fractured Paradigm. Journal of Communication

 43(4), 51-58.

Forceville, C. (2006). Book review: Corpus approaches to critical metaphor analysis. Language and Litera-

 ture 15(4), 402-405.

Foucault, M. (1971). Orders of Discourse. Social Science Information 10(2), 7-30.

Geary, J. (2011). I Is an Other: The Secret Life of Metaphor and How It Shapes the Way We See the World.

 New York, U.S.: Harper Perennial.

George, D. R., Whitehouse, E. R. & Whitehouse, P. J. (2016). Asking More of Our Metaphors: Narrative

 Strategies to End the ‘’War on Alzheimer’s’’ and Humanize Cognitive Aging.’’ The American Jour-

 nal of Bioethics 16(10), 22-24.

Gibbs, R. W. (2011). Evaluating Conceptual Metaphor Theory. Discourse Processes 48(8), 529-562.

Glegg, A., Kornberger, M. & Pitsis, T. (2011). Managing & Organizations: An Introduction to Theory &

 Pratice. Londen, Verenigd Koninkrijk: Sage Publications.

Guba, E. G. & Lincoln, Y. S. (1994). Handbook of Qualitative Research (pp.105-117). Thousand Oaks, U.S.:

 SAGE Publications.

Hansen, J. et al. (1981). Climate Impact of Increasing Atmospheric Carbon Dioxide. Science 213 (4511),

 957-966.

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

90

Haser, V. (2005). Metaphor, metonymy, and experientialist philosophy: Challenging cognitive semantics.

 Mouton: Berlin.

Hatch, M. J. & Yanow, D. (2008). Methodology by Metaphor: Ways of Seeing in Painting and Research. Or-

 ganization Studies 29(1), 23-44.

Head, B. (2008). Wicked Problems in Public Policy. Public Policy 3(2), 101-118.

Head, B. & Alford, J. (2015). Wicked Problems: Implications for Public Policy and Management. Admin-

 istration & Society 47(6), 711-739.

Houghton, J. T. et al. (1996). Climate Change 1995 - Economic and Social Dimensions of Climate Change:

 Contribution of Working Group III to the Second Assessment Report of the Intergovernmental Panel

 on Climate Change. Cambridge, United Kingdom: Cambridge University Press.

Karl, T. R. & Trenberth, K. E. (2003). Modern Global Climate Change. Science 302, 1719-1723.

Kirby, J. T. (1997). Aristotle on Metaphor. American Journal of Philology 118(4), 517-554.

Klimaatakkoord. (z.d.). Op welk wetenschappelijk onderzoek baseert het Klimaatberaad zich? Geraadpleegd

 van https://www.klimaatakkoord.nl/klimaatakkoord/vraag-en-antwoord/wetenschappelijk

 onderzoek-basis-voor-klimaatakkoord.

Klimaatakkoord. (z.d.). Over het Klimaatakkoord: Klimaatberaad. Geraadpleegd van https://www.klimaat-

 akkoord.nl/klimaatakkoord/klimaatberaad.

Koninklijk Nederlands Meteorologisch Instituut: Ministerie van Infrastructuur en Waterstaat (z.d.). Kli-

 maatverandering – De feiten op een rij. Geraadpleegd van http://projects.knmi.nl/klimaat/kli-

 maatverandering/deel4.html.

Korsten, A. F. A. (2012). Verandermanagement in geuren en kleuren: Perspectieven op veranderen in

 organisaties. Geraadpleegd van http://www.paradigmchange.nl/index_htm_files/Veranderma

 nagement%20in%20geuren%20en%20kleuren.pdf.

Lagerwerf, L. (1993). Het complex van metaforen. De nieuwe taalgids 84 (4), 289-302.

Lakoff, G. (1993). Metaphor and Thought. Berkeley, U.S.: UC Berkeley.

Lakoff, G. & Johnson, M. (1980). Conceptual Metaphor in Everyday Language. The Journal of Philosophy

 77(8), 453-486.

Lakoff, G. & Johnson, M. (1999). Leven in Metaforen. Nijmegen: SUN.

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

91

Landau, M. J. & Keefer, L. A. (2014). Social Psychology and Politics. New York, U.S.: Psychology Press.

Law, K. K. (2013). Managing Knowledge Transfer: A Communication Appropriation Perspective. Asia-

 Pacific Journal of Management Research 9(4), 359-367.

Leak, A. (1994). Barthes: Mythologies – Critical Guides to French Texts. Londen, Verenigd Koninkrijk: Grant

 & Cutler Ltd.

Manabe, S. & Wetherald, T. (1974). The Effects of Doubling the CO2 Concentration on the Climate of a

 General Circulation Model. Journal of the Atmospheric Sciences 32(1), 3-15.

McGlone, M. S. (1996). Conceptual Metaphors and Figurative Language Interpretation: Food for Thought?

 Journal of Memory and Language 35, 544-565.

McGlone, M. S. (2007). What is the explanatory value of a conceptual metaphor? Language & Communica-

 tion 27(2), 109-126.

Musolff, A. (2016). Political Metaphor Analysis: Discourse and Scenarios. Londen, Verenigd Koninkrijk:

 Bloomsbury Academic.

Musolff, A. & Zinken, J. (2009). Metaphor and Discourse. Londen, Verenigd Koninkrijk: Palgrave Macmillan.

MVO Nederland (2010). Hoe duurzaam is Nederland? Geraadpleegd van https://mvonederland.nl/sys-

 tem/files/media/Hoe_duurzaam_is_Nederland_2.pdf.

O’Leary, Z. (2017). The Essential Guide to Doing Your Research Project. Londen, Verenigd Koninkrijk: SAGE

 Publications Ltd.

Oreskes, N. (2005). The Scientific Consensus on Climate Change. Science 306(5702), 1686.

Peiser, B.J. (2005, 17 mei). The Dangers of Consensus Science. The National Post. Geraadpleegd op 26 fe-

 bruari 2019, http://www.canada.com/national/nationalpost/news/story.html?id=b93c1368-

 27b7-4f55-a60e-5b5d1b1ff38b.

Peters, B. G. (2015). Advanced Introduction to Public Policy. Cheltenam UK / Northhampton, MA: Edward

 Elgar Publishing.

Peters, G. P. & Hertwich, E. G. (2008). CO2 Embodied in International Trade with Implications for Global

 Climate Policy. Environmental Science & Technology 42(5), 1401-1407.

Pielke, R. A. (2005). Consensus about Climate Change? Science 308, 952-954.

Pinker, S. (2007). The stuff of thought. New York, U.S.: Basic Books.

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

92

Ridley, D. (2012). The Literature Review: A Step-by-Step Guide for Students - Second Edition. Londen,

 Verenigd Koninkrijk: SAGE.

Rittel, H. W. J. & Webber, M. M. (1973). Dilemmas in a General Theory of Planning. Policy Sciences 4, 155-

 169.

Rutte, M., Van Haersma Buma, S., Pechtold, A. & G. J. Segers. (2017). Vertrouwen in de toekomst. Regeer-

 akkoord VVD-CDA-D66-ChristenUnie. 10 oktober 2017. Regeerakkoord voor de periode 2017-

 2021. Geraadpleegd van https://www.rijksoverheid.nl/regering/documenten/publica-

 ties/2017/10/10/regeerakkoord-2017-vertrouwen-in-de-toekomst.

Santa Ana, O. (2002). Brown Tide Rising: Metaphors of Latinos in Contemporary American Public Discourse.

 Austin: University of Texas Press.

Schmitt, R. (2005). Systematic Metaphor Analysis as a Method of Qualitative Research. The Qualitative Re-

 port 10(2), pp.358-394.

Semino, E. & Masci, M. (1996). Politics is football: metaphor in the discourse of Silvio Berlusconi in Italy.

 Discourse & Society 7(2), 243-269.

Steen, G. J., Dorst, A. G., Herrmann, J. B., Kaal, A. A. & Krennmayr, T. (2010). Metaphor in usage. Cognitive

 Linguistics 21(4), 765-796.

Stern, N. (2006). What is the Economics of Climate Change? World Economics 7(2), 1-10.

Swanborn, P.G. (2004). Kwalitatief Onderzoek en Exploratie. Tijdschrift KWALON 26(2), 7-13.

Sweep, J. (2009). Conceptuele Metonymie en Lexicografie. In E. Beijk, L. Colman, M. Göbel, F. Heyvaert, T.

 Schoonheim, R. Tempelaars, & V. Waszink (Eds.). Fons verborum: feestbundel voor prof. dr.

 A.M.F.J. (Fons) Moerdijk, pp.85-95. Leiden: Instituut voor Nederlandse Lexicologie.

Taylor, J. R. (1995). Linguistic Categorization. Oxford, U.K.: Oxford University Press.

Termeer, C. J. A. M., Dewulf, A. & Breeman, G. (2012). Climate Change Governance. Berlijn, Duitsland:

 Springer.

The Royal Society (2007). Climate Change Controversies: a Simple Guide. Geraadpleegd van https://royalso-

 ciety.org/topics-policy/publications/2007/climate-change-controversies/.

Van Dalen, H. & Henkens, K. (2019, 10 maart). Het veranderende klimaat over klimaatverandering. De-

 mos: NiDi. Geraadpleegd van https://nidi.nl/nl/demos/preview/klimaat.

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

93

Van der Haar, M. & Yanow, D. (2011). Allochtoon als metafoor en categorie: Over de handelingsimplicaties

 van beleidstaal. Beleid en Maatschappij 38(2), 160-178.

Van Gorp, B. (2006). Een Constructivistische Kijk op het Concept Framing. Tijdschrift voor Communi-

 catiewetenschap 34(3), 246-256.

Walther, G. R. et al. (2002). Ecological Responses to Recent Climate Change. Nature 416, 389-395.

Whitmarsh, L. (2011). Scepticism and Uncertainty about Climate Change: Dimensions, Determinants and

 Change over Time. Global Environmental Change 21(2), 690-700.

Wigley, T. M. L., Richels, R. & Edmonds, J. A. (1996). Economic and Environmental Choices in the Stabiliza-

 tion of Atmospheric CO2 Concentrations. Nature 379, 240-243.

Yanow, D. & Van der Haar, M. (2013). People out of Place: Allochthony and Autochthony in the Nether-

 lands’ Identity Discourse – Metaphors and Categories in Action. Journal of International Relations

 and Development 16(2), 227-261.

Geraadpleegde persberichten

Baudet, T. (2016, 5 oktober). Waar staat Forum in het politieke spectrum? Forum voor Democratie. Geraa

 pleegd van https://forumvoordemocratie.nl/actueel/waar-staat-forum-in-het-poltieke-spe

 trum.

Baudet, T. [thierrybaudet]. (2018, 15 november). De stelling dat ‘’97 procent van de wetenschappers het

 eens is’’ over de oorzaken van klimaatverandering en de impact van de mens op de mondiale

 temperatuur, is 100 procent onjuist. Het is een platte, simpele, ondubbelzinnige leugen:

 https://www.forbes.com/sites/alexepstein/2015/01/06/97-of-climate-scientists-agree-is-100

 wrong/#18ebfc7d3f9f [Tweet]. Geraadpleegd van https://twitter.com/thierrybaudet/status/1-

 062992045185359872.

BNR Webredactie (2019, 12 februari). Klimaat wordt hottest issue bij Provinciale Verkiezingen. Geraad-

 pleegd van https://www.bnr.nl/nieuws/duurzaamheid/10368568/klimaat-wordt-hottest-issue

 bij-provinciale-verkiezingen.

De Bruijn, H. (2019, 17 maart). Draag het etiket ‘klimaatdrammer’ met trots. Trouw. Geraadpleegd van

 https://www.trouw.nl/democratie/draag-het-etiket-klimaatdrammer-met-trots~a23468b8/.

De Kruif, I. (2019, 16 februari). Provinciale Staten: Kan Forum voor Democratie politiek doorbreken? NOS.

 https://nos.nl/nieuwsuur/artikel/2272215-provinciale-staten-kan-forum-voor-democratie-poli-

 tiek-doorbreken.html.

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

94

Durlacher, C. & Hettema, B. (2018, 9 oktober). Uitspraak Klimaatzaak: Nederlandse staat moét meer doen

 aan terugdringen CO2-uitstoot. EenVandaag. Geraadpleegd van https://eenvandaag.avrotros.nl

 /item/uitspraak-klimaatzaak-nederlandse-staat-moet-meer-doen-aan-terugdringen-co2-uit-

 stoot/.

GroenLinks (z.d.). Klimaatverandering. Geraadpleegd van https://groenlinks.nl/standpunten/klimaatver-

 andering.

Harrington, R. (2016, 9 november). President-elect Donald Trump doesn’t believe in climate change.

 Here’s his platform on the environment. Business Insider Nederland. Geraadpleegd van

 https://www.businessinsider.nl/donald-trump-climate-change-global-warming-environment-

 policies-plans-platforms-2016-10/?international=true&r=US.

Hendrickx, F. (2019, 25 januari). Klimaatdrammers hier, bedonderpardon daar, maar het kabinet ploetert

 voort. De Volkskrant. Geraadpleegd van https://www.volkskrant.nl/nieuws-achtergrond/kli-

 maatdrammers-hier-bedonderpardon-daar-maar-het-kabinet-ploetert-voort~b3d58b33/.

Jetten, R. (2019, 1 januari). Kritiek op Klimaatakkoord conservatieven onwaardig. De Volkskrant. Geraad-

 pleegd van https://www.volkskrant.nl/columns-opinie/kritiek-op-klimaatakkoord-conservatie-

 ven-onwaardig~bccc689e/?referer=https%3A%2F%2Fwww.google.nl%2F.

Jonker, J., & De Winther, W. (2019, 12 januari). VVD: ‘nee’ tegen Klimaatakkoord. De Telegraaf. Geraad-

 pleegd van https://www.telegraaf.nl/nieuws/3014754/vvd-nee-tegen-klimaatakkoord.

Kas, A. (27 februari 2016). Ruimte voor realistisch rechts. NRC.nl. Geraadpleegd van

 https://www.nrc.nl/nieuws/2016/02/27/ruimte-voor-realistisch-rechts-1595530-a1091367.

Le Pair, C., Udo, F., De Groot, K., Harincnk, E. & Oldenkamp, L. (2018, 2 juli). Nieuw Klimaat Alarm. Clepair.

 Geraadpleegd van http://www.clepair.net/klimaatalarm.html#Nieuw.

Luttikhuis, P. (2018, 9 december). Woordenstrijd voorspelt weinig goeds voor uitkomst klimaattop Kato-

 wice. NRC.nl Geraadpleegd van https://www.nrc.nl/nieuws/2018/12/09/door-woordenstrijd-in

 katowice-is-extra-inspanning-tegen-klimaatverandering-onwaarschijnlijk-a3059993.

Milieudefensie (z.d.). Grootste Klimaatmars in Nederland ooit. Geraadpleegd van https://milieudefen-

 sie.nl/doe-mee/klimaatmars.

Milieudefensie. (z.d.). Veelgestelde vragen over het Klimaatakkoord - 2: Wat komt er in het

 Klimaatakkoord te staan? Geraadpleegd van https://milieudefensie.nl/klimaatakkoord/veelge-

 stelde-vragen-over-het-klimaatakkoord#2wat-komt-er-in-het-klimaatakkoord-te-staan-.

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

95

NOS. (2015, 14 december). Klimaatakkoord Parijs heeft grote gevolgen voor Nederland. Geraadpleegd van

 https://nos.nl/nieuwsuur/artikel/2075184-klimaatakkoord-parijs-heeft-grote-gevolgen-voor-

 nederland.html.

NOS. (2019, 12 januari). Dijkhoff neemt afstand van ‘klimaatdrammer’ Jetten. Geraadpleegd van

 https://nos.nl/artikel/2267098-dijkhoff-neemt-afstand-van-klimaatdrammer-jetten.html.

NOS. (2019, 30 januari). Kamer praat over twee hoofdpijndossiers: Kinderpardon en Klimaatakkoord. Ge-

 raadpleegd van https://nos.nl/artikel/2269708-kamer-praat-over-twee-hoofdpijndossiers

 kinderpardon-en-klimaatakkoord.html.

NOS. (2019, 7 februari). Duizenden klimaatspijbelaars lopen protestmars door Den Haag. Geraadpleegd van

 https://nos.nl/artikel/2270865-duizenden-klimaatspijbelaars-lopen-protestmars-door-den-

 haag.html.

NOS. (2019, 17 februari). Klimaat belangrijk thema in lijsttrekkersdebat Eerste Kamer. Geraadpleegd van

 https://nos.nl/artikel/2272339-klimaat-belangrijk-thema-in-lijsttrekkersdebat-eerste-ka-

 mer.html.

NOS. (2019, 10 maart). Klimaatmars trekt ondanks regen zo’n 40.000 mensen. Geraadpleegd van https://

 nos.nl/artikel/2275330-klimaatmars-trekt-ondanks-regen-zo-n-40-000-mensen.html.

NOS. (2019, 21 maart). Forum voor Democratie-kiezers komen vooral van PVV en VVD. Geraadpleegd van

 https://nos.nl/artikel/2276940-forum-voor-democratie-kiezers-komen-vooral-van-pvv-en-

 vvd.html.

NOS (2019, 24 mei). Jongeren wereldwijd de straat op voor het klimaat, ook in Utrecht. Geraadpleegd van

 https://nos.nl/artikel/2286110-jongeren-wereldwijd-de-straat-op-voor-het-klimaat-ook-in-

 utrecht.html.

PVV (z.d.). Motie: Het klimaatakkoord naar de prullenbakje verwijzen. Geraadpleegd van

 https://pvv.nl/component/content/article/44-fj-related/barry-madlener/9124-motie-het-kli-

 maatakkoord-naar-de-prullenbak-verwijzen.html.

Ritzen, G. (2019, 6 april). 'Meer tijd voor uitwerking klimaatakkoord nodig.' NRC.nl. Geraadpleegd van

 https://www.nrc.nl/nieuws/2019/04/06/meer-tijd-voor-uitwerking-klimaatakkoord-nodig-

 a3955989.

RTL Nieuws. (2018, 10 december). Staat al ruim 8,5 ton kwijt aan klimaatzaak Urgenda. Geraadpleegd van

 https://www.rtlnieuws.nl/nieuws/nederland/artikel/4512901/kosten-urgenda-klimaatzaak-

 85-ton.

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

96

RTL Nieuws. (2019, 21 maart). Forum-kiezer is vaak oud-PVV’er, maar vooral anti-Rutte. Geraadpleegd van

 https://www.rtlnieuws.nl/nieuws/politiek/artikel/4650276/forum-democratie-thierry-baudet-

 pvv-rutte.

Rutten, R. (2019, 10 maart). Provinciale Statenverkiezingen zijn een referendum over kabinet-Rutte III.

 NRC.nl Geraadpleegd van https://www.nrc.nl/nieuws/2019/03/10/provinciale-statenverkiezin-

 gen-zijn-een-referendum-over-kabinet-rutte-iii-a3952761.

The Post Online. (2018, 21 december). Video – Thierry Baudet over het Klimaatakkoord: ‘Dit is collectieve

 gekte’. Geraadpleegd van https://tpo.nl/2018/12/21/video-thierry-baudet-over-het-klimaatak-

 koord-dit-is-collectieve-gekte/.

United Nations Climate Change. (z.d.). What is the Kyoto Protocol? Geraadpleegd van https://unfccc-

 .int/process-and-meetings/the-kyoto-protocol/what-is-the-kyoto-protocol/what-is-the-kyoto-

 protocol.

United Nations Climate Change. (z.d.). What is the Paris Agreement? Geraadpleegd van https://unfccc-

 .int/process-and-meetings/the-paris-agreement/what-is-the-paris-agreement.

Van der Poel, R. (2019, 23 mei). ‘Klimaat aanpakken kan alleen via Europa’. NRC.nl. Geraadpleegd van

 https://www.nrc.nl/nieuws/2019/05/23/klimaat-aanpakken-kan-alleen-via-europa-a3961296.

Van Roessel, A. (2019, 23 januari). Drammers. De Groene Amsterdammer. Geraadpleegd van

 https://www.groene.nl/artikel/drammers.

Van Santen, H. (2018, 9 oktober). Hof oordeelt in Urgenda-zaak ‘nog harder’ over Nederlands klimaatbeleid.

 NRC.nl. Geraadpleegd van https://www.nrc.nl/nieuws/2018/10/09/urgenda-uitspraak-maakt-

 burgers-partij-in-klimaatbeleid-a2417305.

Vroegindeweij, G. (2019, 30 januari). Klimaat nieuw struikelblok voor coalitie. Reformatorisch Dagblad. Ge-

 raadpleegd van https://www.rd.nl/vandaag/politiek/klimaat-nieuw-struikelblok-voor-coalitie-

 1.1544097.

VVD. (z.d.). KLIMAAT: Elk land ter wereld moet in actie komen. Geraadpleegd van

 https://www.vvd.nl/standpunten/klimaat/.

Onderzoeksobject

Overheid.nl (z.d.). Uitgebreid zoeken – Zoeken in parlementaire documenten. Geraadpleegd van

 https://zoek.officielebekendmakingen.nl/uitgebreidzoeken/parlementair.

Tweede Kamer der Staten-Generaal. (21-11-2018). Handeling 2018-2019, nr.17 item 9. Overheid.nl. G

 raadpleegd van https://zoek.officielebekendmakingen.nl/h-tk-20182019-17-9.html.

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

97

Tweede Kamer der Staten-Generaal. (30-01-2019). Handeling 2018-2019, nr. 47 item 10. Overheid.nl. Ge-

 raadpleegd van https://zoek.officielebekendmakingen.nl/h-tk-20182019-47-10.html.

Tweede Kamer der Staten-Generaal. (20-02-2019). Handeling 2018-2019, nr. 49 item 15n1. Overheid.nl.

 Geraadpleegd van https://zoek.officielebekendmakingen.nl/h-tk-20182019-49-15-n1.html.

Tweede Kamer der Staten-Generaal. (14-03-2019). Handeling 2018-2019, nr. 63, item 10. Overheid.nl. Ge-

 raadpleegd van https://zoek.officielebekendmakingen.nl/h-tk-20182019-63-10.html.

Tweede Kamer der Staten-Generaal (z.d.). Plenaire Verslagen. Geraadpleegd van https://www.tweedeka-

 mer.nl/kamerstukken/plenaire_verslagen.

https://zoek.officielebekendmakingen.nl/h-tk-20182019-47-10.html
https://zoek.officielebekendmakingen.nl/h-tk-20182019-49-15-n1.html

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

98

Bijlagen

Bijlage 1 – Theoretisch Raamwerk gecombineerde descriptieve en interpretatieve ana-
lyse (Figuur 3)

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

99

Bijlage 2 – Overzicht meest gebruikte semantische velden door VVD, D66, GroenLinks
en Forum voor Democratie met betrekking tot de haalbaarheid van het Klimaatakkoord
(Figuur 5)

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

100

Bijlage 3– Onderbouwing metaforen meest gebruikte semantische velden door VVD,
D66, GroenLinks en Forum voor Democratie met betrekking tot de haalbaarheid van het
Klimaatakkoord

Aan-

tal

Bron Gebruikte metafoor (tekst) Semantisch veld

(‘source domain’)

Daadwerkelijke situa-

tie (‘target domain’)

6 49-15-

20

‘’We staan voor een onge-

kende klus, die nog 31 jaar

gaat duren.’’

Constructie (het uitvoeren van) het

klimaatakkoord

19 49-15-

21

‘’Voordat ik een beslissing

neem over de maatregelen, ga

ik kijken of het per saldo be-

hapbaar en betaalbaar is.’’

Lichaam (eten) Betaalbaarheid maatre-

gelen klimaatakkoord

22 49-15-

22

‘’Daarbij loop je het risico dat

het draagvlak dat er was voor

een behoedzaam traject, er

niet meer is voor een sneller

traject, en dat je dan verder af-

raakt van de doelen die je

graag wilt bereiken dan wan-

neer je het behoedzamer doet

en mensen meeneemt.’’

Ziekte (zorg) Klimaatakkoord voor-

zichtig aan willen pak-

ken

36 49-15-

27

‘’Ik heb in ieder geval gemerkt

dat het in mijn achterban weer

de nodige rust heeft terugge-

bracht om goed te kunnen kij-

ken welke voorstellen wel en

niet geaccepteerd kunnen

worden en welke voorstellen

we kunnen dragen.’’

Lichaam Betaalbaarheid Kli-

maatakkoord

41 49-15-

28

‘’Straks bij het wegen van het

hele pakket hebben we, denk

ik, een goed moment om alle

effecten te wegen.’’

Constructie

Mechanisch

Het klimaatakkoord

Nadenken over effecten

106 63-10-

22

‘’Het is een manier die de tijd

neemt en die ook rust in-

bouwt.’’

Alledaags (tijd)

Constructie

Voorzichtig aanpakken

van klimaatmaatrege-

len

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

101

Aan-

tal

Bron Gebruikte metafoor (tekst) Semantisch veld

(‘source domain’)

Daadwerkelijke situa-

tie (‘target domain’)

21 17-9-5 ‘’Ik geloof er zelf heel erg in dat

als we met de agrarische sec-

tor samen vol inzetten op die

kringlooplandbouw, we gaan

zorgen voor veel minder CO2,

voor goed voedsel, voor ook

een eerlijke boterham voor

die boeren, en dat daar uit-

eindelijk ook een kleinere

veestapel uit zal volgen.’’

Lichaam (eten)

Natuur (dieren)

Lasten van klimaat-

maatregelen moeten te

dragen zijn voor de boe-

ren

23 17-9-25 ‘’Het is heel interessant om

alle opties open te houden

en die in kaart te brengen en

te bezien wat we met die tech-

nische maatregelen aan ton-

nen CO2 kunnen besparen,

maar die tafels vragen heel

duidelijk aan deze minister —

en dat doet deze Kamer ook —

"u moet nu wel helpen kiezen

met al die open opties."

Navigatie

Alledaags (financiën)

Opties bekijken hoe CO2-

uitstoot kan worden

verminderd

30 49-15-

1

‘’En met zo’n houding kunnen

we het tij keren.’’

Natuur Verandering teweeg

brengen

31 ‘’ ‘’Ik ben erg benieuwd welke

constructieve voorstellen Fo-

rum voor Democratie later in

dit debat gaat doen om als Ne-

derland daar ook ons steen-

tje aan bij te dragen.’’

Natuur Van waardevolle

toevoeging zijn

35 49-15-

2

‘’Je moet ervoor zorgen dat die

hun rol pakken qua CO2-op-

gave.’’

Drama Grote bedrijven moeten

meewerken aan kli-

maatmaatregelen

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

102

39 ‘’ ‘’Want ik geloof heel erg dat

het klimaatakkoord ook kan

helpen om een schone econo-

mie in Nederland te creëren

met bedrijven die nieuwe

groene banen opleveren.’’

Alledaags (schoonmaak)

Alledaags (kleur)

Positieve gevolgen sa-

menleving door kli-

maatakkoord

51 49-15-

4

‘’Het kabinet heeft al gezegd

ook de handschoen op te

pakken om voorstellen te

doen om die lasten op een eer-

lijke manier over huishoudens

en bedrijven te spreiden.’’

Lichaam (kleding) Initiatief kosten-

verdeling door overheid

62 49-15-

5

‘’Ik ben heel blij dat u vanuit de

Kamer met mij wil meevech-

ten.’’

Geweld Belang van uitvoeren

klimaatmaatregelen

63 ‘’ ‘’Ik ben blij dat we nu in Ne-

derland een eerste stap zet-

ten met een vliegbelasting.’’

Navigatie (vooruitgang) Vooruitgang met

uitvoeren

klimaatmaatregelen

95 63-10-

17

‘’Wij zitten in dit kabinet om

Parijs te halen.’’

Navigatie Internationale klimaat-

doelen behalen

100 63-10-

17

‘’Maar er is ook werk aan de

winkel; het moet een tandje

scherper en op een aantal

punten concreter.’’

Volks (beroep)

Mechanisch

Benodigdheden door

urgentie klimaatpro-

bleem

111 63-10-

18

‘’En ik vind dat we een ver-

standige route kiezen, waar-

bij we inzetten op goed en ver-

antwoord voedsel, maar er

ook voor zorgen dat boeren

een fatsoenlijke boterham

kunnen verdienen, en dat we

de boeren dus helpen om die

transitie de komende jaren

ook mee te maken.’’

Navigatie

Lichaam (eten)

Mechanisch

De huidige financiële in-

steek van klimaatmaat-

regelen werkt goed

116 ‘’ ‘’Laten we er samen voor

strijden dat die extra ambi-

ties naar de kringloopland-

bouw gaan en niet naar het in

Geweld

Navigatie

Klimaatmaatregelen

ook in landbouwsector

worden toegepast

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

103

stand houden van de bio-indu-

strie.’’

Aan-

tal

Bron Gebruikte metafoor (tekst) Semantisch veld

(‘source domain’)

Daadwerkelijke situa-

tie (‘target domain’)

11 17-9-5 ‘’Uiteindelijk is het de sluiting

van die kolencentrales waar

we de grote klapper mee ma-

ken.’’

Geweld Grootste winst tegen

klimaatverandering

door één maatregel te

nemen

15 ‘’ ‘’Maar als we nu voorop dur-

ven te lopen, gaat iedereen in

Nederland, ook in die andere

sectoren, daarvan profiteren.’’

Navigatie (vooruitgang) Snelle keuze voor kli-

maatmaatregelen heeft

positieve effecten

29 17-9-

30

‘’Ik snap dat je het gevoel hebt

dat het een eenzame strijd

is.’’

Geweld Klimaatmaatregelen

zouden voornamelijk

op werknemers te-

rechtkomen

53 49-15-

12

‘’Dat is de kracht van die Kli-

maatwet.’’

Geweld Positieve waardering

Klimaatwet

130 63-10-

32

‘’Hoe gaan we dan (na 21

maart) ervoor zorgen dat dit

zo snel mogelijk uit de start-

blokken komt en dat er ook

breed politiek en maatschap-

pelijk draagvlak is?’’

Sport Aanmoediging snelle

start klimaatmaatrege-

len

133 63-10-

37

‘’Wij zijn niet over één nacht

ijs gegaan.’’

Natuur / Volks (ge-

zegde)

Onderhandelingen kli-

maatmaatregelen zijn

goed uitgedacht

134 63-10-

37

‘’Het gaat via energiebedrij-

ven, dus de opgave is minder

complex.’’

Alledaags (studie) Positieve kijk op toe-

komstige klimaatmaat-

regelen

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

104

Aan-

tal

Bron Gebruikte metafoor (tekst) Semantisch veld

(‘source domain’)

Daadwerkelijke situa-

tie (‘target domain’)

4 17-9-

18

‘’Je moet dus helemaal af-

stappen van dat hele kli-

maatdenken.’’

Navigatie (vooruitgang)

Lichaam

Klimaatmaatregelen

zijn onnodig

8 17-9-

18

‘’Allemaal weggegooid geld …

dat je aan zoveel betere dingen

kan besteden.’’

Alledaags (financiën) Klimaatmaatregelen

zijn onnodig

22 17-9-

24

‘’Dus dat is in het geval dat we

dat idiote, absurde en ab-

jecte Parijsakkoord volgen.’’

Ziekte Internationale klimaat-

afspraken hoeven niet

te worden nagekomen

28 17-9-

26

‘’Het is fijn voor mensen als ze

iets meer overhouden omdat

de economie beter gaat, omdat

de belastingen daardoor iets

omlaag kunnen, maar als ze

vervolgens dat geld weer kwijt

zijn aan al die verhogingen die

de VVD via de groene gekte

aan ze oplegt, dan hebben de

mensen er niks aan.’’

Alledaags (kleur)

Ziekte

Klimaatmaatregelen

zijn onnodig

39 49-15-

1

‘’Het is echt waanzin.’’ Ziekte Klimaatmaatregelen

nemen is onnodig

46 49-15-

9

‘’Of die bedrijven verhuizen

naar het buitenland, waar ze

niet aan al die idiote klimaat-

hocuspocus doen.’’

Volks (bovennatuurlijk) Klimaatmaatregelen

nemen is onnodig

61 49-15-

43

‘’Het is dus absoluut onjuist en

helemaal nergens op geba-

seerd om dat getal, waar dus al

heel veel duurzaamheids-

gekkigheid in zit, gelijk te

stellen aan wat wij zouden uit-

geven voor de import van

olie.’’

Ziekte Aandacht voor klimaat-

maatregelen is niet no-

dig

De ‘Beeldenstorm’ rondom het Klimaatakkoord Masterscriptie | Juliëtte van de Beld

105

Bijlage 4 – Overzicht gebruikte ‘natuurmetaforen’ door VVD, D66, GroenLinks en Fo-
rum voor Democratie (Figuur 7)

